

**MEMORIA DEL CURSO ACADÉMICO 2007-2008 LEÍDA POR LA
SRA. DRA. CONCEPCIÓN HORGUÉ BAENA, SECRETARIA
GENERAL DE LA UNIVERSIDAD DE SEVILLA, EN EL SOLEMNE
ACTO DE APERTURA DEL CURSO ACADÉMICO.**

Sevilla, 27 de septiembre de 2008

MEMORIA DEL CURSO ACADÉMICO 2007-2008

1. Memoria del Curso Académico, leída por la Sra. Secretaria General de la Universidad de Sevilla en el solemne acto de apertura del Curso Académico 2008-2009.

2. APÉNDICE DOCUMENTAL

Documento nº 1: Consejo Social	3
Documento nº 2: Claustro Universitario	17
Documento nº 3: Comisiones	35
Documento nº 4: Consejo de Gobierno	39
Documento nº 5: Centros y Titulaciones	61
Documento nº 6: Departamentos e Institutos Universitarios	81
Documento nº 7: Profesorado.....	93
Documento nº 8: Alumnos	117
Documento nº 9: Becas	123
Documento nº 10: Personal de Administración y Servicios	155
Documento nº 11: Investigación.....	181
Documento nº 12: Transferencia Tecnológica de la Investigación	203
Documento nº 13: Doctorado y Máster Oficiales	249
Documento nº 14: Centro de Formación Permanente	265
Documento nº 15: Espacio Europeo	273
Documento nº 16: Biblioteca Universitaria	285
Documento nº 17: Secretariado de Publicaciones	299
Documento nº 18: Extensión Universitaria	313
Documento nº 19: Convenios	349
Documento nº 20: Premios y Distinciones.....	473

Sr. Rector Magfco.;
Autoridades;
Sras. y Sres. claustrales y miembros de la Comunidad Universitaria;
Sras. y Sres.:

Tal y como requiere la tradición universitaria, las primeras palabras, en este solemne acto, deben ser de recuerdo para quienes fallecieron durante el Curso Académico 2007-2008:

D^a. María Isabel Fernández Fernández
D. Antonio José Palomares Díaz
D. José Luis Monedero Perales
D. Alberto Manuel Ribelot Cortés
D. Rafael Rodríguez Mejías
D. Antonio Miguel Gutiérrez Guillén
D. Jonathan Noel Tombs
D. Manuel Escobedo Valdenebro
D. Francisco Chacón Castaño
D. José Luis Romero Baeza

1. CONSEJO SOCIAL (Vid. documento n.º 1 del apéndice)

El Consejo Social de la Universidad de Sevilla, ya completada su composición legal con el nombramiento de todos sus Consejeros, ha venido desarrollando durante el curso 2007-2008 una completa ejecución de actividades en ejercicio de sus funciones, todas ellas de acuerdo al plan de actividades aprobado previamente y con carácter anual por el Pleno de este órgano.

Bajo la Presidencia de D^a. María Luisa García García, el Pleno ha celebrado tres sesiones ordinarias, habiendo de destacar entre los acuerdos adoptados la aprobación del Presupuesto correspondiente al año 2008 y las Cuentas Anuales correspondientes al año 2007, tanto de la Universidad de Sevilla como de este Consejo Social.

D. Moisés Sampedro Abascal continúa desempeñando la presidencia de la Comisión de Relaciones con la Sociedad; D. Juan Manuel Barrios Blázquez, la Comisión Académica y D^a. Ana Reina Ramos, la de Estudiantes; D. Abilio Caetano Blasco asume la Económica Financiera siendo la Comisión Permanente presidida por D^a. María Luisa García.

Se ha aprobado autorizar la participación de la Universidad de Sevilla al Patronato de la Fundación de Estudios Financieros de Andalucía (FEFA); la incorporación de la Universidad de Sevilla a la Asociación de Universidades Públicas; la incorporación al accionariado del Parque de Investigación y Desarrollo Dehesa de Valme S.A.

Se ha aprobado propuesta de precios públicos para los estudios oficiales de validez en todo el territorio nacional, actualizándolos en un 4, 2%, equivalente al aumento del IPC en el último año. Se han aprobado asimismo nuevos postgrados oficiales y los criterios

para la adjudicación de becas colaboración destinadas a estudiantes próximos a titularse y su formación en Departamentos Universitarios.

Asimismo se han aprobado por primera vez las cuentas anuales y plan de actuación del Instituto de Desarrollo Regional Fundación Universitaria y las cuentas anuales de la Fundación de Investigación de la Universidad de Sevilla.

2. CLAUSTRO UNIVERSITARIO (Vid. documento n.º 2 del apéndice)

El Claustro Universitario celebró dos sesiones ordinarias, los días 22 de octubre de 2007 y 26 de noviembre de 2007; tres sesiones extraordinarias, los días 25 de febrero de 2008, 26 de febrero de 2008 y 10 de marzo de 2008; y una sesión abierta, el día 13 de mayo de 2008.

La primera de ellas tuvo por objeto los siguientes puntos: la votación de las enmiendas n.º 1 y n.º 2 al Proyecto de adaptación del EUS a la L.O. 4/2007, agrupadas conjuntamente como una sola, relativas a los artículos 11 y 19 del EUS; la lectura del informe relativo a las enmiendas; la presentación y debate del Proyecto, así como la votación del Proyecto completo de adaptación del EUS a la L.O. 4/2007, que fue aprobado por 186 votos a favor.

La segunda sesión ordinaria del Claustro tuvo por objeto el conocimiento y valoración del informe de gobierno del curso 2006-2007.

En las sesiones extraordinarias de 25 y 26 de febrero de 2008 tuvo lugar la presentación ante el Claustro, por parte de los candidatos a Rector de la Universidad de Sevilla, de sus programas electorales y debate de los candidatos con los claustrales. Asimismo en la sesión extraordinaria de 10 de marzo de 2008, concluida la votación para la elección del Rector y habiéndose obtenido la mayoría requerida por el artículo 19.2 del Estatuto de la Universidad de Sevilla, se conviene por asentimiento la proclamación de D. Joaquín Luque Rodríguez como Rector electo de la Universidad de Sevilla.

Por último, en la sesión abierta de 13 de mayo de 2008 se celebraron elecciones o proclamación automática, según procedió, para adaptar la composición del Consejo de Gobierno y la Comisión de Investigación al EUS (BOJA n.º 22 de 31 de enero de 2008) y para cubrir vacantes en Consejo de Gobierno, en Mesa de Claustro, en la Junta Electoral General y en diversas Comisiones.

3. CONSEJO DE DIRECCIÓN

El Consejo de Dirección, presidido por el Rector, está integrado, además, por las siguientes personas:

- D^a. Concepción Horgué Baena, Secretaria General.
- D. Juan Ignacio Ferraro García, Gerente.
- D. Juan José Iglesias Rodríguez, Vicerrector de Ordenación Académica.
- D^a. Julia de la Fuente Fera, Vicerrectora de Docencia.
- D. Manuel García León, Vicerrector de Investigación.

- D. Luis Gerardo Onieva Giménez, Vicerrector de Transferencia Tecnológica.
- D. Antonio José Valverde Asencio, Vicerrector de Profesorado.
- D^a. Rosario Rodríguez Díaz, Vicerrectora de Estudiantes.
- D^a. Teresa García Gutiérrez, Vicerrectora de Relaciones Institucionales.
- D^a. Lourdes Munduate Jaca, Vicerrectora de Relaciones Internacionales.
- D. Antonio Ramírez de Arellano López, Vicerrector de Infraestructuras.
- D^a. Concepción Fernández Martínez, Directora del Centro de Iniciativas Culturales.
- D^a. Rosa María Muñoz Román, Directora del Servicio de Asistencia a la Comunidad Universitaria.
- D^a. Elena Cano Bazaga, Vicesecretaria General.
- D. Miguel Ángel Polo Cortés, Director de Relaciones de Gobierno.

4. CONSEJO DE GOBIERNO (Vid. Documento n.º 4 del apéndice)

Durante el pasado curso el Consejo de Gobierno ha celebrado siete sesiones, que tuvieron lugar los días 13 de noviembre y 11 de diciembre de 2007, 29 de enero, 31 de marzo, 30 de abril, 17 de junio y 22 de julio de 2008.

En la sesión del 13 de noviembre, de conformidad con lo dispuesto en el art. 22.3 del Reglamento de Funcionamiento de la Junta de Gobierno, se convino, por asentimiento, la designación del Profesor Dr. Ramón Antonio Abascal García como miembro de la Comisión de Doctorado; y en la misma sesión, de conformidad con el artículo 5.2 del Reglamento de Funcionamiento del Servicio de Publicaciones (Acuerdo 5/CU 19-3-97), se conviene igualmente, por asentimiento, proponer al Rector el nombramiento como miembros del Comité Editorial del Servicio de Publicaciones del Profesor Dr. Antonio Hevia Alonso (Área Biomédica) y del Profesor Dr. Francisco Núñez Roldán (Área de Humanidades).

En la sesión del 11 de diciembre se cubrieron vacantes existentes en las Comisiones Delegadas del Consejo de Gobierno y en la Comisión de Becas. Se dio conocimiento del Informe y del Plan de actuación de la Inspección de Servicios Docentes para el curso 2007-2008. Fue aprobado el Reglamento de la Concesión de premios extraordinarios de Doctorado de la Universidad de Sevilla; el Reglamento de Instituto Universitario de Investigación; se aprobó la convocatoria del Premio de la jubilación voluntaria para profesores de cuerpos docentes en el año 2008 y la aprobación de las Bases reguladoras de la convocatoria del premio a la jubilación voluntaria anticipada, a tiempo parcial, del personal de administración y servicios laboral de la Universidad de Sevilla en el año 2008. Se informaron favorablemente los proyectos de Presupuesto para el año 2008 de la Universidad de Sevilla, del Instituto de Desarrollo Regional y de la Fundación de Investigación. Se acordó la autorización de enajenación de la finca sita en Almonte (Huelva); y por último, la propuesta de tasas por homologación de títulos de Doctor extranjeros.

En la sesión del 29 de enero se acordó la incorporación de la Universidad de Sevilla a la Asociación de Universidades Públicas Andaluzas (AUPA); se aprobó la modificación de la Normativa sobre procedimiento de contratación de Ayudantes, Profesores Ayudantes Doctores y Profesores Asociados, en lo relativo a la determinación del mérito preferente; el Reglamento del Instituto Universitario de Investigación de Matemáticas “Antonio de

Castro Brzezicki”; y la incorporación al Consejo de Administración del Parque de Investigación y Desarrollo Dehesa de Valme, S.A.

En la sesión de 31 de marzo de 2008 se cumplimentó el trámite de conocimiento y audiencia del Consejo de Gobierno de los siguientes nombramientos: Dra. Concepción Horgué Baena, Profesora Titular de Universidad, como Secretaria General; Dr. Juan José Iglesias Rodríguez, Profesor Titular de Universidad, como Vicerrector de Ordenación Académica; Dr. Antonio José Valverde Asencio, Profesor Titular de Universidad, como Vicerrector de Profesorado; Dra. Julia de la Fuente Feria, Catedrática de Escuela Universitaria, como Vicerrectora de Docencia; Dr. Manuel García León, Catedrático de Universidad, como Vicerrector de Investigación; Dr. Luis Gerardo Onieva Giménez, Catedrático de Universidad, como Vicerrector de Transferencia Tecnológica; Dra. Rosario Rodríguez Díaz, Profesora Titular de Escuela Universitaria, como Vicerrectora de Estudiantes; Dra. M^a Teresa García Gutiérrez, Profesora Titular de Universidad, como Vicerrectora de Relaciones Institucionales; Dra. M^a Lourdes Munduate Jaca, Catedrática de Universidad, como Vicerrectora de Relaciones Internacionales; Dr. Antonio Ramírez de Arellano López, Profesor Titular de Universidad, como Vicerrector de Infraestructuras; Dra. Concepción Fernández Martínez, Profesora Titular de Universidad, como Directora del Centro de Iniciativas Culturales; D^a. Rosa Muñoz Román, Profesora Titular de Escuela Universitaria, como Directora del Servicio de Asistencia a la Comunidad Universitaria; Dr. Pedro José Paúl Escolano, Catedrático de Universidad, como Delegado del Rector para el Desarrollo Estatutario; Dr. Ramón Piedra Sánchez, Profesor Titular de Universidad, como Director de la Inspección de Servicios Docentes; Dra. Elena Cano Bazaga, Profesora Contratada Doctora, como Vicesecretaria General; Dr. Jesús García Martínez, Profesor Titular de Universidad, como Director del Secretariado de Planes de Estudios; Dr. Enrique Javier López Lara, Profesor Titular de Universidad, como Director del Secretariado de Máster Universitario; Dra. Elena Martín García, Profesora Titular de Escuela Universitaria, como Directora del Secretariado de Planificación de Plantillas; Dr. Isicio Ortega Medina, Profesor Titular de Universidad (plaza vinculada), como Asesor para las Relaciones con las Instituciones Sanitarias; Dr. José Ramón Gómez Martín, Catedrático de Universidad, como Director del Secretariado de Acceso; Dra. Adoración Rueda Rueda, Catedrática de Universidad, como Directora del Secretariado de Investigación; Dr. Miguel Ángel Castro Arroyo, Profesor Titular de Universidad, como Director del Secretariado de Centros, Institutos y Servicios de Investigación, que se vincula a la Dirección del Centro de Investigación, Tecnología e Innovación; Dr. Antonio Delgado García, Profesor Titular de Universidad, como Director del Secretariado de Doctorado; Dr. Ramón González Carvajal, Catedrático de Universidad, como Director de la Oficina de Transferencia de Resultados de Investigación; Dra. Encarnación Mellado Durán, Profesora Titular de Universidad, como Directora del Centro de Formación Permanente; Dra. M^a Pastora Revuelta Marchena, Catedrática de Escuela Universitaria, como Directora del Secretariado de Infraestructura; Dr. Carlos León de Mora, Profesor Titular de Universidad, como Director del Secretariado de Tecnologías de la Información y de las Comunicaciones; Dr. Julio Cabero Almenara, Catedrático de Universidad, como Director del Secretariado de Recursos Audiovisuales y Nuevas Tecnologías.

En la sesión de 30 de abril de 2008 se dio conocimiento y audiencia de los nombramientos siguientes: Dra. Leticia Elena Álvarez Recio, Ayudante, como Directora del Secretariado de Formación e Innovación Docente, al que se vincula la Dirección del Instituto de Ciencias de la Educación, Dra. Consolación Gasch Illescas, Catedrática de Escuela Universitaria, como Directora del Secretariado de Calidad; Dr. Antonio Francisco

Caballos Rufino, Catedrático de Universidad, como Director del Secretariado de Publicaciones; Dra. María Fernanda Morón de Castro, Profesora Titular de Universidad, como Conservadora del Patrimonio Histórico-Artístico de la Universidad de Sevilla; Dra. Marycruz Arcos Vargas, Profesora Titular de Universidad, como Directora del Centro de Documentación Europea; Dr. Rafael Llamas Cadaval, Profesor Titular de Universidad, como Coordinador del Aula de la Experiencia; D^a. Fátima Chacón Borrego, Profesora Titular de Escuela Universitaria, como Secretaria del Instituto de Ciencias de la Educación; D. Miguel Ángel Polo Cortés, como Director de Relaciones de Gobierno; D^a. M^a Ángeles Hinojosa Linaza, como Directora Técnica de Calidad e Innovación Docente; D. José María Sánchez Berenguer, como Director Técnico del Área de Planificación de Recursos Humanos; D. Jesús Jiménez Cano, como Director Técnico del Área de Desarrollo del Personal.

En la misma sesión de 30 de abril de 2008, en atención a los méritos contraídos por el Profesor Dr. Miguel Florencio Lora, Catedrático de Universidad, por su brillante trayectoria como Sr. Rector Magfco. de la Universidad de Sevilla durante los últimos doce años, y como público reconocimiento de los mismos, a propuesta del Sr. Rector Magfco., se conviene, por asentimiento, concederle la Medalla de esta Universidad.

En esta sesión, además, se adoptaron entre otros acuerdos la aprobación de la Guía de Elaboración de Titulaciones y Planes de Estudios; la aprobación de las Bases de acuerdo con Universidades extranjeras para la implantación de dobles titulaciones internacionales en los estudios impartidos en la Escuela Técnica Superior de Ingenieros, Facultad de Física; Facultad de Ciencias Económicas y Empresariales; y la Escuela Universitaria de Ingeniería Técnica Agrícola; así como la oferta de plazas de nuevo ingreso en los diferentes Centros y titulaciones; y la aprobación del Calendario Escolar.

En la sesión de 17 de junio de 2008 se cumplimentó el trámite de conocimiento y audiencia del Consejo de Gobierno del nombramiento de la Dra. Isabel Vázquez Bermúdez, Profesora Titular de Universidad, como Directora de la Unidad para la Igualdad de la Universidad de Sevilla.

Se produjo la elección de vacantes de representantes del Consejo de Gobierno en el Consejo Social.

Se aprobó la convocatoria de reducción de docencia para profesores de reconocido prestigio de la Universidad de Sevilla que tengan especial dedicación a la investigación; el Plan Estratégico de la Universidad de Sevilla; la creación y regulación del Boletín Oficial de la Universidad de Sevilla; el informe favorable de las Cuentas anuales y estados presupuestarios del ejercicio 2007; el informe favorable de las Cuentas anuales del Instituto de Desarrollo Regional y de la Fundación de Investigación del ejercicio 2007; y la modificación a la regulación sobre compensación de precios públicos por la prestación de servicios académicos universitarios mediante ayuda de acción social.

En la sesión de 22 de julio de 2008 se dio conocimiento de los nombramientos del Dr. José Álvarez Marcos, Profesor Titular de Universidad, como Director de Comunicación de la Universidad de Sevilla, y del Dr. Francisco José Medina Díaz, Profesor Contratado Doctor, como Director de la Oficina de Cooperación al Desarrollo de la Universidad de Sevilla.

Se procedió a cubrir vacantes existentes en Comisiones delegadas del Consejo de Gobierno y en la Comisión de Becas.

En esta misma sesión se aprobó el Reglamento para obtención de créditos de libre configuración por prácticas en empresas en la Titulación de Diplomado en Gestión y Administración Pública.

Se resolvió la convocatoria de reducción de docencia para profesores de reconocido prestigio de la Universidad de Sevilla que tienen especial dedicación a la investigación.

Entre otras dotaciones de plazas, se propusieron dos cátedras por necesidades especiales.

Se amplió la oferta de plazas de nuevo ingreso para el curso 2008-2009 del Instituto de Idiomas.

Igualmente se establecieron las bases de acuerdos sobre dobles Titulaciones Internacionales con la E.T.S. de Ingenieros y Escuelas Superiores Francesas.

Se aprobó el IV Plan Propio de Investigación.

En esta última sesión, se convino, por asentimiento, el nombramiento como miembros del Comité Ético de Experimentación de las siguientes personas: Dra. Carmen Osuna Fernández. Profesora Titular de Universidad, adscrita al Departamento de Bioquímica Médica y Biología Molecular, Decana de la Facultad de Medicina; Dr. Francisco Javier Vitorica Ferrández. Profesor Titular de Universidad, adscrito al Departamento de Bioquímica, Bromatología, Toxicología y Medicina Legal; Dr. Carmelo Oscar Pintado Sanjuán. Director del Centro de Producción y Experimentación Animal; Dr. Fernando Rodríguez Fernández, Profesor Titular de Universidad, adscrito al Departamento de Psicología Experimental; y Dra. María Dolores Tortolero García, Profesora Titular de Universidad, adscrita al Departamento de Microbiología.

En relación con la Fundación de Investigación de la Universidad de Sevilla, se ha procedido a la renovación del Patronato de conformidad con lo dispuesto en el artículo 13 de los Estatutos de la Fundación de la Universidad de Sevilla, conviniéndose por asentimiento, que la designación de los patronos por el Consejo de Gobierno, a propuesta del Rector son los siguientes: el Vicerrector de Transferencia Tecnológica, el Vicerrector de Investigación, la Vicerrectora de Relaciones Institucionales, D.^a Isabel Ramos Román, D. Ramón González Carvajal, D.^a Elena Cano Bazaga y D. Agustín Luque Fernández. Así como, los miembros designados por el Rector, oído el Consejo de Gobierno: D.^a Enma Falque Rey, D. Juan José Toledo Aral, D. Carlos Arias Martín, D. Julián Martínez Fernández y D. Miguel Toro Bonilla.

Se acordó la incorporación de la Universidad de Sevilla al Patronato de la Fundación Museo Atarazanas.

Igualmente se aprobó el Reglamento del Archivo Universitario.

En relación con los convenios de colaboración es de destacar la aprobación del Convenio Tipo-Base para la realización de prácticas internacionales. Así como, entre otros,

los convenios suscritos con distintas entidades, tales como, el Convenio de colaboración para la realización del Proyecto CIDAV, cuyo objetivo es la puesta en marcha del primer Centro de Investigación y Desarrollo en Arqueología Virtual en Andalucía; el Convenio de colaboración con la Gerencia de Urbanismo del Ayuntamiento de Sevilla y el Mobiliario Urbano, S.L.U., a fin de promover el uso de la bicicleta a través del sistema SEVICI entre la Comunidad Universitaria y el Convenio Marco de colaboración con el Defensor del Pueblo Andaluz y la Universidad de Sevilla.

5. CENTROS Y TITULACIONES (Vid documento n.º 5 del apéndice)

La Universidad de Sevilla cuenta en la actualidad con 31 Centros, de los cuales 25 son Centros Propios y 6 son Centros Adscritos. Los Centros Propios de la Universidad de Sevilla se estructuran en 17 Facultades, 3 Escuelas Técnicas Superiores y 5 Escuelas Universitarias.

En dichos Centros durante el curso 2007-2008 se han impartido 93 titulaciones: 35 licenciaturas, de ellas 7 de sólo segundo ciclo; 9 titulaciones superiores de Arquitectura e Ingeniería, de ellas 3 de sólo segundo ciclo; 14 diplomaturas; 10 titulaciones de Arquitectura Técnica e Ingeniería Técnica y 25 títulos oficiales de Máster Universitario.

Durante el presente curso y conforme a lo aprobado mediante Acuerdo 5.2/CG 28-05-07, se ha comenzado la impartición del itinerario curricular conjunto conducente a la obtención de los títulos oficiales de Licenciado en Derecho y Licenciado en Administración y Dirección de Empresas en las Facultades de Derecho y de Ciencias Económicas y Empresariales.

Igualmente y mediante Acuerdos 6.1.1, 6.1.2, 6.1.3 y 6.1.4 del Consejo de Gobierno de 30 de abril de 2008, en desarrollo del Plan Propio de Convergencia Europea, se han aprobado las bases de los acuerdos con las Universidades Technische Universität München (Alemania), Universität Münster (Physic Department) (Alemania), Università Degli Studi di Pavia (Italia) y Università di Palermo (Italia) para la implantación de dobles titulaciones en los estudios impartidos en la Escuela Técnica Superior de Ingenieros, en la Facultad de Física, en la Facultad de Ciencias Económicas y Empresariales y en la Escuela Universitaria de Ingeniería Técnica Agrícola, respectivamente.

Para el curso 2008-2009 y mediante Acuerdo de 13 de mayo de 2008, del Consejo de Gobierno de la Junta de Andalucía, se autorizaron, además de la continuidad de 24 de los 25 estudios oficiales de Máster impartidos en el Curso 2007-2008 (todos excepto el Máster en Genética Molecular y Biotecnología Vegetal), la implantación de nuevos Programas Oficiales de Posgrado, lo que supone sumar 10 nuevos títulos oficiales de Máster a los 24 anteriores: Nuevas Tendencias Asistenciales en Ciencias de la Salud; Dirección y Planificación del Turismo; Diseño y Desarrollo de Productos e Instalaciones Industriales; Gestión Estratégica y Negocios Internacionales; Estudios Avanzados en Dirección de Empresas; Traducción e Interculturalidad; Física Médica; Microelectrónica; Diseño y Aplicaciones de Sistemas Micro/nanométricos; Arqueología; Estudios Americanos.

En cuanto a los créditos de libre configuración, todos los Centros de la Universidad de Sevilla, a excepción de las Facultades de Farmacia y Odontología, han ofertado plazas en asignaturas de sus planes de estudio para la obtención de los mismos.

Han ofertado actividades académicas que otorgan créditos de libre configuración por equivalencia la mayoría de los Centros: las Facultades de Biología, Ciencias de la Educación, Ciencias del Trabajo, Ciencias Económicas y Empresariales, Comunicación, Derecho, Farmacia, Filosofía, Física, Geografía e Historia, Matemáticas, Medicina, Odontología, Psicología y Química, las Escuelas Técnicas Superiores de Arquitectura e Ingenieros y las Escuelas Universitarias de Arquitectura Técnica, Ciencias de la Salud, Estudios Empresariales, Ingeniería Técnica Agrícola y Politécnica, así como todos los centros adscritos. En total se han ofertado 132 actividades en los Centros propios y 57 en los centros adscritos, frente a las 111 actividades en los centros propios y 48 en los centros adscritos del curso anterior.

El Instituto de Idiomas ha ofertado plazas en todos los idiomas que imparte, salvo español para extranjeros. El número de alumnos matriculados en el curso 2007-2008 ha sido de 7.902 frente a los 7.899 del curso anterior.

El número de actividades académicas organizadas institucionalmente y ofertadas en el apartado de materias, seminarios y otras actividades académicas para el curso 2007-2008 ha sido de 174, siendo 10.133 el número de plazas totales ofertadas. De este total de plazas ofertadas se han cubierto 7.373, que corresponde a un 72,76% de las mismas.

6. DEPARTAMENTOS E INSTITUTOS UNIVERSITARIOS

(Vid documento n.º 6 del apéndice)

En el curso académico 2007-2008 se produjeron una serie de cambios en la estructura de departamentos.

Se dividió el departamento de “Teoría Económica y Economía Política”, resultando un nuevo Departamento con la denominación de “Historia e Instituciones Económicas y Economía Aplicada”, que agrupa las áreas de conocimiento de Historia e Instituciones Económicas y la de Economía Aplicada, y el departamento de “Teoría Económica y Economía Política” integrado exclusivamente por el área de Economía Aplicada (Acuerdo 7.4/CG de 17-06-08).

De resultas de esta nueva división departamental, los departamentos que integran en la actualidad la Universidad de Sevilla son 124.

La Universidad de Sevilla cuenta con cinco Institutos Universitarios de Investigación: el Instituto Universitario de Investigación de Matemáticas, el Instituto Universitario García Oviedo, el Instituto Universitario de Biología del Desarrollo, el Instituto Universitario de Arquitectura y Ciencias de la Construcción y el Instituto Universitario de Medicina Legal y Ciencias Forenses.

El Instituto Universitario de Investigación “García Oviedo” tiene entre sus fines el desarrollo de la investigación del Derecho Administrativo, su aplicación y la difusión especializada de estudios de dicha disciplina. En el presente año académico se ha celebrado

la III Edición del Título de Experto en Ordenación del Territorio y Derecho Urbanístico de Andalucía.

La actividad Docente y Científica realizada por el Instituto Universitario de Investigación de Biología del Desarrollo durante el curso académico 2007-2008 ha estado bastante restringida a causa de un incendio que ocurrió el 31 de julio de 2007 y que ha impedido, a partir de dicha fecha, la actividad investigadora habitual.

Por otro lado, el Instituto Universitario de Investigación de Medicina Legal ha continuado con su actividad dentro de los fines y líneas de investigación que tiene establecidos.

El Instituto Universitario de Investigación de Arquitectura y Ciencias de la Construcción desarrolló los Programas de Doctorado “Teoría y Práctica de la rehabilitación Arquitectónica y Urbana” y “Ciudad y Arquitectura Sostenibles para un Futuro Europeo”; así como el Programa Oficial de Postgrado de Arquitectura. Máster en “Ciudad y Arquitectura Sostenibles”, que ha obtenido la Mención de Calidad del Ministerio de Educación y Ciencia para el curso 2007-2008. Igualmente se han leído cuatro tesis doctorales. Ha suscrito diversos convenios de colaboración, destacando los contratos firmados al amparo de los artículos 68 y 83 de la LOU, con diferentes organismos e instituciones.

El Instituto Universitario de Investigación de Matemáticas, cuyo Reglamento de funcionamiento ha sido aprobado por el Consejo de Gobierno en su sesión de 29 de enero de 2008, tiene entre sus fines la organización y el desarrollo de actividades de investigación en todos los campos y aspectos de las Matemáticas y de sus aplicaciones, promoviendo la transferencia de conocimiento y difusión de resultados. En el presente año académico se han desarrollado las “Jornadas Inaugurales del IMUS”, que han tenido lugar durante los días 13 y 14 de diciembre de 2007, y se ha creado el dominio www.imus.us.es, donde se ofrece una vasta y actualizada información sobre los eventos de carácter científico relacionados con las matemáticas y campos afines que se celebran en nuestra universidad.

7. PROFESORADO (Vid. documento n.º 7 del apéndice)

Durante el curso pasado desarrollaron su actividad docente de colaboración en la ETS de Arquitectura los Profesores Honorarios D. Guillermo Vázquez Consuegra, D. Antonio Cruz Villalón y D. Antonio Ortiz García, y en la Facultad de Biología el Doctor Robert Huber, Premio Nóbel de Química.

El número total de profesores existentes en la Universidad de Sevilla es de 4.365, de los que son funcionarios 2.303 y no funcionarios 2.062. Las bajas producidas han sido 7 por fallecimiento; 61 por jubilación; 4 por pase a la situación de servicios especiales; 221 por finalización de contrato; 88 por renuncia y 5 por suspensión de contrato. Finalmente, 34 profesores se integraron en cuerpos de funcionarios docentes.

El personal docente de la Universidad de Sevilla está distribuido por las siguientes categorías: 433 Catedráticos de Universidad; 115 Catedráticos de Escuela Universitaria; 1.354 Profesores Titulares de Universidad; 392 Profesores Titulares de Escuela Universitaria; un Profesor Titular Interino de Universidad; un Maestro de Taller

(funcionario); siete Profesores de Enseñanza Secundaria en Comisión de Servicios; 2.048 Profesores no funcionarios, a los que deben añadirse 14 Profesores Eméritos.

Igualmente durante el curso pasado tomaron posesión 117 Profesores de Cuerpos Docentes: 37 Catedráticos de Universidad; 70 Profesores Titulares de Universidad; 9 Profesores Titulares Interinos de Universidad y un Profesor Titular de Escuela Universitaria.

Los Profesores Eméritos que han firmado contrato durante el curso académico 2007-2008: D. Francisco García Tortosa, D. Rafael Manzano Martos, D. Luis Navarro García, D. José Manuel Peláez Marón, D. Manuel Zamora Carranza.

Los Profesores que han pasado a la situación administrativa de Servicios Especiales durante el curso académico 2007-2008 son D. José Luis Gutiérrez Pérez, por haber sido nombrado Director Gerente del Servicio Andaluz de Salud; D. Jesús Jiménez Segura, por haber sido nombrado Subdirector de la Sede del Instituto Cervantes; D^a. Ruth Rubio Marín, por tomar posesión en una Cátedra de Derecho Público Comparado en la Institución Europea (European University Institute); D. Manuel Carrasco Durán, por haber sido nombrado Subdirector General de Estudios y Propuestas Normativas en el Ministerio de la Presidencia.

Durante el curso académico 2007-2008, y en relación con los Cuerpos Docentes Universitarios, se han convocado 36 plazas de Catedráticos de Universidad, 63 de Profesores Titulares de Universidad y dos de Profesores Titulares de Escuela Universitaria.

Por lo que respecta al Personal Docente Contratado, en dicho curso han sido convocadas un total de 260 plazas, distribuidas de la siguiente forma: 71 plazas de Profesores Colaboradores, 83 de Profesores Asociados, 28 Ayudantes del III Plan Propio, 68 Ayudantes y 10 Profesores Contratados Doctores.

Particular mención debe hacerse de la aplicación del artículo 19.3 del Primer Convenio Colectivo del personal Docente e Investigador con contrato laboral de las Universidades Públicas de Andalucía, por el cual, y desde la entrada en vigor de dicho convenio (9 de mayo de 2008), 33 Ayudantes han transformado su contrato en uno de Profesor Ayudante Doctor. Por lo que respecta a la aplicación de la Disposición Transitoria Cuarta de la LOU, en su nueva redacción dada por la Ley Orgánica de Modificación de la Ley Orgánica de Universidades, un total de 19 Profesores Asociados han adaptado automáticamente sus contratos a la figura de Profesor Colaborador o de Profesor Contratado Doctor.

Igualmente, y a tenor de lo establecido en la Disposición Adicional Tercera de la antedicha Ley 4/2007, un total de 42 Profesores Colaboradores con contrato indefinido han accedido directamente a la categoría de Profesor Contratado Doctor en sus propias plazas.

Asimismo, y según lo establecido en la Ley 4/2007 (Disposiciones Adicionales primera y segunda), 10 Catedráticos de Escuela Universitaria y 19 Profesores Titulares de Escuela Universitaria se han integrado en el Cuerpo de Profesores Titulares de Universidad.

8. ALUMNOS (Vid. documento n.º 8 del apéndice)

El número total de alumnos matriculados en el curso pasado ha sido de 70.352. Se matricularon en Facultades 31.883 y en Escuelas Técnicas Superiores 11.544; 11.554 en Escuelas Universitarias; 2.587 lo hicieron en los Centros Adscritos; y 11.992 en el Instituto de Idiomas.

Por otra parte en este segundo año de implantación de los Programas Oficiales de Postgrado, se han matriculado en la fase de Máster 769 alumnos y en Doctorado lo hicieron 23.

En este curso se aprecia un leve incremento en la demanda de estudios universitarios, a consecuencia de la progresiva implantación de los Programas Oficiales de Postgrado. El aumento en el número de estudiantes matriculados en nuestros centros propios fue de 285 alumnos, es decir, un 0,5% más que el curso anterior.

El número de títulos cuya expedición se ha solicitado durante el curso 2007-2008 (del 1 de septiembre de 2007 al 30 de junio de 2008) ha sido de 6.895. Asimismo, se han expedido 549 diplomas del Instituto de Idiomas.

9. BECAS (Vid. documento n.º 9 del apéndice)

Durante el curso 2007-08 en las convocatorias de becas del Ministerio de Educación, Política Social y Deporte, en sus distintas modalidades (General, Movilidad e Iniciación), fueron concedidas 11.584 becas a estudiantes de nuestra Universidad, 457 becas más que en el curso anterior. Este número de concesiones supone que el 58,27% de los solicitantes han obtenido beca, frente al 58,32% de becas concedidas en el curso anterior.

Las ayudas concedidas en la convocatoria de Ayudas al estudio de la Junta de Andalucía-Universidad de Sevilla fueron 1.673, lo que supone un 48,85% sobre el número de solicitudes y se han denegado 1.752 solicitudes (51,15% sobre el número de solicitudes)

Se han concedido 182 becas de colaboración (77,12% sobre el total de solicitudes).

Se han presentado 159 solicitudes de becas de convocatoria general o movilidad por los alumnos matriculados en másteres oficiales, de las que se han concedido 93 (58,49%).

En cuanto a las ayudas propias convocadas por la Universidad de Sevilla y dependientes del Vicerrectorado de Estudiantes, se han concedido 711 ayudas, estando pendiente de resolución definitiva la convocatoria de Ayudas Sociales Extraordinarias. El porcentaje de ayudas concedidas sobre el número de solicitudes representa el 28,30%.

La participación de la Universidad de Sevilla en el Programa de Movilidad entre Centros de las Universidades Españolas Sicue/Séneca, se ha concretado en el curso 2007-2008 en el establecimiento de 49 convenios con otras tantas Universidades españolas (dos más que los suscritos durante el curso 2006-2007), con un total de 1.039 plazas ofertadas (903 en el curso anterior) para desplazarse a cursar estudios y 1.039 plazas para acoger a estudiantes de otras Universidades.

10. PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

(Vid. documento n.º 10 del apéndice)

La plantilla del personal no docente funcionario está integrada actualmente por 1120 personas. De ellas son 937 funcionarios de carrera y 183 funcionarios interinos.

A lo largo del curso 2007-2008, las altas producidas en el PAS funcionario de carrera han sido distribuidas de la siguiente forma: una plaza mediante el sistema de Concurso-Oposición de la Escala de Gestión (Ingeniero Técnico) Servicio Obras y Proyectos; 46 por obtención de plaza en virtud de concurso; 12 por el sistema de libre de designación de niveles 29, 27 y 26: 26 plazas adjudicadas en concurso de méritos de niveles 25 y 23 en el Área de Informática y 8 plazas adjudicadas en concurso de méritos de niveles 25 y 23 de Biblioteca.

En cumplimiento de lo previsto en la Relación de Puestos de Trabajo para el 2008, en el que las plazas de Responsable de Administración de Centro han evolucionado del nivel 21 al 22, se ha procedido a la adjudicación de dichas plazas a 21 funcionarios de carrera que reunían los requisitos establecidos.

Asimismo respecto de los puestos de Gestor de Centro Universitario, que han evolucionado de nivel 18 a 19, han sido adjudicadas 62 plazas a funcionarios de carrera que cumplían las condiciones fijadas.

En cuanto a personal de nuevo ingreso se han producido dos nuevas incorporaciones: Una de ellas al aceptarse un traslado de un funcionario de otra Universidad, en Comisión de Servicios, y la otra resultante de la funcionarización de una plaza de la Relación de Puestos de Trabajo del PAS Laboral, en el Área de Informática.

Con relación a los reingresos al servicio activo procedentes de otras situaciones administrativas, se ha producido la reincorporación de una funcionaria tras dar por finalizada la excedencia voluntaria por interés particular y seis provenientes de excedencia voluntaria por cuidado familiar (hijo menor de 3 años).

Las bajas a lo largo del curso han sido ocasionadas por los siguientes motivos: cuatro por jubilaciones forzosas por edad, una jubilación por incapacidad permanente y cuatro por excedencias voluntarias por cuidado de familiares (hijo menor de 3 años).

En el pasado curso, se han ejecutado 177 acciones formativas que, con distinta duración, totalizan 3.036 horas de formación impartida. El número total de participantes ha sido de 4.362. El total de horas de formación recibida por la plantilla del PAS en este periodo asciende a 60.982.

En cuanto a las acciones formativas externas, en las que participan miembros del PAS a través de las Convocatorias de Ayudas a la Formación, se han presentado 147 solicitudes, de las cuales han sido estimadas 110. La financiación de las mismas ha supuesto un importe global de 40.971,83 euros.

11. INVESTIGACIÓN (Vid. documento nº 11 del apéndice)

Durante el curso 2007-2008 la investigación en la Universidad de Sevilla ha mantenido el ritmo de crecimiento conseguido en los últimos cursos académicos como se muestra en las Memorias de Investigación producidas en estos años.

Se han incorporado nuevos investigadores doctores como resultado de la participación de la Universidad de Sevilla en los Programas Nacionales “Ramón y Cajal” y “Juan de la Cierva” y en la Convocatoria de Proyectos de Excelencia de la Junta de Andalucía. Esta Convocatoria ha permitido también la incorporación de Personal Investigador en Formación predoctoral al que se ha sumado el procedente de las convocatorias nacionales de becarios predoctorales de FPI y FPU. Es necesario destacar la participación de la Universidad de Sevilla en el Programa Nacional de Contratos de Técnicos de Apoyo a la Investigación, consciente de la importancia de este personal en el desarrollo y mantenimiento de los Centros de Investigación en la que participa. A la captación de recursos humanos para la investigación han contribuido de forma muy notable las partidas presupuestarias que se han destinado a tal efecto en el III Plan Propio de Investigación. De esa manera se ha contribuido a la integración en nuestro sistema de investigación de Profesores Ayudantes de Investigación y de Personal Investigador en Formación.

Los investigadores de la Universidad de Sevilla tienen una magnífica capacidad para la captación de fondos que permiten desarrollar la relevante y muy diversa actividad de investigación que se da en nuestra Universidad. Los grupos de investigación obtienen sus recursos en convocatorias públicas y competitivas en el nivel nacional y autonómico, así como en el internacional, especialmente en el ámbito europeo. A esta capacidad de obtención de recursos externos de investigación contribuye, igualmente, la iniciativa institucional de la Universidad con la firma de contratos y convenios de investigación con instituciones públicas y privadas. Es relevante también la aportación directa de fondos para investigación de las acciones contempladas en el III Plan Propio de Investigación destinadas a ayudas directas a la investigación, a la movilidad de ayudantes, a la organización de reuniones científicas, a la presentación de proyectos y a la divulgación de las actividades de investigación.

Este curso 2007-2008 ha asistido también a la consolidación de los Servicios Generales de Investigación y de las Grandes Instalaciones Científicas gestionadas por nuestra Universidad. En ese sentido cabe destacar la catalogación definitiva del Centro Nacional de Aceleradores como Instalación Científico-Tecnológica Singular.

Los resultados de esta actividad investigadora, además, se reflejan en la actividad docente de calidad y son transferidos al conjunto de la sociedad, especialmente hacia las empresas e instituciones públicas de nuestro ámbito de actuación.

La Universidad de Sevilla, a través de sus Vicerrectorados de Investigación y de Transferencia Tecnológica, ha desarrollado una acción de coordinación de investigación y de transferencia tecnológica, a través del III Plan Propio, la gestión de la participación institucional en las convocatorias públicas de ayudas a la investigación y de la política de búsqueda de yacimientos de aplicación del conocimiento generado en la Universidad.

En el curso 2007-2008 se ha concluido el III Plan Propio de Investigación en el que se han desarrollado las siguientes líneas estratégicas:

- a) Ayudas a la Investigación, dirigidas tanto a los Departamentos para atender gastos de funcionamiento de sus Grupos de Investigación como a los propios Grupos para la elaboración y presentación de proyectos de investigación a las convocatorias nacionales y europeas.
- b) Dotación de recursos humanos para la investigación, desarrollada a través de Becas predoctorales y de contratos de Formación de Personal Investigador; dotación de plazas de Ayudantes en Departamentos, co-financiación de contratos de técnicos adscritos a los Servicios Generales de Investigación, Ayudas para la Movilidad de Profesores Ayudantes y Licencias Anuales de Investigación.
- c) Ayudas para la divulgación y difusión de la investigación científica, con la dotación del Premio Universidad de Sevilla de Divulgación Científica y la edición de volúmenes de la Colección de Divulgación Científica, subvenciones para la realización de congresos y reuniones científicas y la Convocatoria del Premio FAMA-Universidad de Sevilla a la trayectoria investigadora.

Los resultados de la ejecución de esas tres líneas estratégicas del Plan Propio se detallan más adelante. No obstante, es conveniente resaltar aquí que en el presente curso se resolvió por primera vez la convocatoria del Premio FAMA-Universidad de Sevilla a la trayectoria investigadora, resultando premiados los siguientes profesores/as:

Dr. Manuel González Jiménez (Área de Humanidades)

Dr. Isidoro Moreno Navarro (Área de Sociales, Económicas y Jurídicas)

Dr. Antonio Ventosa Ucero (Área Bio-Sanitaria)

12. TRANSFERENCIA TECNOLÓGICA DE LA INVESTIGACIÓN

(Vid. documento nº 12 del apéndice)

Durante el curso académico 2007/08, el Servicio de Prácticas en Empresa ha obtenido el Certificado de Registro de Empresa y el derecho de uso de la marca AENOR, conforme a la norma UNE-EN ISO 9001:2000 con nº ER-0554/2008, que garantiza que la gestión de las prácticas en empresa para estudiantes y titulados que realiza el SPE cumple todos los requisitos de calidad establecidos por esta norma, siendo el primer servicio de la Universidad de Sevilla en disponer de dicho Certificado de Calidad.

Así también, cabe señalar que el número de nuevas empresas e instituciones colaboradoras con la Universidad en materia de prácticas de empresa ha sido de 514, siendo el total acumulado de 2589. Se han formalizado 853 nuevos convenios, alcanzando la cifra total de 3573 convenios de prácticas en empresa.

Por su parte, la Unidad de Orientación e Inserción Profesional ha continuado con su actividad dentro de los fines que tiene establecidos, a través de su Agencia de Colocación, el Programa Andalucía Orienta y la iniciativa Dinamización por Campus. La Unidad ha participado en numerosas jornadas y actos relacionados con el empleo y el desarrollo profesional de distintos colectivos y titulaciones.

Cabe destacar la realización del Estudio sobre Empleabilidad de las Titulaciones de Humanidades y la celebración del I Congreso Europeo de Inserción Universitaria así como la participación en ESIEM 08, XIII Salón del Estudiante del Secretariado de Acceso, XV Jornadas de Acceso sobre la Universidad de Sevilla, 7º Foro de Empleo y Formación ABC, etc.

La Oficina de Transferencia de Resultados de la Investigación, durante el año 2007 ha financiado 58 ayudas por importe de 151,217 euros.

Asimismo, durante 2006, la Universidad de Sevilla ha realizado un total de 24 solicitudes de títulos de propiedad industrial (patentes y marcas), y dos solicitudes de registros de programas de ordenador.

Hasta el momento, la Universidad de Sevilla cuenta con dieciocho iniciativas de base tecnológica creadas, de las cuales siete se han puesto en marcha durante el año 2007.

En el año 2007 se ha puesto en marcha el 7 Programa Marco de la Unión Europea, que ha supuesto diferencias notables respecto a los Programas Marco anteriores. En total se han atendido 60 consultas de investigadores de nuestra universidad, concretándose 48 propuestas presentadas.

13. DOCENCIA Y CALIDAD

La Universidad de Sevilla tiene entre sus objetivos más básicos el desarrollo de acciones destinadas a garantizar la calidad de los estudios que oferta. El interés por la calidad y la docencia ha llevado al desarrollo de diferentes programas que tienen como objetivos específicos proporcionar los medios, actividades de formación e incentivos necesarios para afrontar con éxito y eficiencia las tareas docentes, así como impulsar la renovación de metodologías docentes y apoyar la creación de acuerdos de dobles titulaciones.

Dentro del Plan de Formación Permanente del Profesorado, se han llevado a cabo líneas de acción correspondientes a planes de formación específicos, para atender a la demanda emanada de los Centros de la Universidad de Sevilla y cursos de formación general del profesorado, que han sido gestionados a través del Instituto de Ciencias de la Educación. Los cursos, seminarios y conferencias de formación permanente para el profesorado se han organizado en torno a temáticas como planificación y diseño de la docencia por Internet con WebCT (62), utilización de las TIC's en la docencia y aplicaciones informáticas (53) y docencia e investigación universitaria, inglés para la docencia y Espacio Europeo de Educación Superior (67), ofertándose un total de 182 cursos, siendo más de 1500 docentes los inscritos en los mismos. Durante el curso 2007-08 se ha puesto en marcha una aplicación informática (AFOROS) que permite al profesorado de la Universidad de Sevilla inscribirse en los cursos ofertados y recibir información en cuanto a programas, fechas, objetivos, etc., así como gestionar de forma eficaz los certificados de asistencia a estos cursos.

En cuanto a los Proyectos de Innovación Docente, se han aprobado 406 proyectos, con una participación de más de 2000 profesores. Este curso, además se ha finalizado el

trabajo de investigación “Necesidades del profesorado de la Universidad de Sevilla respecto a las Metodologías de enseñanza de cara a la adaptación al EEES. Propuesta de plan de mejora”.

En relación a la utilización de nuevos recursos didácticos, se ha impulsado la inclusión de las asignaturas en la plataforma WebCT, habiéndose prestado apoyo técnico para la realización de materiales en red a más de 700 asignaturas, en las que participan 1400 profesores de la Universidad de Sevilla. Además se han certificado un total de 267 páginas Web con contenido docente.

Por lo que respecta al Certificado de Aptitud Pedagógica (CAP), han sido 1171 los alumnos matriculados en el curso 2007-08, con 256 profesores impartiendo los módulos que lo componen, destacando la asistencia de estudiantes del Instituto de Educación de la Universidad de Londres. Además se continúa con la edición de la Colección Innovación y Desarrollo de la Calidad de la Enseñanza Universitaria (dedicada a los proyectos de innovación educativa desarrollados en la Universidad de Sevilla) y con la Revista de Enseñanza Universitaria.

De acuerdo con la Comisión de Docencia del Claustro, se han vuelto a realizar, en el curso 2007-08, las encuestas de opinión de la docencia a través de Internet. El resultado de dichas encuestas ha sido de un total de 20.000 cuestionarios cumplimentados, con un índice de participación de los alumnos de un 10%. La valoración media de estos cuestionarios sobre la docencia ha situado a los profesores de la Universidad de Sevilla en un Notable.

En cuanto a la labor realizada por la Unidad Técnica de Calidad (UTC), durante el curso 2007-08, resaltar que se ha caracterizado durante el presente año por la actividad desarrollada en diferentes ámbitos de la docencia y de los servicios de la Universidad de Sevilla, y todo ello en relación con la consecución de los objetivos de calidad propuestos al inicio de cada curso académico.

De este modo, podemos destacar los siguientes ámbitos de actuación dentro de la UTC en el presente curso académico:

1. Diseño, desarrollo y explotación estadística de trabajo de campo solicitado por el cliente-usuario.
2. Programa de Apoyo a los Planes de Mejora de las titulaciones evaluadas según el Plan Nacional de Evaluación de la Calidad de las Universidades (PNECU) y de los Servicios evaluados según la Herramienta Perfil, basado en el Modelo EFQM de Excelencia.
3. Evaluación de los Centros de la Universidad de Sevilla mediante la Herramienta Perfil V.4.0. Ámbito Universitario: Centros Universitarios, basado en el Modelo EFQM de Excelencia.
4. Evaluación de Servicios de la Universidad de Sevilla mediante la Herramienta Perfil V.4.0. Ámbito Universitario: Administración y Servicios, basado en el Modelo EFQM de Excelencia.
5. Preparación de la documentación para la posterior Solicitud del Sello de Calidad Europea del Servicio de Recursos Audiovisuales y Nuevas Tecnologías.
6. Elaboración del Documento Marco del Sistema de Garantía Interno de la Calidad de los Programas Oficiales de Postgrado de la Universidad de Sevilla.

7. Elaboración de la propuesta del Informe de Coordinadores del Sistema de Garantía Interno de la Calidad de los Programas de Postgrado de la Universidad de Sevilla.

8. Elaboración del Sistema de Garantía Interno de la Calidad de la Escuela Universitaria de Arquitectura Técnica de Sevilla según el Programa AUDIT de la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA).

9. Colaboración en la puesta en marcha de las Acciones de Mejora derivadas del proceso de reconocimiento obtenido 200⁺ de la Escuela Universitaria de Estudios Empresariales. Revisión de las propuestas del manual del Sistema de Garantía de Calidad de la EUEE.

10. Asesoramiento y orientación a las distintas unidades administrativas de la Universidad en relación al Complemento de Productividad para la mejora y calidad de los servicios que presta el PAS de las Universidades Públicas de Andalucía.

14. DOCTORADO Y MÁSTER OFICIAL (Vid. documento n.º 13 del apéndice)

Durante el curso 2007-2008 se han impartido 86 programas de Doctorado regulados conforme a las directrices fijadas en el R.D. 778/1998, de 3 de abril. De estos programas 15 tienen Mención de Calidad del MCI.

Asimismo en este curso, segundo de la implantación de los Masteres Oficiales, que constituyen la fase formativa de los Programas Oficiales de Postgrado, regulados por el R.D. 56/2005, de 21 de enero, se han impartido 24 Máster, todos ellos con Mención de Calidad del MCI.

15. CENTRO DE FORMACIÓN PERMANENTE

(Vid. documento n.º 14 del apéndice)

Los datos que se ofrecen en la documentación anexa reflejan en números la actividad del Centro de Formación Permanente creado por Acuerdo del Consejo de Gobierno de 28.05.07.

Es conveniente señalar que en este Curso Académico, debido a la entrada en vigor del nuevo Reglamento de Enseñanzas Propias, hay un reajuste en la oferta para adaptarla al nuevo marco normativo. Así pues junto a los Masteres Propios y Expertos Universitarios, aparecen por vez primera Cursos de Formación Continua, diseñados, en cuanto a duración y requisitos de acceso, en función del perfil del alumno potencial.

16. SECRETARIADO DE CONVERGENCIA EUROPEA

(Vid. documento n.º 15 del apéndice)

El curso 2007-2008 supone el preámbulo de la puesta en marcha de los nuevos títulos adaptados a los requisitos del Espacio Europeo de Educación Superior (EEES). Desde finales de mayo de 2008 y hasta octubre de ese mismo año se estarán elaborando las propuestas de títulos de grado que se elevarán al Consejo de Universidades y la ANECA. Algunos de estos títulos se pondrán en marcha en septiembre de 2009.

No obstante, las labores preparatorias siguen en marcha. Por un lado, han continuado las experiencias piloto en las titulaciones que ya las tenían activadas (Arquitectura Técnica, Ingeniería Automática y Electrónica Industrial, Ingeniería Electrónica, todas las especialidades de Ingeniería Técnica Industrial, Ingeniería Técnica en Informática de Gestión, Farmacia, Psicología, Química y Turismo). Por otro, se han visto los frutos de la primera edición Plan de Renovación de las Metodologías Docentes y se ha puesto en marcha la segunda edición del mismo. A su vez, por primera vez los proyectos docentes de la mayoría de las asignaturas de la Universidad de Sevilla se han confeccionado a partir de criterios comunes que contemplan el marco del EEES.

En cuanto a las dobles titulaciones internacionales, ha aumentado el número de las mismas y se han enviado becarios, que realizarán la estancia pertinente durante el curso 2008-2009, a los siguientes destinos: Instituto Tecnológico de Munich (ETSI), Instituto Politécnica de Bolonia (ETSI), Universidad de Cranfield (ETSI), Universidad de Pavía (Facultad de Ciencias Económicas), Universidad de Münster (Facultad de Física) y Universidad de Palermo (EUITA).

Desde el punto de vista del organigrama de funcionamiento de la Universidad de Sevilla, el nuevo mandato rectoral ha supuesto la desaparición del Secretariado de Convergencia Europea y su sustitución por el Secretariado de Planes de Estudios, cuyos trabajos se centrarán más en el proceso de implantación de los nuevos títulos de grado.

17. BIBLIOTECA UNIVERSITARIA (Vid. documento n.º 16 del apéndice)

Los objetivos de la BUS para el año 2007, definidos de acuerdo con el Plan de Mejora 2006-2007 resultado del Proceso de Evaluación de la Calidad del año 2005, así como de las sugerencias de las encuestas de satisfacción realizadas a la comunidad universitaria, se centran en los procesos de mejora de la calidad de los servicios prestados al usuario. Fruto de este proceso es la Carta de Servicios elaborada este año por la Biblioteca con 26 compromisos de mejora.

Como datos más relevantes del curso académico 2007-2008 se aportan los siguientes:

Asignación presupuestaria: la asignación presupuestaria de la Biblioteca para 2007 ascendió a 4.277.457 € un 14, 72 % más respecto al año anterior.

La inversión en material bibliográfico ascendió a un total de 4.729.122,29 € gracias, principalmente, a la subvención que la Consejería de Innovación, Ciencia e Industria, asigna al Consorcio de Bibliotecas Universitarias de Andalucía (CBUA) y a las incorporaciones procedentes de Proyectos de Investigación, lo que supone un crecimiento del 12,62% respecto al año anterior. El 50,33% del gasto se dedicó a la adquisición de publicaciones periódicas y un 34,42% para monografías. Destaca, una año más, el formato electrónico como soporte preferente, ya que supone un 52,29% del gasto total.

Para atender la creciente demanda del PDI, la Biblioteca ha ampliado significativamente los recursos de información electrónica. Son ya 20.000 el número de revistas electrónicas suscritas y casi 220.000 los libros en formato electrónico. Este esfuerzo se ha visto recompensado con un crecimiento exponencial en el uso de las colecciones. Así, el número de artículos de revistas electrónicas descargados en 2007 ha

crecido un 28% con respecto a 2006, alcanzando la cifra de 720.00 artículos consultados en línea y siendo ya la ratio de descarga de artículos por investigador de 117'84. En cuanto a las bases de datos, también se aprecia un espectacular crecimiento de las búsquedas, casi del 50%, ya que se ha pasado de 849.489 búsquedas en el 2006 a 1.272.794 en el 2008.

En el ámbito de la infraestructura informática, el Plan Tecnológico de la BUS 2007, se basó en la adaptación de la biblioteca digital a los avances tecnológicos: el nuevo OPAC *Fama* con mejores funcionalidades y mayor riqueza informativa, la incorporación de nuevos servicios para dar respuesta a las necesidades de los usuarios aplicando la tecnología de la Web 2.0 (Blogs temáticos, Wikis para difundir los recursos de información por especialidad, Chats interactivos como servicio de ayuda del bibliotecario, sindicación de contenidos con RSS, etc.); y las mejoras del equipamiento informático de las bibliotecas (nuevos servidores; 125 equipos portátiles para préstamo, sistema centralizado de control y gestión de equipos, etc.).

Asimismo, durante el año 2007 se ha trabajado en el desarrollo de un nuevo portal Web, gestionado con el gestor de contenidos ximDEX, y en un gestor de noticias, ximNEWS, que cumplen con las normas de accesibilidad Web (nivel AA) y posibilitan un mantenimiento distribuido de los contenidos entre los Servicios Centrales y las 20 Bibliotecas de Área, con un diseño acorde a la imagen corporativa de la Universidad.

En las actividades de apoyo al aprendizaje, destaca también el programa de Alfabetización Informacional (ALFIN). Como primera etapa del Programa, la Biblioteca trabajó en la formación de los estudiantes de nuevo ingreso en colaboración con el Servicio de Asistencia a la Comunidad Universitaria (SACU) en el curso “La Biblioteca y la orientación al estudio en la US”. La acción formativa tuvo lugar en todos los Centros, participaron como formadores, un total de 68 personas de la plantilla de la BUS y se realizaron un total de 51 ediciones. A estas sesiones asistieron un total de 2.245 estudiantes.

La formación de usuarios en sentido tradicional se ha continuado durante 2007 con sesiones de formación, introductorias y especializadas. A las sesiones introductorias, han asistido 5044 estudiantes y a las sesiones especializadas 5753.

Como nuevo servicio de apoyo a la investigación, en 2007 la Biblioteca se ha adherido al proyecto de cooperación bibliotecaria Dialnet, que lidera la Universidad de La Rioja y respaldan REBIUN y CRUE. Su objetivo principal es aumentar la difusión, la visibilidad y la accesibilidad de la literatura científica hispana, a partir del vaciado de los sumarios de revistas, potenciando el acceso libre y gratuito a la misma y cubriendo el importante vacío existente en el mercado internacional.

Un proyecto que ha tenido una gran acogida entre el PDI, ha sido la elaboración de una página Web en la que se recopilan las principales herramientas que los investigadores pueden utilizar para conocer los criterios para la valoración de las publicaciones científicas o gestionar la bibliografía. Se ha hecho especial hincapié en la difusión y formación de la herramienta Refworks, esencial para mantener una base de datos de referencias bibliográficas para uso propio o para compartirlas. Ya hay más de 1.600 usuarios que utilizan Refworks en la Universidad de Sevilla, con un total de 99.347 referencias almacenadas.

De especial interés para el PDI, el Servicio de Préstamo Interbibliotecario, servicio sin costes para la comunidad universitaria, continúa la tendencia al alza. Durante el año 2007, se han tramitado un total de 14.458 peticiones, 961 peticiones más que en 2006. El tiempo medio de suministro de documentos fue de 4,13 días para las respuestas positivas y 4,77 días para las negativas.

El proyecto de digitalización del patrimonio bibliográfico de la Universidad se ha centrado este año en la finalización de la digitalización de obras de carácter científico, en su mayoría del siglo XVI, así como en una selección de libros de la biblioteca del Laboratorio de Arte, destacando obras de enorme relevancia en la historia de la Arquitectura, como son dos ediciones de Serlio y Palladio. Todo ello se ha traducido en un incremento de obras publicadas en el Portal de Fondos Digitales de la Biblioteca de la Universidad de Sevilla hasta alcanzar una cifra superior a las 2000 obras, con un total de 452. 510 imágenes.

18. SECRETARIADO DE PUBLICACIONES (Vid. documento n.º 17 del apéndice)

El Secretariado de Publicaciones ha editado un total de 88 publicaciones, de las cuales 77 son libros y 11 volúmenes de revistas. Del total de los 77 libros, 66 son novedad editorial, 9 son reediciones y 2 son reimpressiones.

La obra *La Papisa Juana. Un estudio sobre la edad media por Enmanuel Roidis* ha sido galardonada con el Premio Andaluz de Traducción 2007, convocado por la Junta de Andalucía.

Durante el presente curso tomó posesión como Director del Secretariado de Publicaciones el Prof. Dr. Antonio Francisco Caballos Rufino, Catedrático de Historia Antigua.

19. ARCHIVO UNIVERSITARIO

En el pasado curso académico, todo el personal adscrito al Archivo Universitario se integró en el Plan de Calidad y Mejora Continua de la Administración y Servicios de la Universidad; además, ha participado en los distintos cursos que sobre calidad se han organizado y ha puesto en práctica diversas estrategias aprendidas para ofrecer un servicio mejor a la comunidad universitaria. La encuesta de satisfacción realizada a los usuarios del Archivo, ha permitido comprobar la eficacia del servicio que se ofrece y que ha sido reconocida por los encuestados.

Se ha completado la introducción de los datos que estaban en papel en el sistema CLARA; de este modo, todos los instrumentos de descripción archivística están informatizados y se pueden consultar libremente. También se ha publicado la Web del Archivo con información general.

El programa anual de trabajo se ha desarrollado con toda normalidad, cumpliéndose los plazos previstos para la recepción, organización y eliminación de las series evaluadas.

De diferentes Servicios se han recibido 50 transferencias de documentación con 6.597 unidades de instalación y tres transferencias de sellos con 98 improntas. De las series identificadas y valoradas, que han sido aprobadas por el Consejo de Gobierno, se han eliminado 4.842 unidades de instalación.

El número de consultas atendidas en el Archivo durante el pasado curso académico asciende a 125 y se han prestado a los diferentes Servicios 550 expedientes.

A las XIV Jornadas de Archivos Universitarios, celebradas en el mes de junio en Castellón de la Plana, han asistido tres personas del Archivo que forman parte de los Grupos de Trabajo de la Conferencia de Archiveros de las Universidades españolas.

20. EXTENSIÓN UNIVERSITARIA (Vid. documento n.º 18 del apéndice)

En el área de la Extensión Universitaria hay que destacar, además de las diversas actividades organizadas directamente por el Vicerrectorado de Relaciones Institucionales, las convocatorias realizadas para la concesión de ayudas para la organización de congresos, seminarios, jornadas, conferencias y actividades similares; convocatorias que han cristalizado en numerosos actos de esta naturaleza. Concretamente, se han concedido un total de 101 ayudas para actividades de Extensión Universitaria.

En lo que respecta a los Cursos de Extensión Universitaria se ha puesto en marcha una nueva convocatoria para la presentación de proyectos por parte de los docentes e investigadores de la Universidad de Sevilla, con el objetivo de configurar un amplio y abierto programa de cursos que facilite el acceso de los ciudadanos a una experiencia docente universitaria. Así, en este periodo se han aprobado 77 cursos en los que se ha ofrecido un total de 2795 plazas en las distintas áreas de conocimiento y en los que han intervenido más de 300 docentes.

Igualmente destacable es la participación de la Universidad de Sevilla en numerosas actividades de carácter educativo, científico y cultural organizadas en estrecha colaboración con las instituciones públicas y privadas más destacadas.

El Aula de la Experiencia de la Universidad de Sevilla en el curso académico 2007-08 ha tenido un número total de 1.369 alumnos, con un total de 1842 matrículas, correspondiendo 833 al Programa de Sevilla y 536 al Provincial. Son ya diez las sedes del Programa Provincial, habiéndose incorporado en este curso Arahál. Entre otras actividades cabe destacar las actuaciones organizadas por el Aula de Cultura, en el Área de Flamenco, con la participación especial de Matilde Coral y en el Área de Teatro con la representación de diferentes obras en distintos Centros de la Universidad de Sevilla. También se ha celebrado en el Pabellón de Uruguay la X Exposición de Pintura, Escultura y Fotografía organizada por la Asociación de Alumnos del Aula de la Experiencia. Por último, reseñar que en el mes de mayo de 2008 se ha incorporado como nuevo Coordinador del Aula de la Experiencia, el profesor Dr. D. Rafael Llamas Cadaval.

En abril de 2008, en el seno del nuevo equipo de gobierno de la Universidad, se crea el Centro de Iniciativas Culturales de la Universidad de Sevilla (CICUS), con la decidida intención de proyectar los valores culturales promovidos por la Universidad de Sevilla en los circuitos nacionales e internacionales de la cultura, y de convertir a la

Universidad de Sevilla en uno de los referentes culturales más relevantes de la ciudad, participando en los eventos culturales de la misma y propiciando el acercamiento y la colaboración con otros motores culturales.

El CICUS ha comenzado ya a trabajar en una Programación Cultural estable, periódica, plural y, sobre todo, coordinada con la ciudad, tratando de lograr la armonía y complementariedad con las programaciones del resto de las instituciones culturales; está ya presente, por ejemplo, en la Bienal de Flamenco, en la BIACS, en la Noche larga de los Museos, el Día Europeo de la Música.

Entre las actividades más relevantes llevadas ya a cabo, podemos mencionar el impulso que ha recibido la Iglesia de la Anunciación, como espacio cultural que acoge semanalmente un concierto; el 11º Festival de Jazz, con figuras de reconocido prestigio internacional; el concierto de clausura del curso, con una gala lírica en el Teatro de la Maestranza.

Se han inaugurado en junio Las Noches de Verano en la Universidad de Sevilla, con un programa centrado en el cine (ciclos temáticos) y en la participación en una red internacional de cortometrajes (Future Shorts).

En el compromiso de fomentar la creación artística, se han convocado diversos premios: literarios, de artes plásticas, de fotografía y de cine.

21. SERVICIO DE ASISTENCIA A LA COMUNIDAD UNIVERSITARIA (SACU)

Durante el curso 2007-2008 se han reforzado los proyectos y servicios implantados progresivamente al punto de ser considerados hoy como proyectos ya consolidados (Alojamiento, Asesoría Psicológica, Asesoría Pedagógica, Asesoría Jurídica, etc.), ampliando por otro lado la red de apoyo y colaboración con diversas Instituciones Públicas y Privadas, cuyo cometido es el relacionado con nuestra actividad.

A continuación mencionaremos los nuevos servicios y prestaciones implantados durante el curso pasado:

En el tema relacionado con la conciliación de la vida laboral y familiar es de destacar como novedades tres que consideramos de especial importancia e interés para la Comunidad Universitaria:

1º La inauguración en julio pasado de la primera guardería de nuestra Universidad en la zona de Torre Perdigones, que recibirá a 140 niños, hijos y nietos de la Comunidad Universitaria en un espacio creado para ellos tanto en su construcción, equipamiento, como en el Plan de Organización Docente.

2º Desde el Programa de Atención para Personas con Necesidades Especiales se han desarrollado distintas convocatorias (Estudiantes con Necesidades Especiales y Ayudas de Colaboración del SACU para la Escuela de Verano Búho). Así mismo se han firmado distintos convenios para llevar a cabo acciones que favorezcan la formación e integración de los estudiantes con discapacidad de la Universidad de Sevilla.

3º Por otro lado y relacionado con el mismo tema, en el presente mes se pondrá en marcha el nuevo proyecto de respiro familiar, una vez detectadas las necesidades del personal de la Universidad de Sevilla en el tema relacionado con mayores y discapacitados a su cuidado.

En colaboración con la Consejería de Gobernación se ha organizado la V Semana del Voluntariado, en la que han participado asociaciones y organizaciones no gubernamentales, consiguiéndose un éxito notable de captación de voluntarios. Nos gustaría destacar así mismo en el ámbito de cooperación y voluntariado las dos primeras convocatorias de Ayudas para Voluntarios Universitarios en Proyectos de Cooperación al Desarrollo, con una dotación global de 100.000 euros y como destinatarios toda la Comunidad Universitaria de nuestra Universidad.

La creación de la Unidad para la Igualdad, ha marcado la culminación de las acciones que en este campo se llevaba haciendo desde la Unidad de Género del SACU. Ha sido nombrada como Directora de la Unidad la Dra. Vázquez Bermúdez, que tendrá como misión principal crear el Plan de Igualdad de la Universidad de Sevilla.

En el curso pasado se han desarrollado Talleres de Autoestima y Dependencia, Habilidades Directivas y Gestión del Tiempo. Y en el ámbito de la inserción laboral para colectivos con dificultades de inserción profesional hemos continuado con la implantación de la Unidad de Apoyo al Empleo para Universitarios con Dificultades de Inserción Profesional, constituyendo un paso importante en cuanto a la orientación, seguimiento, formación complementaria y prácticas de alumnos discapacitados, minorías étnicas, mujeres y otros colectivos con dificultades especiales de inserción profesional. Así mismo estamos llevando a cabo el Programa UNIVERSEM en colaboración con el Instituto Andaluz de la Mujer, donde se ha formado a alumnas que han podido realizar prácticas en el extranjero.

Por último se han obtenido destacables resultados en cuanto al número de eventos organizados desde la Unidad Técnica de Gestión y Organización de Eventos en la Universidad de Sevilla, creada en colaboración con el Consorcio de Turismo del Ayuntamiento de Sevilla, siendo un total de 51 eventos en los que hemos colaborado directamente.

22. SERVICIO DE ACTIVIDADES DEPORTIVAS (SADUS)

Durante el curso 2007-08, la Universidad de Sevilla ha logrado grandes éxitos deportivos a nivel nacional situándola entre las diez primeras universidades españolas en los Campeonatos de España Universitarios. Destacan en este apartado los triunfos obtenidos en Remo, Pádel, Triatlón o Golf, entre otros, que han supuesto un total de 22 Medallas de las cuales 11 fueron de Oro.

En cuanto a la representación internacional destacar la participación de dos deportistas de nuestra Universidad en los Campeonatos del Mundo Universitario de Triatlón, celebrado en Estambul y la Medalla de Plata lograda en Bañolas en los Campeonatos de Europa Universitario de Remo.

Con respecto a las competiciones autonómicas, durante el mes de marzo se desarrollaron los Campeonatos de Andalucía Universitarios, en diez modalidades donde se consiguieron notables éxitos deportivos.

Durante el mes de marzo, tuvo lugar la segunda edición conjunta del Salón del Estudiante y Ferisport en el Complejo Deportivo Universitario Los Bermejales, superando en todos los aspectos la edición del año anterior con una afluencia cercana a los 7.000 visitantes y más de 50 institutos y centros docentes de la provincia de Sevilla, e incluso de las provincias limítrofes.

La oferta deportiva de ocio y recreación de la Universidad de Sevilla ha tenido una gran aceptación en la comunidad universitaria incrementándose el número de usuarios en un 34% con respecto al año anterior. Ello ha supuesto la reordenación y ampliación de actividades a desarrollar en el Edificio Multifuncional de Piscina para satisfacer la creciente demanda de deportes de recreación y salud, y sobre todo, optimizar los recursos en el medio acuático.

En el apartado de instalaciones deportivas, se inauguraron dos nuevas pistas de pádel de cristal, la nueva superficie de césped artificial para hockey, la puesta en marcha de un circuito de Educación Vial y se firmó el convenio de colaboración entre la Consejería de Turismo, Comercio y Deporte y la Universidad de Sevilla para la construcción de la V Fase del Complejo Deportivo Universitario Los Bermejales, que comprende un Pabellón Multifuncional y Salas anexas.

23. INSTITUTO DE IDIOMAS

El Instituto de Idiomas ha impartido docencia durante el curso 2007-2008 a un total de 11.982 alumnos, de los cuales 7.928 se han matriculado en los diversos idiomas como asignaturas de libre configuración y el resto como alumnos propios del Instituto de Idiomas. (En total 5.736 en inglés, 1.534 en francés, 566 en alemán, 862 en italiano, 63 en ruso, 163 en árabe, 154 en portugués, 193 en japonés y 38 en griego moderno). Asume, además, las enseñanzas de los idiomas inglés, alemán, francés y japonés en la Diplomatura de Turismo e Idiomas (694 alumnos matriculados en total) y las asignaturas de idiomas que forman parte del plan de estudios de las titulaciones que aún no han implantado los nuevos planes (inglés y francés “de facultades”, con un total de 2 alumnos matriculados). Por lo que se refiere a la enseñanza del español como lengua extranjera, demandada en su mayoría por los estudiantes de los programas europeos de la Universidad, el total de matrículas ha ascendido a 1.812.

Por noveno año consecutivo se ha impartido un curso de Lengua y Civilización Españolas a los estudiantes de la Cámara de Comercio e Industria de París, en virtud del convenio firmado por la Universidad de Sevilla con esta Institución francesa. Un total de dieciséis alumnos han recibido, durante los meses de enero, febrero y marzo, clases de lengua, arte, economía, política y cultura y civilización, que se han complementado con diversas actividades de interés cultural y formativo.

Otro año más se han celebrado en este Instituto de Idiomas las pruebas para la obtención del DELE (Diploma de Español como Lengua Extranjera) que expide el Instituto Cervantes, con el que la Universidad de Sevilla tiene firmado convenio de colaboración. El

Área de Español de este Centro se ocupa de la realización de los exámenes, muy demandados por los extranjeros (15 alumnos en la convocatoria de noviembre de 2007 y 32 en la de mayo de 2008) por el prestigio de este título, que sin duda contribuye al de nuestra Universidad.

Conforme a los Convenios firmados entre esta Universidad y las Universidades extranjeras de Siena y Perugia, se han celebrado en este Instituto de Idiomas las pruebas para la obtención del CILS (Certificación de Italiano como lengua extranjera) de la Universidad de Siena y del CELI (Certificación del conocimiento del Italiano) Universidad de Perugia. El Área de Italiano de este Centro se ocupa de la realización de los exámenes (5 alumnos en la convocatoria de diciembre de 2007 y 5 alumnos en la convocatoria de junio de 2008 de la Universidad de Siena y 6 alumnos en la convocatoria de noviembre de 2007 y 11 alumnos en la convocatoria de junio de 2008 de la Universidad de Perugia).

Conforme al convenio firmado entre esta Universidad y el Goethe-Institut se han celebrado en este Centro las pruebas para la obtención de los distintos certificados oficiales de alemán. El Área de Alemán de este Centro se ocupa de la realización de los exámenes (10 alumnos en la convocatoria diciembre de 2007 y 27 en la convocatoria de junio de 2007)

Desde principios del 2008, el Instituto de Idiomas es el nuevo centro oficial en Sevilla de dos certificaciones francesas de prestigio internacional: el DELF (Diplôme Élémentaire de Langue Française) y el DALF (Diplôme Approfondi de Langue Française). El DELF y el DALF son los diplomas oficiales del *Ministère de l'Éducation nationale française* para certificar las competencias en lengua francesa de los candidatos extranjeros. Se trata de 6 diplomas independientes que se corresponden con los seis niveles del *Marco común europeo de referencia para las lenguas (CECR)*. El área de Francés se ocupa de la realización de las pruebas (25 en la convocatoria de febrero de 2008 y 76 en la convocatoria de junio de 2008)

Se ha realizado el curso de formación para el profesorado "Pautas para el diseño de una asignatura desde la perspectiva de los ECTS", impartido por D. José Luis Bernal Agudo

Al margen de la docencia propiamente dicha, este Centro ha organizado algunas actividades culturales:

GRIEGO realizó una serie de actividades culturales englobadas en 3 bloques: Proyección de película VOS.; hay que destacar la organización por parte del Área del Curso titulado "El nacimiento del cristianismo y la consolidación de la gran Iglesia Cristiana", que ha sido reconocido con un crédito de libre configuración, teniendo una gran participación; y Taller de Danza con clases semanales durante el curso académico.

ITALIANO: Taller de teatro.

ÁRABE: Viaje cultural a Granada y viaje cultural a Siria y Jordania.

RUSO: Taller de Canto.

ESPAÑOL: Realizó un Match de improvisación teatral que consiste en una competición entre 2 equipos de actores y actrices sobre temas propuestos por la audiencia.

PORTUGUÉS: Organización de un concierto de música y poesía brasileña.

Se puede reseñar que ha habido una participación activa de los profesores del Instituto de Idiomas en el Salón del Estudiante con varias actividades culturales.

24. INFRAESTRUCTURA

En materia de infraestructuras, la Universidad de Sevilla ha llevado a cabo importantes actuaciones durante el año 2007.

SERVICIO DE OBRAS Y PROYECTOS

Desde este Servicio, entre las numerosas intervenciones realizadas, cabe destacar, por su singularidad, las siguientes:

- Terminación del proyecto básico y de ejecución de construcción de despachos en antiguos laboratorios de planta baja. Módulo I ETS de Ingeniería Informática (Edificio Blanco).
- Terminación del proyecto básico y de ejecución en planta segunda del Módulo L-1 para laboratorio de Química. ETS de Ingeniería Informática (Edificio Blanco).
- Terminación de las obras de construcción de una guardería infantil en la zona de Perdigones.
- Terminación de diferentes obras de reformas en la Facultad de Filología.
- Terminación del proyecto básico y de ejecución de las obras de reformas de despachos en planta cuarta. Facultad de Comunicación.
- Terminación de diferentes obras de reformas en la Facultad de Matemáticas.
- Terminación del proyecto básico y de ejecución de las obras de adecentamiento de salida de emergencia en el Dpto. de Fisiología Médica y Biofísica. Facultad de Medicina.
- Terminación del proyecto básico y de ejecución de las obras de pistas deportivas de pádel con graderío en el complejo del SADUS en Los Bermejales.
- Inicio de las obras de construcción de un nuevo edificio para la EU de Ciencias de la Salud en la zona de Perdigones.
- Inicio de las obras para ampliación de la Facultad de Odontología en la zona de Perdigones.

- Inicio de las obras para la construcción de un pabellón polideportivo cubierto (V fase del complejo deportivo de Bermejales).
- Adjudicación de las obras para la construcción del nuevo edificio para la Biblioteca General y el Centro de Recursos para la Investigación de la Universidad de Sevilla en el Prado de San Sebastián.
- Terminación del proyecto de la sede para la Fundación de la Universidad de Sevilla en parcela contigua al Pabellón de México. Pendiente de Adjudicación.
- Inicio de las obras de proyecto básico y de ejecución de adecuación de la planta sótano para Fisioterapia, Podología y Prevención de Riesgos Laborales. Campus de Ciencias de la Salud.
- Inicio de las obras de proyecto básico y de ejecución de la obra de remodelación del salón de grados. Facultad de Ciencias Económicas y Empresariales.
- Inicio de las obras del proyecto básico y de ejecución de eliminación de barreras arquitectónicas en el salón de actos. Facultad de Ciencias Económicas y Empresariales.
- Continuación de las obras de construcción del nuevo edificio para las Facultades de Derecho y Ciencias del Trabajo en Pirotecnia-Cross.
- Continuación de las obras de construcción del Centro de Investigaciones Biomédicas en el Hospital Virgen del Rocío.
- Continuación de las obras de construcción del nuevo edificio para la Facultad de Ciencias de la Educación en Pirotecnia-Cross.
- Continuación de la obra de proyecto básico y de ejecución de reforma de antiguos espacios R.M.N. Facultad de Química.
- Continuación de la obra de proyecto básico y de ejecución de la reforma del módulo EETS de Ingeniería Informática. (Edificio Blanco)

SERVICIO DE EQUIPAMIENTO

Desde este Servicio, entre los numerosos expedientes llevados a cabo destacamos los siguientes:

- Archivo General: Adquisición e Instalación de Archivo.
- Facultad de Bellas Artes: Adquisición Mobiliario Aula Teórica.
- Facultad de Biología:
Mobiliario Archivos
Dpto. Genética. Equipamiento Laboratorio
Dpto. Fisiología y Zoología. Adquisición armarios herméticos

- Facultad de CC Económicas:
Administración de Empresas. Adquisición Mobiliario despachos 4ª planta
Equipamiento Sala de Estudios
- Facultad de Comunicación: Adquisición de Mobiliario despachos
- Facultad de Farmacia:
Mobiliario Seminario 0.6
Dpto. Química Orgánica y Farmacéutica. Adquisición Mobiliario Laboratorio
- Facultad de Psicología:
Adquisición e instalación de cortinas
- Facultad de Química:
Adquisición e Instalación de Equipamiento para Sala de Aparatos
- EU CC de la Salud. Podología. Equipamiento uso clínico
- ETS Arquitectura: Equipamiento Aulas
- ETS Ing. Informática: Rotulación
- ETS Ingenieros: Adquisición sillas Aulas
- EUITA:
Adquisición e instalación Archivo Móvil
Dpto. CC. Agroforestales. Adquisición e instalación Cámara de crecimiento de plantas.
- EU Politécnica: Adquisición Mobiliario Laboratorio de Ensayos Maquetas
- Estudio Técnico/Económico de las nuevas Facultades de CC del Trabajo y de Derecho.

Aparte de los expedientes destacados, indicar que se han resuelto un total de 589 expedientes, todos ellos finalizados a 31 de diciembre de 2007, con una inversión inicial de 1.603.500,00 €

SERVICIO DE MANTENIMIENTO

Desde este Servicio, durante el año 2007, las tramitaciones se concretaron en 14.728 actuaciones correctivas, 8.170 preventivas, 214 expedientes de climatización, 487 expedientes de mejora y ampliación de instalaciones, 36 expedientes en materia de Prevención de Riesgos Laborales, 1.484 contrataciones externas, 147 contratos administrativos de suministro y servicios y el desarrollo del programa GESPREM para control de empresas externas. En total han sido 7.316 facturas tramitadas por importe de 19,3 millones de euros.

25. TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES

Ante la necesidad de ofrecer un buen servicio a nuestra comunidad universitaria a través del uso y aprovechamiento de las tecnologías de la información, se ha trabajado en el Área de Aplicaciones Corporativas del SIC en este último curso académico en ir transformando las aplicaciones de gestión universitaria con el objetivo de adaptarlas a las nuevas tendencias basadas en la mejora de los accesos a los servicios, en la ampliación de la oferta de los mismos a través de la red y en la reducción y simplificación de los trámites administrativos. Sin olvidar las actualizaciones del software debidas a los cambios normativos de obligado cumplimiento.

Una vez cubiertas las principales necesidades de gestión informática en las grandes áreas de gestión académica, de recursos humanos y de gestión económica se ha potenciado el desarrollo de nuevas funcionalidades basadas en las bases de datos corporativas y presentadas a través de la secretaría virtual de la Universidad. Se ha puesto en producción una nueva versión de esta secretaría virtual, a la que se ha cambiado la imagen y que incorpora una nueva gestión de accesos de forma que aprovechando el código de identificación única para toda la Universidad, el usuario virtual, cualquier integrante de la comunidad universitaria accederá a todos sus datos. El uso de sevius se ha medido en un 70% para el PDI, un 44% para los estudiantes y más de un 90% para el PAS.

En referencia a la automatrícula, el número de alumnos automatriculados en el curso 2007-08 ha sido de 41.607 alumnos, de los cuales el 71% (29.540 alumnos) han realizado la automatrícula por internet y el resto 29% (12.067) lo han hecho desde las aulas de informática. La aplicación informática de los consejos de curso se ha utilizado en los siguientes centros: Escuela Universitaria de Arquitectura Técnica, Escuela Universitaria Politécnica, Escuela Superior de Ingenieros, Facultad de Ciencias del Trabajo, Facultad de Farmacia y Facultad de Física.

En el área de recursos humanos se ha implantado la aplicación informática de control horario del PAS y se está trabajando sobre los nuevos módulos para la gestión de competencias y evaluación del desempeño.

Se ha puesto en producción el Sistema de Información a la Dirección, datawarehouse, en sus módulos de gestión económica y de gestión de recursos humanos, lo que permitirá obtener indicadores y cuadros de mando relativos a estas áreas de gestión.

El nuevo carné universitario para el PDI y el PAS, dotado de tecnología chip de contacto y de proximidad, ha permitido comenzar la implementación de nuevos servicios de acceso a las instalaciones universitarias, y en próximas fechas se irán generalizando.

Todo ello acompañado por una actualización de las infraestructuras informáticas, con la adquisición de nuevos equipos servidores que aumentan la capacidad de proceso y almacenamiento de datos.

Continuando con su línea de renovación y creación de Aulas TIC, el Servicio de Informática y Comunicaciones ha realizado múltiples actuaciones en este sentido: renovación del equipamiento informático en aulas TIC de todos los centros de la universidad, dotación de ordenadores antivandálicos para el profesor en aulas de teoría

(Facultad de Física, Bellas Artes, Ciencias de la Salud..) y con ello la estandarización del parque informático, tanto en aulas TIC de autoaprendizaje como en las de docencia reglada. Con ello, la ratio alumnos por ordenador pasa a 15,9. A su vez, se potenció el uso de del sistema de publicación Web de reserva de aulas TIC, se adquirió un nuevo sistema de Proxy-cache para el acceso rápido y frecuente a páginas de Internet, y se continuó con la potenciación de la implantación de videoproyección en aulas y la cofinanciación de equipamiento informático con centros y departamentos. En las Aulas TIC de autoaprendizaje del Campus de Reina Mercedes se realizaron encuestas de satisfacción de usuarios, con resultados muy favorables.

Así mismo, el SIC gestionó el estudio de viabilidad, contratación, configuración y distribución de 1.200 portátiles al PDI de la universidad dentro del Plan de Renovación de Metodología Docente, con gran valoración por parte del profesorado.

Con respecto al software, se renovaron acuerdos con empresas para el uso de software de interés general (Autodesk, Microsoft, etc) y se potenció la cofinanciación de software de uso particular en centros y departamentos.

En cuanto al sistema de correo universitario, se amplió el sistema de backup de los buzones de correo y el sistema antiSPAM-antivirus; y se implantó un nuevo sistema de gestión de listas de distribución institucionales y temáticas basado en el directorio LDAP corporativo. Finalmente, se solicitó la evaluación de calidad del sistema corporativo de correo electrónico de la universidad a cargo de REDIRIS y su iniciativa RACEv2 (Red Académica de Correo Electrónico), siendo la primera institución universitaria española que consigue la acreditación de calidad de nivel avanzado de RACEv2. También se puso en marcha un sistema de agenda corporativa sincronizable en entornos móviles (Balckberry, Windows Mobile).

Se puso en marcha un proyecto de Federación de Identidades con el resto de universidades andaluzas para facilitar en general el uso de las aplicaciones interuniversitarias y en particular las asignaturas del Campus Andaluz Virtual. Y a nivel local, se redactó la contratación de un proyecto de Gestión de Identidad para automatizar la sincronización de todas las bases de datos corporativas (matricula, personal, etc) con el directorio corporativo LDAP.

En el ámbito de la formación del PAS informático, se desarrolló de nuevo el Plan de Formación del Personal Informático 2007/2008, con muy buena valoración en las encuestas por parte de los participantes.

La Sala de Videoconferencias del Edificio Rojo del Campus de Reina Mercedes incrementó el número de actividades allí realizadas, y junto a ella se realizó la contratación del Aula de Docencia Avanzada que permite la multiconferencia con varias instituciones y con inmersión completa en la actividad basada en la tecnología Access Grid.

Como en años anteriores, se apoyaron eventos como el II Concurso Universitario de Software Libre o el Salón del Estudiante de Secundaria, realizando actividades relacionadas (seminarios, charlas, jornadas de puertas abiertas,...) e instalando stands del S.I.C. ofreciendo toda la información del servicio.

En el ámbito de la difusión de nuestros servicios, dentro del plan de Comunicación del Servicio, se difundió a toda la comunidad Universitaria la Guía de Servicios del SIC, así como carpeta de polipropileno con direcciones de interés del mismo. Y en el de la calidad en la gestión, tras finalizar una serie de acciones de mejora propuestas y realizarse una nueva evaluación, el SIC consiguió el sello de calidad EFQM +200 que distingue a servicios con excelencia en la calidad en la gestión.

En el área de las comunicaciones telemáticas cabe empezar destacando que el número de equipos conectados a la red ha alcanzado la cifra de 14.267, a los que hay que añadir los más de mil portátiles suministrados al PDI para acceso mixto, cableado e inalámbrico, lo que supone un incremento del 11'9%, por otra parte con la puesta en servicio de la red ReInUS de acceso inalámbrico el número de equipos de comunicaciones ha aumentado en más de un 120%.

Dentro de la política de mejora de las infraestructuras de comunicaciones, se ha llevado a cabo la finalización del piloto para estudiar las posibilidades del paso a la tecnología Gigabit/Ethernet con un ancho de banda de 10Gb/s tanto en los enlaces estratégicos primarios del troncal de RIUS como en su conexión a las redes RICA y RedIris, proveedora ésta de nuestro acceso a Internet, estando previsto en breve su concurso y posterior puesta en funcionamiento. Así mismo y para aumentar las prestaciones de la red, se ha dotado de nueva infraestructura de equipamiento activo, con la dotación de equipos de acceso de más altas prestaciones que posibilitan el acceso de los usuarios mediante puertos a velocidades de 1Gb/s en el Edificio Rojo, sede del Servicio de Informática y Comunicaciones, habiéndose posibilitado con la reutilización de los equipos existentes en este centro la mejora de las infraestructura de red de las Facultades de Farmacia, Odontología, Bellas Artes en sus dos sedes y CC. del Trabajo, sustituyéndose además el equipo central de comunicaciones que da acceso a los servidores en los que residen las aplicaciones corporativas, el portal y el servicio de correo. Así mismo se ha desarrollado el proyecto de remodelación y sustitución del troncal de fibra del campus de Reina Mercedes, en ejecución, que posibilitará la redundancia total de todos sus centros en su acceso a RIUS y por último la diversificación de las fibras del acceso a RIUS del campus de Ramón y Cajal, en fase de ejecución, lo que asegurará definitivamente la redundancia de los enlaces.

Igualmente se han llevado a cabo diversos proyectos, entre los que cabe destacar la actualización de los equipos de red de la Facultad de CC. de la Educación en su sede Ciudad Jardín; la remodelación de la infraestructura de red de la E.U. Politécnica, la realización de la canalización y el tendido de fibra entre la Facultad de Comunicación y la E.S.I. lo que asegura la existencia de caminos redundantes y la continuidad de sus comunicaciones con el troncal con un ancho de banda de 1Gb/s diez veces superior al previo existente, posibilitándose también la conexión del CNA por esta nueva vía y dotando a este centro de un enlace redundante del que carecía; la conexión a la red del Aula de Docencia Avanzada; la conexión a RIUS complementaria de la existente, en el C.M. Rector Estanislao del Campo; la sustitución del armario de acceso al troncal de la E.U. de Estudios Empresariales; y por último el proyecto de dotación de infraestructura de comunicaciones, voz y datos, a las nuevas sedes de las Facultades de Derecho y CC. del Trabajo, en el campus de Ramón y Cajal (Pirotecnia), en fase de adjudicación y ejecución.

Dentro de las labores de apoyo a actividades directamente relacionadas con el uso de nuestra red cabe mencionar el soporte prestado para la realización del Seminario

Internacional “Creatividad e Innovación en la Cultura Digital”, la dotación de la infraestructura de comunicaciones al Semillero de Empresas en el Edif. Blanco, la cesión de equipos de comunicaciones en desuso a diversos departamentos de la ETS de Ingeniería Informática para su utilización en las prácticas docentes y otros de menor envergadura.

En relación con el Portal de la Universidad de Sevilla, es de destacar que continúa ocupando el segundo lugar de los portales las universidades españolas, según el Ranking elaborado por el Laboratorio de Cibermetría del CSIC.

Durante el último año, se han servido un total de 6.357.000 páginas y 1.346.000 visitas mensuales.

En el capítulo de inversiones es de destacar la adquisición de un sistema de ordenadores con tecnología Blade para dotar al Servicio con una infraestructura moderna y eficiente, de gran flexibilidad y disponibilidad.

Por otra parte, se ha continuado con nuevos desarrollos e implantaciones de aplicaciones para diferentes Centros, Vicerrectorados y Servicios, entre los que pueden mencionarse las Páginas de presentación de las Guías ECTS, la Página de la Escuela Universitaria Politécnica, la de la Fundación de Investigación de la Universidad de Sevilla y una nueva versión del gestor de encuestas Opina.

Con relación al servicio de atención a usuarios, es de destacar el elevado nivel de aceptación del mismo entre la comunidad universitaria, obteniéndose una media de calificación del servicio superior a 4,8 sobre un máximo de 5. Desde el mes de junio se ha ampliado la cobertura del Servicio, atendiéndose desde entonces las incidencias de usuarios de MAC y Linux.

El servicio SOS Alumnos es utilizado con asiduidad, habiéndose atendido un total de 4.800 visitas.

Se ha continuado colaborando con las campañas de Universia y la Junta de Andalucía para la adquisición de ordenadores portátiles en condiciones más ventajosas que las del mercado, para todos los miembros de la comunidad universitaria.

En este curso académico se ha reforzado el Servicio de Enseñanza Virtual con la ampliación de un entorno de *clustering* y balanceo que puede ser escalado, en cualquier momento, al número de servidores que la demanda exija.

La plataforma de E.V. ha terminado el curso dando servicio a más de 1.300 asignaturas de pregrado, 195 cursos de postgrado, 47.891 estudiantes y 1.643 profesores.

En explotación se encuentran las nuevas herramientas de colaboración que completarán la actual plataforma de enseñanza virtual (Aula virtuales, Redes sociales, wiki, podcasting, etc.) y facilitarán su uso en todas las tipologías de enseñanzas de nuestra universidad.

Se continúa participando en el Campus Andaluz Virtual (<http://www.campusandaluzvirtual.es/>) con la incorporación de tres nuevas asignaturas, en total se ofertarán nueve asignaturas para el curso académico 2008-2009. En cuanto a la

iniciativa en OpenCourseware (<http://ocwus.us.es>), se han incorporado 24 nuevos cursos de diversas áreas de conocimiento y en breve se prevé la incorporación de 15 cursos más.

En el ámbito de la administración electrónica, durante este curso académico se han llevado a cabo y puesto en funcionamiento, dos de las tres líneas principales de las que inicialmente consta este proyecto.

1. Documentación, descripción, racionalización y simplificación de 30 procedimientos administrativos. Se trata, en primer lugar, de documentar y describir detalladamente los distintos procedimientos administrativos. Posteriormente, se realiza un análisis profundo para racionalizar y simplificar su tramitación de cara a su implementación telemática.
2. Implantación de un servicio de información y atención (CAM). Sistema que permite a la Universidad contar con un Centro de Atención Multicanal (CAM), que da soporte a los usuarios de los sistemas de información de la Universidad. Actualmente está dando soporte técnico a los usuarios del servicio de enseñanza virtual y en un futuro se extenderá a los procedimientos de administración electrónica.

La tercera línea de este proyecto, que está en fase de desarrollo, es la Implantación del sistema de tramitación (ESTELA), que evolucionará la secretaría virtual de la universidad. La secretaría virtual contará con una plataforma de tramitación electrónica que permitirá modelar y ejecutar diferentes procedimientos administrativos para su realización por medios telemáticos. Este sistema estará integrado con la plataforma de firma electrónica @firma, el registro de entrada/salida @ries y el gestor documental w@nda.

Se ha iniciado un nuevo proyecto de Escritorio Virtual y Gestión del Conocimiento, cuyo objetivo consiste en construir un entorno de escritorio virtual que sirva de base para la creación de diferentes espacios gestionados por los usuarios o por grupos de usuarios predefinidos. Se pretende evolucionar los sistemas actuales para dotar de una plataforma común de comunicación y colaboración entre los miembros de la comunidad universitaria, que permita la integración de los servicios y contenidos ya existentes, en función de los perfiles para la construcción de un Sistema de Gestión del Conocimiento.

Por último, está en fase de estudio el desarrollo e implantación de un Repositorio de Objetos de Aprendizaje (RODAS) cuyo objetivo es la de crear una biblioteca de objetos digitales, siguiendo los estándares y cuyo contenido de aprendizaje pueda fluir entre sistemas, entre ellos la plataforma de Enseñanza Virtual como elemento base, y se pueda combinar, reutilizar y actualizar de manera continua convirtiéndose en el punto común de referencia para el docente.

26. PRESUPUESTO

El presupuesto de la Universidad de Sevilla para el ejercicio 2007 ascendió en su aprobación inicial a 397.648.994,00 euros.

Por su parte, las Cuentas Anuales del ejercicio presupuestario 2007 reflejan una liquidación de gastos de 391.782.254,33 euros, elevándose la liquidación de ingresos hasta los 429.019.712,30 euros.

Asimismo, el presupuesto para el ejercicio 2008, aprobado dentro de los plazos legales y estatutarios establecidos, asciende a 450.493.646,00 euros, lo que representa un aumento del 13,29 % sobre el ejercicio anterior.

Por último, el estado de ejecución del presupuesto al final del primer semestre alcanzó los 189.574.191,79 euros, en su vertiente de gastos, y los 290.505.171,77 euros, en su vertiente de ingresos.

27. CONVENIOS (Vid. documento n.º 18 del apéndice)

Continuando con la política general de actuación en lo que se refiere a la ampliación de las relaciones de nuestra Universidad con la Sociedad, durante el curso académico 2007-2008 se han aprobado en Consejo de Gobierno 1.177 convenios que tienen como objetivo potenciar la investigación, la colaboración académica, la aplicación y utilización de las investigaciones y los trabajos de nuestros científicos, el intercambio de profesores y alumnos o la realización de prácticas por parte de éstos en empresas públicas o privadas. En concreto se han aprobado 31 convenios de carácter institucional, 69 internacionales, 10 de investigación, 78 de libre configuración, 849 de prácticas, 30 de tercer ciclo y otros 110 de naturaleza diversa.

28. PREMIOS Y DISTINCIONES (Vid. documento n.º 19 del apéndice)

Como en años anteriores, la excelencia de los componentes de la comunidad universitaria ha sido reconocida con el otorgamiento de diversos premios y distinciones durante el Curso 2007-2008, de los que se reseñan los siguientes:

La Universidad de Sevilla ha sido galardonada con el sello Compromiso con la excelencia en Recursos Humanos, concedido por el Club de Excelencia y la Fundación Europea para la Gestión de la Calidad (EFQM).

El Secretariado de Publicaciones de la Universidad de Sevilla ha recibido el Premio Nacional de Edición Universitaria en la modalidad de traducción por la obra "La Papisa Juana, un estudio sobre la Edad Media", concedido por la Unión de Editoriales Universitarias Españolas.

La Facultad de Comunicación por el espacio "Vivir sin cadenas" ha recibido una mención especial en la XXII edición de los Premios Andalucía de Periodismo, concedida por la Junta de Andalucía.

La Facultad de Odontología ha recibido la Encomienda de la Orden Civil de Sanidad, concedida por el Consejo de Ministros.

El centro de Estudios Universitarios Superiores de Andalucía (EUSA) ha recibido el IV Premio Antares Turismo, concedido por el Club Antares.

El grupo de investigación AICIA (ETS de Ingenieros) ha sido homenajeado con el Premio Andaluz a la Excelencia Empresarial, concedido por la Junta de Andalucía.

El Grupo de Investigación y Desarrollo de Recursos Humanos y Organizaciones ha recibido el Premio "Innovación e Investigación en Prevención de Riesgos Laborales", concedido por la Consejería de Empleo de la Junta de Andalucía.

El Profesor y ex Rector D. Miguel Florencio Lora ha sido homenajeado con distinciones entre las que se encuentran la Medalla de Oro, concedida por el Colegio de Aparejadores y Arquitectos Técnicos de Sevilla; la Medalla de la Real Maestranza de Caballería, concedida por la Real Maestranza de Caballería; la Medalla de la Ciudad de Sevilla, concedida por el Ayuntamiento de Sevilla, y la Medalla de la Universidad, concedida por la Universidad de Sevilla. Asimismo, entre otros, le ha sido concedido el Premio Atenea a los sevillanos ilustres por la Asociación Ateneo Solidaria.

La Profesora D^a. Pilar Ostos Salcedo ha sido designada como miembro de la Junta directiva de la Comisión Internacional de Diplomática de la UNESCO.

El Profesor D. Francisco Sierra Caballero ha recibido el Premio al Mejor Libro Iberoamericano de Comunicación 2008, concedido por la Cumbre Iberoamericana de Comunicadores.

El Profesor D. José Antonio Navarro Moreno ha recibido el Premio de Periodismo Europeo Salvador de Madariaga, concedido por la Asociación de Periodistas Europeos.

El Profesor D. Antonio Francisco Caballos Rufino ha sido elegido miembro del Comité Científico de la Asociación Internacional de Epigrafía Griega y Latina.

El Profesor D. Juan Antonio Carrillo Salcedo ha sido nombrado Doctor "Honoris Causa" por la Universidad de Málaga.

El Profesor D. Manuel Romero Tallafigo ha recibido el VII Premio Internacional Agustín Millares Carlo de Investigación en Humanidades, concedido por la Fundación de Enseñanza Superior a Distancia.

El Profesor D. Leopoldo García Franquelo ha sido elegido President Elect del Industrial Electronics Society.

El Profesor D. José López Barneo ha recibido el Premio a las Mejores Ideas del Año, concedido por la publicación del Diario Médico y el Premio Luchadores 2008, concedido por el Colectivo Ataxias en Movimiento.

El Profesor D. Manuel Olivencia Ruiz ha sido nombrado como socio de honor del Ateneo. Asimismo, ha recibido el Premio a la Excelencia Académica, concedido por la Asociación Española de Accionistas Minoritarios de Empresas Cotizadas, y el XVIII Premio FIES de Periodismo, concedido por la Fundación Institucional Española.

El Profesor D. Antonio Ramírez de Arellano Agudo ha recibido la Medalla de Oro, concedida por el Colegio de Aparejadores y Arquitectos Técnicos de Sevilla.

El Profesor D. Leopoldo José Porfirio Carpio ha recibido el VII Premio Santiago Gutiérrez Anaya sobre la Propiedad Inmobiliaria, concedido por ABC de Sevilla y el Instituto de Estudios Cajasol.

El Profesor D. Guillermo Vázquez Consuegra ha sido homenajeado con el I Premio Andalucía de Arquitectura, concedido por la Consejería de Obras Públicas y Transportes de la Junta de Andalucía.

La Profesora D^a. Felicidad Loscertales Abril ha sido nombrada "Socia de Honor" de la Asociación de la Prensa de Sevilla.

El Profesor D. Esteban Torre Serrano ha sido nombrado Médico Ilustre de 2008 en la categoría de Médico Humanista, concedido por la Fundación del Colegio Oficial de Médicos de Sevilla.

El Profesor D. Antonio Martínez Pérez ha recibido el Premio a la Excelencia por la Universidad de Sevilla.

El Profesor D. Hugo Galera Davidson ha recibido la medalla de Colegiado de Honor, concedida por el Real e Ilustre Colegio Oficial de Médicos de Sevilla.

El Profesor D. Javier Pérez Royo ha recibido el XVI Premio Blanquerna, concedido por la Generalitat de Cataluña.

El Profesor D. Juan Aguilera Ruiz ha sido nombrado Presidente del Foro Gaesco.

El Profesor D. Federico París Carballo ha recibido el Premio Puerta de Andalucía 2007, concedido por la Cadena hotelera Summa Hoteles.

La Profesora D^a. Cecilia Cañas Palop ha recibido el Premio a la mejor Tesis Doctoral, concedido por la Fundación Focus-Abengoa.

El Profesor D. Enrique Cerdá Olmedo ha recibido el V Premio a la Investigación Javier Benjumea Puigcerver, concedido por el Consejo Social de la Universidad de Sevilla y Focus-Abengoa.

El profesor D. Santiago Durán García ha recibido la Medalla a su trayectoria investigadora, concedido por la Sociedad Española de Diabetes.

El Profesor D. Manuel González Jiménez ha sido nombrado Director de la Academia Sevillana de Buenas Letras.

El Profesor D. José Carlos Carmona Sarmiento ha recibido el XIII Premio Literario, concedido por la Universidad de Sevilla.

El Profesor D. Francisco Socas Gavilán ha recibido el Premio Manuel Alvar de Estudios Humanísticos 2008, concedido por la Fundación José Manuel Lara y la Fundación Cajasur.

La Profesora D^a. Juana M^a Martínez Heredia ha recibido el Premio a la Docencia Joven 2007-2008, concedido por la Universidad de Sevilla.

Las Profesoras D^a. Carmen Serrano Gotarredona y D^a. Begoña Acha Piñero han recibido el I Premio de Incubación de Empresas, concedido por el Consejo Social de la Universidad de Sevilla y el Ayuntamiento de Sevilla.

Los Profesores D. José López Barneo, D. Javier Aracil Santoja, D. Josep Casadesús Pursals, D. Francisco José Ferraro García, D. Emilio González Ferrín, D. Isidoro Moreno Navarro, D. Víctor Pérez Escolano, D. Antonio Joaquín Porras Nadales y D. Saturio Ramos Vicente han recibido el Premio a la Divulgación Científica, concedido por la Universidad de Sevilla.

Los Profesores D. José María Rubio Rubio y D. Ignacio Gómez de Terreros Sánchez han sido nombrados miembros de la Real Academia de Medicina de Sevilla.

Los Profesores D. Manuel González Jiménez, D. Antonio Ventosa Ucero y D. Isidoro Moreno Navarro han recibido el Premio Fama, concedido por la Universidad de Sevilla.

El alumno D. Pablo Adanero González ha recibido el Premio al mejor Proyecto de Ingeniería Informática, concedido por la ETS de Ingeniería Informática de la Universidad de Sevilla.

El alumno D. Manuel López Domínguez ha recibido el I Premio Escultura, otorgado por el Consejo Social de la Universidad de Sevilla y la Confederación Empresarial de Sevilla.

La alumna D^a. María Escudero Tena ha recibido el Premio al mejor expediente académico de la Licenciatura en Ciencias y Técnicas Estadísticas, concedido por el Instituto de Estadística de Andalucía.

La alumna D^a. Verónica Cortés Ceballos ha recibido el Premio al mejor expediente académico de la Diplomatura en Estadística, concedido por el Instituto de Estadística de Andalucía.

La alumna D^a. Sara Salvatori ha recibido el IX Premio Santo Padre Rubio, SJ, concedido por el Instituto Universitario de Estudios sobre Migraciones de la Universidad Pontificia Comillas.

El alumno D. Francisco Javier Domínguez Lorenzo ha recibido el Premio al mejor expediente académico de la Licenciatura en Administración y Dirección de Empresas, y la alumna D^a. Sofía Boza Martínez en la Licenciatura en Economía, concedido por la Secretaría General de Economía.

El alumno D. Daniel García Orellana ha recibido un accésit en teatro en el XIV Certamen Literario, concedido por la Universidad de Sevilla.

APÉNDICE DOCUMENTAL

DOCUMENTO N°1

CONSEJO SOCIAL

- 1.1. MIEMBROS QUE COMPONEN EL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA.**
- 1.2. RELACIÓN DE ACUERDOS ADOPTADOS POR EL CONSEJO SOCIAL DURANTE EL CURSO 2007-2008.**

1.1. MIEMBROS QUE COMPONEN EL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA

Presidenta: Sra. D^a. María Luisa García García.

Secretaria : Sra. D^a. Antonia Hierro Recio

REPRESENTANTES DEL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD

Sr. D. Miguel Florencio Lora (hasta febrero 2008)
Sr. D. Joaquín Luque Rodríguez (a partir de marzo 2008)
Sr. D. Juan Manuel Calero Gallego (hasta febrero 2008)
Sra. D^a. Concepción Horgué Baena (a partir de marzo 2008)
Sr. D. Juan Ignacio Ferraro García.
Sr. D. José Luis López López
Sr. D. Jesús Jiménez Cano.
Sra. D^a. Inmaculada Beltrán Fernández.
Sr. D. José Rodríguez de la Borbolla Camoyán.
Sr. D. Luis Uruñuela Fernández.
Sr. D. Gonzalo de Madariaga Parias.
Sr. D. Jesús Macías Castellano.

REPRESENTANTES DE LOS INTERESES SOCIALES

a) Designados por el Parlamento de Andalucía

Sr. D. Isidoro Beneroso Dávila
Sr. D. Luis Marín Sicilia
Sr. D. Martín Risque Aguayo (hasta 16 de abril de 2008)

b) Designados por el Consejo de Gobierno de la Junta de Andalucía

Ilma. Sra. D^a. Carmen Gago Bohórquez.
Sr. D. José Antonio Viera Chacón.
Sr. D. Abilio Caetano Blasco.
Sra. D^a. Ana María Moreno Pedrosa.

c) A propuesta de las Organizaciones Sindicales más representativas de la Comunidad Autónoma de Andalucía

Sra. D^a. Ana Reina Ramos.
Sr. D. Rafael Cáceres Selma

d) A propuesta Organizaciones Empresariales más representativas de la Comunidad Autónoma de Andalucía.

Sr. D. Joaquín González Pérez.
Sr. D. Moisés Sampedro Abascal.

e) A propuesta de las Organizaciones de la Economía Social más representativas de la Comunidad Autónoma de Andalucía.

Sr. D. Juan Manuel Barrios Blázquez.

f) Designados por la Federación Andaluza de Municipios y Provincias

Sra. D^a. Aurora Atoche Navarro.

Sra. D^a. Rosa Mar Prieto-Castro García Alix.

1.2. RELACIÓN DE ACUERDOS ADOPTADOS POR EL CONSEJO SOCIAL DURANTE EL CURSO 2007/2008.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE AGRADECE A D^a. ANA MARIA MORENO PEDROSA LOS SERVICIOS PRESTADOS COMO PRESIDENTA DE LA COMISION DE ALUMNOS DE ESTE CONSEJO SOCIAL (ACUERDO CS 12/2007 19-12).

El Pleno del Consejo Social agradece expresamente los servicios prestados por D^a. Ana María Moreno Pedrosa que ha venido desempeñando el cargo de Presidenta de la Comisión de Alumnos de este Consejo.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA CALENDARIO DE SESIONES A CELEBRAR POR EL PLENO DEL CONSEJO SOCIAL Y POR SU COMISIÓN PERMANENTE (ACUERDO CS 13/2007 19-12).

El Pleno del Consejo Social aprueba Calendario de sesiones a celebrar en el próximo ejercicio 2007 según el siguiente desglose:

PLENO:

Miércoles, 13 de febrero, a las 9:30 y 10:00
Miércoles, 18 de junio, a las 9:30 y 10:00
Miércoles, 17 de diciembre, a las 9:30 y 10:00

COMISION PERMANENTE:

Miércoles, 30 de enero, a las 13:30
Miércoles, 28 de mayo, a las 13:30
Miércoles, 1 de octubre, a las 13:30
Miércoles, 26 de noviembre a las 13:30

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA EL NOMBRAMIENTO DE D^a. ANA REINA RAMOS COMO PRESIDENTA DE LA COMISION DE ALUMNOS (ACUERDO CS 14/2007 19-12).

Nombrar a D^a. Ana Reina Ramos Presidenta de la Comisión de Alumnos, a propuesta de la Presidenta del Consejo Social, conforme a lo preceptuado en el art. 16 del Reglamento de Funcionamiento y Organización del Consejo Social de la Universidad de Sevilla.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA EL PRESUPUESTO DEL CONSEJO SOCIAL PARA EL EJERCICIO 2007 (ACUERDO CS 15/2007 19-12).

A los efectos previstos en el art. 27.1 de la Ley Andaluza de Universidades, previo informe favorable de la Comisión Económica reunida al efecto, se acuerda por unanimidad la APROBACIÓN del Presupuesto del Consejo Social para el ejercicio

2008 en los términos que constan en expediente instruido y que se recogen en documento adjunto; se aprueba asimismo a los efectos previstos en el art. 14 de la Ley Orgánica de Universidades, según redacción resultante de su modificación de fecha 12 de abril, BOE del día siguiente, la planificación de actividades para dicho ejercicio, memoria explicativa y normas particulares de ejecución que se incluyen. Dicho proyecto contiene una previsión de ingresos y de gastos debidamente equilibrados que asciende a un total de 190.000 euros.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA EL PRESUPUESTO DE LA UNIVERSIDAD DE SEVILLA PARA EL EJERCICIO 2008 (ACUERDO CS 16/2007 19-12).

A los efectos previstos en los arts 14,2, y 81 de la LOU, Art. 17.2.b) de la LAU y 13.1.q), 137,3, así como el 17.a) del EUS, a previo informe favorable de la Comisión Económica, se acuerda la APROBACION del Presupuesto de la Universidad de Sevilla para el ejercicio 2008 en los términos que constan en expediente instruido y que se recogen en documento adjunto. Dicho proyecto contiene una previsión de ingresos y de gastos debidamente equilibrados que asciende a un total de 450.493.646 euros.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA EL PLAN DE ACTUACIÓN DEL INSTITUTO DE DESARROLLO REGIONAL, FUNDACIÓN UNIVERSITARIA PARA EL EJERCICIO 2008 (ACUERDO CS 17/2007 19-12).

A los efectos previstos en los arts 14,2, y 81 de la LOU, y 96.5 de la LAU, se acuerda por unanimidad proponer al Pleno del Consejo Social la APROBACION del Plan de actuación y Presupuesto del ejercicio 2008 del Instituto de Desarrollo Regional, Fundación Universitaria para el ejercicio 2008 en los términos que constan en expediente instruido y que se recogen en documento adjunto, según Acuerdo 10.2/CG 11-12-07 remitido con informe favorable por el Consejo de Gobierno. Del presente acuerdo se dará conocimiento a la Consejería de Economía y Hacienda.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA EL PLAN DE ACTUACIÓN DE LA FUNDACIÓN DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA PARA EL CURSO 2008 (ACUERDO CS 18/2007 19-12).

A los efectos previstos en los arts 14,2, y 81 de la LOU, y 96.5 de la LAU, se acuerda previo informe favorable de la Comisión Económica reunida al efecto la APROBACION del Plan de actuación de la Fundación de Investigación de la Universidad de Sevilla para el ejercicio 2008 en los términos que constan en expediente instruido y que se recogen en documento adjunto, según Acuerdo 10.3/CG 11-12-07 remitido con informe favorable por el Consejo de Gobierno. Del presente acuerdo se dará conocimiento a la Consejería de Economía y Hacienda.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE AUTORIZA LA DE ENAJENACIÓN DE UN INMUEBLE PROPIEDAD DE LA UNIVERSIDAD DE SEVILLA (ACUERDO CS 19/2007 19-12).

A los efectos previstos en el art. 80.3 de la LOU, 18.2.f) y 95.2 de la LAU, 133.3 y 137.4.g) de la ley 33/2003 de 3 de Noviembre, del Patrimonio de las Administraciones Públicas, se aprueba la enajenación, mediante adjudicación directa, del 37.4 % indiviso del pleno dominio de la finca sita en Almonte (Huelva), zona denominada Caño Guerrero, Edificio Doñana Sol nº 402, planta 4ª y cubierta de Matalascañas, en los términos que constan en expediente instruido, según Acuerdo 10.4/CG 11-12-07 remitido con autorización por el Consejo de Gobierno.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBAN EXPEDIENTES DE TRANSFERENCIAS DE CREDITOS (ACUERDO CS 20/2007 19-12).

A los efectos previstos en el art. 140.1 del EUS, se acuerda previo informe favorable de la Comisión Económica reunida al efecto la APROBACIÓN de los expedientes de transferencias de crédito entre conceptos de los capítulos de operaciones corrientes a conceptos de los capítulos de operaciones de capital y viceversa, según relación que se ha remitido por la Gerencia de la Universidad y que se adjunta.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA CONVOCATORIA DEL PREMIO DE JUBILACIÓN VOLUNTARIA ANTICIPADA A TIEMPO PARCIAL DE PERSONAL DE ADMINISTRACIÓN Y SERVICIOS LABORAL. (ACUERDO CS 21/2007 19-12).

Previo informe favorable de la Comisión Económica reunida al efecto, se acuerda Aprobar el Acuerdo 9/CG 11-12-07 del Consejo de Gobierno por el que se conviene la aprobación de las bases reguladoras de la convocatoria del premio a la jubilación voluntaria anticipada a tiempo parcial del personal laboral de administración y servicios de la Universidad de Sevilla en el año 2008, de acuerdo al expediente instruido y a la convocatoria que se adjunta.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA CONVOCATORIA DEL PREMIO DE JUBILACIÓN VOLUNTARIA PARA PROFESORES DE CUERPOS DOCENTES. (ACUERDO CS 22/2007 19-12).

Previo informe favorable de la Comisión Económica reunida al efecto, se acuerda Aprobar el Acuerdo 8/CG 11-12-07 del Consejo de Gobierno, por el que de conformidad con lo establecido en el acuerdo 6.3/CG 6—06, se conviene aprobar la convocatoria del premio a la jubilación voluntaria para profesores de cuerpos docentes en el año 2008 en los mismos términos que la convocatoria precedente, debidamente actualizados, en los términos del expediente instruido y de acuerdo a la convocatoria que se adjunta.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA CON CARÁCTER PROVISIONAL PROPUESTA DE TASAS POR HOMOLOGACIÓN DE TÍTULOS DE DOCTOR EXTRANJEROS. (ACUERDO CS 23/2007 19-12).

Aprobar el Acuerdo 10.6/CG 11-12-07 del Consejo de Gobierno por el que se conviene proponer con carácter provisional hasta su aprobación por la Consejería de

Innovación, Ciencia y Empresa, la aplicación del importe de 127,73 euros como cuantía de la tasa por homologación de títulos de doctor extranjeros, establecida por la ley 53/2002, de 30 de diciembre, sin perjuicio de que se solicite expresamente a la Consejería competente la fijación de la tasa que corresponde.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA AUTORIZAR LA PARTICIPACIÓN DE LA UNIVERSIDAD DE SEVILLA AL PATRONATO DE LA “FUNDACIÓN DE ESTUDIOS FINANCIEROS DE ANDALUCIA (FEFA)” Y APORTACIÓN DE SEIS MIL EUROS AL CAPITAL FUNDACIONAL (ACUERDO CS 24/2007 19-12).

Previo informe favorable de la Comisión de Relaciones con la Sociedad, se acuerda Aprobar el Acuerdo 10.1/CG 25-7-07 del Consejo de Gobierno autorizando la participación de la Universidad de Sevilla en la Fundación de Estudios Financieros de Andalucía (FEFA), con una aportación de seis mil euros al capital fundacional de la misma. De este Acuerdo se dará conocimiento a la Consejería de Economía y Hacienda.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA PROYECTO DE NORMAS DE PERMANENCIA DE ESTUDIANTES EN LA UNIVERSIDAD DE SEVILLA (ACUERDO CS 25/2007 19-12).

Aprobar proyecto de normas de permanencia de los estudiantes de la Universidad de Sevilla, según texto que se acompaña como Anexo a este Acuerdo, que será sometido al informe preceptivo del Consejo de Coordinación Universitaria y no entrará en vigor en tanto no sea evacuado éste.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBA MODIFICACION DEL REGLAMENTO DE FUNCIONAMIENTO DEL INSTITUTO UNIVERSITARIO GARCÍA OVIEDO (ACUERDO CS 26/2007 19-12).

Previo informe favorable de la Comisión Académica, se acuerda Aprobar el Acuerdo 7.1/CG 11-12-07 del Consejo de Gobierno por el que, de conformidad con lo dispuesto en los artículos 10.3 de la LOU y 13.1.b) del EUS y en cumplimiento del Acuerdo 5.1/CG 25-1-07, se conviene aprobar la propuesta de modificación del Reglamento de Funcionamiento del Instituto Universitario de Investigación García Oviedo, en los términos que obran en la documentación que se anexa. De este Acuerdo se dará conocimiento a la Secretaría General de Universidades e Investigación.

- ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE APRUEBA INFORME FAVORABLE SOBRE PROPUESTA DE RENOVACIÓN DE LOS PROGRAMAS OFICIALES DE POSTGRADO CONDUCENTES A LA OBTENCIÓN DEL TÍTULO OFICIAL DE MASTER, curso 2008-2009 (Acuerdo CSUS 1-08/17abr08).

Establece el art. 8,2, de la Ley Orgánica de Universidades, según nueva redacción dispensada por ley 4/2007 de 12 de abril que serán acordadas por la Comunidad Autónoma, a propuesta del Consejo de Gobierno de la Universidad, con

informe previo favorable del Consejo Social, la implantación de enseñanzas conducentes a la obtención de títulos universitarios de carácter oficial y validez en todo el territorio nacional, informando debidamente a la Conferencia General de Política Universitaria.

El Pleno del Consejo Social, a propuesta de su Comisión Académica, de acuerdo a lo que establece el art. 8,2 de la Ley Orgánica Universitaria, acuerda INFORMAR FAVORABLEMENTE la propuesta de Renovación de los Programas Oficiales de Postgrado conducentes a la obtención del título oficial de Máster, para el curso 2008-09, que figuran en relación adjunta según propuesta formulada por el Consejo de Gobierno de la Universidad (Acuerdo 6.1/CG 11-12-07).

De este acuerdo habrá de darse curso a la Consejería de Innovación, Ciencia y Empresa y a la Conferencia General de Política Universitaria, para la tramitación que corresponda.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE APRUEBA INFORME FAVORABLE SOBRE PROPUESTA DE NUEVA CREACION DE PROGRAMAS OFICIALES DE POSTGRADO CONDUCENTES A LA OBTENCIÓN DEL TÍTULO OFICIAL DE MASTER, curso 2008-09(Acuerdo CSUS 2-08/17abr08))

Establece el art. 8,2, de la Ley Orgánica de Universidades, según nueva redacción dispensada por ley 4/2007 de 12 de abril que serán acordadas por la Comunidad Autónoma, a propuesta del Consejo de Gobierno de la Universidad, con informe previo favorable del Consejo Social, la implantación de enseñanzas conducentes a la obtención de títulos universitarios de carácter oficial y validez en todo el territorio nacional, informando debidamente a la Conferencia General de Política Universitaria.

El Pleno del Consejo Social, a propuesta de su Comisión Académica, de acuerdo a lo que establece el art. 8,2 de la Ley Orgánica Universitaria, acuerda INFORMAR FAVORABLEMENTE la propuesta de nueva creación de los Programas Oficiales de Postgrado conducentes a la obtención del título oficial de Máster, para el curso 2008-09, que figuran en relación adjunta según propuesta formulada por el Consejo de Gobierno de la Universidad (Acuerdo 6.1/CG 11-12-07).

De este acuerdo habrá de darse curso a la Consejería de Innovación, Ciencia y Empresa y a la Conferencia General de Política Universitaria para la tramitación que corresponda.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE APRUEBA LA INCORPORACION DE LA UNIVERSIDAD DE SEVILLA A LA ASOCIACION DE UNIVERSIDADES PUBLICAS ANDALUZAS (Acuerdo CSUS 3-08/17abr08).

El art. 18,1 d) de la Ley Andaluza de Universidades y el art. 4,1,d) del Reglamento de Organización y Funcionamiento del Consejo Social, establecen que corresponde al Consejo Social la aprobación de las fundaciones u otras entidades

jurídicas que las Universidades, en cumplimiento de sus fines, puedan crear por sí solas o en colaboración con otras entidades públicas o privadas.

En consecuencia, a propuesta de la Comisión de Relaciones con la Sociedad, y a la vista de la documentación aportada por el Consejo de Gobierno al que se acompaña el oportuno informe favorable, el Pleno del Consejo Social, aprueba el Acuerdo 3/CG 29-1-08 del Consejo de Gobierno autorizando la adhesión de la Universidad de Sevilla a la Asociación de Universidades Públicas Andaluzas.

De este acuerdo se dará comunicación a la Consejería de Economía y Hacienda a los efectos que sean procedentes.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE APRUEBA LA INCORPORACION DE LA UNIVERSIDAD DE SEVILLA AL ACCIONARIADO DEL PARQUE DE INVESTIGACION Y DESARROLLO DEHESA DE VALME, S.A., A SU CONSEJO DE ADMINISTRACION Y APORTACION DE TRES MIL DIEZ EUROS (Acuerdo CSUS 4-08/17abr08).

El art. 18,1 d) de la Ley Andaluza de Universidades y el art. 4,1,d) del Reglamento de Organización y Funcionamiento del Consejo Social, establecen que corresponde al Consejo Social la aprobación de las fundaciones u otras entidades jurídicas que las Universidades, en cumplimiento de sus fines, puedan crear por sí solas o en colaboración con otras entidades públicas o privadas.

En consecuencia, a propuesta de la Comisión de Relaciones con la Sociedad, y a la vista de la documentación aportada por el Consejo de Gobierno al que se acompaña el oportuno informe favorable, el Pleno del Consejo Social, aprueba el Acuerdo 7.1/CG 29-1-08 del Consejo de gobierno autorizando a la Universidad de Sevilla a incorporarse al Parque de Investigación y Desarrollo Dehesa de Valme, a su Consejo de Administración y una aportación a la misma por importe tres mil diez euros, que supone una participación del 5 % en el capital social, y a su Consejo de Administración

De este acuerdo se dará comunicación a la Consejería de Economía y Hacienda a los efectos que sean procedentes.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE TOMA NOTA DE LA INFORMACION REMITIDA POR EL CONSEJO DE GOBIERNO EN RELACION CON LOS PRECIOS PUBLICOS DE CURSOS DE EXTENSION UNIVERSITARIA PARA EL CURSO 2007-2008 (Acuerdo CSUS 5-08/17abr08).

Por acuerdo 8.1./CG de 29 de enero de 2008 se aprueba programación de los cursos de extensión universitaria dando cuenta de los precios públicos que se aprueban, los cuales se contemplan en el presupuesto de la universidad para el ejercicio 2008-04-17.

En consecuencia se toma nota de la información remitida por el Consejo de Gobierno sobre programación de cursos de extensión universitaria y sus

correspondientes precios públicos que ya fueron aprobados junto con el presupuesto de la Universidad.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBAN LAS CUENTAS ANUALES DE LA UNIVERSIDAD; ESTADOS PRESUPUESTARIOS DEL EJERCICIO 2007. (Acuerdo CSUS 6-08/18jun08).

De acuerdo a lo dispuesto en los art. 13.1.r) y 142.3 del EUS y en el art. 18.2.c) de la LAU se ha remitido por el Consejo de Gobierno Acuerdo 10.1/CG 17-6-08 sobre “cuentas anuales de la Universidad de Sevilla: estados presupuestarios del ejercicio 2007”, en relación con el cual ha emitido informe favorable.

Tras el correspondiente debate y visto el dictamen favorable de la comisión Económico-financiera reunida al efecto, al amparo de lo previsto en los artículos señalados y en el 4.2.c), del Reglamento del Consejo Social que determina la competencia de éste para aprobar las cuentas anuales de la Universidad y de las entidades que de ella puedan depender, se acuerda por asentimiento APROBAR las Cuentas anuales de la Universidad de Sevilla correspondientes al ejercicio 2007, en los términos que se incorporan al expediente instruido.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBAN LAS CUENTAS ANUALES DE FUNDACION DE INVESTIGACION DE LA UNIVERSIDAD DE SEVILLA; ESTADOS PRESUPUESTARIOS DEL EJERCICIO 2007. (Acuerdo CSUS 7-08/18jun08).

De acuerdo a lo dispuesto en los art. 13.1.r) y 142.3 del EUS y en el art. 18.2.c) de la LAU se ha remitido por el Consejo de Gobierno Acuerdo 10.3/CG 17-6-08 sobre “cuentas anuales de la Fundación de Investigación de la Universidad de Sevilla estados presupuestarios del ejercicio 2007”, en relación con el cual ha emitido informe favorable.

Tras el correspondiente debate y visto el dictamen favorable de la comisión Económico-financiera reunida al efecto, al amparo de lo previsto en los artículos señalados y en el 4.2.c), del Reglamento del Consejo Social que determina la competencia de éste para aprobar las cuentas anuales de la Universidad y de las entidades que de ella puedan depender, se acuerda por asentimiento APROBAR las Cuentas anuales de la Fundación de Investigación de la Universidad en los términos que se incorporan al expediente instruido.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBAN LAS CUENTAS ANUALES DEL INSTITUTO DE DESARROLLO REGIONAL FUNDACION UNIVERSITARIA; ESTADOS PRESUPUESTARIOS DEL EJERCICIO 2007. (Acuerdo CSUS 8-08/18jun08).

De acuerdo a lo dispuesto en los art. 13.1.r) y 142.3 del EUS y en el art. 18.2.c) de la LAU se ha remitido por el Consejo de Gobierno Acuerdo 10.2/CG 17-6-08 sobre “cuentas anuales del Instituto de Desarrollo Regional Fundación Universitaria: estados presupuestarios del ejercicio 2007”, en relación con el cual ha emitido informe favorable.

Tras el correspondiente debate y visto el dictamen favorable de la comisión Económico-financiera reunida al efecto, al amparo de lo previsto en los artículos señalados y en el 4.2.c), del Reglamento del Consejo Social que determina la competencia de éste para aprobar las cuentas anuales de la Universidad y de las entidades que de ella puedan depender, se acuerda por asentimiento APROBAR las Cuentas anuales del Instituto de Desarrollo Regional Fundación Universitaria en los términos que se incorporan al expediente instruido.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBAN LAS CUENTAS ANUALES DEL CONSEJO SOCIAL; ESTADOS PRESUPUESTARIOS DEL EJERCICIO 2007 (Acuerdo CSUS 9-08/18jun08).

Tras el correspondiente debate, a la vista del informe de la comisión Económico-financiera reunida al efecto, se acuerda por asentimiento APROBAR las cuentas Anuales del Consejo Social en los términos que constan en expediente instruido.

ACUERDO DEL PLENO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE APRUEBAN TASAS Y PRECIOS PUBLICOS POR ESTUDIOS CONDUCENTES A LA OBTENCIÓN DE TITULOS OFICIALES (Acuerdo CSUS 10-08/18jun08).

Las tasas y precios públicos de las Universidades Andaluzas por servicios administrativos y académicos referentes a estudios conducentes a la obtención de títulos oficiales se determinarán mediante Decreto del consejo de gobierno, que elevará a su aprobación el Consejero de Innovación, Ciencia y Empresa, a propuesta del Consejo Social de cada Universidad y dentro de los límites que establezca el Consejo de Coordinación Universitaria, según dispone la disposición adicional única de la ley 4/1988 de 5 de julio de tasas y precios públicos de la Comunidad Autónoma

Por acuerdo de 2 de junio último de la Conferencia General de Política Universitaria se establecen los límites de los precios públicos por estudios conducentes a la obtención de títulos universitarios oficiales para el curso 2008-09, fijando unos límites mínimos y máximos, siendo el mínimo señalado en función de la tasa de variación interanual del índice de precios al consumo desde el 30 de abril de 2007 a 30 de abril de 2008, es decir, el 4,2 por ciento, para el conjunto de las enseñanzas en el ámbito de las competencias de las distintas Administraciones Públicas, tanto si están organizadas en cursos como en créditos; el límite máximo será el resultante de incrementar en cuatro puntos el citado límite mínimo. La misma cláusula de actualización será aplicable a los precios públicos de los estudios universitarios de postgrado regulados por el Real Decreto 56/2005, de 21 de enero, modificado por el Real Decreto 1509/2005 de 16 de diciembre

El Consejo Social de la Universidad de Sevilla, a la vista de la propuesta de la Comisión Económica y el pronunciamiento al respecto de la Comisión Permanente del Consejo social, propone elevar al Consejo de Coordinación Universitaria de Andalucía, el Incremento de los precios oficiales establecidos para el curso 2007-2008 de acuerdo con la tasa de variación interanual del Índice de Precios al Consumo, desde el 30 de abril de 2007 al 30 de abril de 2008, esto es, el 4,2 % para el conjunto de las enseñanzas oficiales con validez en todo el territorio nacional, tanto si están organizadas en cursos como en créditos y tanto si son de grado como de postgrado.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE APRUEBAN CRITERIOS DE DISTRIBUCIÓN BECAS COLABORACIÓN PARA EL CURSO 2007-2008 (Acuerdo CSUS 11-08/18jun08).

Próxima a publicarse orden del Ministerio de Educación y Ciencia sobre convocatoria de ayudas al estudio de carácter especial denominadas becas-colaboración para el curso 2008/2009, destinadas a iniciar en las tareas de investigación a los alumnos de último curso de segundo ciclo que prestan su colaboración en Departamentos Universitarios, en régimen de compatibilidad con sus estudios, a propuesta de la Comisión Académica, se acuerda mantener como sistema de distribución el implantado en el curso 2006-2007, asignando a cada Departamento una beca al menos, que se adjudicará según mejor puntuación acreditada por cada uno de los solicitantes, y repartiendo el resto de becas entre los distintos Departamentos solicitados proporcionalmente a las preferencias manifestadas por los interesados en su solicitud. Los demás criterios de adjudicación serán adoptados por la Comisión de Valoración en consonancia con este Acuerdo y con las disposiciones contenidas en la Orden de convocatoria.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL POR EL QUE SE APRUEBAN EXPEDIENTES DE TRANSFERENCIAS DE CREDITOS (ACUERDO CS 11/2007 27/06).

A los efectos previstos en el art. 140.1 del EUS, previo informe favorable de la Comisión Económica reunida al efecto, se acuerda la APROBACIÓN de los expedientes de transferencias de crédito entre conceptos de los capítulos de operaciones corrientes a conceptos de los capítulos de operaciones de capital y viceversa, según relación que se ha remitido por la Gerencia de la Universidad.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA POR EL QUE SE TOMA NOTA DE LA INFORMACION REMITIDA POR EL CONSEJO DE GOBIERNO EN RELACION CON LOS PRECIOS PUBLICOS DE CURSOS DE EXTENSION UNIVERSITARIA PARA EL CURSO 2007-2008 (Acuerdo CSUS 13-08/18jun08).

Por acuerdo 8.1./CG de 29 de enero de 2008 se aprueba programación de los cursos de extensión universitaria dando cuenta de los precios públicos que se aprueban, los cuales se contemplan en el presupuesto de la universidad para el ejercicio 2007.

En consecuencia, visto el informe favorable de la Comisión Académica, se toma nota de la información remitida por el Consejo de Gobierno sobre programación de cursos de extensión universitaria y sus correspondientes precios públicos que ya fueron aprobados junto con el presupuesto de la Universidad.

DOCUMENTO N°2

CLAUSTRO UNIVERSITARIO

- 2.1. RELACIÓN DE CLAUSTRALES QUE ACTUALMENTE INTEGRAN EL CLAUSTRO UNIVERSITARIO POR SECTORES.**
- 2.2. MESA DEL CLAUSTRO UNIVERSITARIO.**
- 2.3. JUNTA ELECTORAL GENERAL, COMISIONES DEL CLAUSTRO UNIVERSITARIO Y MIEMBROS QUE LAS INTEGRAN.**
- 2.4. ACTOS Y ACUERDOS MÁS SOBRESALIENTES.**

2.1. RELACIÓN DE CLAUSTRALES QUE ACTUALMENTE INTEGRAN EL CLAUSTRUM UNIVERSITARIO POR SECTORES

APELLIDOS Y NOMBRE

CENTRO

SECTOR A: PROFESORES DOCTORES DE CUERPOS DOCENTES UNIVERSITARIOS

ABRIL HERNÁNDEZ, JOSÉ MARÍA	EU DE ING. TÉCNICA AGRÍCOLA
AGUILERA JIMÉNEZ, ANTONIO	FACULTAD DE PSICOLOGÍA
ALARCÓN CARACUEL, MANUEL RAMÓN	FACULTAD DE DERECHO
ALARCÓN DE LA LASTRA ROMERO, CATALINA	FACULTAD DE FARMACIA
ÁLVAREZ RODRÍGUEZ, M. ^a ÁNGELES	FACULTAD DE QUÍMICA
ARANA CAÑEDO-ARGÜELLES, JUAN	FACULTAD DE FILOSOFÍA
ARAÑO GISBERT, JUAN CARLOS	FACULTAD DE BELLAS ARTES
ARENAS POSADAS, CARLOS	FACULTAD DE CC DEL TRABAJO
ARETA MARIGÓ, GEMA	FACULTAD DE FILOLOGÍA
ARIAS MARTÍN, CARLOS	FACULTAD DE CC EE Y EE
ARQUILLO TORRES, FRANCISCO	FACULTAD DE BELLAS ARTES
ÁVILA RUIZ, ROSA M. ^a	FACULTAD DE CC DE LA EDUCACIÓN
AVILLA HERNÁNDEZ, CARLOS	EU DE ING. TÉCNICA AGRÍCOLA
AZNAR MARTÍN, ANTONIO	FACULTAD DE MEDICINA
BARRANCO PAULANO, FRANCISCO	ETS DE INGENIEROS
BARRIOS CASARES, MANUEL	FACULTAD DE FILOSOFÍA
BARROSO CASTRO, CARMEN	FACULTAD DE CC EE Y EE
BELLIDO GÁMEZ, JUAN ANTONIO	FACULTAD DE MEDICINA
BORDA MÁS, MERCEDES	FACULTAD DE PSICOLOGÍA
BREVA ASENSIO, ALICIA	FACULTAD DE PSICOLOGÍA
CABALLOS RUFINO, ANTONIO	FACULTAD DE G ^o E HISTORIA
CABERO ALMENARA, JULIO	FACULTAD DE CC DE LA EDUCACIÓN
CAMACHO MARTÍNEZ, FRANCISCO	FACULTAD DE MEDICINA
CAMPAYO RODRÍGUEZ, CRISTINA	FACULTAD DE CC EE Y EE
CANO GARCÍA, GABRIEL	FACULTAD DE G ^o E HISTORIA
CARNERO GONZÁLEZ, JOSÉ	FACULTAD DE FILOLOGÍA
CARRILLO MONTERO, VICENTE	ETS DE ING INFORMÁTICA
CASTILLO MARTOS, MANUEL	FACULTAD DE G ^o E HISTORIA
CASTRO ARROYO, MIGUEL ÁNGEL	FACULTAD DE QUÍMICA
COMELLAS AGUIRREZÁBAL, MERCEDES	FACULTAD DE COMUNICACIÓN
COMESAÑA RINCÓN, JOAQUÍN	FACULTAD DE FILOLOGÍA
COTA GALÁN, JUAN	FACULTAD DE QUÍMICA
CUBERO TRUYO, ANTONIO	FACULTAD DE DERECHO
DELGADO GARCÍA, ANTONIO	EU DE ING. TÉCNICA AGRÍCOLA
DÍEZ DE CASTRO, EMILIO PABLO	FACULTAD DE CC EE Y EE
DOMÍNGUEZ ABASCAL, JAIME	ETS DE INGENIEROS
DOMÍNGUEZ PÉREZ, MANUEL MARÍA	FACULTAD DE QUÍMICA
ESPINAR GARCÍA, MARÍA AUXILIADORA	FACULTAD DE MEDICINA
FACENDA AGUIRRE, JOSÉ ANTONIO	FACULTAD DE MATEMÁTICAS
FERNÁNDEZ ANDRÉS, MANUEL	FACULTAD DE MATEMÁTICAS
FERNÁNDEZ CARA, ENRIQUE	FACULTAD DE MATEMÁTICAS
FERNÁNDEZ GARCÍA, JULIO RODRIGO	EU POLITÉCNICA
FERNÁNDEZ LÓPEZ, JOSÉ	FACULTAD DE G ^o E HISTORIA
FERNÁNDEZ MARTÍNEZ, CONCEPCIÓN	FACULTAD DE FILOLOGÍA
FERNÁNDEZ SERRA, FRANCISCO	FACULTAD DE PSICOLOGÍA
FIGUEROA CLEMENTE, MANUEL ENRIQUE	FACULTAD DE BIOLOGÍA
FLORENCIO BELLIDO, FRANCISCO JAVIER	FACULTAD DE BIOLOGÍA
GARCÍA ASUERO, AGUSTÍN	FACULTAD DE FARMACIA
GARCÍA BARRÓN, LEONCIO	EU DE ARQUITECTURA TÉCNICA

SECTOR A: PROFESORES DOCTORES DE CUERPOS DOCENTES UNIVERSITARIOS

GARCÍA FERNÁNDEZ, MANUEL	FACULTAD DE G ^a E HISTORIA
GARCÍA FRANQUELO, LEOPOLDO	ETS DE INGENIEROS
GARCÍA GUERRERO, MIGUEL	FACULTAD DE BIOLOGÍA
GARCÍA LEÓN, MANUEL	FACULTAD DE FÍSICA
GARCÍA MARTÍNEZ, JESÚS	FACULTAD DE PSICOLOGÍA
GARCÍA-TENORIO GARCÍA-BALMASEDA, RAFAEL	ETS DE ARQUITECTURA
GIL MARTÍNEZ, FRANCISCO	FACULTAD DE BIOLOGÍA
GINER UBAGO, JOSÉ	FACULTAD DE MEDICINA
GÓMEZ FERNÁNDEZ, DIEGO	FACULTAD DE CC DE LA EDUCACIÓN
GÓMEZ ORDÓÑEZ, JOSÉ	FACULTAD DE FÍSICA
GÓMEZ Y MÉNDEZ, JOSÉ MANUEL	FACULTAD DE COMUNICACIÓN
GORELLI HERNÁNDEZ, JUAN	FACULTAD DE DERECHO
GUIRÁUM PÉREZ, ALFONSO	FACULTAD DE QUÍMICA
GUTIÉRREZ CORDERO, ROSARIO	FACULTAD DE CC DE LA EDUCACIÓN
HERRERA GONZÁLEZ, MARÍA DOLORES	FACULTAD DE FARMACIA
IGLESIAS RODRÍGUEZ, JUAN JOSÉ	FACULTAD DE G ^a E HISTORIA
JIMÉNEZ PLANAS, AMPARO	FACULTAD DE ODONTOLOGÍA
JIMÉNEZ-CASTELLANOS BALLESTEROS, JUAN	FACULTAD DE MEDICINA
JIMÉNEZ-CASTELLANOS BALLESTEROS, M ^a . ROSA	FACULTAD DE FARMACIA
JULIOS CAMPUZANO, ALFONSO DE	FACULTAD DE DERECHO
LAFFARGA BRIONES, JOAQUINA	FACULTAD DE CC EE Y EE
LANDA BERCEBAL, FRANCISCO JAVIER	FACULTAD DE CC EE Y EE LARA
CORONADO, CATALINA	FACULTAD DE BIOLOGÍA
LEBÓN FERNÁNDEZ, CAMILO	FACULTAD DE CC EE Y EE LLAMAS
CADAVAL, RAFAEL	FACULTAD DE ODONTOLOGÍA
LÓPEZ CALDERÓN, ISABEL	FACULTAD DE BIOLOGÍA
LÓPEZ GÓRRIZ, ISABEL	FACULTAD DE CC DE LA EDUCACIÓN
LÓPEZ HIDALGO, ANTONIO	FACULTAD DE COMUNICACIÓN
LÓPEZ JIMÉNEZ, ANA	FACULTAD DE PSICOLOGÍA
LÓPEZ LARA, ENRIQUE JAVIER	FACULTAD DE G ^a E HISTORIA
LÓPEZ LÓPEZ, JOSÉ LUIS	FACULTAD DE FILOSOFÍA
LÓPEZ MARTÍNEZ, JOSÉ ANTONIO	ETS DE ARQUITECTURA
LÓPEZ-CAMPOS BODINEAU, RAFAEL DE LA CRUZ	FACULTAD DE FILOLOGÍA
MALET MAENNER, PILAR	FACULTAD DE QUÍMICA
MANFREDI MAYORAL, JUAN LUIS	FACULTAD DE COMUNICACIÓN
MAÑERO GUTIÉRREZ, ALBERTO	FACULTAD DE BELLAS ARTES
MARTÍN GARCÍA, ELENA	ETS DE ING INFORMÁTICA
MARTÍN NAVARRO, ANTONIO	ETS DE INGENIEROS
MARTÍNEZ RAMOS, JOSÉ LUIS	ETS DE INGENIEROS
MARTÍNEZ VÁZQUEZ, RAFAEL	FACULTAD DE FILOLOGÍA
MEJÍAS ÁLVAREZ, MARÍA JESÚS	FACULTAD DE G ^a E HISTORIA
MERCHÁN ÁLVAREZ, ANTONIO	FACULTAD DE DERECHO
MESA LÓPEZ-COLMENAR, JOSÉ M. ^a	FACULTAD DE CC DE LA EDUCACIÓN
MIÑANO SÁNCHEZ, FRANCISCO JAVIER	FACULTAD DE MEDICINA
MONTERO FERNÁNDEZ, FRANCISCO	ETS DE ARQUITECTURA
MORA VALCÁRCEL, CARMEN DE	FACULTAD DE FILOLOGÍA
MORENO ONORATO, FRANCISCO JAVIER	FACULTAD DE BIOLOGÍA
MORENO TORAL, ESTEBAN	FACULTAD DE FARMACIA
MORÓN DE CASTRO, M. ^a FERNANDA	FACULTAD DE BELLAS ARTES
MUÑOZ PICHARDO, JUAN MANUEL	FACULTAD DE MATEMÁTICAS
NAVARRO CASAS, JAIME	ETS DE ARQUITECTURA
NAVARRO LUNA, JAVIER	FACULTAD DE G ^a E HISTORIA
NÚÑEZ ABADES, PEDRO ANTONIO	FACULTAD DE FARMACIA
ONIEVA GIMÉNEZ, LUIS GERARDO	ETS DE INGENIEROS
ORAD ARAGÓN, JOSÉ	ETS DE ARQUITECTURA

SECTOR A: PROFESORES DOCTORES DE CUERPOS DOCENTES UNIVERSITARIOS

ORTEGA MEDINA, ISICIO	FACULTAD DE MEDICINA
OSUNA FERNÁNDEZ, CARMEN	FACULTAD DE MEDICINA
PABLOS PONS, FERNANDO DE	FACULTAD DE QUÍMICA
PACHECO PANIAGUA, JUAN ANTONIO	FACULTAD DE FILOLOGÍA
PALENZUELA CHAMORRO, PABLO	FACULTAD DE G ³ E HISTORIA
PARÍS CARBALLO, FEDERICO	ETS DE INGENIEROS
PAÚL ESCOLANO, PEDRO JOSÉ	ETS DE INGENIEROS
PÉREZ GARCÍA, FRANCISCO	ETS DE ING INFORMÁTICA
PÉREZ LÓPEZ, JOSÉ ÁNGEL	EU DE ESTUDIOS EMPRESARIALES
PÉREZ VERDÚ, BELÉN	FACULTAD DE FÍSICA
POLO PADILLO, JUAN	FACULTAD DE MEDICINA
PRADA ELENA, FRANCISCO ANDRÉS	FACULTAD DE MEDICINA
PUERTO ALBANDOZ, JUSTO	FACULTAD DE MATEMÁTICAS
QUEIRO FILGUEIRA, RAMÓN	ETS DE ARQUITECTURA
RAMÍREZ DE ARELLANO AGUDO, ANTONIO	EU DE ARQUITECTURA TÉCNICA
RAMÍREZ DE ARELLANO LÓPEZ, ANTONIO	FACULTAD DE FÍSICA
RAMOS VICENTE, SATURIO	FACULTAD DE FÍSICA
REAL ANGUAS, JOSÉ	FACULTAD DE MATEMÁTICAS
RÍO RODRÍGUEZ, RITA DEL	FACULTAD DE BELLAS ARTES
RIQUELME SANTOS, JOSÉ CRISTÓBAL	ETS DE ING INFORMÁTICA
RIVAS MORENO, MANUEL	FACULTAD DE CC DE LA EDUCACIÓN
RODRÍGUEZ RUBIO, FRANCISCO	ETS DE INGENIEROS
ROJAS ÁLVAREZ, MANUEL DE	FACULTAD DE FARMACIA
ROMERO GRANADOS, SANTIAGO	FACULTAD DE CC DE LA EDUCACIÓN
RUEDA FERNÁNDEZ, CASILDA	FACULTAD DE DERECHO
RUIZ JIMÉNEZ, ANTONIO	FACULTAD DE CC EE Y EE
RUIZ YAMUZA, EMILIA	FACULTAD DE FILOLOGÍA
SÁENZ RODRÍGUEZ, M ^a TERESA	FACULTAD DE FARMACIA
SALGUERO LAMILLAR, FRANCISCO JOSÉ	FACULTAD DE FILOLOGÍA
SÁNCHEZ LENCERO, TOMÁS	ETS DE INGENIEROS
SENDRA SALAS, JUAN JOSÉ	ETS DE ARQUITECTURA
SOBRINO TORO, JUAN PABLO	EU DE CC DE LA SALUD
TODA IGLESIA, MARÍA DE LOS ÁNGELES	FACULTAD DE FILOLOGÍA
TORREBLANCA LÓPEZ, JOSÉ	FACULTAD DE CC DE LA EDUCACIÓN
TORRES PERAL, FRANCISCO	EU POLITÉCNICA
VALDERRAMA GUAL, FRANCISCO	ETS DE INGENIEROS
VALDÉS CASTRILLÓN, BENITO	FACULTAD DE BIOLOGÍA
VALE PARAPAR, JOSÉ FRANCISCO	ETS DE INGENIEROS
VALEIRAS REINA, GERARDO	ETS DE ING INFORMÁTICA
VALOR PIECHOTTA, MARÍA MAGDALENA	FACULTAD DE G ³ E HISTORIA
VALVERDE ASENCIO, ANTONIO JOSÉ	EU DE ESTUDIOS EMPRESARIALES
VÁZQUEZ BERMÚDEZ, ISABEL	EU DE ESTUDIOS EMPRESARIALES
VÁZQUEZ CUETO, CARMEN MARÍA	FACULTAD DE FARMACIA
VÁZQUEZ CUETO, MARÍA JOSÉ	FACULTAD DE CC EE Y EE VENTOSA
UCERO, ANTONIO	FACULTAD DE FARMACIA
ZAFRA ESPINOSA DE LOS MONTEROS, RAFAEL	FACULTAD DE DERECHO
ZAMBRANA LARA, ANTONIO	FACULTAD DE BELLAS ARTES

SUBSECTOR B1: PROFESORES DE CUERPOS DOCENTES UNIVERSITARIOS SIN TÍTULO DE DOCTOR Y PROFESORES COLABORADORES SIN TÍTULO DE DOCTOR

ANDRÉS ZAMBRANA, LUIS	FACULTAD DE CC EE Y EE
BARRERA VERA, JOSÉ ANTONIO	EU DE ARQUITECTURA TÉCNICA
HERRERO GIL, ENRIQUE	EU DE ARQUITECTURA TÉCNICA
MARÍN GARCÍA, DAVID	EU DE ARQUITECTURA TÉCNICA
MUÑOZ ROMÁN, ROSA	EU DE ESTUDIOS EMPRESARIALES
PEDRAZ ANTÚNEZ, JUAN ANTONIO	EU POLITÉCNICA

SUBSECTOR B2: PROFESORES CONTRATADOS DOCTORES Y PROFESORES COLABORADORES CON TÍTULO DE DOCTOR

CANO BAZAGA, ELENA	FACULTAD DE DERECHO
VÁZQUEZ CABELLO, JUAN	FACULTAD DE QUÍMICA

SUBSECTOR B3: RESTO DEL PERSONAL DOCENTE O INVESTIGADOR

ÁLVAREZ FUENTES, JOSEFA	FACULTAD DE FARMACIA
ÁLVAREZ RECIO, LETICIA ELENA	FACULTAD DE FILOLOGÍA
BENJUMEA MONDÉJAR, JAIME	ETS ING. INFORMÁTICA
COQ HUELVA, DANIEL	EU DE ING. TÉCNICA AGRÍCOLA
GARCÍA MARTÍNEZ, BELÉN	FACULTAD DE G ^º E HISTORIA
GAYTÁN GUÍA, SUSANA PILAR	FACULTAD DE BIOLOGÍA
GÓMEZ ARGUDO, JOSÉ ÁNGEL	ETS DE INGENIEROS
GÓMEZ-ÁLVAREZ DÍAZ, ROSARIO	FACULTAD DE CC EE Y EE
GUTIÉRREZ VEGA, PABLO	FACULTAD DE DERECHO
JIMÉNEZ LAGARES, IRENE	FACULTAD DE CC DE LA EDUCACIÓN
LANZAROTE FERNÁNDEZ, MARÍA DOLORES	PSICOLOGÍA
LÓPEZ GAVIRA, ROSARIO	FACULTAD DE CC EE Y EE
MÁRQUEZ PÉREZ, JOAQUÍN	FACULTAD DE G ^º E HISTORIA
MATE BARRERO, ALFONSO	FACULTAD DE FARMACIA
MOLINA ROMO, VÍCTOR MANUEL	FACULTAD DE QUÍMICA
NAVARRO REYES, JESÚS	FACULTAD DE FILOSOFÍA
PERTEGAL VEGA, MIGUEL ÁNGEL	FACULTAD DE PSICOLOGÍA
RAMOS SERRANO, MARINA	FACULTAD DE COMUNICACIÓN
RODRÍGUEZ CENTENO, JUAN CARLOS	FACULTAD DE COMUNICACIÓN
SOLER MONTIEL, MARTA MARÍA	EU DE ING. TÉCNICA AGRÍCOLA
SPÍNOLA ELÍAS, YOLANDA	FACULTAD DE BELLAS ARTES

SUBSECTOR C1: ESTUDIANTES DE 1º Y 2º CICLO O CICLO ÚNICO

ABAD CAMACHO, MARÍA DEL CARMEN	ETS DE INGENIEROS
ÁBALOS PORTILLO, Mª DEL ROCÍO	EU DE ESTUDIOS EMPRESARIALES
AGUILAR SÁNCHEZ, MARÍA	ETS DE ARQUITECTURA
ÁLVAREZ GARCÍA, CARLOS JAVIER	FACULTAD DE G ^º E HISTORIA
ÁLVAREZ LOPEZ, CRISTOBAL JOSÉ	FACULTAD DE FILOLOGÍA
ÁLVAREZ ORTEGA, CARLOS ANTONIO	FACULTAD DE MEDICINA
ÁLVAREZ QUILÓN, ALEJANDRO	FACULTAD DE BIOLOGÍA
BAENA SAYAGO, ALBERTO	FACULTAD DE CC EE Y EE
BARRIENTOS TRIGO, SERGIO	EU DE CC DE LA SALUD
BELTRÁN FERNÁNDEZ, INMACULADA	FACULTAD DE CC EE Y EE
BENÍTEZ ROMÁN, MARÍA DEL CARMEN	ETS DE INGENIEROS
BERET GRANDE, SERGIO PABLO	EU POLITÉCNICA
BLANCO CORZO, SARA	FACULTAD DE CC DE LA EDUCACIÓN
BULNES NOCEA, CARLOS ALBERTO	FACULTAD DE DERECHO
BURRACO GAITÁN, PABLO	FACULTAD DE BIOLOGÍA
CARRERO RAMÍREZ, FRANCISCO JOSÉ	FACULTAD DE ODONTOLOGÍA
CEBALLOS CUADRADO, ANTONIA	FACULTAD DE COMUNICACIÓN
CERSSO DENEGRI, LORENA	ETS DE ING INFORMÁTICA
CORONADO SÁNCHEZ, ANA	ETS DE ARQUITECTURA
CORREDOR HERNÁNDEZ, CARMEN	ETS DE INGENIEROS
DELGADO QUINTANA, MANUEL OVIDIO	FACULTAD DE FARMACIA
DOBLADO PONCE DE LEÓN, JOSÉ MARIO	FACULTAD DE FARMACIA
DORMIDO ABRIL, JULIA	FACULTAD DE DERECHO
DRIS HAMED, SOUMIA	ETS DE ARQUITECTURA
FARIÑAS TORNERO, MARÍA REMEDIOS	FACULTAD DE COMUNICACIÓN
FERNÁNDEZ COZANO, ISABEL AUXILIADORA	EU POLITÉCNICA
FERNÁNDEZ PINO, FERNANDO	ETS DE INGENIEROS
FERNÁNDEZ VÁZQUEZ, CRISTINA	ETS DE INGENIEROS
GAGO GORDILLO, ÁNGEL	EU DE ING TÉCNICA AGRÍCOLA
GALLARDO PÉREZ, ANA ROSA	FACULTAD DE CC DE LA EDUCACIÓN
GALLEGO SOLA, BEATRIZ	FACULTAD DE BELLAS ARTES
GALVÁN TORREGROSA, Mª DE LAS MERCEDES	EU DE CC DE LA SALUD
GANTES PEDRAZA, MARÍA LOURDES	ETS DE INGENIEROS
GARCÍA ÁLVAREZ MARÍA DEL CARMEN	EU DE ESTUDIOS EMPRESARIALES
GARCÍA FERRERA, FRANCISCO JAVIER	FACULTAD DE DERECHO
GARCÍA GÓMEZ, ÓSCAR	FACULTAD DE CC EE Y EE
GARCÍA HERNÁNDEZ, JESÚS	ETS DE INGENIEROS
GARCÍA LÓPEZ, MARÍA INMACULADA	FACULTAD DE FARMACIA
GARCÍA MARTÍNEZ, JACINTO	ETS DE ARQUITECTURA
GIMENO MERINO, MIGUEL	ETS DE ARQUITECTURA
GÓMEZ JIMÉNEZ, Mª DOLORES	FACULTAD DE FARMACIA
GÓMEZ SILOS, LAURA MARÍA	EU DE ESTUDIOS EMPRESARIALES
GONZÁLEZ ALPÉRIZ, SARA	FACULTAD DE PSICOLOGÍA
GONZÁLEZ MADRID, ESTHER	EU DE ESTUDIOS EMPRESARIALES
INIESTA MARTÍN, RAUL SIRIO	FACULTAD DE G ^º E HISTORIA
IZQUIERDO RODRÍGUEZ, RUBÉN	EU DE ING TÉCNICA AGRÍCOLA
JIMÉNEZ FRAIDÍAS, JANA	FACULTAD DE CC DE LA EDUCACIÓN
JIMÉNEZ MOLINA, VANESSA	FACULTAD DE CC DE LA EDUCACIÓN
JIMÉNEZ ROMERO, MANUELA	ETS DE ING INFORMÁTICA
LAGUNA DURÁN, PEDRO	ETS DE ING INFORMÁTICA
LEAL CRESPO, ALBERTO	FACULTAD DE PSICOLOGÍA
LUQUE BAEZA, SANTIAGO	FACULTAD DE CC DEL TRABAJO
MARTÍN LÓPEZ, FRANCISCO JAVIER	FACULTAD DE COMUNICACIÓN
MARTÍN SANTOS, NATALIA	FACULTAD DE CC DE LA EDUCACIÓN
MARTÍNEZ ARGÜELLO, DIEGO	EU DE ARQUITECTURA TÉCNICA

SUBSECTOR C1: ESTUDIANTES DE 1º Y 2º CICLO O CICLO ÚNICO

MARTÍNEZ DÍAZ, INMACULADA CONCEPCIÓN	FACULTAD DE CC DE LA EDUCACIÓN
MARTÍNEZ MELLADO, JESÚS SANTIAGO	EU DE ESTUDIOS EMPRESARIALES
MARTOS LÓPEZ, ANTONIO	EU DE ARQUITECTURA TÉCNICA
MEDINA BORRERO, JOSÉ MANUEL	FACULTAD DE QUÍMICA
MEJÍAS ESTÉVEZ, GABRIEL	ETS DE ARQUITECTURA
MIGUEL JIMÉNEZ, MARÍA DE	ETS DE ING INFORMÁTICA
MIGUEL MORGAZ, JOSÉ LUIS	FACULTAD DE CC DEL TRABAJO
MOLERO BARRERA, ELISEO	ETS DE ING INFORMÁTICA
MONTES PÉREZ, MARINA	FACULTAD DE COMUNICACIÓN
MORENO ROSAURO, JUAN MANUEL	FACULTAD DE MEDICINA
NAVARRO CASCÓN, MARTA	FACULTAD DE DERECHO
NUÑEZ GONZÁLEZ, BENJAMÍN	FACULTAD DE Gº E HISTORIA
ORTEGA JIMÉNEZ, IGNACIO	FACULTAD DE CC EE Y EE
PAZ RECHE, PABLO	ETS DE ING INFORMÁTICA
PÉREZ ESCOBAR, RAFAEL	EU POLITÉCNICA
PÉREZ SÁNCHEZ, JOAQUÍN	EU DE ARQUITECTURA TÉCNICA
PÉREZ ZAPATA, ABRAHAM	FACULTAD DE MEDICINA
PONS LAGO, ANTONIO	FACULTAD DE FILOSOFÍA
POZO CABALLOS, GUILLERMO	FACULTAD DE Gº E HISTORIA
RODRIGO GARCÍA, FRANCISCO	FACULTAD DE FÍSICA
RODRÍGUEZ LÓPEZ, ELÍAS	FACULTAD DE CC EE Y EE
ROLDÁN CALDERÓN, RAFAEL	FACULTAD DE PSICOLOGÍA
SALVADOR-ALMEIDA PAVÓN, CRISTINA ESTHER	FACULTAD DE DERECHO
SÁNCHEZ GOMAR, ISMAEL	FACULTAD DE BIOLOGÍA
SÁNCHEZ VILCHEZ, ANTONIO JOSÉ	FACULTAD DE BELLAS ARTES
SANJUÁN MARINA, JAIME	FACULTAD DE CC EE Y EE
SERRANO BALBOA, FRANCISCO JOSÉ	EU DE ARQUITECTURA TÉCNICA
SERRANO GALLARDO, ISABEL	EU DE ESTUDIOS EMPRESARIALES
TORRES HOHR, GONZALO	ETS DE INGENIEROS
VARGAS-MACHUCA MARTÍNEZ, Mª VICTORIA	EU DE ESTUDIOS EMPRESARIALES
VÁZQUEZ CALVENTE, ANA MARÍA	FACULTAD DE FILOLOGÍA
VÁZQUEZ SUAREZ, Mª DEL AMOR	FACULTAD DE FILOLOGÍA
VIVAS BECERRA, MARÍA JESÚS	FACULTAD DE DERECHO
VIZCAÍNO BUENO, PABLO JOSÉ	FACULTAD DE CC DEL TRABAJO

APELLIDOS Y NOMBRE

CENTRO

SUBSECTOR C2: ESTUDIANTES DE 1º Y 2º CICLO O CICLO ÚNICO

DELGADO ROMÁN, Mª DEL CARMEN
ESCUDERO SANTANA, ALEJANDRO

ETS DE INGENIEROS
ETS DE INGENIEROS

SECTOR D: PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

ALDECOA CARRIÓN, M. ^a JESÚS	UNIÓN DEL PAS
ALOZA FERNÁNDEZ, ANA MARÍA	COMPAS
BRAZALES ROMERO, JORGE FRANCISCO	COMPAS
CABELLO RUEDA, FERNANDO	COMPAS
CAMACHO PINO DE MOLINA, PATROCINIO	UNIÓN DEL PAS
CASTAÑO GUTIÉRREZ, CARMEN	CAU
CONTRERAS DE LOS REYES, CRISTINA	COMPAS
DÍAZ MORALES, M. ^a LUISA	COMPAS
GARCÍA MAGAÑA, M ^a DE GRACIA	UNIÓN DEL PAS
JIMÉNEZ CANO, JESÚS	COMPAS
LOSA RIVERA, ALFONSO MIGUEL	COMPAS
LUQUE FERNÁNDEZ, AGUSTÍN	COMPAS
MARTÍNEZ PALOMO, ANTONIO	COMPAS
MÉNDEZ LEÓN, REYES	COMPAS
MUÑOZ CALVO, M. ^a CARMEN	COMPAS
MUÑOZ VILLAR, ARÍSTIDES	COMPAS
NICAISE FITO, REGINA	UNIÓN DEL PAS
ORSONI LÓPEZ, CHRISTINE	COMPAS
PÉREZ INFANTE, EUSEBIO	COMPAS
RAMÍREZ IBERBUREN, ANTONIO	UNIÓN DEL PAS
RODRÍGUEZ CABRERA, MANUEL	COMPAS
SOTO LÓPEZ, BALDOMERO	UNIÓN DEL PAS
VALDERRAMA PINTO, M. ^a ROSA	UNIÓN DEL PAS
VILCHES PANDO, LUIS	COMPAS

MIEMBROS NATOS:

LUQUE RODRÍGUEZ, JOAQUÍN	RECTOR
HORGUÉ BAENA, CONCEPCIÓN	SECRETARIA GENERAL
FERRARO GARCÍA, JUAN IGNACIO	GERENTE

2.2. MESA DEL CLAUSTRO UNIVERSITARIO

Presidente

- Sr. Rector Magfco. Joaquín Luque Rodríguez

Secretaria

- Doña Concepción Horgué Baena. Secretaria General

Sector A

- Profesor Dr. Francisco Pérez García. ETS de Ingeniería Informática
- Profesor Dr. Francisco Torres Peral. EU Politécnica

Subsector B1) Profesores de cuerpos docentes universitarios sin título de doctor y profesores colaboradores sin título de doctor

- Profesor Don Enrique Herrero Gil. EU de Arquitectura Técnica

Subsector B2) Profesores contratados doctores y profesores colaboradores con título de doctor y Subsector B3) Resto de personal docente e investigador

- Profesor D. Jaime Benjumea Mondéjar. ETS de Ingeniería Informática

Subsector C1) Estudiantes de primer y segundo ciclo o ciclo único

- Doña Cristina Esther Salvador-Almeida Pavón. Facultad de Derecho

Subsector C2) Estudiantes de tercer ciclo

- Doña M^a del Carmen Delgado Román. ETS de Ingenieros

Sector D: Personal de Administración y Servicios

- Don Arístides Muñoz Villar. COMPAS

2.3. JUNTA ELECTORAL GENERAL, COMISIONES DEL CLAUSTRO UNIVERSITARIO Y MIEMBROS QUE LAS INTEGRAN

JUNTA ELECTORAL GENERAL

Presidente

- Sr. Rector Magfco. Joaquín Luque Rodríguez

Sector A

- Profesor Dr. Antonio Ramírez de Arellano Agudo. EU Arquitectura Técnica
- Profesor Dr. Federico París Carballo. ETS de Ingenieros
- Profesor Dr. José María Abril Hernández. EU de Ingeniería Técnica Agrícola
- Profesor Dr. Francisco Arquillo Torres. Facultad de Bellas Artes
- Profesor Dr. Alfonso de Julios Campuzano. Facultad de Derecho

Subsector B1

- Profesor D. Juan Antonio Pedraz Antúnez. EU Politécnica

Subsector B2

- Profesor Dr. Juan Vázquez Cabello. Facultad de Química

Subsector B3

- Profesor Dr. Pablo Gutiérrez Vega. Facultad de Derecho

Sector C

- Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Don Eliseo Molero Barrera. ETS de Ingeniería Informática
- Don Pablo Paz Reche. ETS de Ingeniería Informática
- Don Antonio Pons Lago. Facultad de Filosofía

Sector D

- Don Luis Vilches Pando. COMPAS

Secretaria

- Doña Concepción Horgué Baena. Secretaria General

COMISIÓN DE PROYECTOS NORMATIVOS

Presidente

- Sr. Rector Magfco. Joaquín Luque Rodríguez

Sector A: Profesores doctores de cuerpos docentes universitarios

- Profesor Dr. José Fernández López. Facultad de Geografía e Historia
- Profesor Dr. Juan Luis Manfredi Mayoral. Facultad de Comunicación
- Profesor Dr. Juan Jiménez-Castellanos Ballesteros. Facultad de Medicina
- Profesor Dr. Pedro Antonio Núñez Abades. Facultad de Farmacia
- Profesor Dr. Rafael Zafra Espinosa de los Monteros. Facultad de Derecho

Subsector B1: Profesores de cuerpos docentes universitarios sin título de doctor

y Profesores colaboradores sin título de doctor

- Profesor Dr. David Marín García. EU de Arquitectura Técnica

Subsector B2: Profesores contratados doctores y Profesores colaboradores con título de doctor

- Profesor Dr. Juan Vázquez Cabello. Facultad de Química.

Subsector B3: Resto del personal docente e investigador

- Profesor Dr. Alfonso Mate Barrero. Facultad de Farmacia

Sector C: Estudiantes de primer y segundo ciclo, ciclo único o tercer ciclo.

- Doña Inmaculada Beltrán Fernández. Facultad de CC EE y Empresariales
- Don Diego Martínez Argüello. EU de Arquitectura Técnica
- Don Rafael Pérez Escobar. EU Politécnica
- Doña Cristina Esther Salvador-Almeida Pavón. Facultad de Derecho

Sector D: Personal de Administración y Servicios

- Don Jorge Francisco Brazales Romero. COMPAS

Secretaria

- Doña. Concepción Horgué Baena. Secretaria General

2.4. ACTOS Y ACUERDOS MÁS SOBRESALIENTES

ACTO 1.1/CU 22-10-07, por el que se deja constancia de que, según lo dispuesto en la convocatoria de la sesión y con arreglo a las Instrucciones aprobadas por la Mesa del Claustro Universitario celebrada el 15 de Octubre de 2007 (Acuerdo 2.2/MCU 15-10-07), remitidas con dicha convocatoria, la votación en sesión abierta de las enmiendas nº 1 y nº 2 al Proyecto de adaptación del EUS a la L.O. 4/2007, agrupadas conjuntamente como una sola, relativas a los artículos 11 y 19 del EUS, se realizará entre las 9 y las 11 horas, habiéndose emitido voto anticipado durante los días 17, 18 y 19 de octubre.

ACTO 1.2 /CU 22-10-07, por el que, se procede a la votación de las enmiendas nº 1 y nº 2 al Proyecto de adaptación del EUS a la L.O. 4/2007, agrupadas conjuntamente como una sola, relativas a los artículos 11 y 19 del EUS.

ACTO 1.3/CU 22-10-07, por el que una vez finalizada la correspondiente votación se verifica el escrutinio de los votos emitidos, que arroja el siguiente resultado:

Votos a favor: 102
Votos en contra: 128
Votos en blanco: 2
Votos nulos: 0

ACTO 5.1/CU 22-10-07, por el que por el que se deja constancia de que, según lo dispuesto en la convocatoria de la sesión y con arreglo a las Instrucciones aprobadas por la Mesa del Claustro Universitario celebrada el 15 de octubre de 2007 (Acuerdo 2.2/MCU 15-10-07), remitidas con dicha convocatoria, la votación en sesión abierta del Proyecto completo de adaptación del EUS a la L.O. 4/2007 se realizará entre las diez y las dieciocho horas del día 29 de octubre, pudiéndose emitir voto anticipado los días 23, 24, 25 y 26 de octubre; quedando suspendida la sesión hasta su reanudación el próximo día 29 de octubre a las diez horas en la Sala de reuniones del Rectorado.

ACTO 5.2 /CU 22-10-07, por el que se procede a la votación del Proyecto completo de adaptación del EUS a la L.O. 4/2007.

ACTO 5.3/CU 22-10-07, por el que una vez finalizada la correspondiente votación se verifica el escrutinio de los votos emitidos, que arroja el siguiente resultado:

Votos a favor: 186
Votos en contra: 39
Votos en blanco: 24
Votos nulos: 0

ACUERDO 5/CU 22-10-07, por el que de conformidad con lo establecido en el art. 61.4 del RFCU, habiéndose producido la votación del Proyecto completo de adaptación del EUS a la L.O. 4/2007, durante los días 23, 24, 25 y 26 de octubre anticipadamente, y el 29 de octubre en sesión abierta; estando integrado actualmente el Claustro Universitario por 278 claustrales; requiriéndose para la aprobación del Proyecto la mayoría absoluta de hecho del Claustro Universitario en virtud del art. 147.1 del EUS; resultando ser dicha mayoría de 140 votos; y habiendo obtenido el citado Proyecto 186 votos a favor, según

resulta del acta que se adjunta (Anexo III), se aprueba el Proyecto de adaptación del EUS a la L.O. 4/2007, en los términos del documento adjunto (Anexo IV).

Procede en consecuencia la remisión del Proyecto aprobado al Consejo de Gobierno de la Junta de Andalucía para su definitiva aprobación previo el control de legalidad a que se refiere el art. 6.2 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

ACTO 2.1/CU 26-11-07, por el que de conformidad con el artículo 71 del Reglamento de Funcionamiento del Claustro Universitario, el Sr. Rector presenta al Claustro Universitario el informe de su gestión de gobierno correspondiente al curso académico 2006-2007.

ACUERDO ÚNICO/CU 10-3-08, por el que visto el resultado de la votación efectuada en la sesión del Claustro Universitario del día 10 de marzo de 2008, y habiéndose obtenido la mayoría requerida por el artículo 19.2 del Estatuto de la Universidad de Sevilla, se conviene por asentimiento la proclamación de D. Joaquín Luque Rodríguez como Rector electo de la Universidad de Sevilla.

ACTO 1.1/CU 13-5-08, por el que no habiéndose presentado más candidatos que puestos a cubrir, y de conformidad con lo dispuesto en el apartado 5 del artículo 24 del Reglamento de Funcionamiento del Claustro Universitario, se proclaman automáticamente miembros de los órganos que se señalan a los candidatos que a continuación se relacionan, en representación de los Sectores y Subsectores que, igualmente, se indican:

CONSEJO DE GOBIERNO

Sector B

D. Jaime Benjumea Mondéjar
D^a. Rosario López Gavira

Sector D

D. Jesús Jiménez Cano

MESA DEL CLAUSTRO UNIVERSITARIO

Subsectores B2 y B3, conjuntamente

D. Jaime Benjumea Mondéjar

JUNTA ELECTORAL GENERAL

Subsector B2

D. Juan Vázquez Cabello

COMISIÓN DE PROYECTOS NORMATIVOS

Subsector B2

D. Juan Vázquez Cabello

ACTO 1.2/CU 13-5-08, por el que de conformidad con los artículos 24 y 26 del RFCU, se procede a verificar votación secreta para elegir, mediante el depósito de las papeletas correspondientes a cada elección en sendas urnas para cada uno de los sectores del Claustro, a

los representantes de éste en el Consejo de Gobierno, en la Comisión de Proyectos Normativos y en la Comisión de Investigación.

ACTO 1.3/CU 13-5-08, por el que concluida la votación referida en el Acto 1.2/CU 13-5-08, y realizado el oportuno escrutinio, éste arroja los siguientes resultados, por órganos y sectores:

CONSEJO DE GOBIERNO

Sector C

Votos emitidos: 27
Votos válidos: 27
Votos nulos: 0
Votos en blanco: 2

D. Juan Manuel Moreno Rosauero	23
D ^a . Cristina Esther Salvador-Almeida Pavón	23
D. Miguel Gimeno Merino	22
D. Francisco José Carrero Ramírez	21
D. Jesús Santiago Martínez Mellado	2

COMISIÓN DE PROYECTOS NORMATIVOS

Sector A

Votos emitidos: 80
Votos válidos: 80
Votos nulos: 0
Votos en blanco: 9

D. Pedro Antonio Núñez Abades	58
D. Francisco Montero Fernández	13

COMISIÓN DE INVESTIGACIÓN

Sector A

Votos emitidos: 81
Votos válidos: 80
Votos nulos: 1
Votos en blanco: 6

D. Miguel Ángel Castro Arroyo	60
D. Francisco Rodríguez Rubio	10
D. Manuel Galán Vioque	4

Sector B

Votos emitidos: 23
Votos válidos: 22
Votos nulos: 1
Votos en blanco: 0

D. Juan Vázquez Cabello 20
D^a. Susana Redondo Gómez 2

ACUERDO 1.1/CU 13-5-08, por el que realizada la votación y el correspondiente escrutinio, se proclaman miembros electos de los órganos que se señalan a los candidatos que a continuación se relacionan, según los votos obtenidos y a igualdad de éstos por orden alfabético, por el Sector que, igualmente, se indica:

CONSEJO DE GOBIERNO

Sector C

D. Juan Manuel Moreno Rosaura
D^a. Cristina Esther Salvador-Almeida Pavón
D. Miguel Gimeno Merino
D. Francisco José Carrero Ramírez

COMISIÓN DE PROYECTOS NORMATIVOS

Sector A

D. Pedro Antonio Núñez Abades

COMISIÓN DE INVESTIGACIÓN

Sector A

D. Miguel Ángel Castro Arroyo

Sector B

D. Juan Vázquez Cabello

ACTO 1.4/CU 13-5-08, por el que de conformidad con el artículo 24 del RFCU, y en atención a los anteriores Acto 1.1/CU 13-5-08 y Acuerdo 1.1/CU 13-05-08, se designan miembros de los órganos que se señalan a los candidatos que a continuación se relacionan, en representación de los Sectores y Subsectores que, igualmente, se indican:

CONSEJO DE GOBIERNO

Sector B

D^a. Rosario López Gavira
D. Jaime Benjumea Mondéjar

Sector C

D. Juan Manuel Moreno Rosaura
D^a. Cristina Esther Salvador-Almeida Pavón
D. Miguel Gimeno Merino
D. Francisco José Carrero Ramírez

Sector D

D. Jesús Jiménez Cano

MESA DEL CLAUSTRO UNIVERSITARIO**Subsectores B2 y B3, conjuntamente**

D. Jaime Benjumea Mondéjar

JUNTA ELECTORAL GENERAL

Subsector B2 D. Juan Vázquez Cabello

COMISIÓN DE PROYECTOS NORMATIVOS

Sector A D. Pedro Antonio Núñez Abades

Subsector B2 D. Juan Vázquez Cabello

COMISIÓN DE INVESTIGACIÓN

Sector A D. Miguel Ángel Castro Arroyo

Sector B D. Juan Vázquez Cabello

ACTO 2.1/CU 13-5-08, por el que de conformidad con el artículo 9.3 del RFCU, toma posesión de su puesto el miembro electo de la Mesa del Claustro D. Jaime Benjumea Mondéjar.

DOCUMENTO N°3

COMISIONES

- 3.1. COMISIÓN DE INVESTIGACIÓN.**
- 3.2. COMISIÓN DE DOCENCIA.**

3.1. COMISIÓN DE INVESTIGACIÓN

Presidente

- Don Manuel García León. Vicerrector de Investigación

Decanos o Directores de Centro

- vacante.
- Profesor Dr. Antonio Ramírez de Arellano Agudo. EU Arquitectura Técnica

Directores de Departamentos

- Profesora Dra. Mercedes Borrero Fernández. Dpto. de Hª Medieval y CC y Técnicas Historiográficas
- Profesor Dr. Antonio Córdoba Zurita. Dpto. Física de la Materia Condensada
- Profesor Dr. Antonio Torres Rueda. Dpto. de Microbiología
- Profesor Dr. Félix Escrig Pallarés. Dpto. Mecánica de Medios Cont., Tª de Estructuras e Ingeniería del Terreno
- vacante.
- vacante.

Directores de Instituto Universitario

- Profesor Dr. Juan José Sendra Salas. Instituto de Ciencias de la Construcción

Profesores con plena capacidad docente e investigadora

- Profesor Dr. Antonio Merchán Álvarez. Facultad de Derecho
- Profesor Dr. Manuel Enrique Figueroa Clemente. Facultad de Biología
- Profesor Dr. Miguel Angel Castro Arroyo. Facultad de Química
- Profesor Dr. Francisco Andrés Prada Elena. Facultad de Medicina
- Profesor Dr. Leopoldo García Franquelo. ETS de Ingenieros
- Profesor Dr. Antonio Caballos Rufino. Facultad de Geografía e Historia
- Profesor Dr. Juan Vázquez Cabello. Facultad de Química

Representantes de los Grupos de Investigación

- vacante.
- vacante.
- vacante.
- vacante.

Ayudantes y Becarios de investigación (Subsector B3)

- Profesor Dr. Jesús Navarro Reyes. Facultad de Filosofía
- Don David Monge Fernández. Departamento de Química Orgánica

Estudiantes de Doctorado (Subsector C2)

- Doña Mª del Carmen Delgado Román. ETS de Ingenieros
- Don Alejandro Escudero Santana. ETS de Ingenieros

Estudiante del Consejo de Gobierno

- vacante.

Invitados Permanentes

- Secretario de la Comisión de Investigación.
- Dña. Adoración Rueda Rueda. Directora del Secretariado de Investigación

3.2. COMISIÓN DE DOCENCIA

Sector A y B (conjuntamente)

- Profesora Dra. M^a. Rosa Jiménez-Castellanos Ballesteros. Facultad de Farmacia
- Profesor Dr. Emilio Pablo Díez de Castro. EU de Estudios Empresariales
- Profesor Dr. Francisco Javier Moreno Onorato. Facultad de Biología
- Profesor Dr. Manuel García Fernández. Facultad de Geografía e Historia
- Profesor Dr. Jesús Rebollo Roldán. EU de Ciencias de la Salud
- Profesora Dra. Amparo Jiménez Planas. Facultad de Odontología

Sector C: Estudiantes de primer y segundo ciclo, ciclo único o tercer ciclo

- Don Javier del Castillo Ayllón. ETS de Arquitectura
- Don Jacinto García Martínez. ETS de Arquitectura
- Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Don Antonio Martos López. EU de Arquitectura Técnica
- Don Joaquín Pérez Sánchez. EU de Arquitectura Técnica
- Don Eliseo Molero Barrera. ETS de Ingeniería Informática

DOCUMENTO N°4

CONSEJO DE GOBIERNO

- 4.1. MIEMBROS QUE COMPONEN EL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA.**
- 4.2. COMISIONES DEL CONSEJO DE GOBIERNO, COMISIÓN DE BECAS Y MIEMBROS QUE LAS INTEGRAN.**
- 4.3. RELACIÓN DE ASUNTOS TRATADOS EN EL CONSEJO DE GOBIERNO: ÓRDENES DEL DÍA DE LAS SESIONES QUE SE HAN CELEBRADO.**

4.1. MIEMBROS QUE COMPONEN EL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA

EQUIPO DE GOBIERNO

- Sr. Rector Magfco. Joaquín Luque Rodríguez
- Dña. Concepción Horgué Baena
- D. Juan Ignacio Ferraro García
- D. Juan José Iglesias Rodríguez
- Dña. Julia de la Fuente Feria
- D. Manuel García León
- D. Luis Gerardo Onieva Jiménez
- D. Antonio José Valverde Asencio
- Dña. Rosario Rodríguez Díaz
- Dña. M^a Teresa García Gutiérrez
- Dña. Lourdes Munduate Jaca
- D. Antonio Ramírez de Arellano López

PROFESORES DOCTORES DE CUERPOS DOCENTES UNIVERSITARIOS

- Profesor Dr. Alfonso Guiráum Pérez
- Profesora Dra. Ana López Jiménez
- Profesor Dr. Antonio Aznar Martín
- Profesor Dr. Gabriel Cano García
- Profesor Dr. Rafael Llamas Cadaval
- Profesor Dr. Francisco Javier Landa Bercebal
- Profesor Dr. José Luis López López
- Profesor Dr. José Francisco Vale Parapar
- Profesor Dr. Antonio Ruiz Jiménez
- Profesor Dr. Jaime Navarro Casas
-

PROFESORES NO DOCTORES DE CUERPOS DOCENTES UNIVERSITARIOS Y RESTO DEL PDI NO INCLUIDO EN EL SECTOR A

- Profesor Dr. Víctor Manuel Molina Romo
- Profesora Dra. Rosario López Gavira
- Profesor D. Jaime Benjumea Mondéjar

ESTUDIANTES DE 1º Y 2º CICLO, CICLO ÚNICO O TERCER CICLO

- Doña Ana Coronado Sánchez
- Doña Isabel Auxiliadora Fernández Cozano
- Doña Manuela Jiménez Romero
- Don Pablo Paz Reche
- Don Rafael Pérez Escobar
- Don Guillermo Pozo Caballos
- Doña María Inmaculada García López
- Don Juan Manuel Moreno Rosaura
- Doña Cristina Esther Salvador-Almeida Pavón

- Don Manuel Gimeno Merino
- Don Francisco José Carrero Ramírez

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

- Don Agustín Luque Fernández
- Don Arístides Muñoz Villar
- Don Jesús Jiménez Cano

REPRESENTANTES DE LOS DECANOS Y DIRECTORES DE CENTRO

- Profesor Dr. Rafael de la Cruz López-Campos Bodineau
- Profesora Dra. María Teresa Carrasco Gimena
- Profesor Dr. Pedro Bullón Fernández
- Profesor Dr. Antonio Aguilera Jiménez
- Profesora Dra. M^a. Ángeles Álvarez Rodríguez
- Profesor Dr. Carlos Avilla Hernández
- Profesor Dr. Juan Manuel Muñoz Pichardo

REPRESENTANTES DE LOS DIRECTORES DE DEPARTAMENTO

- Profesor Dr. Juan Miguel González Gómez
- Profesor Dr. José María Calama Rodríguez
- Profesora Dra. Isabel López Calderón
- Profesor Dr. Camilo Lebón Fernández
- Profesor Dr. José Luis Cabrerizo Jaraíz
- Profesor Dr. Ramón Queiro Filgueira
- Profesor Dr. Antonio Hevia Alonso

REPRESENTANTES DEL CONSEJO SOCIAL EN EL CONSEJO DE GOBIERNO

- Don Rafael Cáceres Selma
- Doña Ana Reina Ramos
- Don Luis Uruñuela Fernández

4.2. COMISIONES DEL CONSEJO DE GOBIERNO Y MIEMBROS QUE LA INTEGRAN

COMISIÓN ACADÉMICA

Presidente

- Don Juan José Iglesias Rodríguez. Vicerrector de Ordenación Académica

Representantes del Equipo de Gobierno

- Don Antonio José Valverde Asencio. Vicerrector de Profesorado
- Doña Concepción Horgué Baena. Secretaria General

Delegada del CADUS

- Doña María Inmaculada García López. Facultad de Farmacia

Decanos o Directores de Centro

- Titular: Profesor Dr. Antonio Aguilera Jiménez. Facultad de Psicología
- Titular: Profesora Dra. M^a. Teresa Carrasco Gimena. Facultad de Bellas Artes
- Suplente: Profesor Dr. Carlos Avilla Hernández. EU de Ing. Técnica Agrícola

Directores de Departamento

- Titular: Profesor Dr. Antonio Hevia Alonso. Dpto. de Farm., Ped. y Radiología
- Titular: Profesor Dr. Camilo Lebón Fernández. Dpto. de Teoría Económica y Economía Política.
- Suplente: Profesor Dr. José María Calama Rodríguez. Dpto. de Construcciones Arquitectónicas II.

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesor Dr. Alfonso Guiráum Pérez. Facultad de Química
- Titular: Profesor Dr. Rafael Llamas Cadaval. Facultad de Odontología
- Suplente: Profesor Dr. Francisco Javier Landa Bercebal. Facultad de CC EE y Empresariales

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Profesor Dr. Víctor Manuel Molina Romo. Facultad de Química
- Suplente: Profesor D. Jaime Benjumea Mondéjar. ETS de Ing. Informática

Estudiantes

- Titular: Don Miguel Gimeno Merino. ETS de Arquitectura
- Titular: Don Pablo Paz Reche. ETS de Ingeniería Informática
- Titular: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia

- Titular: Doña Manuela Jiménez Romero. ETS de Ingeniería Informática
- Suplente: Don Francisco Carrero Ramírez. Facultad de Odontología
- Suplente: Doña Ana Coronado Sánchez. ETS de Arquitectura

Personal de administración y servicios

- Titular: Don Arístides Muñoz Villar. COMPAS
- Suplente: Don Jesús Jiménez Cano. COMPAS

COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y PROGRAMAS INTERNACIONALES

Presidenta

- Doña M^a Teresa García Gutiérrez. Vicerrectora de Relaciones Institucionales

Representantes del Equipo de Gobierno

- Doña Lourdes Munduate Jaca. Vicerrectora de Relaciones Internacionales
- Doña Concepción Fernández Martínez. Facultad de Filología

Delegada del CADUS

- Doña María Inmaculada García López. Facultad de Farmacia

Decanos o Directores de Centro

- Titular: Profesor Dr. Pedro Bullón Fernández. Facultad de Odontología
- Titular: Profesor Dr. Carlos Avilla Hernández. EU de Ing. Téc. Agrícola
- Suplente: Profesor Dr. Rafael López-Campos Bodineau. Facultad de Filología

Directores de Departamento

- Titular: Profesor Dr. José María Calama Rodríguez. Dpto. de Construcciones Arquitectónicas II.
- Titular: Profesora Dra. Isabel López Calderón. Dpto. de Genética
- Suplente: vacante

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesor Dr. Francisco Javier Landa Bercebal. Facultad de CC EE y Empresariales
- Titular: Profesor Dr. José Luis López López. Facultad de Filosofía
- Suplente: Profesor Dr. Alfonso Guiráum Pérez. Facultad de Química

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Profesor Don Jaime Benjumea Mondéjar. ETS de Ing. Informática
- Suplente: Profesora Dra. M^a. Rosario López Gavira. F. de CC EE y Empresariales

Estudiantes

- Titular: vacante
- Titular: Don Rafael Pérez Escobar. EU Politécnica
- Titular: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Titular: Doña Ana Coronado Sánchez. ETS de Arquitectura
- Suplente: Doña Isabel Auxiliadora Fernández Cozano. EU Politécnica
- Suplente: Doña Manuela Jiménez Romero. ETS de Ingeniería Informática

Personal de administración y servicios

- Titular: Don Agustín Luque Fernández. COMPAS
- Suplente: Don Arístides Muñoz Villar. COMPAS

Consejo Social

- Titular: Doña Ana Reina Ramos
- Suplente: vacante

COMISIÓN DE ASUNTOS ECONÓMICOS

Presidente

- Don Antonio Ramírez de Arellano López. Vicerrector de Infraestructuras

Representantes del Equipo de Gobierno

- Don Luis Gerardo Onieva Giménez. Vicerrector de Transferencia Tecnológica
- Don Juan Ignacio Ferraro García. Gerente

Secretario

- Sr. Jefe del Servicio de Gestión Económica.

Delegada del CADUS

- Doña María Inmaculada García López. Facultad de Farmacia

Decanos o Directores de Centro

- Titular: Profesor Dr. Juan Manuel Muñoz Pichardo. Facultad de Matemáticas
- Titular: Profesora Dra. M^a. Teresa Carrasco Gimena. Facultad de Bellas Artes
- Suplente: Profesor Dr. Pedro Bullón Fernández. Facultad de Odontología

Directores de Departamento

- Titular: Profesor Dr. Juan Miguel González Gómez. Dpto. de Historia del Arte
- Titular: Profesor Dr. Ramón Queiro Filgueira. Dpto. Urbanística y Ordenación del Territorio
- Suplente: Profesor Dr. Antonio Hevia Alonso. Dpto. de Farm. P. y Radiología

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesor Dr. Antonio Aznar Martín. Facultad de Medicina
- Titular: Profesor Dr. Antonio Ruiz Jiménez. Facultad de CC Económicas y Empresariales
- Suplente: Profesor Dr. José Francisco Vale Parapar. ETS de Ingenieros

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Profesora Dra. M^a. Rosario López Gavira. Facultad de CC. EE. y Empresariales
- Suplente: Profesor Don Jaime Benjumea Mondéjar. ETS de Ing. Informática

Estudiantes

- Titular: vacante
- Titular: Doña Ana Coronado Sánchez. ETS de Arquitectura
- Titular: Doña Manuela Jiménez Romero. ETS de Ingeniería Informática
- Titular: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Suplente: Don Juan Manuel Moreno Rosau. Facultad de Medicina
- Suplente: Don Rafael Pérez Escobar. EU Politécnica

Personal de administración y servicios

- Titular: Don Artístides Muñoz Villar. COMPAS
- Suplente: Don Jesús Jiménez Cano. COMPAS

Consejo Social

- Titular: vacante
- Suplente: Doña Ana Reina Ramos

COMISIÓN DE ESTUDIOS DE POSTGRADO

Presidente

- Don Juan José Iglesias Rodríguez. Vicerrector de Ordenación Académica

Representantes del Equipo de Gobierno

- Doña M^a. Teresa García Gutiérrez. Vicerrectora de Relaciones Institucionales.
- Doña Concepción Horgué Baena. Secretaria General.

Delegada del CADUS

- Doña María Inmaculada García López. Facultad de Farmacia

Decanos o Directores de Centro

- Titular: Profesor Dr. Pedro Bullón Fernández. Facultad de Odontología
- Titular: Profesor Dr. Antonio Aguilera Jiménez. Facultad de Psicología
- Suplente: Profesor Dr. Rafael López-Campos Bodineau. Facultad de Filología

Directores de Departamento

- Titular: Profesor Dr. Ramón Queiro Filgueira. Dpto. de Urbanística y Ordenación del Territorio
- Titular: Profesor Dr. José Luis Cabrerizo Jaraíz. Dpto. de Geometría y Topología
- Suplente: Profesora Dra. Isabel López Calderón. Dpto. de Genética

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesor Dr. Gabriel Cano García. Facultad de Geografía e Historia
- Titular: Profesor Dr. Jaime Navarro Casas. ETS de Arquitectura
- Suplente: Profesor Dr. Rafael Llamas Cadaval. Facultad de Odontología

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Profesora Dra. M^a. Rosario López Gavira. F. de CC EE y Empresariales
- Suplente: Profesor Dr. Víctor Manuel Molina Romo. Facultad de Química

Estudiantes

- Titular: vacante
- Titular: Doña Ana Coronado Sánchez. ETS de Arquitectura
- Titular: Doña Manuela Jiménez Romero. ETS de Ingeniería Informática
- Titular: vacante
- Suplente: Doña Isabel Auxiliadora Fernández Cozano. EU Politécnica
- Suplente: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia

Personal de administración y servicios

- Titular: Don Agustín Luque Fernández. COMPAS
- Suplente: Don Jesús Jiménez Cano. COMPAS

Consejo Social

- Titular: vacante
- Suplente: Don Rafael Cáceres Selma

COMISIÓN GENERAL DE BIBLIOTECAS

Presidente

- Don Manuel García León. Vicerrector de Investigación

Representantes del Equipo de Gobierno

- Doña Elena Cano Bazaga. Vicesecretaria General
- Doña Adoración Rueda Rueda. Directora del Secretariado de Investigación

Delegada del CADUS

- Doña María Inmaculada García López. Facultad de Farmacia

Decanos o Directores de Centro

- Titular: Profesor Dr. Rafael López-Campos Bodineau. Facultad de Filología
- Titular: Profesora Dra. M^a. Ángeles Álvarez Rodríguez. Facultad de Química
- Suplente: Profesor Dr. Antonio Aguilera Jiménez. Facultad de Psicología

Directores de Departamento

- Titular: Profesor Dr. Juan Miguel González Gómez. Dpto. de Historia del Arte
- Titular: Profesora Dra. Isabel López Calderón. Dpto. de Genética
- Suplente: Profesor Dr. Antonio Hevia Alonso. Dpto. de Farm., P. y Radiología

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesora Dra. Ana López Jiménez. Facultad de Psicología
- Titular: Profesor Dr. José Francisco Vale Parapar. ETS de Ingenieros
- Suplente: Profesor Dr. Jaime Navarro Casas. ETS de Arquitectura

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Profesor Don Jaime Benjumea Mondéjar. ETS de Ing. Informática
- Suplente: Profesor Dr. Víctor Manuel Molina Romo. Facultad de Química

Estudiantes

- Titular: Doña Isabel Auxiliadora Fernández Cozano. EU Politécnica
- Titular: Don Juan Manuel Moreno Rosauero. Facultad de Medicina
- Titular: Don Pablo Paz Reche. ETS de Ingeniería Informática
- Titular: Don Rafael Pérez Escobar. EU Politécnica
- Suplente: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Suplente: Doña Manuela Jiménez Romero. ETS de Ingeniería Informática

Personal de administración y servicios

- Titular: Don Arístides Muñoz Villar. COMPAS
- Suplente: Don Agustín Luque Fernández. COMPAS

Consejo Social

- Titular: Don Rafael Cáceres Selma
- Suplente: vacante

COMISIÓN DE CALIDAD

Presidenta

- Doña Julia de la Fuente Feria. Vicerrectora de Docencia

Representantes del Equipo de Gobierno

- Don Antonio José Valverde Asencio. Vicerrector de Profesorado
- Don Juan Ignacio Ferraro García. Gerente

Delegada del CADUS

- Doña María Inmaculada García López. Facultad de Farmacia

Decanos o Directores de Centro

- Titular: Profesor Dr. Antonio Aguilera Jiménez. Facultad de Psicología.
- Titular: Profesora Dra. M^a. Ángeles Álvarez Rodríguez. Facultad de Química
- Suplente: Profesor Dr. Juan Manuel Muñoz Pichardo. Facultad de Matemáticas

Directores de Departamento

- Titular: Profesor Dr. José M^a. Calama Rodríguez. Dpto. de Construcciones Arquitectónicas II
- Titular: Profesor Dr. José Luis Cabrerizo Jaraíz. Dpto. de Geometría y Topología
- Suplente: Profesor Dr. Camilo Lebón Fernández. Dpto. de Teoría Económica y Economía Política

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesora Dra. Ana López Jiménez. Facultad de Psicología
- Titular: Profesor Dr. José Francisco Vale Parapar. ETS de Ingenieros
- Suplente: Profesor Dr. Antonio Ruiz Jiménez. Facultad de CC Económicas y Empresariales

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Profesor Don Jaime Benjumea Mondéjar. ETS de Ing. Informática
- Suplente: Profesor Dr. Víctor Manuel Molina Romo. Facultad de Química

Estudiantes

- Titular: Doña Isabel Auxiliadora Fernández Cozano. EU Politécnica
- Titular: Don Rafael Pérez Escobar. EU Politécnica
- Titular: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Titular: Doña Ana Coronado Sánchez. ETS de Arquitectura
- Suplente: vacante
- Suplente: Don Pablo Paz Reche. ETS de Ingeniería Informática

Personal de administración y servicios

- Titular: Don Arístides Muñoz Villar. COMPAS
- Suplente: Don Agustín Luque Fernández. COMPAS

Consejo Social

- Titular: Doña Ana Reina Ramos.
- Suplente: Don Rafael Cáceres Selma.

COMISIÓN PERMANENTE

Presidente

- Sr. Rector Magfco. Joaquín Luque Rodríguez.

Representantes del Equipo de Gobierno

- Doña Concepción Horgué Baena. Secretaria General
- Doña Lourdes Munduate Jaca. Vicerrectora de Relaciones Internacionales

Delegada del CADUS

- Doña María Inmaculada García López. Facultad de Farmacia

Decanos o Directores de Centro

- Titular: Profesor Dr. Juan Manuel Muñoz Pichardo. Facultad de Matemáticas
- Titular: Profesor Dr. Carlos Avilla Hernández. EU de Ing. Técnica Agrícola
- Suplente: Profesora María Teresa Carrasco Gimena. Facultad de Bellas Artes

Directores de Departamento

- Titular: Profesor Dr. Ramón Queiro Filgueira. Dpto. Urbanística y Ordenación del Territorio
- Titular: Profesor Dr. José María Calama Rodríguez. Dpto. de Construcciones Arquitectónicas II
- Suplente: Profesor Dr. José Luis Cabrerizo Jaraíz. Dpto. de Geometría y Topología

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesor Dr. Gabriel Cano García. Facultad de Geografía e Historia
- Titular: Profesor Dr. Francisco Javier Landa Bercebal. Facultad de CC EE y Empresariales
- Suplente: Profesor Dr. Antonio Aznar Martín. Facultad de Medicina

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Profesor Dr. Víctor Manuel Molina Romo. Facultad de Química
- Suplente: Profesor D. Jaime Benjumea Mondéjar. ETS de Ing. Informática

Estudiantes

- Titular: Miguel Gimeno Merino. ETS de Arquitectura.
- Titular: Doña Isabel Auxiliadora Fernández Cozano. EU Politécnica
- Titular: Don Rafael Pérez Escobar. EU Politécnica
- Titular: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Suplente: Doña Ana Coronado Sánchez. ETS de Arquitectura
- Suplente: Don Pablo Paz Reche. ETS de Ingeniería Informática

Personal de administración y servicios

- Titular: Don Jesús Jiménez Cano. COMPAS
- Suplente: Don Arístides Muñoz Villar. COMPAS

Consejo Social

- Titular: Don Rafael Cáceres Selma.
- Suplente: Doña Ana Reina Ramos.

COMISIÓN DE BECAS

Presidenta

- Doña Rosario Rodríguez Díaz. Vicerrectora de Estudiantes

Representantes del Equipo de Gobierno

- Doña Rosa Muñoz Román. Directora del SACU

Secretario

- Jefe de la Sección de Becas. Pabellón de Brasil

Delegado del CADUS

- Don Rafael Pérez Escobar. EU Politécnica

Representantes de los Decanos o Directores de Centro

- Titular: Profesor Dr. Rafael López-Campos Bodineau. Facultad de Filología
- Suplente: Profesora Dra. M^a Ángeles Álvarez Rodríguez. Facultad de Química

Representantes de los Directores de Departamento

- Titular: Profesora Dra. Isabel López Calderón. Dpto. de Genética
- Suplente: Profesor Dr. Ramón Queiro Filgueira. Dpto. Urbanística y Ordenación del Territorio

Profesores doctores de cuerpos docentes universitarios

- Titular: Profesor Dr. Rafael Llamas Cadaval. Facultad de Odontología
- Suplente: Profesor Dr. Francisco Javier Landa Bercebal. Facultad de CC EE y Empresariales

Profesor contratado o miembro de otro personal docente o investigador

- Titular: Prof^a. Dra. María Rosario López Gavira. Fac. de CC. EE. y Empresariales
- Suplente: Profesor Dr. Víctor Manuel Molina Romo. Facultad de Química

Estudiantes elegidos por el Consejo de Gobierno

- Titular: M^a. Inmaculada García López. Facultad de Farmacia
- Titular: Doña Manuela Jiménez Romero. ETS de Ingeniería Informática
- Titular: Don Pablo Paz Reche. ETS de Ingeniería Informática
- Titular: Don Francisco José Carrero Ramírez. Facultad de Odontología
- Titular: Doña Isabel Auxiliadora Fernández Cozano. EU Politécnica
- Suplente: Don Guillermo Pozo Caballos. Facultad de Geografía e Historia
- Suplente: Don Miguel Gimeno Merino. ETS de Arquitectura
- Suplente: Doña Ana Coronado Sánchez. ETS de Arquitectura

Estudiantes elegidos por la Asamblea del CADUS

- Titular: Don Eliseo Molero Barrera. ETS de Ingeniería Informática
- Titular: Don Antonio Pons Lago. Facultad de Filosofía

Representantes del Personal de Administración y Servicios

- Titular: Don Agustín Luque Fernández. COMPAS
- Suplente: Arístides Muñoz Villar. COMPAS

Consejo Social

- Titular: vacante

4.3. RELACIÓN DE ASUNTOS TRATADOS EN EL CONSEJO DE GOBIERNO:

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 13 DE NOVIEMBRE DE 2007.

1. Informe del Sr. Rector.
2. Comunicación de ceses y nombramientos en Órganos de Gobierno.
3. Designación de miembros de la Comisión de Doctorado.

4. PLANIFICACIÓN DOCENTE

- 4.1. Solicitudes de licencias septenales.
 - 4.2. Solicitudes de licencias por estudio.
 - 4.3. Solicitudes de comisiones de servicio.
 - 4.4. Dotación de plazas de profesores.
 - 4.5. Nombramiento de comisiones juzgadoras para concurso de acceso a plazas de los cuerpos docentes universitarios.
 - 4.6. Nombramiento de tribunales de concursos para la provisión de plazas de profesorado contratado.
 - 4.7. Solicitudes de cambio de área de conocimiento.
5. Formulación de propuesta al Sr. Rector para el nombramiento de vocales del Comité Editorial del Servicio de Publicaciones.
 6. Convenios de colaboración con otras universidades e instituciones y personas, públicas y privadas, españolas y extranjeras.
 7. Comunicación al Consejo de Gobierno para su conocimiento de los convenios celebrados de conformidad con los convenios-tipo aprobados previamente.
 8. Ruegos y preguntas.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 11 DE DICIEMBRE DE 2007.

1. Informe del Sr. Rector.
2. Comunicación de ceses y nombramientos en Órganos de Gobierno.
3. Elección de vacantes en Comisiones delegadas del Consejo de Gobierno y de la Comisión de Becas.
- 4. PLANIFICACIÓN DOCENTE**
 - 4.1. Solicitudes de comisiones de servicio.
- 5. INSPECCIÓN DE SERVICIOS DOCENTES**
 - 5.1. Comunicación al Consejo de Gobierno, para su conocimiento, del Informe sobre la actuación de la Inspección de Servicios Docentes durante el curso 2006-2007.
 - 5.2. Comunicación al Consejo de Gobierno, para su conocimiento, del Plan de actuación de la Inspección de Servicios Docentes para el curso 2007-2008.
- 6. POSTGRADO**
 - 6.1. Aprobación de las propuestas de renovación y de nueva creación para la impartición de los Estudios Oficiales de Postgrado para el curso 2008-2009.
 - 6.2. Regulación de la concesión de Premios Extraordinarios de Doctorado.
- 7. INVESTIGACIÓN**
 - 7.1. Reglamentos de Institutos Universitarios de Investigación.
8. Convocatoria del premio de jubilación voluntaria para profesores de cuerpos docentes.
9. Convocatoria del premio de jubilación voluntaria anticipada a tiempo parcial del personal de administración y servicios laboral.
- 10. GERENCIA**
 - 10.1. Estudio del Proyecto de Presupuesto para el año 2008.
 - 10.2. Plan de actuación del I.D.R. para el año 2008.
 - 10.3. Plan de actuación de la Fundación de Investigación de la Universidad de Sevilla para el año 2008.
 - 10.4. Autorización de enajenación de inmueble.
 - 10.5. Aprobación de Transferencias de créditos.
 - 10.6. Propuesta de tasas por homologación de títulos de Doctor extranjeros.
- 11. RELACIONES INTERNACIONALES Y EXTENSIÓN UNIVERSITARIA**
 - 11.1. Convocatoria de becas del programa Sócrates-Erasmus para el curso 2008-2009.
 - 11.2. Aprobación de la programación de cursos de Extensión Universitaria para el curso académico 2007-2008.
12. Convenios de colaboración con otras universidades e instituciones y personas, públicas y privadas, españolas y extranjeras.
13. Comunicación al Consejo de Gobierno para su conocimiento de los convenios celebrados de conformidad con los convenios-tipo aprobados previamente.
14. Otros asuntos y asuntos de trámite.
15. Ruegos y preguntas.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 29 DE ENERO DE DOS MIL OCHO.

1. Informe del Sr. Rector.
2. Comunicación de ceses y nombramientos en Órganos de Gobierno.
3. Formalización de la incorporación de la Universidad de Sevilla a la AUPA.
- 4. PLANIFICACIÓN DOCENTE**
 - 4.1. Propuesta de nombramiento de profesores eméritos.
 - 4.2. Dotación de plazas de profesores.
 - 4.3. Comisiones de selección para la resolución de concursos de plazas de profesorado.
 - 4.4. Solicitudes de licencias por estudio.
 - 4.5. Modificación de la Normativa sobre procedimiento de contratación de Ayudantes, Profesores Ayudantes Doctores y Profesores Asociados, en lo relativo a la determinación del mérito preferente.
5. Debate y aprobación del Plan Estratégico de la Universidad de Sevilla.
- 6. INVESTIGACIÓN**
 - 6.1 Aprobación del Reglamento de funcionamiento del Instituto Universitario de Investigación de Matemáticas “Antonio de Castro Brzezicki”.
- 7. TRANSFERENCIA TECNOLÓGICA**
 - 7.1. Incorporación de la Universidad de Sevilla al Consejo de Administración del Parque de Investigación y Desarrollo Dehesa de Valme, S.A.
- 8. EXTENSIÓN UNIVERSITARIA**
 - 8.1. Aprobación de cursos de Extensión Universitaria y de la propuesta de precios públicos de los mismos.
9. Convenios de colaboración con otras universidades e instituciones y personas, públicas y privadas, españolas y extranjeras.
10. Comunicación al Consejo de Gobierno para su conocimiento de los convenios celebrados de conformidad con los convenios-tipo aprobados previamente.
11. Otros asuntos y asuntos de trámite.
12. Ruegos y preguntas.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 31 DE MARZO DE 2008.

1. Informe del Sr. Rector.
2. Audiencia preceptiva del Consejo de Gobierno con ocasión del nombramiento de Secretaria General, Vicerrectores y Vicerrectoras y otros cargos académicos.
3. Ruegos y preguntas.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 30 DE ABRIL DE 2008.

1. Informe del Sr. Rector.
2. Comunicación de ceses y nombramientos en Órganos de Gobierno.
3. Audiencia del Consejo de Gobierno con ocasión del nombramiento de cargos académicos.
4. Propuesta de reconocimiento honorífico de la Universidad de Sevilla.

5. ORDENACIÓN ACADÉMICA

- 5.1. Propuesta de Guía de Elaboración de Titulaciones y Planes de Estudios.

6. RELACIONES INTERNACIONALES

- 6.1. Acuerdos sobre Dobles Titulaciones Internacionales.

7. PROFESORADO

- 7.1. Propuesta de nombramiento de profesores eméritos.
- 7.2. Dotación de plazas de profesorado.
- 7.3. Comisiones de selección para la resolución de concursos de plazas de profesorado.
- 7.4. Solicitudes de comisiones de servicio.
- 7.5. Solicitudes de licencias septenales.
- 7.6. Solicitudes de licencias por estudio.
- 7.7. Cambio de perfiles docentes de plazas dotadas por necesidades docentes.

8. ESTUDIANTES

- 8.1. Propuesta de oferta de plazas para estudiantes de nuevo ingreso para el curso académico 2008/2009.
- 8.2. Calendario Académico para el curso 2008-2009.

9. INSTITUTO DE IDIOMAS

- 9.1. Oferta de plazas de nuevo ingreso para el curso 2008-2009.
- 9.2. Calendario Académico para el curso 2008-2009.

10. EXTENSIÓN UNIVERSITARIA

- 10.1. Aprobación de la programación de cursos de Extensión Universitaria para el curso académico 2007-2008.

11. Convenios de colaboración con otras universidades e instituciones y personas, públicas y privadas, españolas y extranjeras.
12. Comunicación al Consejo de Gobierno para su conocimiento de los convenios celebrados de conformidad con los convenios-tipo aprobados previamente.
13. Otros asuntos y asuntos de trámite.
12. Ruegos y preguntas.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 17 DE JUNIO DE 2008.

1. Informe del Sr. Rector.
2. Comunicación de la aprobación del acta de la sesión del Consejo de Gobierno celebrado el día 30 de abril de 2008.
3. Comunicación de ceses y nombramientos en Órganos de Gobierno.
4. Audiencia preceptiva del Consejo de Gobierno con ocasión del nombramiento de cargos académicos.
5. Elección de vacantes de representantes del Consejo de Gobierno en el Consejo Social.
6. Debate y aprobación del Plan Estratégico de la Universidad de Sevilla.
- 7. ORDENACIÓN ACADÉMICA**
 - 7.1. Aprobación de la oferta de libre configuración para el curso 2008-2009.
 - 7.2. Reglamentos de Departamento.
 - 7.3. Cambio de cuatrimestre en la impartición de determinadas asignaturas.
 - 7.4. Segregación del Departamento de Teoría Económica y Economía Política.
- 8. PROFESORADO**
 - 8.1. Solicitudes de licencias por estudio.
 - 8.2. Solicitudes de licencias septenales.
 - 8.3. Propuesta de nombramiento de profesores eméritos.
 - 8.4. Dotación de plazas de profesorado por necesidades docentes.
 - 8.5. Dotación de plazas de profesorado por promoción.
 - 8.6. Comisiones de selección para la resolución de concursos de plazas de profesorado.
 - 8.7. Solicitudes de comisiones de servicios.
 - 8.8. Cambio de adscripción de departamento y de área de conocimiento.
 - 8.9. Propuesta de convocatoria de reducción de docencia para profesores de reconocido prestigio de la Universidad de Sevilla que tengan especial dedicación a la investigación.
- 9. SECRETARÍA GENERAL**
 - 9.1. Creación y regulación del Boletín Oficial de la Universidad de Sevilla.
- 10. GERENCIA**
 - 10.1. Informe de las «*Cuentas anuales: Estados presupuestarios del ejercicio 2007 de la Universidad de Sevilla*».
 - 10.2. Informe de las «*Cuentas anuales: Instituto de Desarrollo Regional, Fundación Universitaria, del ejercicio 2007*».
 - 10.3. Informe de las «*Cuentas anuales: Fundación de Investigación de la Universidad de Sevilla del ejercicio 2007*».
 - 10.4. Aprobación de transferencias de créditos.
 - 10.5. Modificación a la regulación sobre compensación de precios públicos por la prestación de servicios académicos universitarios mediante ayuda de acción social.
11. Convenios de colaboración con otras universidades e instituciones y personas, públicas y privadas, españolas y extranjeras.
12. Comunicación al Consejo de Gobierno para su conocimiento de los convenios celebrados de conformidad con los convenios-tipo aprobados previamente.
13. Otros asuntos y asuntos de trámite.
14. Ruegos y preguntas.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 22 DE JULIO DE 2008.

1. Informe del Sr. Rector.
2. Comunicación de la aprobación del acta de la sesión del Consejo de Gobierno celebrado el día 17 de junio de 2008.
3. Comunicación de ceses y nombramientos en Órganos de Gobierno.
4. Audiencia preceptiva del Consejo de Gobierno con ocasión del nombramiento de cargos académicos.
5. Elección de vacantes en Comisiones delegadas del Consejo de Gobierno y de otras Comisiones.
6. **ORDENACIÓN ACADÉMICA**
 - 6.1. Reglamentos de Departamento.
 - 6.2. Reglamento para la obtención de créditos de libre configuración por prácticas en empresas en la Titulación de Diplomado en Gestión y Administración Pública.
7. **PROFESORADO**
 - 7.1. Resolución de la convocatoria de reducción de docencia para profesores de reconocido prestigio de la Universidad de Sevilla que tengan especial dedicación a la investigación.
 - 7.2. Dotación de plazas de profesorado por promoción.
 - 7.3. Propuesta de contratación de plazas de profesores visitantes.
 - 7.4. Dotación de plazas por necesidades especiales y solicitud de Comisiones de Servicio.
 - 7.5. Propuesta de nombramiento de profesores eméritos.
 - 7.6. Solicitudes de licencias septenales.
 - 7.7. Solicitudes de licencias por estudio.
8. **RELACIONES INTERNACIONALES**
 - 8.1. Ampliación de la oferta de plazas de nuevo ingreso para el curso 2008-2009 del Instituto de Idiomas.
 - 8.2. Acuerdos sobre Dobles Titulaciones Internacionales.
9. **EXTENSIÓN UNIVERSITARIA**
 - 9.1. Aprobación de cursos de Extensión Universitaria.
 - 9.2. Aprobación de la programación de cursos de otoño que se celebrarán en el mes de septiembre de 2008.
10. **INVESTIGACIÓN**
 - 10.1. Aprobación del IV Plan Propio de Investigación.
 - 10.2. Aprobación de la propuesta de miembros del Comité Ético de Experimentación.
11. **TRANSFERENCIA TECNOLÓGICA**
 - 11.1. Designación de patronos de la Fundación de la Universidad de Sevilla.
 - 11.2. Audiencia preceptiva del Consejo de Gobierno con ocasión de la designación de patronos de la Fundación de la Universidad de Sevilla.
12. **CULTURA**
 - 12.1. Incorporación de la Universidad de Sevilla al Patronato de la Fundación Museo Atarazanas.
13. **SECRETARÍA GENERAL**
 - 13.1. Reglamento del Archivo Universitario de la Universidad de Sevilla.
14. Aprobación de Convenio Tipo-Base para realización de prácticas internacionales.

15. Convenios de colaboración con otras universidades e instituciones y personas, públicas y privadas, españolas y extranjeras.
16. Comunicación al Consejo de Gobierno para su conocimiento de los convenios celebrados de conformidad con los convenios-tipo aprobados previamente.
17. Otros asuntos y asuntos de trámite.
18. Ruegos y preguntas.

AMPLIACIÓN DEL ORDEN DEL DÍA DE LA SESIÓN DEL CONSEJO DE GOBIERNO DE 22 DE JULIO DE 2008

7.2.bis Comisiones de selección para la resolución de concursos de plazas de profesorado.

DOCUMENTO N°5

CENTROS Y TITULACIONES

- 5.1. RELACIÓN DE CENTROS EXISTENTES EN LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2007-2008 CON INDICACIÓN DE LAS TITULACIONES QUE IMPARTEN.**
 - 5.1.1. Facultades.**
 - 5.1.2. Escuelas Técnicas Superiores.**
 - 5.1.3. Escuelas Universitarias.**
 - 5.1.4. Centros Adscritos.**
- 5.2. RELACIÓN DE CARGOS DIRECTIVOS DE CENTROS QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2007-2008.**
- 5.3. ALUMNOS MATRICULADOS EN CURSOS Y SEMINARIOS ORGANIZADOS INSTITUCIONALMENTE PARA LIBRE CONFIGURACIÓN. CURSO 2007-2008.**

5.1. RELACIÓN DE CENTROS EXISTENTES EN LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2007-2008 CON INDICACIÓN DE LAS TITULACIONES QUE IMPARTEN

5.1.1. FACULTADES

1. BELLAS ARTES

Licenciatura en: BELLAS ARTES
Especialidades: CONSERVACIÓN Y RESTAURACIÓN DE OBRAS DE ARTE
ESCULTURA
GRABADO Y DISEÑO
PINTURA

2. BIOLOGÍA

Licenciaturas en: BIOLOGÍA
BIOQUÍMICA (2º Ciclo)

3. CIENCIAS ECONÓMICAS Y EMPRESARIALES

Licenciaturas en: ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
ECONOMÍA
INVESTIGACIÓN Y TÉCNICAS DE MERCADO (2º Ciclo)

Itinerario Conjunto: Licenciatura en DERECHO + Licenciatura en
ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS

4. CIENCIAS DE LA EDUCACIÓN

Licenciaturas en: PEDAGOGÍA
PSICOPEDAGOGÍA (2º Ciclo)

Maestros Especialidades en:
EDUCACIÓN ESPECIAL
EDUCACIÓN FÍSICA
EDUCACIÓN INFANTIL
EDUCACIÓN MUSICAL
EDUCACIÓN PRIMARIA
LENGUA EXTRANJERA

5. CIENCIAS DEL TRABAJO

Licenciatura en: CIENCIAS DEL TRABAJO (2º Ciclo)
Diplomatura en: RELACIONES LABORALES

Máster: GESTIÓN Y DESARROLLO DE RECURSOS HUMANOS

6. COMUNICACIÓN

Licenciaturas en: PERIODISMO
COMUNICACIÓN AUDIOVISUAL
PUBLICIDAD Y RELACIONES PÚBLICAS

7. DERECHO

Licenciatura en: DERECHO
Diplomatura en: GESTIÓN Y ADMINISTRACIÓN PÚBLICA

Itinerarios Conjuntos: Licenciatura en DERECHO + Licenciatura en
ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
Licenciatura en DERECHO + Diplomatura en GESTIÓN Y
ADMINISTRACIÓN PÚBLICA

Máster: DERECHO CONSTITUCIONAL

8. FARMACIA

Licenciatura en: FARMACIA

Másteres: CIENCIA, TECNOLOGÍA Y USO RACIONAL DEL
MEDICAMENTO
ATENCIÓN FARMACÉUTICA Y FARMACIA
ASISTENCIAL

9. FILOLOGÍA

Licenciaturas en: FILOLOGÍA ALEMANA
FILOLOGÍA ÁRABE
FILOLOGÍA CLÁSICA
FILOLOGÍA FRANCESA
FILOLOGÍA HISPÁNICA
FILOLOGÍA INGLESA
FILOLOGÍA ITALIANA (sólo el 2º Ciclo)

10. FILOSOFÍA

Licenciatura en: FILOSOFÍA

11. FÍSICA

Licenciatura en: FÍSICA
INGENIERÍA DE MATERIALES (2º Ciclo)

12. GEOGRAFÍA E HISTORIA

Licenciaturas en: GEOGRAFÍA
HISTORIA
HISTORIA DEL ARTE
ANTROPOLOGÍA SOCIAL Y CULTURAL (2º Ciclo)

Máster: ORDENACIÓN Y GESTIÓN DEL DESARROLLO
TERRITORIAL Y LOCAL

13. MATEMÁTICAS

Licenciaturas en: MATEMÁTICAS
CIENCIAS Y TÉCNICAS ESTADÍSTICAS (2º Ciclo)

Diplomatura en: ESTADÍSTICA

Máster: ESTUDIOS AVANZADOS EN MATEMÁTICAS

14. MEDICINA

Licenciatura en: MEDICINA

15. ODONTOLOGÍA

Licenciatura en: ODONTOLOGÍA

16. PSICOLOGÍA

Licenciatura en: PSICOLOGÍA

Másteres: ESTUDIOS AVANZADOS EN CEREBRO Y CONDUCTA
INTERVENCIÓN Y MEDIACIÓN FAMILIAR

17. QUÍMICA

Licenciatura en: QUÍMICA

Máster: ESTUDIOS AVANZADOS EN QUÍMICA

5.1.2. ESCUELAS TÉCNICAS SUPERIORES

18. ARQUITECTURA

ARQUITECTURA

Másteres: ARQUITECTURA Y PATRIMONIO HISTÓRICO

CIUDAD Y ARQUITECTURA SOSTENIBLES

19. INGENIERÍA INFORMÁTICA

Ingeniería Técnica en:
INGENIERÍA INFORMÁTICA
INFORMÁTICA DE GESTIÓN
INFORMÁTICA DE SISTEMAS

Máster: INGENIERÍA Y TECNOLOGÍA DEL SOFTWARE

20. INGENIEROS INDUSTRIALES

INGENIERÍA INDUSTRIAL
INGENIERÍA DE TELECOMUNICACIÓN
INGENIERÍA QUÍMICA
INGENIERÍA AERONÁUTICA
INGENIERÍA DE ORGANIZACIÓN INDUSTRIAL (2º Ciclo)
INGENIERÍA ELECTRÓNICA (2º Ciclo)
INGENIERÍA AUTOMÁTICA Y ELECTRÓNICA INDUSTRIAL (2º C)

Másteres:
AUTOMÁTICA, ROBÓTICA Y TELEMÁTICA
DISEÑO AVANZADO EN INGENIERÍA MECÁNICA
ELECTRÓNICA, TRATAMIENTO DE SEÑAL Y
COMUNICACIONES
ORGANIZACIÓN INDUSTRIAL Y GESTIÓN E EMPRESAS
SISTEMAS DE ENERGÍA ELÉCTRICA
SISTEMAS DE ENERGÍA TÉRMICA
TECNOLOGÍA QUÍMICA Y AMBIENTAL

5.1.3. ESCUELAS UNIVERSITARIAS

21. ARQUITECTURA TÉCNICA

ARQUITECTURA TÉCNICA

Máster: GESTIÓN Y SEGURIDAD INTEGRAL EN LA EDIFICACIÓN

22. CIENCIAS DE LA SALUD

Diplomaturas en: ENFERMERÍA
PODOLOGÍA
FISIOTERAPIA

23. ESTUDIOS EMPRESARIALES

Diplomaturas en: CIENCIAS EMPRESARIALES
TURISMO

24. INGENIERÍA TÉCNICA AGRÍCOLA

INGENIERÍA TÉCNICA AGRÍCOLA
Especialidades en: EXPLOTACIONES AGROPECUARIAS
HORTOFRUTICULTURA Y JARDINERÍA

Itinerario Conjunto: INGENIERÍA TÉCNICA AGRÍCOLA ESPECIALIDADES EN:
EXPLOTACIONES AGROPECUARIAS +
HORTOFRUTICULTURA Y JARDINERÍA

25. POLITÉCNICA

INGENIERÍA TÉCNICA EN DISEÑO INDUSTRIAL
INGENIERÍA TÉCNICA INDUSTRIAL
Especialidades en: MECÁNICA
ELECTRICIDAD
ELECTRÓNICA INDUSTRIAL
QUÍMICA INDUSTRIAL

Itinerarios Conjuntos:

INGENIERÍA TÉCNICA EN DISEÑO INDUSTRIAL+
INGENIERÍA TÉCNICA INDUSTRIAL ESPECIALIDAD EN
MECÁNICA
INGENIERÍA TÉCNICA INDUSTRIAL ESPECIALIDADES
EN:
MECÁNICA + ELECTRICIDAD
ELECTRICIDAD + ELECTRÓNICA

5.1.4 OFICINA DE ESTUDIOS DE POSGRADO

Másteres: BIOLOGÍA MOLECULAR Y BIOTECNOLOGÍA VEGETAL
GENÉTICA MOLECULAR Y BIOTECNOLOGIA
FISIOLOGÍA Y NEUROCIENCIA
INVESTIGACIÓN BIOMÉDICA
CIENCIA Y TECNOLOGÍA DE NUEVOS MATERIALES

5.1.5. CENTROS ADSCRITOS

26. E.U. DE ENFERMERÍA "VIRGEN DEL ROCÍO"

Diplomatura en: ENFERMERÍA

27. E.U. DE ENFERMERÍA "CRUZ ROJA ESPAÑOLA"
Diplomatura en: ENFERMERÍA
28. E.U. DE ENFERMERÍA "SAN JUAN DE DIOS"
Diplomatura en: ENFERMERÍA
29. CENTRO DE ESTUDIOS SUPERIORES "CARDENAL SPÍNOLA"
Licenciatura en: PSICOPEDAGOGÍA (2º Ciclo)
Maestro Especialidades en:
EDUCACIÓN ESPECIAL
EDUCACIÓN FÍSICA
EDUCACIÓN INFANTIL
EDUCACIÓN PRIMARIA
LENGUA EXTRANJERA
EDUCACIÓN MUSICAL
30. E.U. "FRANCISCO MALDONADO" (OSUNA)
Diplomaturas en: RELACIONES LABORALES
CIENCIAS EMPRESARIALES
ENFERMERÍA
Itinerario Conjunto: Diplomaturas en RELACIONES LABORALES + CIENCIAS
EMPRESARIALES
31. E.U. DE TURISMO (E.U.S.A.)
Diplomatura en: TURISMO

5.2. RELACIÓN DE CARGOS DIRECTIVOS DE CENTROS QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2007-2008

ESCUELA UNIVERSITARIA DE ARQUITECTURA TÉCNICA

SUBDIRECTOR DE EXTENSIÓN UNIVERSITARIA Y POSTGRADO

Dr. Leoncio Damián Ricardo García Barrón, Catedrático de Escuela Universitaria, del área de conocimiento de Física Aplicada, adscrita al Departamento de Física Aplicada II.

SUBDIRECTORA DE INFRAESTRUCTURA

D^a. Amparo Molina Blanco, Personal de Administración y Servicios.

ESCUELA UNIVERSITARIA DE ESTUDIOS EMPRESARIALES

SUBDIRECTOR DE ESTUDIANTES Y PRÁCTICAS EN EMPRESAS

D. Antonio Lobo Gallardo, Catedrático de Escuela Universitaria, del área de conocimiento de Economía Financiera y Contabilidad, adscrita al Departamento de Contabilidad y Economía Financiera.

ESCUELA UNIVERSITARIA DE INGENIERÍA TÉCNICA AGRÍCOLA

DIRECTOR

Dr. Carlos Avilla Hernández, Catedrático de Escuela Universitaria, del área de conocimiento de Producción Vegetal, adscrita al Departamento de Ciencias Agroforestales.

SUBDIRECTOR DE PRÁCTICAS EN EMPRESAS

Dr. José María Urbano Fuentes-Guerra, Profesor Titular de Universidad, del área de conocimiento de Producción Vegetal, adscrita al Departamento de Ciencias Agroforestales.

SUBDIRECTOR DE INNOVACIÓN DOCENTE

Dr. José Manuel Quintero Ariza, Profesor Titular de Universidad, del área de conocimiento de Producción Vegetal, adscrita al Departamento de Ciencias Agroforestales.

SUBDIRECTORA DE ORDENACIÓN ACADÉMICA

Dra. María Cristina Andrés Camacho, Profesora Titular de Escuela Universitaria, del área de conocimiento de Botánica, adscrita al Departamento de Biología Vegetal y Ecología.

SUBDIRECTOR DE INFRAESTRUCTURAS

D. José Cebrero Beltrán, Encargado de Equipo de Conserjería.

SECRETARIA

Dra. María de San Juan Bosco Bejarano Bravo, Profesora Titular de Universidad, del área de conocimiento de Edafología y Química Agrícola, adscrita al Departamento de Cristalografía, Mineralogía y Química Agrícola.

ESCUELA UNIVERSITARIA POLITÉCNICA

DIRECTOR

Dr. Jorge Jesús López Vázquez, Profesor Titular de Universidad, del área de conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada II.

SUBDIRECTOR DE INNOVACIÓN DOCENTE

Dr. Jorge Jesús López Vázquez, Profesor Titular de Universidad, del área de conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada II.

SUBDIRECTORA DE ORDENACIÓN ACADÉMICA

Dra. María de las Nieves Jiménez Jiménez, Catedrática de Escuela Universitaria, del área de conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada II.

SUBDIRECTOR DE CALIDAD, INVESTIGACIÓN Y TRANSFERENCIA TECNOLÓGICA

D. Juan Ramón Lama Ruíz, Profesor Titular de Escuela Universitaria, del área de conocimiento de Expresión Gráfica en la Ingeniería, adscrita al Departamento de Ingeniería del Diseño.

SUBDIRECTOR DE EQUIPAMIENTO Y ASUNTOS ECONÓMICOS

D. Antonio García Delgado, Profesor Titular de Escuela Universitaria, del área de conocimiento de Tecnología Electrónica, adscrita al Departamento de Tecnología Electrónica.

SUBDIRECTOR DE EXTENSIÓN UNIVERSITARIA

D. Miguel Pérez Agustí, Profesor Titular de Escuela Universitaria, del área de conocimiento de Ciencias de los Materiales e Ingeniería Metalúrgica, adscrita al Departamento de Ingeniería Mecánica y de los Materiales.

SUBDIRECTORA DE INNOVACIÓN DOCENTE

D^a. María Amalia Santana Hidalgo, Profesora Asociada, del área de conocimiento de Máquinas y Motores Térmicos, adscrita al Departamento de Ingeniería Energética.

SECRETARIA

Dra. Esperanza Angustias Lebrón Rueda, Catedrática de Escuela Universitaria, del área de conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada II.

FACULTAD DE BELLAS ARTES

VICEDECANO DE INNOVACIÓN DOCENTE

Dr. José María Sánchez Sánchez, Profesor Titular de Universidad, del área de conocimiento de Historia del Arte, adscrita al Departamento de Escultura e Historia de las Artes Plásticas.

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

VICEDECANO DE INNOVACIÓN DOCENTE

Dr. Rafael del Pozo Barajas, Profesor Titular de Universidad, del área de conocimiento de Organización de Empresas, adscrita al Departamento de Economía Financiera y Dirección de Operaciones.

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

VICEDECANA DE RELACIONES INSTITUCIONALES Y RELACIONES INTERNACIONALES

Dra. Esther Inmaculada Rodríguez Vidales, Profesora Titular de Escuela Universitaria, del área de conocimiento de Sociología, adscrita al Departamento de Sociología.

FACULTAD DE CIENCIAS DEL TRABAJO

VICEDECANA DE INNOVACIÓN DOCENTE

Dra. Milagros Martín López, Catedrática de Escuela Universitaria, del área de conocimiento de Organización de Empresas, adscrita al Departamento de Administración de Empresas y Comercialización e Investigación de Mercados (Marketing).

FACULTAD DE COMUNICACIÓN

VICEDECANA DE ALUMNOS

Dra. María de los Ángeles López Hernández, Profesora Titular de Universidad, del área de conocimiento de Periodismo, adscrita al Departamento de Periodismo I.

VICEDECANO DE INNOVACIÓN DOCENTE

Dr. Antonio Molina Flores, Profesor Asociado Tipo III, del área de conocimiento de Estética y Teoría de las Artes, adscrita al Departamento de Estética e Historia de la Filosofía.

DELEGADO DE PRÁCTICAS Y FORMACIÓN PROFESIONAL

Dr. Antonio López Hidalgo, Profesor Titular de Universidad, del área de conocimiento de Periodismo, adscrita al Departamento de Periodismo II.

FACULTAD DE DERECHO

SECRETARIO

Dr. Manuel Carrasco Durán, Profesor Titular de Universidad, del área de conocimiento de Derecho Constitucional, adscrita al Departamento de Derecho Constitucional.

VICEDECANO DE INVESTIGACIÓN Y DOCTORADO

Dr. Jesús Vallejo Fernández de la Reguera, Profesor Titular de Universidad, del área de conocimiento de Historia del Derecho y de las Instituciones, adscrita al Departamento de Ciencias Jurídicas Básicas (Derecho Romano, Historia del Derecho y Derecho Eclesiástico del Estado).

VICEDECANA DE INVESTIGACIÓN Y DOCTORADO

Dra. Carmen Gómez Rivero, Profesora Titular de Universidad, del área de conocimiento de Derecho Penal, adscrita al Departamento de Derecho Penal y Procesal.

SECRETARIO

Dr. Jesús Vallejo Fernández de la Reguera, Profesor Titular de Universidad, del área de conocimiento de Historia del Derecho y de las Instituciones, adscrita al Departamento de Ciencias Jurídicas Básicas (Derecho Romano, Historia del Derecho y Derecho Eclesiástico del Estado).

FACULTAD DE FILOLOGÍA

VICEDECANA DE RELACIONES INSTITUCIONALES Y RELACIONES INTERNACIONALES

Dra. María Gracia Caballos Bejano, Profesora Titular de Universidad, del área de conocimiento de Filología Francesa, adscrita al Departamento de Filología Francesa.

VICEDECANA DE ORDENACIÓN ACADÉMICA, ESTUDIANTES Y PRÁCTICAS EN EMPRESAS

Dra. María Gabriela Fernández Díaz, Profesora Contratada Doctora, del área de conocimiento de Filología Inglesa, adscrita al Departamento de Filología Inglesa (Lengua Inglesa).

FACULTAD DE FILOSOFÍA

VICEDECANO DE INNOVACIÓN DOCENTE

Dr. Jesús Navarro Reyes, Profesor Colaborador, del área de conocimiento de Filosofía, adscrita al Departamento de Metafísica y Corrientes Actuales de la Filosofía, Ética y Filosofía Política.

FACULTAD DE FÍSICA

VICEDECANO DE INNOVACIÓN DOCENTE

Dr. Alberto Tomás Pérez Izquierdo, Profesor Titular de Universidad, del área de conocimiento de Electromagnetismo, adscrita al Departamento de Electrónica y Electromagnetismo.

SECRETARIO

Dr. Juan Antonio Caballero Carretero, Catedrático de Universidad, del área de conocimiento de Física Atómica, Molecular y Nuclear, adscrita al Departamento de Física Atómica, Molecular y Nuclear.

FACULTAD DE GEOGRAFÍA E HISTORIA

VICEDECANO DE PLANES DE ESTUDIO Y CALIDAD

Dr. Jesús Ventura Fernández, Profesor Titular de Universidad, del área de conocimiento de Análisis Geográfico Regional, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.

FACULTAD DE MATEMÁTICAS

DECANO

Dr. Juan Manuel Muñoz Pichardo, Profesor Titular de Universidad, del área de conocimiento de Estadística e Investigación Operativa, adscrita al Departamento de Estadística e Investigación Operativa.

VICEDECANO DE INFRAESTRUCTURAS Y BIBLIOTECA

Dr. Rafael Villa Caro, Profesor Titular de Universidad, del área de conocimiento de Análisis Matemático, adscrita al Departamento de Análisis Matemático.

VICEDECANA DE ESTUDIOS Y EXTENSIÓN UNIVERSITARIA

Dra. María José Hidalgo Doblado, Profesora Titular de Escuela Universitaria, del área de conocimiento de Ciencias de la Computación e Inteligencia Artificial, adscrita al Departamento de Ciencias de la Computación e Inteligencia Artificial.

VICEDECANO DE INNOVACIÓN DOCENTE

Dr. Manuel Luna Laynez, Profesor Titular de Escuela Universitaria, del área de conocimiento de Análisis Matemático, adscrita al Departamento de Ecuaciones Diferenciales y Análisis Numérico.

VICEDECANA DE ESTUDIANTES Y ORDENACIÓN ACADÉMICA

Dra. Ana María Muñoz Reyes, Profesora Titular de Universidad, del área de conocimiento de Estadística e Investigación Operativa, adscrita al Departamento de Estadística e Investigación Operativa.

SECRETARIO

Dr. Alfonso Carriazo Rubio, Profesor Titular de Universidad, del área de conocimiento de Geometría y Topología, adscrita al Departamento de Geometría y Topología.

FACULTAD DE PSICOLOGÍA

DECANO

Dr. Antonio Aguilera Jiménez, Profesor Titular de Universidad, del área de conocimiento de Psicología Evolutiva y de la Educación, adscrita al Departamento de Psicología Evolutiva y de la Educación.

VICEDECANO DE RECURSOS PARA EL APRENDIZAJE Y LA INVESTIGACIÓN

Dr. Luis Gonzalo de la Casa Rivas, Profesor Titular de Universidad, del área de conocimiento de Psicología Básica, adscrita al Departamento de Psicología Experimental.

VICEDECANO DE INNOVACIÓN DOCENTE

Dr. Antonio Aguilera Jiménez, Profesor Titular de Universidad, del área de conocimiento de Psicología Evolutiva y de la Educación, adscrita al Departamento de Psicología Evolutiva y de la Educación.

VICEDECANO DE TRANSFERENCIA TECNOLÓGICA Y PROGRAMAS INTERNACIONALES

Dr. Isidro Maya Jariego, Profesor Titular de Universidad, del área de conocimiento de Psicología Social, adscrita al Departamento de Psicología Social.

VICEDECANA DE ORDENACIÓN ACADÉMICA

Dra. María Valdés Díaz, Profesora Titular de Universidad, del área de conocimiento de Personalidad, Evaluación y Tratamiento Psicológico, adscrita al Departamento de Personalidad, Evaluación y Tratamiento Psicológico.

VICEDECANA DE INNOVACIÓN DOCENTE

Dra. Montserrat Gómez de Terreros Guardiola, Profesora Titular de Universidad, del área de conocimiento de Personalidad, Evaluación y Tratamiento Psicológico, adscrita al Departamento de Personalidad, Evaluación y Tratamiento Psicológico.

SECRETARIA

D^a. María Francisca Arias Holgado, Profesora Titular de Universidad, del área de conocimiento de Psicología Básica, adscrita al Departamento de Psicología Experimental.

INSTITUTO DE DESARROLLO REGIONAL

SUBDIRECTORA

Dra. Francisca Ruiz Rodríguez, Profesora Contratada Doctora, del área de conocimiento de Análisis Geográfico Regional, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.

INSTITUTO DE CIENCIAS DE LA EDUCACIÓN

SECRETARIA

D^a. Fátima Chacón Borrego, Profesora Titular de Escuela Universitaria, del área de conocimiento de Didáctica de la Expresión Corporal, adscrita al Departamento de Educación Física y Deporte.

INSTITUTO DE IDIOMAS

DIRECTORA

D^a. Marie Christine Orsoni López, Profesora del Instituto de Idiomas

SUBDIRECTORA DE INNOVACIÓN DOCENTE

D^a. Dolores Cáceres Rivas, Profesora del Instituto de Idiomas

SUBDIRECTOR DE DOCENCIA E INNOVACIÓN DOCENTE

D. Hermann Josef Norbert Busch, Profesor del Instituto de Idiomas

SUBDIRECTORA DE RELACIONES INSTITUCIONALES E INTERNACIONALES
D^a. María Cruz Navarro González-Lafont, Profesora del Instituto de Idiomas

SECRETARIA

D^a. Loreto Guerrero Almedros, Profesora del Instituto de Idiomas.

5.3.ALUMNOS MATRICULADOS EN CURSOS Y SEMINARIOS ORGANIZADOS INSTITUCIONALMENTE PARA LIBRE CONFIGURACIÓN. CURSO 2007/08

Nombre Curso o Actividad	Plazas	Alumnos	Porcentaje
AGENTES RACIONALES Y SISTEMAS MULTIAGENTE	20	13	65,00
ANALISIS CUANTITATIVO DE LOS SISTEMAS DE PENSIONES	30	23	76,67
ANALISIS DISEÑO Y CALCULO AVANZADO DE ESTRUCTURAS DE EDIFICACION (CYPECAD)	35	34	97,14
ANOS DECISIVOS QUE CAMBIARON EL MUNDO. Hª DE LA II GUERRA MUNDIAL	40	50	125,00
APLIC. DEL HORMIGÓN PRETENSADO EN ESTRUCTURAS DE EDIFICACIÓN	30	28	93,33
APRENDER A ENSEÑAR PARA LA CULTURA DE LA CIUDADANIA	30	30	100,00
ARQUITECTURA, CULTURA Y SOCIEDAD EN JAPON	60	87	145,00
ARTE Y GÉNERO. IMAGENES DESDE LA DIFERENCIA Y LA IGUALDAD	60	22	36,67
ASPECTOS ETICOS Y DEONTOLOGICOS EN PSICOLOGIA CLINICA	75	54	72,00
ASTRONOMIA, ASTROFISICA Y COSMOLOGIA	99	49	49,49
AULA AMERICANA DE ARQUITECTURA EN ANDALUCIA	100	100	100,00
AVANCES RECIENTES EN FISICA APLICADA A LA INGENIERIA	50	16	32,00
BICICLETA Y MOVILIDAD SOSTENIBLE	50	48	96,00
BIOLOGIA DE LA REPRODUCCIÓN HUMANA	40	29	72,50
CAPACITACION PARA EL DESEMPEÑO DE FUNCIONES DE NIVEL BASICO EN PREVENCION DE RIESGOS LABORALES	200	72	36,00
CEREBRO Y ESPACIO	30	19	63,33
CINE Y GESTION DE EMPRESAS	80	80	100,00
COMO ACCEDER A LA ACTIVIDAD EMPRESARIAL	50	35	70,00
COMPETENCIAS EN INFORMACION EN CIENCIAS DE LA SALUD: BUSQUEDA Y RECUPERACIÓN DE LA INFORMACIÓN	40	40	100,00
COMPETENCIAS EN INFORMACIÓN EN COMUNICACIÓN: BUSQUEDA Y RECUPERACION DE LA INFORMACIÓN	40	42	105,00
COMPETENCIAS PARA EL ACCESO Y USO DE LA INFORMACIÓN	35	36	102,86
CONJUNTO CORAL	55	40	72,73
CONSERV. Y RESTAURACION DE BIENES MUEBLES E INMUEBLES DE MADERA	40	40	100,00
CONTRATOS EN PARTICULAR	60	38	63,33
CREACION CINEMATOGRAFICA Y ESTETICA PICTORICA	30	30	100,00
CREACIÓN DE EMPRESAS PARA ALUMNOS SIN FORMACIÓN EMPRESARIAL	150	66	44,00
CRIOPRESERVACION DE CELULAS, TEJIDOS Y ORGANOS	40	33	82,50
CULTURA ESCOLAR: GENESIS, EVOLUCIÓN Y SU PROYECCIÓN PRACTICA EN LOS PROCESOS EDUCATIVOS	25	14	56,00
CURSO BASICO DE MA TEMATICAS	90	41	45,56
CURSO BASICO DE QUIMICA	18	4	22,22
CURSO DE ESTETICA Y APRECIACIÓN DE LA MUSICA CONTEMPORÁNEA (2007)	150	102	68,00
CURSO DE INTRODUCCIÓN AL VOLUNTARIADO SOCIAL	100	74	74,00

DEMOCRACIA EN ROMA	100	100	100,00
DERECHO TAURINO	30	30	100,00
DESARROLLO DE PROGRAMAS Y PLANES DE CONTROL DE CALIDAD	60	63	105,00
DESARROLLO Y ADMINISTRACIÓN EN SISTEMAS GESTORES DE BASES DE DATOS ORACLE (DASO)	20	20	100,00
DISEÑO DE INTERFACES HOMBRE-MAQUINA	30	29	96,67
DISEÑO TÉCNICO AMBIENTAL	40	11	27,50
"DISEÑO, ANÁLISIS Y CÁLCULO DE FORJADOS ""IN SITU"" EN ESTRUCTURAS DE EDIFICACIÓN"	30	22	73,33
DOMOTICA: REDES DE SENSORES Y ACTUADORES	25	25	100,00
DRAMATIZACION Y APRENDIZAJE CREATIVO EN LA EDUCACION	20	20	100,00
ECONOMIA DE LA EMPRESA FAMILIAR	40	43	107,50
EDICIÓN MUSICAL Y SONORIZACION PARA CINE Y TELEVISIÓN	20	19	95,00
EFFECTOS MEDIOAMBIENTALES DE LOS SISMOS. ESTRATEGIAS PARA SU MITIGACIÓN	90	11	12,22
EL DERECHO DE LAS COFRADIAS DE SEVILLA	600	610	101,67
EL DESARROLLO ECONOMICO Y EL EMPRESARIA DO EN ANDALUCIA	40	18	45,00
EL MAESTRO ANTE LOS ASPECTOS ETICOS Y SOCIALES DE LA BIOLOGIA	30	22	73,33
EL MATRIMONIO DE LAS MINORIAS RELIGIOSAS EN ESPANA	75	29	38,67
EL PERFIL DEL EMPRESARIO EN ESPANA	25	25	100,00
EL PROCESO A JESUS DE NAZARET	200	203	101,50
EL SEXO COMO ELEMENTO JURIDICO DIFERENCIADOR EN LA IGLESIA CATOLICA	600	620	103,33
EL SIDA, SOCIEDAD Y COMPROMISO: RETOS EN INVESTIGACIONES BIOMEDICAS	190	192	101,05
EL YO CIBORG Y LA CIUDAD RED. HABITARES DIGITALES Y TECTÓNICA DIGITAL	36	47	130,56
ELABORACION Y ANALISIS DE VINOS	20	20	100,00
EMPRENEDORES DE CINE	30	30	100,00
EMPRENEDORES EN ECONOMIA SOCIAL	40	28	70,00
EMPRESA Y ATENCIÓN A LA DIVERSIDAD	25	23	92,00
ESCUELA SOLIDARIA	40	40	100,00
ESTADISTICA DESCRIPTIVA CON ORDENADOR	20	21	105,00
ESTETICA DE LA MUSICA	70	23	32,86
ETICA ECONOMICA Y EMPRESARIAL	30	30	100,00
EXPERIENCIAS PRACTICAS EN LA CREACION DE EMPRESAS	100	41	41,00
EXPERIMENTACION EN QUIMICA INORGANICA BASICA	25	19	76,00
EXPRESIÓN GRÁFICA EN ARQUEOLOGIA	16	10	62,50
EXPRESIÓN PLÁSTICA Y MUSICAL: RELACIONES INTERDISCIPLINARES	40	38	95,00
FAMILIA Y EDUCACION EN EL ISLAM: EL MAGREB	30	12	40,00
FEMENINO PLURAL. LA MUJER EN LA LITERATURA Y EL CINE	50	76	152,00
FISICA CERO PARA QUIMICOS	60	41	68,33
FISICA PARA EL DIAGNOSTICO Y LA TERAPIA EN MEDICINA	40	16	40,00

FISICA PARA LOS DEPORTES NAUTICOS	30	12	40,00
FOTORRESTITUCION ARQUITECTONICA	20	14	70,00
FUENTES DE INFORMACION EN INGENIERIA	45	45	100,00
FUNDAMENTOS BASICOS DE HOMEOPATIA EN CIENCIAS DE LA SALUD	60	61	101,67
FUNDAMENTOS METODOLOGICOS EN EVALUACION DE PROGRAMAS	60	33	55,00
GEOLOGIA Y PATRIMONIO GEOLOGICO DE ANDALUCIA	30	6	20,00
GEOMETRIA PLANA Y DIBUJO ASISTIDO POR ORDENADOR	30	29	96,67
GEOTECNIA PARA INGENIEROS DE LA EDIFICACION (I)	50	14	28,00
GESTION DE LA EJECUCION DE ESTRUCTURAS DE HORMIGON EN LA EDIFICACION	70	54	77,14
GESTION DE LA PREVENCIÓN DE RIESGOS LABORALES	30	30	100,00
GESTIÓN DEL TRÁFICO Y PLANIFICACIÓN DEL TRANSPORTE	30	19	63,33
HABITAT Y DESARROLLO	30	43	143,33
HERRAMIENTAS DE SIMULACION: EXPERIMENTANDO CON SISTEMAS COMPLEJOS	30	14	46,67
HISTORIA DE LA CIENCIA JURIDICA EUROPEA: DE ROMA A NUESTROS DIAS	150	149	99,33
HISTORIA DE LA EDUCACION DE LAS MUJERES	50	31	62,00
HISTORIA Y CULTURA DE LOS TURCOS	50	28	56,00
HISTORIA Y FILOSOFIA DE LAS MATEMATICAS	60	8	13,33
HISTORIA Y SOCIOLOGIA DE LA ODONTOLOGIA	50	10	20,00
HP Y TEORIA DE LA CIENCIA II: DE LA QUIMICA DE LAVOISIER A LA BIOLOGIA MOLECULAR	80	81	101,25
HISTORIA, MEMORIA Y MITO EN LA FRONTERA MEXICANA -NORTEAMERICANA	50	19	38,00
IDENTIDADES E INTERCULTURALIDAD	45	47	104,44
INFORMATIZACION DEL REGISTRO ARQUEOLOGICO	20	14	70,00
INGENIERIA DEL MARCO INSTITUCIONAL	40	35	87,50
INGENIERIA DEL SOFTWARE GUIADA POR MODELO. APROXIMACION BASADA EN ENTERPRISE JAVA BEANS	30	22	73,33
INICIACIÓN A LAS TÉCNICAS DE ESTAMPACION	25	25	100,00
INSTALACION, ADMON Y ESTRUCTURA INTERNA DE SISTEMAS OPERATIVOS	30	30	100,00
INSTALACIONES DE ENERGIA SOLAR EN ARQUITECTURA	40	47	117,50
INTERVENCION ARTISTICA EN EL MEDIO URBANO	15	12	80,00
INTRODUCCION A LA FISICA MODERNA	75	14	18,67
INTRODUCCIÓN A LA INFORMACION Y COMPUTACION CUANTICAS	25	18	72,00
INTRODUCCIÓN A LA INFORMATICA Y AL DESARROLLO SOFTWARE PARA NO INFORMÁTICOS	20	17	85,00
INTRODUCCIÓN A LA JEFATURA DE OBRAS DE EDIFICACIÓN	70	45	64,29
INTRODUCCIÓN A LA MATEMATICA DISCRETA Y APLICACIONES	30	13	43,33
INTRODUCCIÓN A LA SEVILLA ROMANA: VIDA COTIDIANA, URBANISMO, POLITICA Y DERECHO EN HISPALIS	168	219	130,36
INTRODUCCIÓN A LA TEORIA E HISTORIA DEL ESPACIO ESCENICO Y DEL EDIFICIO TEATRAL (SENTIDOS DEL ESPACIO)	60	74	123,33
INTRODUCCION A LOS FENOMENOS CRITICOS	20	9	45,00

INTRODUCCIÓN AL DERECHO DEL DEPORTE	180	181	100,56
INTRODUCCIÓN AL ESTUDIO DE TEXTOS FILOSOFICOS ALEMANES	50	4	8,00
INTRODUCCIÓN PRACTICA A LA CREACIÓN DE GUIONES PARA TELEVISIÓN: MODELOS CULTURALES ANGLO-AMERICANOS	50	37	74,00
INVESTIGACION EN ESTILOS DE VIDA Y SUS IMPLICACIONES PARA LA PROMOCION DE LA SALUD	30	27	90,00
LA ENSEÑANZA DE LA CORTESIA LINGUISTICA EN LA CLASE DE SEGUNDA LENGUA	40	10	25,00
LA INDIA	25	16	64,00
LA MUSICA ESPANOLA PARA PIANO EN EL SIGLO XX: REPERTORIO Y DIDACTICA	50	11	22,00
LA PAZ COMO RESULTADO DE LA VIVENCIA DE LOS VALORES	100	95	95,00
LA PLATERIA ANDALUZA Y SU PROYECCION HISPANOAMERICANA (1575-1900)	30	25	83,33
LA QUIMICA EN LA VIDA COTIDIANA	30	31	103,33
LA SEGURIDAD ESTRUCTURAL EN EL CODIGO TECNICO DE LA EDIFICACION	200	101	50,50
LA SEGURIDAD Y LA DEFENSA: PAPEL CONSTITUCIONAL Y ACCION EXTERIOR DE LAS FUERZAS ARMADAS ESPAÑOLAS.	50	50	100,00
LA SOBREDOTACION INTELECTUAL Y SU RESPUESTA EDUCATIVA	15	6	40,00
LA UNIVERSIDAD Y EL VOLUNTARIADO. FORMACION DE JOVENES SOLIDARIOS	50	43	86,00
LENGUA TURCA	50	12	24,00
LITERATURA TURCA	50	23	46,00
LOS MATERIALES, TÉCNICAS, SISTEMAS Y PROCEDIMIENTOS CONSTRUCTIVOS A TRAVES DEL SIGLO XX	80	38	47,50
LOS TRES CONTINENTES VISTOS DESDE LAS RELIGIONES DEL LIBRO	30	4	13,33
MATEMATICA DISCRETA APLICADA A LA LOCALIZACION EN ARQUITECTURA	60	29	48,33
MATEMÁTICAS DE LAS OPERACIONES DEL SEGURO	25	4	16,00
MATEMATICAS FINANCIERAS CON ORDENADOR	35	22	62,86
MATERIAS PRIMAS MINERALES	40	12	30,00
MEDIOS DE COMUNICACION AUDIOVISUALES Y REALIDAD SOCIOAMBIENTAL	30	5	16,67
MINERALES Y ROCAS INDUSTRIALES UTILIZADOS EN CONSTRUCCIÓN	40	41	102,50
MINERALOGÍA, SALUD Y MEDIO AMBIENTE	50	53	106,00
MODELOS INSTRUMENTALES INFORMATICOS EN LA RESOLUCIÓN DE ALGUNOS PROBLEMAS ECONÓMICO-EMPRES. PROBLEMAS DE ASIG. Y TRANSP.	30	3	10,00
MODELOS LINEALES DE DECISIÓN MULTIPLE: PROGRAMACION LINEAL Y TEORIA DE JUEGOS	30	2	6,67
MODELOS MATEMATICOS DE VALORACION DE ACTIVOS DE RENTA FIJA Y ACTIVOS DE RENTA VARIABLE	25	9	36,00
NOCIONES GENERALES DE DERECHO DE FAMILIA Y DERECHO DE SUCESIONES	60	26	43,33
NOVELA POLICIACA EUROPEA	50	22	44,00
PAPEL DEL FARMACEUTICO EN LA SANIDAD AMBIENTAL, ALIMENTARIA Y AREA DEL MEDICAMENTO	50	16	32,00
PEDAGOGIA EMOCIONAL	20	19	95,00
PERICIA EN TOPOGRAFIA	25	9	36,00
PERIODISMO, RELIGION Y SOCIEDAD	100	16	16,00
PLANIFICACION Y OPTIMIZACION DE SISTEMAS ELECTRICOS DE POTENCIA	10	7	70,00

PRESTIGIO Y MERCADO	96	5	5,21
PROGRAMACION ORIENTADA A OBJETOS CON HERRAMIENTAS VISUALES	22	23	104,55
PSICOLOGIA CLINICA LABORAL	20	18	90,00
PSICOTERAPIAS ECLECTICAS Y COMUNICACION SOCIAL: HACIA UNA PSICOTERAPIA ANTROPOLÓGICA INTEGRADORA	50	50	100,00
QUÍMICA EN ACCION. DEMOSTRACIONES QUIMICAS	20	19	95,00
QUIMICA FISICA DEL MEDIO AMBIENTE	40	27	67,50
RADIATIVIDAD, CIENCIAS DE LA SALUD Y MEDIO AMBIENTE	50	6	12,00
RECURSOS DE INFORMACION PARA ARQUITECTURA, CONSTRUCCION Y URBANISMO	30	32	106,67
RELATIVIDAD ESPECIAL, GENERAL, GRAVITACION Y COSMOLOGIA: DEL BIG-BANG HASTA HOY	300	22	7,33
RELATO Y MEDIOS DE COMUNICACION DE MASAS	30	23	76,67
REPERCUSIONES DE LA FISCALIDAD EN LA DECISION EMPRESARIAL	30	28	93,33
REPRESENTACION DE LA POSTMODERNIDAD: UNA PERSPECTIVA INTERDISCIPLINAR	60	22	36,67
REPRESENTACION DEL CONOCIMIENTO Y AUTOMATIZACION DEL RAZONAMIENTO	8	6	75,00
SALUD Y GÉNERO: CONOCER PARA AVANZAR EN LA IGUALDAD	40	40	100,00
SEGURIDAD EN SISTEMAS INFORMATICOS E INTERNET	25	27	108,00
SEGURIDAD QUIMICA Y BIOLÓGICA EN LOS LABORATORIOS	100	96	96,00
SEMINARIO SOBRE BIOLOGIA DE LA CONDUCTA ANIMAL Y HUMANA	60	35	58,33
SOCIOLOGIA, TAUROMAQUIA E INFORMACION	100	102	102,00
SOLIDARIDAD Y MUNDO ACTUAL	40	35	87,50
SOLIDARIDAD, COOPERACION Y DESARROLLO EN EL AMBITO SANITARIO	30	14	46,67
SUFISMO Y LITERATURA MISTICA EN EL ISLAM: TRADICION Y MODERNIDAD	40	9	22,50
TALLER DE ETICA	50	16	32,00
TÉCNICAS DE ANALISIS ESPACIAL PARA EL ESTUDIO URBANISTICO DEL TERRITORIO MEDIANTE S.I.G.	20	24	120,00
TECNOLOGIA PARA EL DESARROLLO HUMANO EN EL AMBITO DE LA COOPERACIÓN	30	24	80,00
TEOLOGIA I	50	27	54,00
TEOLOGIA II	50	26	52,00
TERRITORIOS INVISIBLES: ARQUEOLOGIAS, PAISAJES Y CIUDADES	80	72	90,00
"TIRSO DE MOLINA, SEVILLA Y ""EL BURLADOR""	30	2	6,67
TRATAMIENTO DIGITAL DE IMAGENES MEDICAS	25	25	100,00
TRATAMIENTOS PARA MEJORA DEL TERRENO Y REHABILITACION DE CIMENTACIONES	60	14	23,33
TRAZADO DE CURVAS DE NIVEL Y MODELIZACION DEL TERRENO CON PROCEDIMIENTOS INFORMÁTICOS	25	28	112,00
UNA BREVE HISTORIA DE LA FISICA Y DEL PENSAMIENTO CIENTIFICO A LO LARGO DE LA HISTORIA	30	13	43,33
UNIVERSIDAD Y COMPROMISO SOCIAL	50	52	104,00
USOS ENERGETICAMENTE EFICIENTES DEL HIDROGENO	45	45	100,00
TOTALES	10.133	7.373	72,76

DOCUMENTO N° 6

DEPARTAMENTOS E INSTITUTOS UNIVERSITARIOS

- 6.1. RELACIÓN DE DEPARTAMENTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2007-2008.**
- 6.2. RELACIÓN DE INSTITUTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2007-2008.**
 - 6.2.1. Institutos Universitarios.**
 - 6.2.2. Institutos Interuniversitarios con presencia en la Universidad de Sevilla.**
- 6.3. RELACIÓN DE DIRECTORES DE DEPARTAMENTO QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2007-2008.**

6.1. RELACIÓN DE DEPARTAMENTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2007-2008

- * ADMINISTRACIÓN DE EMPRESAS Y COMERCIALIZACIÓN E INVESTIGACIÓN DE MERCADOS (MARKETING)
- * ÁLGEBRA
- * ANÁLISIS MATEMÁTICO
- * ANATOMÍA Y EMBRIOLOGÍA HUMANA
- * ANTROPOLOGÍA SOCIAL
- * ARQUITECTURA Y TECNOLOGÍA DE COMPUTADORES
- * BIOLOGÍA CELULAR
- * BIOLOGÍA VEGETAL Y ECOLOGÍA
- * BIOQUÍMICA MÉDICA Y BIOLOGÍA MOLECULAR
- * BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR
- * BIOQUÍMICA, BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL
- * CIENCIAS AGROFORESTALES
- * CIENCIAS DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL
- * CIENCIAS JURÍDICAS BÁSICAS (DERECHO ROMANO, HISTORIA DEL DERECHO Y DERECHO ECLESIAÍSTICO DEL ESTADO)
- * CIRUGÍA
- * CITOLOGÍA E HISTOLOGÍA NORMAL Y PATOLÓGICA
- * COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD Y LITERATURA
- * CONSTRUCCIONES ARQUITECTÓNICAS I
- * CONSTRUCCIONES ARQUITECTÓNICAS II
- * CONTABILIDAD Y ECONOMÍA FINANCIERA
- * CRISTALOGRAFÍA, MINERALOGÍA Y QUÍMICA AGRÍCOLA
- * DERECHO ADMINISTRATIVO Y DERECHO INTERNACIONAL PÚBLICO Y RELACIONES INTERNACIONALES

- * DERECHO CIVIL E INTERNACIONAL PRIVADO
- * DERECHO CONSTITUCIONAL
- * DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL
- * DERECHO FINANCIERO Y TRIBUTARIO
- * DERECHO MERCANTIL
- * DERECHO PENAL Y PROCESAL
- * DIBUJO
- * DIDÁCTICA DE LA EXPRESIÓN MUSICAL Y PLÁSTICA
- * DIDÁCTICA DE LA LENGUA Y DE LA LITERATURA Y FILOGÍAS INTEGRADAS
- * DIDÁCTICA DE LAS CIENCIAS EXPERIMENTALES Y SOCIALES
- * DIDÁCTICA DE LAS MATEMÁTICAS
- * DIDÁCTICA Y ORGANIZACIÓN EDUCATIVA
- * ECONOMÍA APLICADA I
- * ECONOMÍA APLICADA II
- * ECONOMÍA APLICADA III
- * ECONOMÍA FINANCIERA Y DIRECCIÓN DE OPERACIONES
- * ECUACIONES DIFERENCIALES Y ANÁLISIS NUMÉRICO
- * EDUCACIÓN FÍSICA Y DEPORTE
- * ELECTRÓNICA Y ELECTROMAGNETISMO
- * ENFERMERÍA
- * ESCULTURA E HISTORIA DE LAS ARTES PLÁSTICAS
- * ESTADÍSTICA E INVESTIGACIÓN OPERATIVA
- * ESTÉTICA E HISTORIA DE LA FILOSOFÍA
- * ESTOMATOLOGÍA
- * EXPRESIÓN GRÁFICA EN LA EDIFICACIÓN

- * EXPRESIÓN GRÁFICA Y ARQUITECTÓNICA
- * FARMACIA Y TECNOLOGÍA FARMACÉUTICA
- * FARMACOLOGÍA
- * FARMACOLOGÍA, PEDIATRÍA Y RADIOLOGÍA
- * FILOLOGÍA ALEMANA
- * FILOLOGÍA FRANCESA
- * FILOLOGÍA GRIEGA Y LATINA
- * FILOLOGÍA INGLESA (LENGUA INGLESA)
- * FILOLOGÍA INGLESA (LITERATURA INGLESA Y NORTEAMERICANA)
- * FILOLOGÍAS INTEGRADAS
- * FILOSOFÍA DEL DERECHO
- * FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA
- * FÍSICA APLICADA I
- * FÍSICA APLICADA II
- * FÍSICA APLICADA III
- * FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR
- * FÍSICA DE LA MATERIA CONDENSADA
- * FISIOLÓGÍA MÉDICA Y BIOFÍSICA
- * FISIOLÓGÍA Y ZOOLOGÍA
- * FISIOTERAPIA
- * GENÉTICA
- * GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL
- * GEOGRAFÍA HUMANA
- * GEOMETRÍA Y TOPOLOGÍA
- * HISTORIA ANTIGUA

- * HISTORIA CONTEMPORÁNEA
- * HISTORIA DE AMÉRICA
- * HISTORIA DEL ARTE
- * HISTORIA E INSTITUCIONES ECONÓMICAS Y ECONOMÍA APLICADA
- * HISTORIA MEDIEVAL Y CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS
- * HISTORIA MODERNA
- * HISTORIA, TEORÍA Y COMPOSICIÓN ARQUITECTÓNICAS
- * INGENIERÍA AEROESPACIAL Y MECÁNICA DE FLUIDOS
- * INGENIERÍA DE SISTEMAS Y AUTOMÁTICA
- * INGENIERÍA DEL DISEÑO
- * INGENIERÍA ELÉCTRICA
- * INGENIERÍA ELECTRÓNICA
- * INGENIERÍA ENERGÉTICA
- * INGENIERÍA GRÁFICA
- * INGENIERÍA MECÁNICA Y DE LOS MATERIALES
- * INGENIERÍA QUÍMICA
- * INGENIERÍA QUÍMICA Y AMBIENTAL
- * LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORÍA DE LA LITERATURA
- * LENGUAJES Y SISTEMAS INFORMÁTICOS
- * LITERATURA ESPAÑOLA
- * MATEMÁTICA APLICADA I
- * MATEMÁTICA APLICADA II
- * MECÁNICA DE MEDIOS CONTINUOS, TEORÍA DE ESTRUCTURAS E INGENIERÍA DEL TERRENO
- * MEDICINA
- * MEDICINA PREVENTIVA Y SALUD PÚBLICA

- * METAFÍSICA Y CORRIENTES ACTUALES DE LA FILOSOFÍA, ÉTICA Y FILOSOFÍA POLÍTICA
- * MÉTODOS DE INVESTIGACIÓN Y DIAGNÓSTICO EN EDUCACIÓN
- * MICROBIOLOGÍA
- * MICROBIOLOGÍA Y PARASITOLOGÍA
- * ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS
- * PERIODISMO I
- * PERIODISMO II
- * PERSONALIDAD, EVALUACIÓN Y TRATAMIENTO PSICOLÓGICOS
- * PINTURA
- * PODOLOGÍA
- * PREHISTORIA Y ARQUEOLOGÍA
- * PROYECTOS ARQUITECTÓNICOS
- * PSICOLOGÍA EVOLUTIVA Y DE LA EDUCACIÓN
- * PSICOLOGÍA EXPERIMENTAL
- * PSICOLOGÍA SOCIAL
- * PSIQUIATRÍA
- * QUÍMICA ANALÍTICA
- * QUÍMICA FÍSICA
- * QUÍMICA INORGÁNICA
- * QUÍMICA ORGÁNICA
- * QUÍMICA ORGÁNICA Y FARMACÉUTICA
- * SOCIOLOGÍA
- * TECNOLOGÍA ELECTRÓNICA
- * TEORÍA DE LA SEÑAL Y COMUNICACIONES

- * TEORÍA E HISTORIA DE LA EDUCACIÓN Y PEDAGOGÍA SOCIAL
- * TEORÍA ECONÓMICA Y ECONOMÍA POLÍTICA

- * URBANÍSTICA Y ORDENACIÓN DEL TERRITORIO

6.2. RELACIÓN DE INSTITUTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2007-2008

6.2.1. INSTITUTOS UNIVERSITARIOS

- * INSTITUTO "GARCÍA OVIEDO"
- * INSTITUTO DE BIOLOGÍA DEL DESARROLLO
- * INSTITUTO DE ARQUITECTURA Y CIENCIAS DE LA CONSTRUCCIÓN
- INSTITUTO DE MEDICINA LEGAL Y CIENCIAS FORENSES
- INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA
"ANTONIO DE CASTRO BRZEZICKI", APROBADO POR ACUERDO DEL CONSEJO DE GOBIERNO DE 29/01/2008.-

6.2.2. INSTITUTOS INTERUNIVERSITARIOS CON PRESENCIA EN LA UNIVERSIDAD DE SEVILLA

- * SECCIÓN DEL INSTITUTO ANDALUZ INTERUNIVERSITARIO DE CRIMINOLOGÍA

6.3. RELACIÓN DE DIRECTORES DE DEPARTAMENTO QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2007-2008

DRA. JOAQUINA LAFFARGA BRIONES, Catedrática de Universidad, del área de conocimiento de “Economía Financiera y Contabilidad”, adscrita al Departamento de “Contabilidad y Economía Financiera”, como Directora del Departamento de Contabilidad y Economía Financiera.

DR. JUAN MANUEL MIÑARRO LÓPEZ, Profesor Titular de Universidad, del área de conocimiento de “Escultura”, adscrita al Departamento de “Escultura e Historia de las Artes Plásticas”, como Director del Departamento de Escultura e Historia de las Artes Plásticas.

DR. RAMÓN RODRÍGUEZ AGUILERA, Profesor Titular de Universidad, del área de conocimiento de “Filosofía”, adscrita al Departamento de “Estética e Historia de la Filosofía”, como Director del Departamento de Estética e Historia de la Filosofía.

DRA. EMMA FALQUE REY, Profesora Titular de Universidad, del área de conocimiento de “Filología Latina”, adscrita al Departamento de “Filología Griega y Latina”, como Directora del Departamento de Filología Griega y Latina.

DR. JOSÉ MANUEL SEVILLA FERNÁNDEZ, Profesor Titular de Universidad, del área de conocimiento de “Filosofía”, adscrita al Departamento de “Metafísica y Corrientes Actuales de la Filosofía, Ética y Filosofía Política”, como Director del Departamento de Metafísica y Corrientes Actuales de la Filosofía, Ética y Filosofía Política.

DR. FRANCISCO HERNÁNDEZ RODRÍGUEZ, Profesor Titular de Universidad, del área de conocimiento de “Expresión Gráfica en la Ingeniería”, adscrita al Departamento de “Ingeniería del Diseño”, como Director del Departamento de Ingeniería del Diseño.

DR. JUAN RAMÓN CALVO GUTIÉRREZ, Catedrático de Universidad, del área de conocimiento de “Bioquímica y Biología Molecular”, adscrita al Departamento de “Bioquímica Médica y Biología Molecular”, como Director del Departamento de Bioquímica Médica y Biología Molecular.

DR. ANTONIO MARÍA RABASCO ÁLVAREZ, Catedrático de Universidad, del área de conocimiento de “Farmacia y Tecnología Farmacéutica”, adscrita al Departamento de “Farmacia y Tecnología Farmacéutica”, como Director del Departamento de Farmacia y Tecnología Farmacéutica.

DR. JOSÉ ANTONIO ODRIÓZOLA GORDÓN, Catedrático de Universidad, del área de conocimiento de “Química Inorgánica”, adscrita al Departamento de “Química Inorgánica”, como Director del Departamento de Química Inorgánica.

DR. FRANCISCO JESÚS CASTRO JIMÉNEZ, Catedrático de Universidad, del área de conocimiento de “Álgebra”, adscrita al Departamento de “Álgebra”, como Director del Departamento de Álgebra.

DR. JOSÉ TORREBLANCA LÓPEZ, Catedrático de Escuela Universitaria, del área de conocimiento de “Biología Celular”, adscrita al Departamento de “Biología Celular”, como Director del Departamento de Biología Celular.

DR. ENRIQUE JAVIER LÓPEZ LARA, Profesor Titular de Universidad, del área de conocimiento de “Análisis Geográfico Regional”, adscrita al Departamento de “Geografía Física y Análisis Geográfico Regional”, como Director del Departamento de Geografía Física y Análisis Geográfico Regional.

DR. PEDRO ESCRIBANO COLLADO, Catedrático de Universidad, del área de conocimiento de “Derecho Administrativo”, adscrita al Departamento de “Derecho Administrativo y Derecho Internacional Público y Relaciones Internacionales”, como Director del Departamento de Derecho Administrativo y Derecho Internacional Público y Relaciones Internacionales.

DR. FRANCISCO ANDRÉS PRADA ELENA, Catedrático de Universidad, del área de conocimiento de “Anatomía y Embriología Humana”, adscrita al Departamento de “Anatomía y Embriología Humana”, como Director del Departamento de Anatomía y Embriología Humana.

DR. MANUEL PORTAVELLA GARCÍA, Profesor Titular de Universidad, del área de conocimiento de “Psicobiología”, adscrita al Departamento de “Psicología Experimental”, como Director del Departamento de Psicología Experimental.

DRA. MARÍA DOLORES HERRERA GONZÁLEZ, Profesora Titular de Universidad, del área de conocimiento de “Farmacología”, adscrita al Departamento de “Farmacología”, como Directora del Departamento de Farmacología.

DR. JOSÉ FÉLIX ESCRIG PALLARÉS, Catedrático de Universidad, del área de conocimiento de “Mecánica de Medios Continuos y Teoría de Estructuras”, adscrita al Departamento de “Mecánica de Medios Continuos, Teoría de Estructuras e Ingeniería del Terreno”, como Director del Departamento de Mecánica de Medios Continuos, Teoría de Estructuras e Ingeniería del Terreno.

DR. ANTONIO LUIS GARCÍA GUTIÉRREZ, Catedrático de Universidad, del área de conocimiento de “Periodismo”, adscrita al Departamento de “Periodismo I”, como Director del Departamento de Periodismo I.

DR. ALFREDO MAESTRE ÁLVAREZ, Profesor Titular de Universidad, del área de conocimiento de “Química Física”, adscrita al Departamento de “Química Física”, como Director del Departamento de Química Física.

DR. JOSÉ LEONARDO RUIZ SÁNCHEZ, Profesor Titular de Universidad, del área de conocimiento de “Historia Contemporánea”, adscrita al Departamento de “Historia Contemporánea”, como Director del Departamento de Historia Contemporánea.

DR. ALFONSO FERNÁNDEZ TABALES, Profesor Titular de Universidad, del área de conocimiento de “Análisis Geográfico Regional”, adscrita al Departamento de “Geografía Física y Análisis Geográfico Regional”, como Director del Departamento de Geografía Física y Análisis Geográfico Regional.

DR. RAFAEL RODRÍGUEZ BOIX, Profesor Titular de Universidad, del área de conocimiento de “Electromagnetismo”, adscrita al Departamento de “Electrónica y Electromagnetismo”, como Director del Departamento de Electrónica y Electromagnetismo.

DR. JULIÁN BAUTISTA RUIZ RIVERA, Catedrático de Universidad del Área de conocimiento de “Historia de América”, adscrita al Departamento de “Historia de América”, como Director del Departamento de Historia de América.

DR. LUIS MARTÍNEZ CAMUÑA, Profesor Titular de Escuela Universitaria del Área de conocimiento de “Enfermería”, adscrita al Departamento de “Podología”, como Director del Departamento de Podología.

DRA. ROSA MARÍA CASADO MEJÍA, Profesora Colaboradora del Área de conocimiento de “Enfermería”, adscrita al Departamento de “Enfermería”, como Directora del Departamento de Enfermería.

DR. ÁNGEL OLIVA PASCUAL-VACA, Profesor Colaborador del Área de conocimiento de “Fisioterapia”, adscrita al Departamento de “Fisioterapia”, como Director del Departamento de Fisioterapia.

DOCUMENTO N°7

PROFESORADO

- 7.1. RELACIÓN DE PLAZAS CONVOCADAS DE CUERPOS DOCENTES Y DE PROFESORES CONTRATADOS. CURSO 2007-2008.**
- 7.2. RELACIÓN DE PROFESORES QUE HAN TOMADO POSESIÓN DE SUS PLAZAS DE LOS CUERPOS DE FUNCIONARIOS DOCENTES DURANTE EL CURSO ACADÉMICO 2007-2008.**

7.1 RELACIÓN DE PLAZAS CONVOCADAS DE CUERPOS DOCENTES
CURSO 2007/2008

PLAZAS	CATEDRÁTICOS DE UNIVERSIDAD	PROFRES. TITULARES DE UNIV.	PROFRES. TITULARES DE E.U.
<i>DEPARTAMENTOS</i>			
ANTROPOLOGÍA SOCIAL	1		
BIOLOGÍA VEGETAL Y ECOLOGÍA	2	1	
BIOQUÍMICA MEDICA Y BIOLOGÍA MOLECULAR	2 (v)	2 (1 v)	
BIOQUÍMICA, BROMATOLOGÍA TOXICOLOGÍA Y MEDICINA LEGAL		2	
BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR	1	1	
CIENCIAS AGROFORESTALES		1	
CIRUGIA		1 (v)	
COMUNICACIÓN AUDIOVISUAL PUBLICIDAD Y LITERATURA		1	
CONSTRUCCIONES ARQUITECTÓNICAS I	1		

CONSTRUCCIONES ARQUITECTÓNICAS II			1
CONT CONTABILIDAD Y ECONOMIA FINANCIERA	1		
DERECHO ADO Y DERECHO INTERNAC. PÚBLICO Y RELACIONES INTERNACIONALES	2	1	
DERECHO CIVIL E INTERNACIONAL PRIVADO	1		
DERECHO CONSTITUCIONAL	2	1	
DERECHO MERCANTIL	1	1	
DERECHO PENAL Y PROCESAL	1		
ECONOMIA APLICADA I		1	
ECUACIONES DIFERENCIALES Y ANÁLISIS NUMERICO	1	2	
ELECTRÓNICA Y ELECTROMAGNETISMO		3	
ESCULTURA E HISTORIA DE LAS ARTES PLÁSTICAS		2	
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA	1		
ESTETICA E HISTORIA DE LA FILOSOFIA		1	

ESTOMATOLOGÍA		1	
FILOLOGÍA ALEMANA		1	
FILOLOGÍA GRIEGA Y LATINA	1	1	
FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA	1	2	
FÍSICA APLICADA I		1	
FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR	2	1	
FÍSICA DE LA MATERIA CONDENSADA	1	2	
FISIOLOGÍA MÉDICA Y BIOFÍSICA	3		
FISIOLOGÍA Y ZOOLOGÍA	1	1	
GENÉTICA		2	
GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL	1		
GEOGRAFÍA HUMANA		2	
HISTORIA ANTIGUA	1		
HISTORIA DEL ARTE	1		

HISTORIA MEDIEVAL Y CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS	1	1	
HISTORIA MODERNA		1	
HISTORIA, TEORIA Y COMPOSICIÓN ARQUITECTONICAS	1		
INGENIERÍA AEROESPACIAL Y MECÁNICA DE FLUÍDOS		1	
INGENIERIA DE SISTEMAS Y AUTOMATICA	2	2	
INGENIERÍA DEL DISEÑO		1	
INGENIERÍA ELÉCTRICA	1	1	
INGENIERÍA ENERGÉTICA		2	
I NGENIERIA GRAFICA			1
INGENIERIA MECANICA Y DE LOS MATERIALES	1	2	
LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORIA DE LA LITERATURA		2	
LENGUAJES Y SISTEMAS INFORMÁTICOS	1		
MECÁNICA DE LOS MEDIOS CONTINUOS, TEORÍA DE ESTRUCTURAS E INGENIERÍA DEL TERRENO	2		
MEDICINA		1 (v)	

MÉTODOS DE INVESTIGACIÓN Y DIAGNÓSTICO EN EDUCACIÓN	1		
ORGANIZACIÓN INDUSTRIAL Y GESTION DE EMPRESAS		1	
PINTURA		1	
PREHISTORIA Y ARQUEOLOGIA		1	
PROYECTOS ARQUITECTONICOS		1	
PSICOLOGIA EXPERIMENTAL	2	1	
PSICOLOGIA SOCIAL		1	
QUÍMICA FÍSICA		1	
QUÍMICA INORGÁNICA		2	
QUÍMICA ORGÁNICA	1	2	
TECNOLOGÍA ELECTRÓNICA	1		
TEORÍA DE LA SEÑAL Y COMUNICACIONES		1	
<i>TOTAL</i>	36	63	2

RELACIÓN DE PLAZAS CONVOCADAS DE PROFESORES CONTRATADOS**CURSO 2007/2008**

PLAZAS	CATEDRÁTICOS DE UNIVERSIDAD	PROFRES. TITULARES	PROF. TITULARES DE E.U.
DEPARTAMENTOS			
ANTROPOLOGÍA SOCIAL	1		
BIOLOGÍA VEGETAL Y ECOLOGÍA	2	1	
BIOQUÍMICA MEDICA Y BIOLOGÍA MOLECULAR	2 (v)	2 (1 v)	
BIOQUÍMICA, BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEG. LEGAL		2	
BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR	1	1	
CIENCIAS AGROFORESTALES		1	
CIRUGIA		1 (v)	
COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD Y LITERATURA		1	
CONSTRUCCIONES ARQUITECTÓNICAS I	1		
CONSTRUCCIONES ARQUITECTÓNICAS II			1
CONTABILIDAD Y ECONOMIA FINANCIERA	1		
DERECHO ADMINISTRATIVO Y DERECHO INTERNAC. PÚBLICO Y RELACIONES	2	1	

INTERNACIONALES			
E DERECHO CIVIL E INTERNACIONAL PRIVADO	1		
DERECHO CONSTITUCIONAL	2	1	
DERECHO MERCANTIL	1	1	
DERECHO PENAL Y PROCESAL	1		
ECONOMIA APLICADA I		1	
ECUACIONES DIFERENCIALES Y ANÁLISIS NUM NUMERICO	1	2	
ELECTRÓNICA Y ELECTROMAGNETISMO		3	
ESCULTURA E HISTORIA DE LAS ARTES PLÁSTICAS		2	
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA	1		
ESTETICA E HISTORIA DE LA FILOSOFIA		1	
ESTOMATOLOGÍA		1	
FILOLOGÍA ALEMANA		1	
FILOLOGÍA GRIEGA Y LATINA	1	1	
FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA	1	2	
FÍSICA APLICADA I		1	
FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR	2	1	
FÍSICA DE LA MATERIA CONDENSADA	1	2	

FISIOLOGÍA MÉDICA Y BIOFÍSICA	3		
FISIOLOGÍA Y ZOOLOGÍA	1	1	
GENÉTICA		2	
GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL	1		
GEOGRAFÍA HUMANA		2	
HISTORIA ANTIGUA	1		
HISTORIA DEL ARTE	1		
HISTORIA MEDIEVAL Y CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS	1	1	
HISTORIA MODERNA		1	
HISTORIA, TEORÍA Y COMPOSICIÓN ARQUITECTÓNICAS	1		
INGENIERÍA AEROSPACIAL Y MECÁNICA DE FLUÍDOS		1	
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	2	2	
INGENIERÍA DEL DISEÑO		1	
INGENIERÍA ELÉCTRICA	1	1	
INGENIERÍA ENERGÉTICA		2	

INGENIERIA GRAFICA			1
INGENIERIA MECANICA Y DE LOS MATERIALES	1	2	
LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORIA DE LA LITERATURA		2	
LENGUAJES Y SISTEMAS INFORMÁTICOS	1		
MECÁNICA DE LOS MEDIOS CONTINUOS, TEORÍA DE ESTRUCTURAS E INGENIERÍA DEL TERRENO	2		
MEDICINA		1 (v)	
MÉTODOS DE INVESTIGACIÓN Y DIAGNÓSTICO EN EDUCACIÓN	1		
ORGANIZACIÓN INDUSTRIAL Y GESTION DE EMPRESAS		1	
PINTURA		1	
PREHISTORIA Y ARQUEOLOGIA		1	
PROYECTOS ARQUITECTONICOS		1	
PSICOLOGIA EXPERIMENTAL	2	1	
PSICOLOGIA SOCIAL		1	

QUÍMICA FÍSICA		1	
QUÍMICA INORGÁNICA		2	
QUÍMICA ORGANICA	1	2	
TECNOLOGÍA ELECTRONICA	1		
TEORÍA DE LA SEÑAL Y COMUNICACIONES		1	
<i>TOTAL</i>	36	63	2

**RELACIÓN DE TRANSFORMACIONES DEL PROFESORADO
DESDE EL 01/07/07 AL 30/06/08**

CATEG. ORIGEN	CATEG. ACTUAL	TOTAL
----------------------	----------------------	--------------

**MODIFICACIONES DE CATEGORÍAS DEL PROFESORADO
CURSO ACADÉMICO 2007/2008**

CATEG. ORIGEN	CATEG. ACTUAL	TOTAL
CEU (Integración)	TU	10
TEU (Integración)	TU	19
COL	CD	42
AS (L.R.U.)	CD	17
AS (L.R.U.)	COL	2
AY	PAD	33

7.2. RELACIÓN DE PROFESORES QUE HAN TOMADO POSESIÓN DE SUS PLAZAS DE LOS CUERPOS DE FUNCIONARIOS DOCENTES DURANTE EL CURSO ACADÉMICO 2007-2008.

RELACIÓN DE PROFESORES QUE HAN TOMADO POSESIÓN DE SUS PLAZAS DE LOS CUERPOS DE FUNCIONARIOS DOCENTES DURANTE EL CURSO ACADÉMICO 2007-2008.

CATEDRÁTICOS DE UNIVERSIDAD

DRA. INMACULADA CARAVACA BARROSO, tomó posesión administrativa como Catedrática de Universidad, del área de conocimiento de “Geografía Humana”, adscrita al Departamento de Geografía Humana.

DR. ANDRÉS SÁEZ PÉREZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Mecánica de Medios Continuos y Teoría de Estructuras”, adscrita al Departamento de Mecánica de Medios Continuos, Teoría de Estructuras e Ingeniería del Terreno.

DR. LEOPOLDO JOSÉ PORFIRIO CARPIO, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Derecho Mercantil”, adscrita al Departamento de Derecho Mercantil.

DR. ANTONIO JOAQUÍN PORRAS NADALES, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Derecho Constitucional”, adscrita al Departamento de Derecho Constitucional.

DR. JUAN ARROYO MARÍN, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Botánica”, adscrita al Departamento de Biología Vegetal y Ecología.

DR. FRANCISCO JAVIER CEJUDO FERNÁNDEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Bioquímica y Biología Molecular”, adscrita al Departamento de Bioquímica Vegetal y Biología Molecular.

DR. JOSÉ MANUEL FERREIRÓS DOMÍNGUEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Lógica y Filosofía de la Ciencia”, adscrita al Departamento de Filosofía y Lógica y Filosofía de la Ciencia.

DRA. JULIA TOJA SANTILLANA, tomó posesión administrativa como Catedrática de Universidad, del área de conocimiento de “Ecología”, adscrita al Departamento de Biología Vegetal y Ecología.

DR. EDUARDO GARCÍA JIMÉNEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Métodos de Investigación y Diagnóstico en Educación”, adscrita al Departamento de Métodos de Investigación y Diagnóstico en Educación.

DR. JOAQUÍN JOSÉ GÓMEZ CAMACHO, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Física Atómica, Molecular y Nuclear”, adscrita al Departamento de Física Atómica, Molecular y Nuclear.

DR. JUAN ANTONIO CABALLERO CARRETERO, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Física Atómica, Molecular y Nuclear”, adscrita al Departamento de Física Atómica, Molecular y Nuclear.

DR. MIGUEL LUCAS LUCAS, tomó posesión administrativa como Catedrático de Universidad (Plaza Vinculada), del área de conocimiento de “Bioquímica y Biología Molecular”, adscrita al Departamento de Bioquímica Médica y Biología Molecular.

DR. LUIS MARÍA ESQUIVIAS FEDRIANI, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Física de la Materia Condensada”, adscrita al Departamento de Física de la Materia Condensada.

DR. MANUEL JESÚS MARCHENA GÓMEZ, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Análisis Geográfico Regional”, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.

DR. JOSÉ CRISTÓBAL RIQUELME SANTOS, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Lenguajes y Sistemas Informáticos”, adscrita al Departamento de Lenguajes y Sistemas Informáticos.

DR. FRANCISCO CUMBREIRA HERNÁNDEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Física de la Materia Condensada”, adscrita al Departamento de Física de la Materia Condensada.

DRA. CECILIA GÓMEZ-SALVAGO SÁNCHEZ, tomó posesión administrativa como Catedrática de Universidad, del área de conocimiento de “Derecho Civil”, adscrita al Departamento de Derecho Civil e Internacional Privado.

DR. RAMÓN GONZÁLEZ CARVAJAL, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Tecnología Electrónica”, adscrita al Departamento de Ingeniería Electrónica.

DR. VICTOR SÁNCHEZ MARGALET, tomó posesión administrativa como Catedrático de Universidad (Plaza Vinculada), del área de conocimiento de “Bioquímica y Biología Molecular”, adscrita al Departamento de Bioquímica Médica y Biología Molecular.

DR. EDUARDO CONDE SÁNCHEZ, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Estadística e Investigación Operativa”, adscrita al Departamento de Estadística e Investigación Operativa.

DR. ENRIQUE MORALES MÉNDEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Construcciones Arquitectónicas”, adscrita al Departamento de Construcciones Arquitectónicas I.

DR. JOSÉ MARÍA MORALES ARROYO, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Derecho Constitucional”, adscrita al Departamento de Derecho Constitucional.

DR. CARLOS GABRIEL GARCÍA VÁZQUEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Composición Arquitectónica”, adscrita al Departamento de Historia, Teoría y Composición Arquitectónica.

DR. LUIS GONZALO DE LA CASA RIVAS, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Psicología Básica”, adscrita al Departamento de Psicología Experimental.

DRA. MARÍA EMMA MARTÍN DÍAZ, tomó posesión administrativa como Catedrática de Universidad, del área de conocimiento de “Antropología Social”, adscrita al Departamento de Antropología Social.

DR. PABLO ANTONIO FERNÁNDEZ SÁNCHEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Derecho Internacional Público y Relaciones Internacionales”, adscrita al Departamento de Derecho Administrativo y Derecho Internacional Público y Relaciones Internacionales.

DRA. JUANA MARÍA MAYO NÚÑEZ, tomó posesión administrativa como Catedrática de Universidad, del área de conocimiento de “Ingeniería Mecánica”, adscrita al Departamento de Ingeniería Mecánica y de los Materiales.

DR. JESÚS MANUEL RIQUELME SANTOS, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Ingeniería Eléctrica”, adscrita al Departamento de Ingeniería Eléctrica.

DR. COSME MANUEL SALAS GARCÍA, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Psicobiología”, adscrita al Departamento de Psicología Experimental.

DR. CARLOS BORDÓNS ALBA, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Ingeniería de Sistemas y Automática”, adscrita al Departamento de Ingeniería de Sistemas y Automática.

DR. CARLOS MARÍA GÓMEZ GONZÁLEZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Psicobiología”, adscrita al Departamento de Psicología Experimental.

DR. FRANCISCO GORDILLO ÁLVAREZ, tomó posesión administrativa como Catedrático de Universidad, del área de conocimiento de “Ingeniería de Sistemas y Automática”, adscrita al Departamento de Ingeniería de Sistemas y Automática.

DRA. ROSARIO DE FÁTIMA FERNÁNDEZ FERNÁNDEZ, tomó posesión como Catedrática de Universidad, del área de conocimiento de “Química Orgánica”, adscrita al Departamento de Química Orgánica.

DR. MANUEL MARÍA GARCÍA AYUSO, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Economía Financiera y Contabilidad”, adscrita al Departamento de Contabilidad y Economía Financiera.

DR. JULIÁN MARTÍNEZ FERNÁNDEZ, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Física de la Materia Condensada”, adscrita al Departamento de Física de la Materia Condensada.

DR. JOAQUÍN ALCAIDE FERNÁNDEZ, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Derecho Internacional Público y Relaciones Internacionales”, adscrita al Departamento de Derecho Administrativo y Derecho Internacional Público y Relaciones Internacionales.

DR. JUAN CASADO DÍAZ, tomó posesión como Catedrático de Universidad, del área de conocimiento de “Análisis Matemático”, adscrita al Departamento de Ecuaciones Diferenciales y Análisis Numérico.

PROFESORES TITULARES DE UNIVERSIDAD

DR. DANIEL LIMÓN MARRUEDO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Ingeniería de Sistemas y Automática”, adscrita al Departamento de Ingeniería de Sistemas y Automática.

DR. JOSÉ ÁNGEL GONZÁLEZ PÉREZ, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Ingeniería de la Construcción”, adscrita al Departamento de Ingeniería del Diseño.

DR. FERNANDO MUÑOZ CHAVERO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Tecnología Electrónica”, adscrita al Departamento de Ingeniería Electrónica.

DR. MARTÍN SERRANO VICENTE, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Derecho Romano”, adscrita al Departamento de Ciencias Jurídicas Básicas (Derecho Romano, Historia del Derecho y Derecho Eclesiástico del Estado).

DRA. ISABEL MARÍA MORENO NAVARRO, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Toxicología”, adscrita al Departamento de Bioquímica, Bromatología, Toxicología y Medicina Legal.

DR. CARLOS NAVARRO PINTADO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Ingeniería Mecánica”, adscrita al Departamento de Ingeniería Mecánica y de los Materiales.

DR. FERNANDO RAMÓN CONTRERAS MEDINA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Periodismo”, adscrita al Departamento de Periodismo I.

DR. PEDRO LUIS CRUZ ROMERO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Ingeniería Eléctrica”, adscrita al Departamento de Ingeniería Eléctrica.

DRA. SOFÍA GARCÍA-MAURIÑO RUIZ-BERDEJO, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Fisiología Vegetal”, adscrita al Departamento de Biología Vegetal y Ecología.

DRA. MARÍA DE LOURDES GARCÍA RODRÍGUEZ, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Máquinas y Motores Térmicos”, adscrita al Departamento de Ingeniería Energética.

DRA. BELÉN PEDREGAL MATEOS, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Geografía Humana”, adscrita al Departamento de Geografía Humana.

DRA. GEMA GONZÁLEZ ROMERO, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Geografía Humana”, adscrita al Departamento de Geografía Humana.

DR. FRANCISCO DE PAULA RODRÍGUEZ VALSS, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Filosofía”, adscrita al Departamento de Filosofía y Lógica y Filosofía de la Ciencia.

DR. MANUEL MORENO ESPINA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Escultura”, adscrita al Departamento de Escultura e Historia de las Artes Plásticas.

DRA. GLORIA HUERTAS SÁNCHEZ, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Electrónica”, adscrita al Departamento de Electrónica y Electromagnetismo.

DRA. ROCÍO DEL RÍO FERNÁNDEZ, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Electrónica”, adscrita al Departamento de Electrónica y Electromagnetismo.

DR. FRANCISCO JAVIER ESCOBAR BORREGO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Literatura Española”, adscrita al Departamento de Comunicación Audiovisual, Publicidad y Literatura.

DR. DANIEL IGNACIO GARCÍA SAN JOSÉ, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Derecho Internacional Público y Relaciones Internacionales”, adscrita al Departamento de Derecho Administrativo y Derecho Internacional Público y Relaciones Internacionales.

DR. JOSÉ MANUEL GUERRA GARCÍA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Zoología”, adscrita al Departamento de Fisiología y Zoología.

DR. PASCUAL RIESCO CHUECA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Mecánica de Fluidos”, adscrita al Departamento de Ingeniería Aeroespacial y Mecánica de Fluidos.

DRA. MARÍA DEL CARMEN JIMÉNEZ CALZADO, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Química Física”, adscrita al Departamento de Química Física.

DR. FRANCISCO RAMOS MORALES, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Genética”, adscrita al Departamento de Genética.

DR. GABRIEL GUTIÉRREZ POZO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Genética”, adscrita al Departamento de Genética.

DRA. MARÍA DEL CARMEN MACHUCA PORTILLO, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Estomatología”, adscrita al Departamento de Estomatología.

DR. JOSÉ MARÍA DEL CASTILLO GRANADOS, tomó posesión como Profesor Titular de Universidad, del área de conocimiento de “Ingeniería e Infraestructura de los Transportes”, adscrita al Departamento de Ingeniería Mecánica y de los Materiales.

DR. FRANCISCO JAVIER ROMERO LANDA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Física de la Materia Condensada”, adscrita al Departamento de Física de la Materia Condensada.

DR. DIEGO JUAN CRUZ RIVERO, tomó posesión como Profesor Titular de Universidad, del área de conocimiento de “Derecho Mercantil”, adscrita al Departamento de Derecho Mercantil.

DR. FELIPE GUTIÉRREZ MORA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Física de la Materia Condensada”, adscrita al Departamento de Física de la Materia Condensada.

DR. JOSÉ LUIS MOLINA GONZÁLEZ, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Pintura”, adscrita al Departamento de Pintura.

DRA. ANNA DOUBOVA KRASOTCHENCO, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Análisis Matemático”, adscrita al Departamento de Ecuaciones Diferenciales y Análisis Numérico.

DR. ANTONIO GUTIÉRREZ POZO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Estética y Teoría de las Artes”, adscrita al Departamento de Estética e Historia de la Filosofía.

DR. JOSÉ IGNACIO CANDELA LENA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Química Orgánica”, adscrita al Departamento de Química Orgánica y Farmacéutica.

DRA. YOLANDA HINOJOSA BERGILLOS, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Economía Aplicada”, adscrita al Departamento de Economía Aplicada I.

DR. PEDRO MARÍN RUBIO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Análisis Matemático”, adscrita al Departamento de Ecuaciones Diferenciales y Análisis Numérico.

DR. JOSÉ LUIS JIMÉNEZ BLANCO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Química Orgánica”, adscrita al Departamento de Química Orgánica.

DRA. MARÍA DE LAS MERCEDES ORIA SEGURA, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Arqueología”, adscrita al Departamento de Prehistoria y Arqueología.

DR. CARLOS LÓPEZ CARTES, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Química Inorgánica”, adscrita al Departamento de Química Inorgánica.

DR. FRANCISCO JAVIER MONTILLA RAMOS, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Química Inorgánica”, adscrita al Departamento de Química Inorgánica.

DR. JOSÉ CARLOS SAQUETE CHAMIZO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Historia Antigua”, adscrita al Departamento de Historia Antigua.

DR. HIPÓLITO RAFAEL OLIVA HERRER, tomó posesión como Profesor Titular de Universidad, del área de conocimiento de “Historia Medieval”, adscrita al Departamento de Historia Medieval y Ciencias y Técnicas Historiográficas.

DR. DIEGO RUANO CABALLERO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Bioquímica y Biología Molecular”, adscrita al Departamento de Bioquímica, Bromatología, Toxicología y Medicina Legal.

DR. JOSÉ ROMÁN PÉREZ CASTIÑEIRA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Bioquímica y Biología Molecular”, adscrita al Departamento de Bioquímica Vegetal y Biología Molecular.

DRA. JUANA JESÚS SANTANA MARRERO, tomó posesión como Profesora Titular de Universidad, del área de conocimiento de “Lengua Española”, adscrita al Departamento de Lengua Española, Lingüística y Teoría de la Literatura.

DRA. MARÍA DOLORES PONS RODRÍGUEZ, tomó posesión como Profesora Titular de Universidad, del área de conocimiento de “Lengua Española”, adscrita al Departamento de Lengua Española, Lingüística y Teoría de la Literatura.

DR. MANUEL PORTAVELLA GARCÍA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Psicobiología”, adscrita al Departamento de Psicología Experimental.

DR. ABRAHAM BARRERO ORTEGA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Derecho Constitucional”, adscrita al Departamento de Derecho Constitucional.

DR. RICARDO PARDAL REDONDO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Fisiología”, adscrita al Departamento de Fisiología Médica y Biofísica.

DRA. MARÍA DE LA LUZ MONTESINOS GUTIÉRREZ, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Fisiología”, adscrita al Departamento de Fisiología Médica y Biofísica.

DR. DAVID POZO PÉREZ, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Bioquímica y Biología Molecular”, adscrita al Departamento de Bioquímica Médica y Biología Molecular.

DR. JOSÉ MANUEL GALÁN FERNÁNDEZ, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Ingeniería de la Construcción”, adscrita al Departamento de Ingeniería del Diseño.

DR. JUAN JOSÉ MARTOS FERNÁNDEZ, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Filología Latina”, adscrita al Departamento de Filología Griega y Latina.

DR. FERNANDO BIENVENIDO MARTÍNEZ MORENO, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Producción Vegetal”, adscrita al Departamento de Ciencias Agroforestales.

DR. LUIS JAVIER REINA TOSINA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Teoría de la Señal y Comunicaciones”, adscrita al Departamento de Teoría de la Señal y Comunicaciones.

DR. MANUEL JOSÉ FREIRE ROSALES, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Electromagnetismo”, adscrita al Departamento de Electrónica y Electromagnetismo.

DRA. MARÍA ÁNGELES BORRUECO ROSA, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Filología Alemana”, adscrita al Departamento de Filología Alemana.

DR. JOSÉ ANTONIO OLLERO PINA, tomó posesión administrativa como Profesor Titular de Universidad, del área de conocimiento de “Historia Moderna”, adscrita al Departamento de Historia Moderna.

DRA. ELENA CORRES ÁLVAREZ, tomó posesión administrativa como Profesora Titular de Universidad, del área de conocimiento de “Proyectos Arquitectónicos”, adscrita al Departamento de Proyectos Arquitectónicos.

DR. ANTONIO LEAL PLAZA, tomó posesión como Profesor Titular de Universidad, del área de conocimiento de “Fisiología”, adscrita al Departamento de Fisiología Médica y Biofísica.

PROFESORES TITULARES DE ESCUELAS UNIVERSITARIAS

DRA. MARÍA GLORIA DEL RÍO CIDONCHA, tomó posesión administrativa como Profesora Titular de Escuela Universitaria, del área de conocimiento de “Expresión Gráfica en la Ingeniería”, adscrita al Departamento de Ingeniería Gráfica.

PROFESORES TITULARES INTERINOS DE UNIVERSIDAD

DRA. ANNA DOUBOVA KRASOTCHENKO, tomó posesión administrativa como Profesora Titular Interina de Universidad, del área de conocimiento de “Análisis Matemático”, adscrita al Departamento de Ecuaciones Diferenciales y Análisis Numérico.

DR. FRANCISCO JAVIER ROMERO LANDA, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Física de la Materia Condensada”, adscrita al Departamento de Física de la Materia Condensada.

DR. PEDRO MARIN RUBIO, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Análisis Matemático”, adscrita al Departamento de Ecuaciones Diferenciales y Análisis Numérico.

DR. DIEGO JUAN CRUZ RIVERO, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Derecho Mercantil”, adscrita al Departamento de Derecho Mercantil.

DR. JOSÉ IGNACIO CANDELA LENA, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Química Orgánica”, adscrita al Departamento de Química Orgánica y Farmacéutica.

DR. GABRIEL VILLA CARO, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Organización de Empresas”, adscrita al Departamento de Organización Industrial y Gestión de Empresas.

DR. CARLOS LÓPEZ CARTES, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Química Inorgánica”, adscrita al Departamento de Química Inorgánica.

DR. FRANCISCO JAVIER MONTILLA RAMOS, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Química Inorgánica”, adscrita al Departamento de Química Inorgánica.

DR. JOSÉ LUIS JIMÉNEZ BLANCO, tomó posesión administrativa como Profesor Titular Interino de Universidad, del área de conocimiento de “Química Orgánica”, adscrita al Departamento de Química Orgánica.

RELACIÓN DE PROFESORES QUE HAN TOMADO POSESIÓN POR INTEGRACIÓN DURANTE EL CURSO ACADÉMICO 2007/2008

DR. CÉSAR FORNIS VAQUERO, Catedrático de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Historia Antigua”, adscrita al Departamento de Historia Antigua.

DR. JOSÉ MARÍA SORIANO ARBIZU, Catedrático de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Análisis Matemático”, adscrita al Departamento de Análisis Matemático.

DR. MIGUEL ÁNGEL TABALES RODRÍGUEZ, Catedrático de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Construcciones Arquitectónicas”, adscrita al Departamento de Construcciones Arquitectónicas II.

DRA. AMPARO GRACIANI GARCÍA, Catedrática de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Construcciones Arquitectónicas”, adscrita al Departamento de Construcciones Arquitectónicas II.

DRA. MARÍA GRACIA GÓMEZ DE TERREROS GUARDIOLA, Catedrática de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Construcciones Arquitectónicas”, adscrita al Departamento de Construcciones Arquitectónicas II.

DRA. MERY ISRAEL SARO, Catedrática de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Didáctica de la Expresión Musical”, adscrita al Departamento de Didáctica de la Expresión Musical y Plástica.

DRA. EULALIA MARÍA PABLO LOZANO, Catedrática de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Didáctica de la Lengua y la Literatura”, adscrita al Departamento de Didáctica de la Lengua y de la Literatura y Filologías Integradas.

DR. JOSÉ LUIS NAVARRO GARCÍA, Catedrático de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Didáctica de la Lengua y la Literatura”, adscrita al Departamento de Didáctica de la Lengua y de la Literatura y Filologías Integradas.

DR. JOSÉ MARIA URBANO FUENTES-GUERRA, Profesor Titular de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Producción Vegetal”, adscrita al Departamento de Ciencias Agroforestales.

DRA. MARÍA DE SAN JUAN BOSCO BEJARANO BRAVO, Catedrática de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Edafología y Química Agrícola”, adscrita al Departamento de Cristalografía, Mineralogía y Química Agrícola.

DR. MIGUEL ANTONIO PASTOR PÉREZ, Catedrático de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Filosofía”, adscrita al Departamento de Metafísica y Corrientes Actuales de la Filosofía, Ética y Filosofía Política.

DRA. PURIFICACIÓN ALCALÁ ARÉVALO, Catedrática de Escuela Universitaria, se integró en el Cuerpo de Profesores Titulares de Universidad, del área de conocimiento de “Literatura Española”, adscrita al Departamento de Didáctica de la Lengua y de la Literatura y Filologías Integradas.

DOCUMENTO N°8

ALUMNOS

RELACIÓN DEL NÚMERO DE ALUMNOS MATRICULADOS POR CENTROS Y ESTUDIOS. CURSO ACADÉMICO 2007-2008.

8. RELACIÓN DEL NÚMERO DE ALUMNOS MATRICULADOS POR CENTROS Y ESTUDIOS. CURSO ACADÉMICO 2007-2008.

CENTRO	ESTUDIOS	Nº. AL.
Facultad de Bellas Artes	Bellas Artes (Plan 80)	1.177
Facultad de Biología	Biología (Plan 99)	1.590
	Bioquímica (Plan 99)	81
	TOTAL	1.671
Facultad de Ciencias Económicas y Empresariales	Administración y Dirección de Empresas (Plan 01)	2.486
	Economía (Plan 01)	1.159
	Investigación y Técnicas de Mercado (Plan 95)	281
	TOTAL	3.926
Facultad de Ciencias de la Educación	Ciencias de la Actividad Física y del Deporte (Plan 05)	258
	Pedagogía (Plan 98)	1.185
	Psicopedagogía (Plan 98)	325
	Maestro: Educación Especial (Plan 98)	723
	Maestro: Educación Física (Plan 98)	446
	Maestro: Educación Infantil (Plan 98)	735
	Maestro: Educación Musical (Plan 98)	379
	Maestro: Educación Primaria (Plan 98)	450
	Maestro: Lengua Extranjera (Plan 98)	270
	TOTAL	4.771
	Facultad de Ciencias del Trabajo	Ciencias del Trabajo (Plan 02)
Relaciones Laborales (Plan 95)		1.298
TOTAL		1.547

CENTRO	ESTUDIOS	Nº. AL.
Facultad de Comunicación	Periodismo (Plan 02)	1.704
	Comunicación Audiovisual (Plan 02)	600
	Publicidad y Relaciones Públicas (Plan 02)	697
	TOTAL	3.001
Facultad de Derecho	Derecho (Plan 65)	1.028
	Derecho (Plan 03)	2.489
	Gestión y Administración Pública (Plan 05)	234
	TOTAL	3.751
Facultad de Farmacia	Farmacia (Plan 02)	2.174

Facultad de Filología	Filología Alemana (Plan 97)	100
	Filología Árabe (Plan 97)	74
	Filología Clásica (Plan 97)	83
	Filología Francesa (Plan 97)	167
	Filología Hispánica (Plan 97)	519
	Filología Inglesa (Plan 97)	735
	Filología Italiana (Plan 97)	31
	TOTAL	1.709
Facultad de Filosofía	Filosofía (Plan 95)	243
Facultad de Física	Física (Plan 98)	306
	Ingeniero de Materiales (Plan 05)	52
	TOTAL	358

CENTRO	ESTUDIOS	Nº. AL.
Facultad de Geografía e Historia	Historia (Plan 99)	865
	Historia del Arte (Plan 99)	893
	Geografía (Plan 99)	267
	Antropología Social y Cultural (Plan 99)	366
	TOTAL	2.391
Facultad de Matemáticas	Matemáticas (Plan 98)	328
	Estadística (Plan 97)	136
	Ciencias y Técnicas Estadísticas (Plan 97)	47
	TOTAL	511
Facultad de Medicina	Medicina (Plan 01)	1.709
Facultad de Odontología	Odontología (Plan 04)	495
Facultad de Psicología	Psicología (Plan 01)	1.671
Facultad de Química	93	
	Ciencias Químicas (Plan 76)	685
	TOTAL	778
E.T.S. de Arquitectura	Arquitectura (Plan 75)	44
	Arquitectura (Plan 98)	3.445
	TOTAL	3.489
E.T.S. de Ingeniería Informática	Ingeniero Técnico en Informática de Gestión (Plan 97)	793
	Ingeniero Técnico en Informática de Sistemas (Plan 97)	1.021
	Ingeniero en Informática (Plan 97)	1.432
	TOTAL	3.246
E.T.S. de Ingenieros	Ingeniero Industrial (Plan 64)	14
	Ingeniero Industrial (Plan 98)	2.023
	Ingeniero de Telecomunicación (Plan 91)	3
	Ingeniero de Telecomunicación (Plan 98)	1.392
	Ingeniero Químico (Plan 98)	540
	Ingeniero en Organización Industrial (Plan 98)	191
	Ingeniero en Automática y Electrónica Industrial (Plan 98)	45
	Ingeniero en Electrónica (Plan 98)	41
	Ingeniero Aeronáutico (Plan 02)	560
TOTAL	4.809	

CENTRO	ESTUDIOS	Nº. AL.
E.U. de Arquitectura Técnica	Arquitectura Técnica (Plan 99)	2.513
E.U. de Ciencias de la Salud	Enfermería (Plan 97)	522
	Podología (Plan 97)	237
	Fisioterapia (Plan 95)	3
	Fisioterapia (Plan 03)	370
	TOTAL	1.132
E.U. de Estudios Empresariales	Ciencias Empresariales (Plan 02)	3.283
	Turismo (Plan 99)	1.317
	TOTAL	4.600
E.U. de Ingeniería Técnica Agrícola	Ingeniería Técnica Agrícola Esp. Explot. Agropecuarias (Plan 03)	893
	Ingeniería Técnica Agrícola Esp. Hortofruticultura y Jardinería (Plan 04)	290
	TOTAL	1.183
E.U. Politécnica	Ingeniería Técnica Industrial (Plan 71)	24
	Ingeniería Técnica Industrial, Especialidad en Electricidad (Plan 01)	280
	Ingeniería Técnica Industrial, Especialidad en Mecánica (Plan 01)	627
	Ingeniería Técnica Industrial, Especialidad en Electrónica Industrial (Plan 01)	495
	Ingeniería Técnica Industrial, Especialidad en Química Industrial (01)	318
	Ingeniería Técnica en Diseño Industrial (Plan 01)	382
	TOTAL	2.126
TOTAL CENTROS PROPIOS		54.981

DOCUMENTO N°9

BECAS

- 9.1. TOTAL BECAS DEL MECD 2007-2008.
- 9.2. AYUDAS JUNTA DE ANDALUCÍA-UNIVERSIDAD DE SEVILLA 2007-2008.
- 9.3. BECAS DE COLABORACIÓN MECD-UNIVERSIDAD DE SEVILLA 2007-2008.
- 9.4. AYUDAS PROPIAS-UNIVERSIDAD DE SEVILLA 2007-2008.
- 9.5. BECAS DE INTERCAMBIO CON UNIVERSIDADES EXTRANJERAS.
 - 9.5.1. Movilidad de Alumnos Sócrates-Erasmus Españoles.
 - 9.5.2. Movilidad de Alumnos Sócrates-Erasmus Extranjeros.
 - 9.5.3. Movilidad de Profesores Sócrates-Erasmus Españoles.
 - 9.5.4. Movilidad de Alumnos Españoles mediante Convenios.
 - 9.5.5. Movilidad de Alumnos Extranjeros mediante Convenios.
 - 9.5.6. Otros programas de movilidad.
 - 9.5.6.1. Programa de Becas en Suiza.
 - 9.5.6.1.1. Alumnos españoles desplazados.
 - 9.5.6.1.2. Alumnos extranjeros recibidos.
 - 9.5.6.2. Programa de prácticas de Magisterio en Liverpool.
 - 9.5.6.3. Programa de becas en Universidades de EEUU.
 - 9.5.6.4. Programa de becas para la realización de curso en el X-Lab de la Universidad de Gottingen (Alemania).
 - 9.5.7. Becas de movilidad Fundación Bancaja-Universidad de Sevilla.
 - 9.5.8. VI Plan Propio de Relaciones Internacionales y Cooperación al Desarrollo.
- 9.6. BECAS DEL PROGRAMA SICUE/SÉNECA CURSO 2007-2008.
- 9.7. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DEL PLAN PROPIO DE LA UNIVERSIDAD DE SEVILLA (VIGENTES A 31/12/2007).
 - 9.7.1. Fase de Beca
- 9.8. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN FPI YFPU DEL MINISTERIO DE EDUCACIÓN Y CIENCIA Y POR CENTRO (VIGENTES A 31/12/2007).
 - 9.8.1. Fase de Beca.
 - 9.8.2. Fase de Contrato.
- 9.9. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DE LA JUNTA DE ANDALUCÍA (VIGENTES A 31/12/2007).
 - 9.9.1. Fase de Beca.
 - 9.9.2. Fase de Contrato.

9.1. TOTAL BECAS DEL MEC 2007-2008¹

<i>CENTRO</i>	<i>CONCEDIDAS</i>	<i>DENEGADAS</i>	<i>TOTAL</i>
ETS de Arquitectura	658	344	1.002
ETS de Ingeniería Informática	416	418	834
ETS de Ingenieros	726	536	1.262
Fac. de Bellas Artes	443	171	614
Fac. de Biología	312	284	596
Fac. de Derecho	552	419	971
Fac. de CC Económicas y Empresariales	556	509	1.065
Fac. de CC de la Educación	1.621	925	2.546
Fac. de CC del Trabajo	226	140	366
Fac. de Comunicación	994	485	1.479
Fac. de Farmacia	190	270	460
Fac. de Filología	291	394	685
Fac. de Filosofía	39	36	75
Fac. de Física	35	28	63
Fac. de Geografía e Historia	431	344	775
Fac. de Matemáticas	101	69	170
Fac. de Medicina	382	227	609
Fac. de Odontología	141	70	211
Fac. de Psicología	428	293	721
Fac. de Química	102	136	238
EU de Arquitectura Técnica	585	390	975
EU de CC de la Salud	404	190	594
EU de Estudios Empresariales	823	728	1.551
EU de Enfermería (Cruz Roja)	92	43	135
EU de Enfermería (Virgen del Rocío)	145	56	201
EU Francisco Maldonado de Osuna	167	99	266
EUITA (Carretera Utrera)	105	166	271
EU Politécnica	313	234	547
CES Cardenal Spínola	275	250	525
EU de Turismo	16	41	57
EU de Enfermería (San Juan de Dios)	10	3	13
TOTALES	11.579	8.298	19.877

¹ Incluye Becas de Convocatoria General, de Movilidad y de Iniciación.

**9.2. AYUDAS JUNTA DE ANDALUCÍA-UNIVERSIDAD DE SEVILLA
2007-2008**

<i>CENTRO</i>	<i>CONCED.</i>	<i>DENEG.</i>	<i>TOTAL</i>
ETS Arquitectura	24	33	57
ETS Ingeniería Informática	69	90	159
ETS Ingenieros	87	95	182
Facultad Bellas Artes	5	15	20
Facultad Biología	96	115	211
Facultad Derecho	81	108	189
Facultad CC Económicas y Empresariales	107	103	210
Facultad CC Educación	191	176	367
Facultad CC Trabajo	69	65	134
Facultad Comunicación	61	69	130
Facultad Farmacia	76	74	150
Facultad Filología	94	72	166
Facultad Filosofía	8	8	16
Facultad Física	11	14	25
Facultad Geografía e Historia	63	61	124
Facultad Matemáticas	32	25	57
Facultad Medicina	31	31	62
Facultad Odontología	10	4	14
Facultad Psicología	74	62	136
Facultad Química	68	39	107
EU Arquitectura Técnica	53	80	133
EU Ciencias de la Salud	27	36	63
EU Estudios Empresariales	224	180	404
EU Enfermería "Cruz Roja"	0	8	8
EU Enfermería Virgen del Rocío	3	7	10
EU Francisco Maldonado (Osuna)	16	28	44
EUITA (Carretera Utrera)	33	46	79
EU Politécnica	54	84	138
CES Cardenal Spínola	5	23	28
EU de Turismo	1	1	2
TOTALES	1673	1752	3425

**9.3. BECAS DE COLABORACIÓN MEC-UNIVERSIDAD DE SEVILLA
2007-2008**

<i>CENTRO</i>	<i>CONCED.</i>	<i>DENEG.</i>	<i>TOTAL</i>
ETS Arquitectura	22	2	24
ETS Ingeniería Informática	7	2	9
ETS Ingenieros	35	11	46
Facultad Bellas Artes	6	6	12
Facultad Biología	27	9	36
Facultad Derecho	4	1	5
Facultad CC Económicas y Empresariales	1	0	1
Facultad CC Educación	6	2	8
Facultad de Comunicación	6	7	13
Facultad Farmacia	12	3	15
Facultad Filología	8	1	9
Facultad Filosofía	3	0	3
Facultad Física	2	0	2
Facultad Geografía e Historia	6	1	7
Facultad Matemáticas	7	0	7
Facultad Medicina	16	3	19
Facultad Odontología	2	0	2
Facultad Psicología	3	2	5
Facultad Química	9	4	13
TOTALES	182	54	236

9.4. AYUDAS PROPIAS – UNIVERSIDAD DE SEVILLA 2007-2008

<i>TIPO DE AYUDA/BECA</i>	<i>CONCED.</i>	<i>DENEG.</i>	<i>TOTAL</i>
Ayudas Sociales Extraordinarias	Pendiente	Pendiente	280
Ayudas de Bonos de Comedor	264	490	754
Ayudas de Residencia	212	397	609
Ayudas para Estudiantes con Necesidades Especiales	41	1	42
Ayudas de Colaboración en el Programa Pórtico	6	16	22
Ayuda de Colaboración Informático en el Secretariado de Acceso	1	25	26
Ayuda del Centro de Documentación Europea	1	13	14
Ayudas de Colaboración del SACU	9	37	46
Ayudas de Colaboración del SACU para Escuela Infantil	12	20	32
Ayudas del SADUS	115	369	484
Ayudas de Colaboración en el Servicio de Prevención de Riesgos Laborales	3	5	8
Ayudas de Colaboración para la Mediación Universitaria	13	148	161
Ayudas para los ganadores de las Olimpiadas de Física, Matemáticas y Química	6	0	6
Ayudas para Voluntarios Universitarios en Proyectos de Cooperación al Desarrollo	28	0	28
TOTALES	711	1.521	2.512

9.5. BECAS DE INTERCAMBIO CON UNIVERSIDADES EXTRANJERAS

9.5.1. MOVILIDAD DE ALUMNOS SÓCRATES-ERASMUS ESPAÑOLES

CENTROS PROPIOS	Nº ALUMNOS
ETS DE ARQUITECTURA	91
ETS DE INGENIEROS	135
ETS DE INGENIERÍA INFORMÁTICA	40
EU DE ARQUITECTURA TÉCNICA	13
EU DE ESTUDIOS EMPRESARIALES	54
EU DE INGENIERÍA TÉCNICA AGRÍCOLA	15
EU POLITÉCNICA	4
FAC. DE BELLAS ARTES	28
FAC. DE BIOLOGÍA	14
FAC. DE CC. ECONÓMICAS Y EMPRESARIALES	70
FAC. DE CIENCIAS DE LA EDUCACIÓN	41
FAC. DE CIENCIAS DEL TRABAJO	2
FAC. DE COMUNICACIÓN	57
FAC. DE DERECHO	22
FAC. DE FARMACIA	26
FAC. DE FILOLOGÍA	78
FAC. DE FILOSOFÍA	10
FAC. DE GEOGRAFÍA E HISTORIA	38
FAC. DE MATEMÁTICAS	2
FAC. DE MEDICINA	32
FAC. DE PSICOLOGÍA	19
FAC. DE QUÍMICA	19
<hr/> TOTAL	810

CENTROS ADSCRITOS	Nº ALUMNOS
CENTRO DE ENSEÑANZA SUPERIOR “CARDENAL SPÍNOLA”	3
EU DE ENFERMERÍA “VIRGEN DEL ROCÍO”	4
EU DE TURISMO (EUSA)	11
<hr/> TOTAL	18

9.5.2. MOVILIDAD DE ALUMNOS ERASMUS EXTRANJEROS

CENTROS PROPIOS	Nº ALUMNOS
ETS DE ARQUITECTURA	84
ETS DE INGENIERÍA INFORMÁTICA	4
ETS DE INGENIEROS	64
EU DE ARQUITECTURA TÉCNICA	13
EU DE CC. DE LA SALUD	4
EU DE ESTUDIOS EMPRESARIALES	64
EU DE INGENIERÍA TÉCNICA AGRÍCOLA	9
EU POLITÉCNICA	3
FAC. DE BELLAS ARTES	15
FAC. DE BIOLOGÍA	4
FAC. DE CC. ECONÓMICAS Y EMPRESARIALES	156
FAC. DE CC. DE LA EDUCACIÓN	39
FAC. DE CIENCIAS DEL TRABAJO	6
FAC. DE COMUNICACIÓN	46
FAC. DE DERECHO	100
FAC. DE FARMACIA	7
FAC. DE FILOLOGÍA	402
FAC. DE FILOSOFÍA	19
FAC. DE FÍSICA	8
FAC. DE GEOGRAFÍA E HISTORIA	146
FAC. DE MATEMÁTICAS	5
FAC. DE MEDICINA	26
FAC. DE ODONTOLOGÍA	2
FAC. DE PSICOLOGÍA	24
FAC. DE QUÍMICA	4
TOTAL	1250
CENTROS ADSCRITOS	Nº ALUMNOS
CENTRO DE ENSEÑANZA SUPERIOR "CARDENAL SPÍNOLA"	9
EU DE ENFERMERÍA "VIRGEN DEL ROCÍO"	4
EU DE TURISMO (EUSA)	8
TOTAL	21

9.5.3. MOVILIDAD DE PROFESORES ERASMUS ESPAÑOLES

CENTROS PROPIOS	Nº ALUMNOS
ETS DE ARQUITECTURA	8
ETS DE INGENIEROS	8
EU DE ARQUITECTURA TÉCNICA	4
EU DE ESTUDIOS EMPRESARIALES	6
EU DE INGENIERÍA TÉCNICA AGRÍCOLA	3
FAC. DE BELLAS ARTES	3
FAC. DE BIOLOGÍA	1
FAC. DE CC. ECONÓMICAS Y EMPRESARIALES	12
FAC. DE CC. DE LA EDUCACIÓN	6
FAC. DE CC. DEL TRABAJO	1
FAC. DE COMUNICACIÓN	3
FAC. DE DERECHO	11
FAC. DE FARMACIA	3
FAC. DE FILOLOGÍA	24
FAC. DE FILOSOFÍA	1
FAC. DE FÍSICA	2
FAC. DE GEOGRAFÍA E HISTORIA	7
FAC. DE MATEMÁTICAS	2
FAC. DE PSICOLOGÍA	2
FAC. DE QUÍMICA	3
TOTAL	109

CENTROS ADSCRITOS	Nº ALUMNOS
CENTRO DE ENSEÑANZA SUPERIOR “CARDENAL SPÍNOLA”	1
EU DE ENFERMERÍA “VIRGEN DEL ROCÍO”	1
TOTAL	2

9.5.4. MOVILIDAD DE ALUMNOS ESPAÑOLES MEDIANTE CONVENIOS

CENTRO	Nº ALUMNOS
ETS DE ARQUITECTURA	1
ETS DE INGENIEROS	7
FAC. DE CC. ECONÓMICAS Y EMPRESARIALES	3
FAC. DE CC. DE LA EDUCACIÓN	1
FAC. DE COMUNICACIÓN	2
FAC. DE DERECHO	1
FAC. DE FARMACIA	1
FAC. DE FILOLOGÍA	5
FAC. DE GEOGRAFÍA E HISTORIA	4
FAC. DE MEDICINA	1
FAC. DE PSICOLOGÍA	1
TOTAL	27

9.5.5. MOVILIDAD DE ALUMNOS EXTRANJEROS MEDIANTE CONVENIOS

CENTRO	Nº ALUMNOS
ETS DE ARQUITECTURA	35
ETS DE INGENIEROS	9
EU DE CIENCIAS DE LA SALUD	1
EU DE ESTUDIOS EMPRESARIALES	2
FAC. DE BELLAS ARTES	3
FAC. DE BIOLOGÍA	1
FAC. DE CC. DE LA EDUCACIÓN	11
FAC. DE CC. DEL TRABAJO	3
FAC. DE CC. ECONÓMICAS Y EMPRESARIALES	104
FAC. DE COMUNICACIÓN	40
FAC. DE DERECHO	18
FAC. DE FARMACIA	3
FAC. DE FILOLOGÍA	41
FAC. DE GEOGRAFÍA E HISTORIA	90
FAC. DE MEDICINA	9
FAC. DE PSICOLOGÍA	31
FAC. DE QUÍMICA	1
TOTAL	402

9.5.6. OTROS PROGRAMAS DE MOVILIDAD

9.5.6.1. PROGRAMA DE BECAS EN SUIZA

9.5.6.1.1. ALUMNOS ESPAÑOLES DESPLAZADOS

CENTRO	Nº ALUMNOS
FAC. DE CC. DE LA EDUCACIÓN	1
FAC. DE FARMACIA	2
FAC. DE MEDICINA	2
TOTAL	5

9.5.6.1.2. ALUMNOS EXTRANJEROS RECIBIDOS

CENTRO	Nº ALUMNOS
FAC. DE CC. DE LA EDUCACIÓN	3
FAC. DE FILOLOGÍA	8
FAC. DE MEDICINA	1
TOTAL	12

9.5.6.2. PROGRAMA DE PRÁCTICAS DE MAGISTERIO EN LIVERPOOL

ALUMNOS ESPAÑOLES DESPLAZADOS	20
ALUMNOS EXTRANJEROS RECIBIDOS	19
TOTAL	39

9.5.6.3. PROGRAMA DE BECAS EN UNIVERSIDADES DE EEUU

CENTRO	Nº ALUMNOS
ETS DE INGENIEROS	1
FAC. DE DERECHO	1
FAC. DE FILOLOGÍA	6
FAC. DE GEOGRAFÍA E HISTORIA	1
FAC. DE PSICOLOGÍA	1
TOTAL	10

9.5.6.4. PROGRAMA DE BECAS PARA LA REALIZACIÓN DE CURSO EN EL X
LAB DE LA UNIVERSIDAD DE GOTTINGEN (ALEMANIA)

ALUMNOS ESPAÑOLES DESPLAZADOS	12
ALUMNOS EXTRANJEROS RECIBIDOS	12
TOTAL	<hr/> 24

9.5.7. BECAS DE MOVILIDAD FUNDACIÓN BANCAJA-U. DE SEVILLA

APELLIDOS Y NOMBRE INSTITUCIÓN DE DESTINO	PAIS	IMPORTE
AGUIRRE JIMENEZ, ITZIAR UNIVERSIDAD DE CALIFORNIA	EEUU	2.400,00 €
ÁLVAREZ MÍGUEZ, M ^a ÁNGELES UNIVERSIDAD MAIMÓNIDES	ARGENTINA	1.200,00 €
AVILA FERNANDEZ, ALEJANDRO UNIVERSIDAD PEDAGÓGICA Y TEC. DE COLOMBIA	COLOMBIA	1.000,00 €
BARBANCHO CONCEJERO, ANTONIO UNIVERSITÉ DE MONASTIR	TÚNEZ	800,00 €
BARROSO TRISTAN, JOSE MARIA UNIVERSIDAD LAS AMÉRICAS	CHILE	1.000,00 €
BELLIDO JIMENEZ, VICTOR MANUEL UNIVERSIDAD DE CARTAGENA DE INDIAS	COLOMBIA	1.000,00 €
BERENGUER GARRIDO, MIRIAM CENTRO INTERCULTURAL DE IDIOMAS DAR	MARRUECOS	600,00 €
BLÁZQUEZ PACHECO, DIEGO MUSEO DE ARTE Y DISEÑO CONTEMPORÁNEO	COSTA RICA	1.000,00 €
CACHADA DIBUJA, ROCIO UNIVERSIDAD DE ARTES, CIENCIAS Y TECNOLOGÍA	CHILE	1.000,00 €
CARRACEDO PEREZ, MARINA UNIVERSIDAD UDEM DE MONTERREY	MEXICO	1.000,00 €
CASTILLA MORENO, FERNANDO UNIVERSIDAD ABDELMALIK ASSAADI (TETUÁN)	MARRUECOS	1.800,00 €
CASTRO REINA, DANIEL UNIVERSITÉ DE LAUSANNE	SUIZA	3.000,00 €
CERVERA SERRANO, JUAN ESCUELA GRADUADA DE SALUD PÚBLICA.	PUERTO RICO	1.000,00 €
COBANO CÁRDENAS, ANA ISABEL UNIVERSIDAD POLITÉCNICA SALESIANA	ECUADOR	3.000,00 €

CUBEROS GALLARDO, FRANCISCO JOSÉ FACULTAD LATINOAMERICANA DE CCSS (FLACSO)	ECUADOR	1.000,00 €
CURADO FERRERA, GUILLERMO UNIVERSIDAD DE SAN FRANCISCO	EEUU	1.000,00 €
DIAZ JIMENEZ, ANGEL UNIVERSIDAD DE MONTREAL	CANADÁ	2.700,00 €
FERNÁNDEZ SÁNCHEZ, MARÍA UNIVERSIDAD MAIMÓNIDES	ARGENTINA	1.200,00 €
GALLEGO DE SA, ELISA ONG NATURACCIÓN	PERÚ	1.000,00 €
GARCIA HIDALGO, JOSE LUIS UNIVERSIDAD ICESI	COLOMBIA	2.400,00 €
GÓMEZ GUTIÉRREZ, ÁLVARO ARIEL UNIVERSITÉ DE MONASTIR	TÚNEZ	800,00 €
GONZÁLEZ MONTEAGUDO, JOSÉ UNIVERSIDAD AUTÓNOMA DE SANTO DOMINGO	REPÚBLICA	1.200,00 €
GORDILLO FERNANDEZ, LUIS MARIA THE PODIATRY INSTITUTE-TUCKER-GEORGIA	EEUU	1.000,00 €
GRACIA MECHBAL, MARIAM INSTITUTO CERVANTES DE TETUÁN	MARRUECOS	600,00 €
GUERRERO PARRADO, JAIRO UNIVERSIDAD ABDELMALEK ASSAADI (TETUAN)	MARRUECOS	1.200,00 €
GUIL BOZAL, ANA UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE	COLOMBIA	1.000,00 €
GUTIERREZ DIAZ, NOEMI UNIVERSIDAD DI TELLA (BUENOS AIRES)	ARGENTINA	1.000,00 €
HAREMSKA, JULIA UNIVERSITÉ HASSAN II AÏN CHOCK	MARRUECOS	3.000,00 €
HERNANDEZ RONDAN, PATRICIA MUSEO DE ARTE Y DESEÑO CONTEMPORÁNEO	COSTA RICA	1.000,00 €
ILLAN MARTIN, MAGDALENA INSTITUTO DE INVESTIGACIONES ESTÉTICAS.	MÉXICO	1.000,00 €
JIMENEZ LOPEZ, JUAN JOSE MUSEO DE ARTE Y DISEÑO CONTEMPORÁNEO	COSTA RICA	1.000,00 €

JIMÉNEZ LÓPEZ, MARGARITA JÓVENES VERDES DE MARRUECOS	MARRUECOS	1.000,00 €
LIMON DOMINGUEZ, DOLORES COMUNIDAD DE NIÑOS SAGRADA FAMILIA	PERÚ	1.000,00 €
LOBO SANTOS, CRISTINA CENTRO INTER-CULTURAL DE IDIOMAS "DAR	MARRUECOS	600,00 €
LOPEZ LOPEZ, ANTONIO ENGLISH BAY COLLEGE	CANADÁ	1.000,00 €
MACÍAS FERNÁNDEZ, DAVID BOURGHIBA	TÚNEZ	800,00 €
MALDONADO LOPEZ, BELEN UNIVERSIDAD AUTÓNOMA DE PUEBLA	MÉXICO	1.800,00 €
MALO LARA, LINA INSTITUTO DE INVESTIGACIONES ESTÉTICAS.	MÉXICO	1.000,00 €
MORENO GALVEZ, FRANCISCO JAVIER UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO	MÉXICO	1.000,00 €
MORENO MALDONADO, MARÍA CONCEPCIÓN UNIVERSIDAD AUTÓNOMA DE PUEBLA	MÉXICO	1.800,00 €
MORENO SALGUERO, INÉS MARÍA DAR LUGHAT, TETUÁN	MARRUECOS	600,00 €
PEREZ MUÑOZ, ALVARO TEXAS TECH UNIVERSITY	EEUU	1.500,00 €
PLANELLES ALMEIDA, MARGARITA ONG NATURACCIÓN	PERÚ	1.000,00 €
REJÓN PARRILLA, JUAN CARLOS UNIVERSITÄT BASEL	SUIZA	3.000,00 €
RÍOS VEGA, MARIA TERESA PONTIFICIA UNIVERSIDAD CATÓLICA DE CHILE	CHILE	1.000,00 €
RIVAS ASENSIO, LUIS MIGUEL INSTITUT NATIONAL DE LA RECHERCHE	CANADÁ	3.000,00 €
RIVERA PEREZ, JOSE LUIS UNIVERSIDAD FEDERAL DE SANTA CATARINA	BRASIL	1.000,00 €
RODRIGUEZ OSUNA, JUAN JOSE GEOS LANGUAGE INSTITUTE	EEUU	1.000,00 €

RODRIGUEZ RASERO, ANTONIO EASY LANGUAGES ABROAD	JAPÓN	1.000,00 €
ROMERO FRANCO, PEDRO MIGUEL ANKARA UNIVERSITY TÖMER CENTER (IZMIR)	TURQUIA	3.000,00 €
RUBIO JUAREZ, MERCEDES CASA COMUNIDAD DE NIÑOS Y NIÑAS DE LA	PERÚ	1.000,00 €
SALCINI MACIAS, JOSE LUIS THE PODIATRY INSTITUTE-TUCKER-GEORGIA	EEUU	1.000,00 €
SALVATORI, SARA COLEGIO DE LA FRONTERA NORTE	MÉXICO	2.100,00 €
SAN JOSE ARANGO, MARIA DEL CARMEN INSTITUTO DE REHABILITACIÓN DE CHICAGO.	EEUU	1.000,00 €
SÁNCHEZ CAZORLA, CARLOS JULIO THE UNIVERSITY OF SYDNEY	AUSTRALIA	1.000,00 €
SANCHEZ MARTINEZ, ROSARIO UNIVERSIDAD NACIONAL AGRARIA LA MOLINA	PERÚ	1.000,00 €
SANTOS MARQUEZ, ANTONIO JOAQUIN INSTITUTO DE INVESTIGACIONES ESTÉTICAS.	MÉXICO	1.000,00 €
SERRANO JIMÉNEZ, JAIME UNIVERSIDAD FEDERAL DE PERNAMBUCO (UFPE)	BRASIL	3.000,00 €
SOCORRO RAMIREZ, ISAAC INTERNATIONAL STUDY INSTITUTE, CHUKYO	JAPÓN	1.000,00 €
URUBURU COLSA, JUAN MANUEL UNIVERSIDAD DE DAMASCO	SIRIA	1.000,00 €
ZAPATA DE TORO, ESTRELLA CENTRO INTERCULTURAL DE IDIOMAS DAR	MARRUECOS	600,00 €

9.5.8. VI PLAN PROPIO DE RELACIONES INTERNACIONALES Y COOPERACIÓN AL DESARROLLO*

NOMBRE Y APELLIDOS	IMPORTE CONCEDIDO
ACTIVIDAD A DESARROLLAR	
ABELLO CONTESSE, REYNALDO CHRISTIAN	1880 EUROS
Investigación sobre terminología usada en inglés y español en la enseñanza de segundas lenguas y enseñanza bilingüe a fin de elaborar un diccionario en la Universidad de Indiana (EE.UU.).	
ACOSTA RODRÍGUEZ, ANTONIO	1.300 EUROS
Preparar las bases de un Convenio Específico con la Pontificia Universidad Católica del Perú para desarrollar un proyecto conjunto de investigación.	
ÁLVAREZ ORTEGA, CARLOS ANTONIO	4.383 EUROS
Programa de intercambios profesionales bilaterales internacionales de estudiantes de medicina, dentro del marco de la Federación Española de Asociaciones de Estudiantes de Medicina (IFMSA).	
ARETA MARIGÓ, GEMA	1.000 EUROS
Realizar una investigación sobre la obra de José Carlos Mariátegui, escritor, crítico, pensador y fundador del Partido Comunista Peruano, en la Universidad Nacional Mayor de San Carlos (Perú).	
BARRERA LÓPEZ, TRINIDAD	1.200 EUROS
Impartir un seminario sobre organización de los estudios de postgrado y diseñar proyectos de investigación conjuntos sobre lírica chilenacontemporánea en la Universidad Austral de Chile.	
CANTÓN DELGADO, MANUELA	890 EUROS
Impartir el seminario “Antropología reflexiva y crítica. La mediación teórica y el lugar de los significados en la práctica etnográfica” en la Universidad Nacional Autónoma de México.	
CASANOVA LERMA, LAURA	2.221 EUROS
Dos alumnos realizarán el proyecto fin de carrera en el marco del proyecto que está desarrollando la ONG CERAI en Marruecos, para el desarrollo de la producción del almendro.	
CASTILLO MARTOS, MANUEL	1.200 EUROS
Impartir un curso de postgrado en la Universidad de Querétaro (México) sobre la Historia Social de las Ciencias y las Técnicas en Europa y América.	
CHACÓN BORREGO, FÁTIMA	2.000 EUROS
Movilidad de cinco profesores para implementar formación de profesores de educación física en El Salvador y establecer convenios con universidades del país.	

CHOZA ARMENTA, JACINTO	1.500 EUROS
Impartir Seminario Identidad Cultural Latino Americana (SICLA), “La idea de América en los pensadores occidentales” en la Universidad Pontificia Bolivariana (Colombia).	
CRUZ HERNÁNDEZ, NORGE	2.300 EUROS
Intercambio docente en la Universidad Nacional Autónoma de México para el proyecto “Modelos de disolución de agua en silicatos”.	
DE MANUEL JEREZ, ESTEBAN	1.928 EUROS
Asistencia técnica para la mejora de las condiciones del hábitat del asentamiento chabolista de Jnane Aztout en Larache, Marruecos.	
DELGADO PERTÍÑEZ, MANUEL	3.950 EUROS
Proseguir con las actividades del proyecto de desarrollo caprino en el valle de cañete (Perú).	
FLECHA GARCÍA, CONSUELO	1.200 EUROS
Intervenir con ponencia en un Congreso Iberoamericano e impartir un Curso sobre Género en una maestría de la Universidad de la Habana (Cuba).	
GARCÍA GONZÁLEZ, ALFONSO JAVIER	1.800 EUROS
Realizar colaboración docente e investigadora con la Universidad de Lisboa (Portugal) en base a aspectos psicosociales organizacionales y sobre personas mayores que asisten a la universidad.	
GUIL BOZAL, ANA	1.200 EUROS
Impartir un curso sobre género en una maestría en la Universidad de la Habana (Cuba) y asistir al Congreso Iberoamericano de Ciencia, Tecnología y Género.	
HEREDIA MIRA, FRANCISCO JOSÉ	1.800 EUROS
Estancia de dos profesoras de la Universidad Nacional de Colombia para participar como docentes en cursos, seminarios y jornadas.	
HERNÁNDEZ RAMÍREZ, JAVIER	1.800 EUROS
Formalizar contactos con la Universidad de Monterrey (México) a través de un Convenio Específico sobre movilidad, estudios de postgrado y dobles titulaciones.	
LERA RODRÍGUEZ, MARÍA JOSÉ	2.693 EUROS
Visitas preparatorias para la presentación de un Tempus IV, Proyecto de Cooperación y Desarrollo Europeo con seis socios palestinos y cinco europeos.	
LIMÓN DOMÍNGUEZ, DOLORES	153 EUROS
Intercambio académico con la Universidad de Florencia (Italia) para elaborar planes alternativos a utilizar en cursos de postgrado.	
LOREN MENDEZ, MARÍA DEL MAR	3.690 EUROS
Participar en el XXII Taller Internacional de Proyectos de Cartagena de Indias, organizado por la Universidad de Los Andes, Bogotá (Colombia).	

LUCIO-VILLEGAS RAMOS, EMILIO LUIS	1.200 EUROS
Participar en la investigación sobre educación y globalización, suscribir un contrato Erasmus y conocer la implantación de la convergencia europea en la Univesidade Lusófana de Humanidades e Tecnologías (Portugal)	
MAGALLANES LATAS, FERNANDO CANDIDO	2.410 EUROS
Actividad docente del solicitante en la Universidad de Nizhnij Novgorod (Rusia) y actividad docente en la Universidad de Sevilla del Profesor Vasilyev.	
MARÍN CABAÑAS, ALBA MARTA	1.510 EUROS
Formación de formadores. Enseñanza de inglés, dietética y cuidados sanitarios al profesorado de internados y colegios de niños intocables de India.	
MARÍN FIDALGO, ANA	875 EUROS
Tutorizar a doctorandos e impartir docencia sobre arquitectura y restauración en la Universidad Federico II de Nápoles (Italia).	
MONGBET, JEAN REMY LAMARÉ	9.000 EUROS
Estancia de cuatro universitarios de la Universidad de Sevilla en Nicaragua y gestión del proyecto “Comisión Universitaria en Nicaragua”.	
MONTES RODRÍGUEZ, ALFONSO	4.000 EUROS
Apoyo a la acción integrada solicitada a la AECID para consolidación de la Facultad de Ciencias de la Universidad Mohammed V-Agdal (Marruecos), creación de una sala de ordenadores y formación de PHD.	
MORALES LOZANO, JUAN ANTONIO	4.000 EUROS
Seminario “Sharing responsibilities and networking throug the school process”, intercambio de información y establecimiento de redes de movilidad de profesores y estudiantes.	
MOTILVA SÁNCHEZ, VIRGINIA	571 EUROS
Preparación de un proyecto de investigación e intercambio entre las Universidades de Sorocaba (Brasil), Nova de Lisboa (Portugal), Salamanca y Sevilla.	
NAVARRETE-GALIANO RODRÍGUEZ, RAMÓN	900 EUROS
Impartir el curso “Guión y adaptación cinematográfica. Exposición teórica y práctica” en la Universidad de Puerto Rico.	
OLAVE QUISPE, SUSY YESHIKA	1.153,33 EUROS
Reunión para definir una agenda de investigación sobre ensayos clínicos y ética en América Latina en Buenos Aires, Argentina.	
OROZCO VERA, MARÍA JESÚS	2.418 EUROS
Intercambio docente e investigador en la Universidad Autónoma de Ciudad Juárez (México). Tendrán especial relieve tópicos comunes, como el fenómeno migratorio y su reflejo en la literatura y en el cine.	

- PASTOR PÉREZ, MIGUEL 339 EUROS
Presentación de resultados de actividades conjuntas en Instituto Cervantes de Nápoles y participación en jornadas interuniversitarias de la Universidad de la Sapienza (Italia).
- PERALES GUTIÉRREZ, JUAN JOSÉ 2.750 EUROS
Sensibilización y formación de universitarios andaluces y marroquíes en el marco de un campo de voluntariado ambiental con la Universidad Abdelmalek Essaadi (Marruecos).
- PÉREZ CÓRDOBA, EUGENIO ANTONIO 1.209 EUROS
Impartir un taller sobre psicología de la actividad física y del deporte en la Universidad de San Martín de Porres (Perú) y participar con una conferencia por invitación en el Congreso de la FIAP.
- PÉREZ MARÍN, MARÍA ÁNGELES 1.348 EUROS
Estancia de investigación en la Corte Interamericana de Derechos Humanos (Costa Rica) para analizar la intervención de la víctimas en los procesos supranacionales que son competencia de este tribunal.
- REGIDOR JIMENEZ, MARÍA ISABEL 1.650 EUROS
En el curso de proyectos, conjunto con la Fachhochschule de Mainz (Alemania), se realiza un viaje de puesta en común a Mainz con participación de estudiantes de la Universidad de Sevilla.
- RODRÍGUEZ FERNÁNDEZ, CARMEN 1.300 EUROS
Establecer líneas conjuntas de investigación y formación presencial y on-line en las diferentes áreas de: deporte, educación, salud y actividad física, en la Escuela Nacional de Cali (Colombia).
- SÁNCHEZ BRAVO, ÁLVARO 1.568 EUROS
Impartir cursos, seminarios y conferencias en instituciones brasileñas y participar en tribunales de maestría y doctorado.
- SEVILLA FERNÁNDEZ, JOSÉ M. 205 EUROS
Presentación de resultados de actividades conjuntas en Instituto Cervantes de Nápoles y participación en jornadas interuniversitarias de la Universidad de la Sapienza (Italia).
- TINOCO PASTRANA, ÁNGEL 1.500 EUROS
Estancia investigadora y docente en la Universidade Paraniense (Brasil), sobre la protección de los Derechos Fundamentales en el proceso y el Ministerio Fiscal.

* Esta convocatoria finaliza el 30/09/08, por lo que queda pendiente de resolver las ayudas concedidas para las solicitudes presentadas hasta tal fecha.

9.6. BECAS DEL PROGRAMA SICUE/SÉNECA CURSO 2007-2008

UNIVERSIDAD DE DESTINO	TITULACION	PLAZAS	SOLIC.	BECAS
A CORUÑA	ARQUITECTO	2	8	0
	ARQUITECTO TECNICO	2	0	0
	DIPLOMADO EN FISIOTERAPIA	2	0	0
	LICENCIADO EN DERECHO	2	0	0
ALCALÁ DE HENARES	ARQUITECTO	2	6	2
	ARQUITECTO TECNICO	2	1	0
	DIPLOMADO EN FISIOTERAPIA	2	0	0
	INGENIERO EN INFORMÁTICA	1	1	0
	INGENIERO TECNICO EN INFORMÁTICA DE GESTION	1	0	0
	INGENIERO TECNICO EN INFORMÁTICA DE SISTEMAS	1	1	1
	LICENCIADO EN BIOLOGIA	5	5	0
	LICENCIADO EN FARMACIA	2	2	0
	LICENCIADO EN FILOLOGIA HISPANICA	2	0	0
	LICENCIADO EN FILOLOGIA INGLESA	2	0	0
	LICENCIADO EN MEDICINA	1	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0	
MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	1	0	
ALICANTE	ARQUITECTO	2	6	0
	ARQUITECTO TECNICO	5	4	0
	DIPLOMADO EN ENFERMERIA	2	0	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	2	5	0
	LICENCIADO EN ECONOMIA	2	0	0
	LICENCIADO EN PSICOPELAGOGIA	2	0	0
	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	2	3	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0	
ALMERIA	DIPLOMADO EN FISIOTERAPIA	2	0	0
	INGENIERO TECNICO AGRICOLA ESP. EN EXPLOTACIONES AGROPECUARIAS	2	0	0
	LICENCIADO EN PSICOPELAGOGIA	2	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0	
AUTÓNOMA DE BARCELONA	DIPLOMADO EN ESTADISTICA	2	0	0
	INGENIERO EN INFORMÁTICA	1	3	1
	LICENCIADO EN COMUNICACION AUDIOVISUAL	1	4	1
	LICENCIADO EN ECONOMIA	2	0	0
	LICENCIADO EN FILOLOGIA CLASICA	2	1	0
	LICENCIADO EN FILOLOGIA HISPANICA	2	3	0
	LICENCIADO EN GEOGRAFIA	2	1	0
	LICENCIADO EN HISTORIA	2	3	0
	LICENCIADO EN HISTORIA DEL ARTE	1	1	0
	LICENCIADO EN MATEMATICAS	2	1	0
	LICENCIADO EN MEDICINA	1	5	1
	LICENCIADO EN PERIODISMO	1	14	1
	LICENCIADO EN PSICOLOGIA	2	5	1
LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	1	12	1	
MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	0	0	
AUTÓNOMA DE MADRID	LICENCIADO EN BIOLOGIA	2	2	0
	LICENCIADO EN FILOLOGIA ARABE	1	0	0
	LICENCIADO EN FILOLOGIA FRANCESA	3	0	0
	LICENCIADO EN GEOGRAFIA	1	0	0
	LICENCIADO EN MEDICINA	1	3	0
	LICENCIADO EN PSICOLOGIA	2	3	1
BARCELONA	DIPLOMADO EN CIENCIAS EMPRESARIALES	2	0	0
	DIPLOMADO EN ESTADISTICA	2	0	0
	LICENCIADO EN ANTROPOLOGIA SOCIAL Y CULTURAL	2	5	0
	LICENCIADO EN BELLAS ARTES	5	23	4
	LICENCIADO EN BIOLOGIA	4	7	0

BARCELONA (Continuación)	LICENCIADO EN COMUNICACION AUDIOVISUAL	4	7	0
	LICENCIADO EN ECONOMIA	4	0	0
	LICENCIADO EN FARMACIA	2	3	0
	LICENCIADO EN FILOLOGIA ALEMANA	2	1	0
	LICENCIADO EN FILOLOGIA ARABE	2	1	0
	LICENCIADO EN FILOLOGIA CLASICA	2	0	0
	LICENCIADO EN FILOLOGIA FRANCESA	2	0	0
	LICENCIADO EN FILOLOGIA HISPANICA	2	3	0
	LICENCIADO EN FILOLOGIA INGLESA	2	1	0
	LICENCIADO EN FISICA	4	3	1
	LICENCIADO EN GEOGRAFIA	5	4	0
	LICENCIADO EN HISTORIA	2	2	0
	LICENCIADO EN HISTORIA DEL ARTE	5	1	0
	LICENCIADO EN INVESTIGACION Y TECNICAS DE MERCADO	4	0	0
	LICENCIADO EN MEDICINA	1	7	0
	LICENCIADO EN PSICOLOGIA	5	11	0
	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	4	27	1
	LICENCIADO EN QUIMICA	2	2	1
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	4	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	4	0	0
MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	4	3	0	
MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	4	0	0	
MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	4	1	0	
MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	4	0	0	
BURGOS	ARQUITECTO TECNICO	5	4	0
	INGENIERO EN INFORMATICA	2	5	0
	INGENIERO TECNICO EN INFORMATICA DE GESTION	2	0	0
	LICENCIADO EN COMUNICACION AUDIOVISUAL	3	0	0
	LICENCIADO EN DERECHO	2	0	0
CÁDIZ	DIPLOMADO EN CIENCIAS EMPRESARIALES	2	0	0
	DIPLOMADO EN ENFERMERIA	2	0	0
	DIPLOMADO EN FISIOTERAPIA	2	0	0
	DIPLOMADO EN RELACIONES LABORALES	3	0	0
	DIPLOMADO EN TURISMO	5	1	0
	INGENIERO INDUSTRIAL	1	0	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN ELECTRONICA INDUSTRIAL	1	0	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN MECANICA	2	1	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	2	1	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	2	0	0
	LICENCIADO EN FILOLOGIA ARABE	2	0	0
	LICENCIADO EN FILOLOGIA CLASICA	2	0	0
	LICENCIADO EN FILOLOGIA HISPANICA	2	0	0
	LICENCIADO EN FILOLOGIA INGLESA	2	0	0
	LICENCIADO EN MEDICINA	2	2	0
	LICENCIADO EN PSICOPEDAGOGIA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	1	0	
MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0	
MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0	
MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	1	0	
CANTABRIA	INGENIERO INDUSTRIAL	1	3	0
	INGENIERO QUIMICO	2	3	0
	LICENCIADO EN MEDICINA	1	1	0
CARDENAL HERRERA-CEU	LICENCIADO EN FARMACIA	2	0	0
CARLOS III DE MADRID	DIPLOMADO EN ESTADISTICA	2	0	0
	DIPLOMADO EN RELACIONES LABORALES	2	1	0
	INGENIERO DE TELECOMUNICACION	2	6	1
	INGENIERO INDUSTRIAL	2	5	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	2	0	0
	LICENCIADO EN CIENCIAS Y TECNICAS ESTADISTICAS	2	0	0
	LICENCIADO EN DERECHO	2	3	0
LICENCIADO EN PERIODISMO	2	22	1	
CASTILLA-LA MANCHA	ARQUITECTO TECNICO	2	1	0
	INGENIERO INDUSTRIAL	2	15	0
	INGENIERO QUIMICO	1	1	0
	LICENCIADO EN BELLAS ARTES	5	9	1
	LICENCIADO EN MEDICINA	1	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0	

COMPLUTENSE DE MADRID	DIPLOMADO EN ESTADISTICA	2	1	0
	LICENCIADO EN ANTROPOLOGIA SOCIAL Y CULTURAL	2	5	0
	LICENCIADO EN BELLAS ARTES	3	17	0
	LICENCIADO EN BIOLOGIA	1	2	0
	LICENCIADO EN CIENCIAS Y TECNICAS ESTADISTICAS	2	0	0
	LICENCIADO EN DERECHO	2	4	1
	LICENCIADO EN FARMACIA	2	5	1
	LICENCIADO EN FILOLOGIA ALEMANA	3	1	0
	LICENCIADO EN FILOLOGIA HISPANICA	2	2	0
	LICENCIADO EN FILOLOGIA INGLESA	2	1	0
	LICENCIADO EN FISICA	4	2	0
	LICENCIADO EN GEOGRAFIA	2	2	0
	LICENCIADO EN HISTORIA	2	3	2
	LICENCIADO EN HISTORIA DEL ARTE	2	7	1
	LICENCIADO EN MATEMATICAS	2	2	0
	LICENCIADO EN MEDICINA	1	3	0
	LICENCIADO EN PEDAGOGIA	2	5	1
	LICENCIADO EN PSICOLOGIA	2	5	0
	LICENCIADO EN PSICOPEDAGOGIA	2	2	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0	
MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	1	0	
MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	1	0	
CÓRDOBA	DIPLOMADO EN RELACIONES LABORALES	2	1	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	2	0	0
	LICENCIADO EN FISICA	2	2	0
	LICENCIADO EN MEDICINA	1	0	0
DEUSTO	LICENCIADO EN QUIMICA	1	1	0
	LICENCIADO EN HISTORIA	1	0	0
EXTREMADURA	ARQUITECTO TECNICO	5	0	0
	DIPLOMADO EN CIENCIAS EMPRESARIALES	2	0	0
	DIPLOMADO EN FISIOTERAPIA	1	0	0
	DIPLOMADO EN PODOLOGIA	2	0	0
	LICENCIADO EN BIOLOGIA	1	0	0
	LICENCIADO EN COMUNICACION AUDIOVISUAL	2	1	0
	LICENCIADO EN DERECHO	2	0	0
	LICENCIADO EN FISICA	1	0	0
	LICENCIADO EN MATEMATICAS	1	0	0
	LICENCIADO EN MEDICINA	1	0	0
	LICENCIADO EN QUIMICA	1	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	1	0	0
	DIPLOMADO EN ENFERMERIA	3	0	0
	GIRONA	DIPLOMADO EN TURISMO	2	2
LICENCIADO EN FILOLOGIA HISPANICA		2	2	0
LICENCIADO EN HISTORIA DEL ARTE		2	0	0
ARQUITECTO TECNICO		2	0	0
GRANADA	ARQUITECTO	1	15	0
	ARQUITECTO TECNICO	6	4	0
	DIPLOMADO EN ENFERMERIA (V.R.)	2	0	0
	DIPLOMADO EN RELACIONES LABORALES	3	2	0
	INGENIERO EN INFORMATICA	2	14	0
	INGENIERO TECNICO EN INFORMATICA DE GESTION	1	1	0
	INGENIERO TECNICO EN INFORMATICA DE SISTEMAS	1	0	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	1	2	0
	LICENCIADO EN ANTROPOLOGIA SOCIAL Y CULTURAL	2	5	0
	LICENCIADO EN BELLAS ARTES	1	2	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	3	0	0
	LICENCIADO EN DERECHO	2	4	0
	LICENCIADO EN FARMACIA	2	3	0
	LICENCIADO EN FILOLOGIA ARABE	1	0	0
	LICENCIADO EN FISICA	2	4	0
	LICENCIADO EN GEOGRAFIA	2	2	0
	LICENCIADO EN HISTORIA	2	1	0
	LICENCIADO EN HISTORIA DEL ARTE	2	8	0
	LICENCIADO EN INVESTIGACION Y TECNICAS DE MERCADO	1	0	0
	LICENCIADO EN MEDICINA	1	7	1
	LICENCIADO EN PEDAGOGIA	2	7	0
	LICENCIADO EN PSICOLOGIA	2	8	0
LICENCIADO EN PSICOPEDAGOGIA	2	5	0	
LICENCIADO EN QUIMICA	2	2	0	

GRANADA (Continuación)	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	4	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	4	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	4	2	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	4	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	4	0	0
	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	4	2	0
HUELVA	DIPLOMADO EN CIENCIAS EMPRESARIALES	2	0	0
	DIPLOMADO EN RELACIONES LABORALES	2	0	0
	DIPLOMADO EN TURISMO	2	0	0
	INGENIERO TECNICO AGRICOLA ESP. EN EXPLOTACIONES AGROPECUARIAS	2	0	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	2	0	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	2	0	0
	LICENCIADO EN PSICOPEDAGOGIA	2	0	0
	LICENCIADO EN QUIMICA	1	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0
ILLES BALEARS	ARQUITECTO TECNICO	7	4	0
	DIPLOMADO EN FISIOTERAPIA	2	0	0
	LICENCIADO EN BIOLOGIA	5	4	0
JAÉN	DIPLOMADO EN RELACIONES LABORALES	2	0	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	2	0	0
JAUME I DE CASTELLÓN	ARQUITECTO TECNICO	2	0	0
	LICENCIADO EN DERECHO	2	0	0
LA LAGUNA	ARQUITECTO TECNICO	2	1	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	2	5	0
	LICENCIADO EN BELLAS ARTES	2	1	0
	LICENCIADO EN BIOLOGIA	8	9	0
	LICENCIADO EN ECONOMIA	2	3	0
	LICENCIADO EN FARMACIA	2	1	0
	LICENCIADO EN HISTORIA DEL ARTE	3	1	0
	LICENCIADO EN MEDICINA	3	5	0
	LICENCIADO EN PEDAGOGIA	2	2	0
	LICENCIADO EN PSICOLOGIA	1	2	0
	LICENCIADO EN PSICOPEDAGOGIA	2	2	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0
LAS PALMAS DE GRAN CANARIA	ARQUITECTO	2	6	0
	INGENIERO DE TELECOMUNICACION	2	9	0
	INGENIERO INDUSTRIAL	3	22	1
	INGENIERO QUIMICO	3	3	1
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	2	3	0
	LICENCIADO EN ECONOMIA	2	3	0
	LICENCIADO EN MEDICINA	1	0	0
LEÓN	DIPLOMADO EN CIENCIAS EMPRESARIALES	1	0	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	1	1	0
	LICENCIADO EN CIENCIAS DE LA ACTIVIDAD FISICA Y DEL DEPORTE	2	1	0
	LICENCIADO EN ECONOMIA	1	0	0
	LICENCIADO EN INVESTIGACION Y TECNICAS DE MERCADO	1	0	0
	LICENCIADO EN MEDICINA	1	0	0
MÁLAGA	DIPLOMADO EN PODOLOGIA	2	0	0
	DIPLOMADO EN RELACIONES LABORALES	2	3	0
	INGENIERO DE TELECOMUNICACION	2	3	0
	INGENIERO EN INFORMÁTICA	1	1	0
	INGENIERO INDUSTRIAL	2	6	0
	INGENIERO TECNICO EN INFORMÁTICA DE GESTION	1	0	0
	INGENIERO TECNICO EN INFORMÁTICA DE SISTEMAS	1	0	0
	LICENCIADO EN BIOLOGIA	2	0	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	2	0	0
	LICENCIADO EN GEOGRAFIA	2	2	0
	LICENCIADO EN HISTORIA	2	0	0
	LICENCIADO EN HISTORIA DEL ARTE	2	1	0
	LICENCIADO EN MEDICINA	1	1	0
	LICENCIADO EN PEDAGOGIA	2	1	0

MÁLAGA (Continuación)	LICENCIADO EN PSICOLOGIA	1	0	0
	LICENCIADO EN PSICOPEDAGOGIA	2	0	0
	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	2	1	0
	LICENCIADO EN QUIMICA	1	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
MIGUEL HERNÁNDEZ	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0
	DIPLOMADO EN ESTADISTICA	2	0	0
	DIPLOMADO EN PODOLOGIA	1	0	0
	LICENCIADO EN ANTROPOLOGIA SOCIAL Y CULTURAL	1	0	0
	LICENCIADO EN BELLAS ARTES	2	0	0
	LICENCIADO EN CIENCIAS Y TECNICAS ESTADISTICAS	2	0	0
	LICENCIADO EN FARMACIA	2	0	0
	LICENCIADO EN MEDICINA	2	0	0
	LICENCIADO EN PSICOLOGIA	2	0	0
MURCIA	LICENCIADO EN BELLAS ARTES	2	0	0
	LICENCIADO EN MEDICINA	1	0	0
	LICENCIADO EN PEDAGOGIA	2	2	0
	LICENCIADO EN PERIODISMO	2	5	0
	LICENCIADO EN PSICOLOGIA	2	1	0
	LICENCIADO EN PSICOPEDAGOGIA	2	0	0
	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0
NAVARRA	LICENCIADO EN MEDICINA	1	0	0
OVIEDO	DIPLOMADO EN CIENCIAS EMPRESARIALES	2	0	0
	LICENCIADO EN BIOLOGIA	5	3	0
	LICENCIADO EN MATEMATICAS	2	1	0
	LICENCIADO EN MEDICINA	1	4	0
	LICENCIADO EN PEDAGOGIA	2	0	0
	LICENCIADO EN PSICOLOGIA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	2	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	2	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0
	PAÍS VASCO	ARQUITECTO	4	15
DIPLOMADO EN ENFERMERIA		3	0	0
INGENIERO DE TELECOMUNICACION		1	4	0
INGENIERO EN AUTOMATICA Y ELECTRONICA INDUSTRIAL		1	1	0
INGENIERO EN INFORMATICA		1	1	1
INGENIERO EN ORGANIZACION INDUSTRIAL		1	0	0
INGENIERO EN ORGANIZACION INDUSTRIAL		1	0	0
INGENIERO INDUSTRIAL		1	2	1
INGENIERO QUIMICO		1	1	0
INGENIERO TECNICO EN INFORMATICA DE SISTEMAS		1	1	0
INGENIERO TECNICO INDUSTRIAL ESP. QUÍMICA INDUSTRIAL		2	5	0
LICENCIADO EN BELLAS ARTES		2	12	2
LICENCIADO EN FARMACIA		2	0	0
LICENCIADO EN MEDICINA		3	1	0
LICENCIADO EN ODONTOLOGIA		2	0	0
MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL		2	0	0
MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA		2	0	0
POLITÉCNICA DE CARTAGENA	ARQUITECTO TECNICO	2	0	0
	INGENIERO EN AUTOMATICA Y ELECTRONICA INDUSTRIAL	2	0	0
	INGENIERO EN ORGANIZACION INDUSTRIAL	2	0	0
	INGENIERO INDUSTRIAL	2	4	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN ELECTRONICA INDUSTRIAL	2	2	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN MECANICA	2	1	0
POLITÉCNICA DE CATALUNYA	ARQUITECTO	4	63	2
	ARQUITECTO TECNICO	2	1	0
	DIPLOMADO EN ESTADISTICA	2	0	0
	INGENIERO AERONAUTICO	4	2	1

POLITÉCNICA DE CATALUNYA (Continuación)	INGENIERO DE TELECOMUNICACION	2	11	1
	INGENIERO EN ELECTRONICA	1	0	0
	INGENIERO EN INFORMÁTICA	1	5	1
	INGENIERO INDUSTRIAL	4	13	0
	INGENIERO TECNICO EN INFORMÁTICA DE GESTION	1	0	0
	INGENIERO TECNICO EN INFORMÁTICA DE SISTEMAS	1	0	0
	LICENCIADO EN CIENCIAS Y TÉCNICAS ESTADÍSTICAS	2	0	0
POLITÉCNICA DE MADRID	LICENCIADO EN MATEMÁTICAS	2	1	0
	ARQUITECTO	2	44	0
	ARQUITECTO TECNICO	5	5	0
	INGENIERO AERONAUTICO	5	2	1
	INGENIERO DE MATERIALES	2	1	0
	INGENIERO EN INFORMÁTICA	2	12	0
	INGENIERO INDUSTRIAL	2	6	1
POLITÉCNICA DE VALENCIA	INGENIERO TECNICO AGRICOLA ESP. EN EXPLOTACIONES AGROPECUARIAS	2	2	0
	ARQUITECTO	2	17	1
	ARQUITECTO TECNICO	2	4	0
	INGENIERO DE TELECOMUNICACION	2	12	1
	INGENIERO EN INFORMÁTICA	2	3	0
	INGENIERO INDUSTRIAL	2	4	0
	INGENIERO TECNICO AGRICOLA ESP. EN EXPLOTACIONES AGROPECUARIAS	4	4	0
	INGENIERO TECNICO AGRICOLA ESP. EN HORTOFRUTICULTURA Y JARDINERIA	4	1	0
	INGENIERO TECNICO EN DISEÑO INDUSTRIAL	2	4	0
	INGENIERO TECNICO EN INFORMÁTICA DE GESTION	2	0	0
POMPEU FABRA	INGENIERO TECNICO EN INFORMÁTICA DE SISTEMAS	2	2	0
	LICENCIADO EN BELLAS ARTES	2	24	2
PONTIFICIA DE SALAMANCA	LICENCIADO EN DERECHO	2	1	0
REY JUAN CARLOS	INGENIERO EN INFORMÁTICA	4	23	3
	INGENIERO EN INFORMÁTICA	1	5	0
	INGENIERO TECNICO EN INFORMÁTICA DE GESTION	1	1	0
	INGENIERO TECNICO EN INFORMÁTICA DE SISTEMAS	1	1	0
	LICENCIADO EN COMUNICACION AUDIOVISUAL	1	5	0
	LICENCIADO EN ODONTOLOGIA	2	0	0
	LICENCIADO EN PERIODISMO	1	16	0
ROVIRA I VIRGILI	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	1	9	0
	DIPLOMADO EN TURISMO	2	2	0
	INGENIERO EN INFORMÁTICA	1	0	0
	INGENIERO TECNICO EN INFORMÁTICA DE GESTION	1	0	0
	INGENIERO TECNICO EN INFORMÁTICA DE SISTEMAS	1	0	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	2	0	0
	LICENCIADO EN ANTROPOLOGIA SOCIAL Y CULTURAL	1	0	0
	LICENCIADO EN HISTORIA DEL ARTE	2	1	0
	LICENCIADO EN MEDICINA	1	0	0
S.E.K.	LICENCIADO EN PERIODISMO	2	3	0
	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	2	2	0
SALAMANCA	ARQUITECTO TECNICO	5	0	0
	INGENIERO TECNICO AGRICOLA ESP. EN EXPLOTACIONES AGROPECUARIAS	2	2	0
	LICENCIADO EN BELLAS ARTES	2	6	0
	LICENCIADO EN DERECHO	2	3	0
	LICENCIADO EN FARMACIA	1	5	0
	LICENCIADO EN FILOLOGIA ALEMANA	1	1	0
	LICENCIADO EN FISICA	2	1	0
	LICENCIADO EN MATEMÁTICAS	2	3	1
	LICENCIADO EN MEDICINA	1	6	0
	LICENCIADO EN PEDAGOGIA	2	4	1
	LICENCIADO EN PSICOLOGIA	2	8	1
	LICENCIADO EN PSICOPELAGOGIA	2	4	2
	LICENCIADO EN QUIMICA	2	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	3	0
MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	2	2	0	
MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0	
SAN JORGE	INGENIERO EN INFORMÁTICA	2	0	0
SANTIAGO DE COMPOSTELA	DIPLOMADO EN ENFERMERIA	2	0	0
	INGENIERO TECNICO EN INFORMÁTICA DE SISTEMAS	1	0	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	2	3	0
	LICENCIADO EN BIOLOGIA	2	2	0
	LICENCIADO EN COMUNICACION AUDIOVISUAL	2	0	0
	LICENCIADO EN ECONOMIA	2	3	1

SANTIAGO DE COMPOSTELA (Continuación)	LICENCIADO EN FARMACIA	1	1	0
	LICENCIADO EN FISICA	4	0	0
	LICENCIADO EN GEOGRAFIA	2	1	0
	LICENCIADO EN HISTORIA	2	1	0
	LICENCIADO EN HISTORIA DEL ARTE	2	6	0
	LICENCIADO EN MATEMATICAS	1	1	0
	LICENCIADO EN MEDICINA	1	1	1
	LICENCIADO EN PERIODISMO	2	8	1
	LICENCIADO EN PSICOLOGIA	1	4	0
VALENCIA ESTUDI GENERAL	LICENCIADO EN QUIMICA	2	0	0
	DIPLOMADO EN ENFERMERIA (V.R.)	1	0	0
	DIPLOMADO EN FISIOTERAPIA	2	0	0
	DIPLOMADO EN RELACIONES LABORALES	2	1	0
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	1	0	0
	LICENCIADO EN CIENCIAS DE LA ACTIVIDAD FISICA Y DEL DEPORTE	2	1	0
	LICENCIADO EN CIENCIAS DEL TRABAJO	2	0	0
	LICENCIADO EN CIENCIAS Y TECNICAS ESTADISTICAS	1	0	0
	LICENCIADO EN COMUNICACION AUDIOVISUAL	2	1	0
	LICENCIADO EN DERECHO	3	1	0
	LICENCIADO EN ECONOMIA	1	0	0
	LICENCIADO EN FARMACIA	1	3	0
	LICENCIADO EN FILOLOGIA FRANCESA	5	0	0
	LICENCIADO EN FILOLOGIA INGLESA	2	2	0
	LICENCIADO EN GEOGRAFIA	2	1	0
	LICENCIADO EN HISTORIA	2	0	0
	LICENCIADO EN HISTORIA DEL ARTE	2	2	1
	LICENCIADO EN MATEMATICAS	2	1	0
	LICENCIADO EN MEDICINA	1	2	0
	LICENCIADO EN PERIODISMO	2	8	2
LICENCIADO EN PSICOLOGIA	2	3	0	
VALLADOLID	ARQUITECTO	2	6	0
	LICENCIADO EN FILOLOGIA ALEMANA	2	0	0
	LICENCIADO EN FILOLOGIA CLASICA	2	0	0
	LICENCIADO EN FILOLOGIA FRANCESA	2	0	0
	LICENCIADO EN FILOLOGIA HISPANICA	2	0	0
	LICENCIADO EN FILOLOGIA INGLESA	2	0	0
	LICENCIADO EN FILOSOFIA	2	0	0
	LICENCIADO EN GEOGRAFIA	2	0	0
	LICENCIADO EN HISTORIA	2	0	0
	LICENCIADO EN HISTORIA DEL ARTE	2	3	0
	LICENCIADO EN MEDICINA	1	1	0
	LICENCIADO EN PERIODISMO	2	3	0
	LICENCIADO EN PSICOPELAGOGIA	3	1	0
	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	2	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	3	2	0
	MAESTRO-ESPECIALIDAD DE EDUCACION FISICA	3	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION INFANTIL	3	1	0
	MAESTRO-ESPECIALIDAD DE EDUCACION MUSICAL	3	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	3	1	0
	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	3	0	0
VIGO	INGENIERO DE TELECOMUNICACION	2	0	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN ELECTRICIDAD	2	0	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN ELECTRONICA INDUSTRIAL	2	0	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN MECANICA	2	0	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN QUIMICA INDUSTRIAL	2	2	0
	LICENCIADO EN BELLAS ARTES	2	4	0
	LICENCIADO EN BIOLOGIA	5	1	0
	LICENCIADO EN COMUNICACION AUDIOVISUAL	1	0	0
	LICENCIADO EN PUBLICIDAD Y RELACIONES PUBLICAS	1	0	0
ZARAGOZA	ARQUITECTO TECNICO	2	0	0
	DIPLOMADO EN ESTADISTICA	2	0	0
	INGENIERO DE TELECOMUNICACION	3	5	0
	INGENIERO EN INFORMATICA	1	3	0
	INGENIERO INDUSTRIAL	3	7	0
	INGENIERO TECNICO AGRICOLA ESP. EN EXPLOTACIONES AGROPECUARIAS	2	2	0
	INGENIERO TECNICO EN INFORMATICA DE SISTEMAS	1	1	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN ELECTRICIDAD	2	0	0
	INGENIERO TECNICO INDUSTRIAL ESP. EN MECANICA	2	2	0

ZARAGOZA (Continuación)	INGENIERO TECNICO INDUSTRIAL ESP. EN QUIMICA INDUSTRIAL	1	1	1
	LICENCIADO EN ADMINISTRACION Y DIRECCION DE EMPRESAS	1	0	0
	LICENCIADO EN BIOQUIMICA	2	0	0
	LICENCIADO EN CIENCIAS DE LA ACTIVIDAD FISICA Y DEL DEPORTE	2	1	0
	LICENCIADO EN ECONOMIA	1	0	0
	LICENCIADO EN FISICA	4	0	0
	LICENCIADO EN GEOGRAFIA	2	1	0
	LICENCIADO EN MATEMATICAS	2	2	0
	LICENCIADO EN MEDICINA	1	0	0
	LICENCIADO EN QUIMICA	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION ESPECIAL	2	0	0
	MAESTRO-ESPECIALIDAD DE EDUCACION PRIMARIA	2	0	0
	MAESTRO-ESPECIALIDAD DE LENGUA EXTRANJERA	2	0	0
TOTALES	1.039	1.135	60	

9.7. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DEL PLAN PROPIO DE LA UNIVERSIDAD DE SEVILLA (VIGENTES A 31/12/2007)

9.7.1. Fase de Beca:

Centro	Numero
E.T.S. de Ingeniería Informática	1
Facultad de Bellas Artes	1
Facultad de Biología	1
Facultad de Ciencias de la Educación	1
Facultad de Derecho	2
Facultad de Farmacia	1
Facultad de Filología	3
Facultad de Filosofía	1
Facultad de Física	1
Facultad de Geografía e Historia	2
Facultad de Matemáticas	1
Facultad de Psicología	1
Hospital Universitario Virgen del Rocío	1
TOTAL	17

9.7.2. Fase de Contrato:

Centro	Número
Facultad de Biología	1
Facultad de Farmacia	2
E.T.S.Arquitectura	1
Facultad de Matemáticas	1
Facultad de Comunicación	2
Facultad de BB.AA	1
Facultad de Filología	3
Facultad de Física	1
Facultad de Química	1
Total	13

9.8. NUMERO DE PERSONAL NVESTIGADOR EN FORMACIÓN FPI Y FPU DEL MINISTERIO DE EDUCACIÓN Y CIENCIA POR CENTRO (VIGENTES A 31/12/2007)

9.8.1 Fase de Beca

Centro de Investigaciones Isla de la Cartuja	1
E. T.S.Arquitectura	2
ETS de Ingenieros Industriales	28
Facultad de Biología	14

Facultad de CC.Educación	2
Facultad de Comunicación	1
Facultad de Derecho	2
Facultad de Farmacia	10
Facultad de Física	8
ETS de Ingeniería Informática	3
Facultad de Matemáticas	6
Facultad de Medicina	5
Facultad de Química	12
Instituto Bioquímica Vegetal y Fotosíntesis	2
Instituto de Ciencia de los Materiales	2
Facultad de Filología	3
Facultad de Geografía e Historia	9
Facultad de Psicología	6
TOTAL	116

9.8.2 Fase de contrato

ETS de Ingenieros Industriales	6
Facultad de Biología	7
Facultad de Derecho	2
Facultad de Farmacia	10
Facultad de Física	6
ETS de Arquitectura	2
Facultad de Matemáticas	4
Facultad de Medicina	3
Facultad de Química	11
Facultad de Filología	3
Facultad de Filosofía	1
Facultad de Geografía e Historia	10
Facultad de Psicología	3
Centro de Investigaciones Isla de la cartuja	1
Instituto de Bioquímica Vegetal y Fotosíntesis	1
TOTAL	70

9.9. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DE PROYECTOS DE EXCELENCIA DE LA JUNTA DE ANDALUCÍA. (VIGENTES A 31/12/2007)

9.9.1 Fase de beca:

ETS de Ingenieros Industriales	14
E.U.Arquitectura Técnica	1
Facultad de Biología	7
Facultad de Farmacia	7
Facultad de Física	9
ETS de Ingeniería Informática	1
Facultad de Matemáticas	4
Facultad de Medicina	1
Facultad de Química	9
Facultad de Filología	2
Facultad de Geografía e Historia	2
Facultad de Psicología	2
Instituto de Bioquímica Vegetal y Fotosíntesis.	4
Instituto de Ciencia de los Materiales.	2
TOTAL	65

DOCUMENTO N°10

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

- 10.1. RELACIÓN DE CONVOCATORIAS TRAMITADAS DE PERSONAL FUNCIONARIO. CURSO 2007-2008.**
- 10.2. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN DE PERSONAL LABORAL. CURSO 2007-2008.**
- 10.3. RELACIÓN DE ACTUACIONES EJECUTADAS POR EL SERVICIO DE ACCIÓN SOCIAL DURANTE EL CURSO 2007-2008.**
- 10.3. REPARTO DE FONDOS CONCEDIDOS EN LAS CONVOCATORIAS DE AYUDA A LA FORMACIÓN DEL PAS.**
- 10.4. RESUMEN DE CURSOS EJECUTADOS, N.º DE EDICIONES Y PARTICIPANTES.**

10.1. RELACIÓN DE CONVOCATORIAS TRAMITADAS DE PERSONAL FUNCIONARIO. CURSO 2007/08.

RESUMEN GLOBAL

	Nº PROCESOS	PLAZAS	CUBIERTAS	PARTICIPANTES
PROCESOS SELECTIVOS	3	96	2	4
PROCESOS PROVISIÓN	3	46	46	50
OTROS PROCESOS	---	---	---	---

A) PROCESOS SELECTIVOS

CONCURSO-OPOSICIÓN ESCALA DE GESTIÓN (INGENIERO TÉCNICO) ESPECIALIDAD OBRAS Y PROYECTOS

Fecha de Resolución: 2 de mayo de 2007
Fecha de Finalización: 7 de febrero de 2008
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 3
Adjudicatarios:
ILLANES MORENO, ANTONIO

OPOSICIÓN ESCALA DE GESTIÓN (ESPECIALIDAD INFORMÁTICA) POR EL SISTEMA DE INTEGRACIÓN DE PERSONAL LABORAL

Fecha de Resolución: 2 de mayo de 2007
Fecha de Finalización: 10 de diciembre de 2008
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 1
Adjudicatarios:
SIERRA PINO, RAFAEL

CONCURSO-OPOSICIÓN ESCALA ADMINISTRATIVA POR EL SISTEMA DE PROMOCIÓN INTERNA

Fecha de Resolución: 13 de junio de 2008
Fecha de Finalización: En proceso
Nº Plazas convocadas: 94
Nº Plazas cubiertas:
Nº Participantes:
Adjudicatarios:

B) PROCESOS DE PROVISIÓN

LIBRE DESIGNACIÓN (NIVELES 29, 27 y 26)

Fecha de Resolución: 18 de mayo de 2007

Fecha de Finalización: 24 de julio de 2007

Nº Plazas convocadas: 12

Nº Plazas cubiertas: 12

Nº Participantes: 13

Adjudicatarios:

MELCÓN PÉREZ, SANTIAGO

DÍAZ HIDALGO, MANUEL

BONACHERA LEDRO, M^a ISABEL

LUANCO GRACIA, M^a TERESA

CAMPOS ROMERO, EMILIO

CAMARILLO CASADO, JUAN MIGUEL

FERNÁNDEZ DE BOBADILLA COLOMA, GRACIELA

PARRILLA BARRERA, GREGORIO VALENTÍN

SÁNCHEZ PÉREZ, JUAN ANTONIO

MURILLO FERNÁNDEZ, RAFAEL

CARRILLO SANTOS, AURORA

MARTÍN DELGADO, CRISTÓBAL

CONCURSO DE MÉRTOS NIVELES 25 Y 23 (ESPECIALIDAD INFORMÁTICA)

Fecha de Resolución: 3 de julio de 2007

Fecha de Finalización: 22 de abril de 2008

Nº Plazas convocadas: 26

Nº Plazas cubiertas: 26

Nº Participantes: 26

Adjudicatarios: Ver Anexo I

CONCURSO DE MÉRTOS NIVELES 25 Y 23 (BIBLIOTECA)

Fecha de Resolución: 28 de marzo de 2008

Fecha de Finalización: 4 de julio de 2008

Nº Plazas convocadas: 8

Nº Plazas cubiertas: 8

Nº Participantes: 11

Adjudicatarios:

JIMÉNEZ CIVIDANES, M^a VICTORIA

MUÑOZ RELINQUE, M^a CARMEN

SANTOS FLORES, M^a VICTORIA

VALENZUELA RUIZ, RAFAEL

SANZO FERNÁNDEZ, CARMEN

CISNEROS BARRERA, IRENE LUCÍA

MUÑOZ MARTÍNEZ, INMACULADA

GÓMEZ PÉREZ, NATIVIDAD

ANEXO I

CONCURSO DE MÉRITOS NIVELES 25 Y 23 (ESPECIALIDAD INFORMÁTICA)
RESOLUCIÓN: 3 DE JULIO DE 2007

ADJUDICATARIOS

PÉREZ GUIJARRO, ANTONIO
SIERRA MACIA, M^a TERESA
LÓPEZ HERRERA, CARMEN
ALVAREZ TOBAR, PAULA
RAMOS GÓMEZ, MANUEL
MORENO IGLESIAS, LUIS
TENORIO ESPEJO, PABLO LUIS
LÓPEZ AYLLO, M^a TERESA
MARTÍN MONTES, ANTONIO
CORTÉS DELGADO, M^a JULIA
MIRÓ VERA, RAMONA
MÁRQUEZ DOMÍNGUEZ, ANTONIA M^a
GONZÁLEZ DEL CORRAL MARTÍN, M^a SOLEDAD
GARCÍA RODRÍGUEZ, JOSÉ ENRIQUE
OLLERO TORIBIO, MANUEL
MORENO MONROVÉ, JOSÉ
TIRADO SÁNCHEZ, ANA
SÁNCHEZ AGUILAR, MIGUEL ÁNGEL
MARTÍN LORA, LUIS MIGUEL
BUITRAGO BRAVO, MARINA
MATOS LIMÓN, MANUEL
DAZA MÚÑOZ, DANIEL
GÁLVEZ ORANTES, DOLORES
MARTÍN MÁRQUEZ, DOMINGO DE GUZMAN
VINCUERIA BERDEJO, M^a ISABEL
FERNÁNDEZ DE CÓRDOBA PÉREZ, M^a DE LA CINTA

10.2. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN DE PERSONAL LABORAL. CURSO 2007-2008

RESUMEN GLOBAL

	Nº DE PROCESOS	PLAZAS	CUBIERTAS	PARTICIPANTES
ACCESO LIBRE	1	3	3	102
OTROS PROCESOS	2	48	17	109

	Nº PROCESOS	PLAZAS	
ACCESO LIBRE	2	9	EN TRAMITE
PROMOCIÓN INTERNA	1	135	EN TRÁMITE
CONTRATACIÓN TEMPORAL	2	3	EN TRÁMITE

A) PROCESOS ACCESO LIBRE.

Denominación: ACCESO LIBRE MEDIANTE EL SISTEMA DE CONCURSO-OPOSICIÓN DE PLAZAS VACANTES DE LOS GRUPOS I AL V. PLAZA: AYUDANTE DE OFICIOS DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO.

Fecha de Resolución: 7 de Noviembre de 2005

Fecha de Finalización: 14 de Septiembre de 2007

Nº Plazas convocadas: 3 (1 turno de minusvalía)

Plazas cubiertas: 3

Nº Participantes: 102

Adjudicatarios: BLANCO MARTÍN, RAFAEL
GELO GOMEZ, DANIEL
RODRÍGUEZ RODRÍGUEZ, MANUEL

B) OTROS PROCESOS.

Denominación: CONCURSO DE TRASLADO PARA EL PERSONAL LABORAL.

Fecha de Resolución: 5 de Marzo de 2007
Fecha de Finalización: 2 de Octubre de 2007
Nº Plazas convocadas: 48
Plazas cubiertas: 17
Nº Participantes: 28

Desglose:

Denominación: ÁREA AULAS DE INFORMÁTICA.

Fecha de Resolución: 5 de Marzo de 2007
Fecha de Finalización: 10 de Mayo de 2007
Nº Plazas convocadas: 13
Plazas cubiertas: 2
Nº Participantes: 4
Adjudicatarios: MARTÍNEZ PINEDA, JUAN MANUEL
RODRÍGUEZ VÁZQUEZ, JUAN ANTONIO

Denominación: ÁREA DE BIBLIOTECA.

Fecha de Resolución: 5 de Marzo de 2007
Fecha de Finalización: 2 de Octubre de 2007
Nº Plazas convocadas: 15
Plazas cubiertas: 6
Nº Participantes: 9
Adjudicatarios: ALCALA GARCIA, ANTONIO
MOREY AVALOS, MANUEL
GONZALEZ ARAQUE, VICENTE
MORILLA MARIN, JOSE MARIA
GARCIA FERNANDEZ, JOSE LUIS
ORTIZ ROMERO, FRANCISCO JOSÉ

Denominación: ÁREA DE CONSERJERÍA.

Fecha de Resolución: 5 de Marzo de 2007
Fecha de Finalización: 10 de Mayo de 2007
Nº Plazas convocadas: 20
Plazas cubiertas: 9
Nº Participantes: 15
Adjudicatarios: GONZÁLEZ GARCÍA, MANUEL
PRADA SANABRIA, ENCARNACION
MARTOS ROMERO, GREGORIA
MORALES LUJAN, MARIA DOLORES
ROLDAN PARDO, ESPERANZA
VAZQUEZ PADILLA, CONSUELO

MUÑOZ GARCIA, MARIA DE LOS REYES
MORENO MOZO, FERNANDO
ROMERO ALONSO, CONCEPCION

Denominación: BOLSA DE TRABAJOS DE TÉCNICOS PARA PROGRAMAS TEMPORALES DE ORIENTACIÓN PROFESIONAL Y PRÁCTICAS EN EMPRESAS.
Fecha de Resolución: 10 de Septiembre de 2007
Fecha de Finalización: 13 de Febrero de 2008
Nº Plazas convocadas: --
Plazas cubiertas: --
Nº Participantes: 81

C) PROCESOS EN TRÁMITE O PREPARACIÓN.

Denominación: ACCESO LIBRE MEDIANTE EL SISTEMA DE CONCURSO-OPOSICIÓN DE PLAZAS VACANTES DEL GRUPO I.
Fecha de Resolución: 24 de Octubre de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 4
Plazas cubiertas: --
Nº Participantes: 11

Desglose:

Denominación: TITULADO SUPERIOR. OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN (OTRI).

Fecha de Resolución: 24 de Octubre de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 2
Plazas cubiertas: --
Nº Participantes: 9
Adjudicatarios: --

Denominación: TITULADO SUPERIOR MEDICINA DEL DEPORTE. SERVICIO DE ACTIVIDADES DEPORTIVAS (SADUS).

Fecha de Resolución: 24 de Octubre de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 2
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatarios: --

Denominación: ACCESO LIBRE MEDIANTE EL SISTEMA DE CONCURSO-OPOSICIÓN DE PLAZAS VACANTES DEL GRUPO I.

Fecha de Resolución: 11 de Febrero de 2008

Fecha de Finalización: --
Nº Plazas convocadas: 5
Plazas cubiertas: --
Nº Participantes: 24

Desglose:

Denominación: TITULADO SUPERIOR DE PRENSA E INFORMACIÓN. GABINETE DE COMUNICACIÓN.

Fecha de Resolución: 11 de Febrero de 2008
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 12
Adjudicatario: --

Denominación: TITULADO SUPERIOR DE APOYO A LA DOCENCIA E INVESTIGACIÓN. CITIUS (PERFIL 1).

Fecha de Resolución: 11 de Febrero de 2008
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 3
Adjudicatario: --

Denominación: TITULADO SUPERIOR DE APOYO A LA DOCENCIA E INVESTIGACIÓN. CITIUS (PERFIL 2).

Fecha de Resolución: 11 de Febrero de 2008
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 3
Adjudicatario: --

Denominación: TITULADO SUPERIOR DE APOYO A LA DOCENCIA E INVESTIGACIÓN. CITIUS (PERFIL 3).

Fecha de Resolución: 11 de Febrero de 2008
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO SUPERIOR DE APOYO A LA DOCENCIA E INVESTIGACIÓN. CITIUS (PERFIL 4).

Fecha de Resolución: 11 de Febrero de 2008
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 4
Adjudicatario: --

Denominación: PROMOCIÓN INTERNA MEDIANTE EL SISTEMA DE CONCURSO-OPOSICIÓN DE PLAZAS VACANTES DE LOS GRUPOS I, II Y III.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 135 (51 por ampliación)
Plazas cubiertas: --
Nº Participantes: 478

Desglose:

Denominación: TITULADO SUPERIOR. OFICINA DEL DEFENSOR UNIVERSITARIO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 3
Adjudicatario: --

Denominación: TITULADO SUPERIOR. OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN (OTRI). SERVICIO DE PRÁCTICAS EN EMPRESAS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO SUPERIOR. SECRETARIADO DE RECURSOS AUDIOVISUALES Y NUEVAS TECNOLOGÍAS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1

Plazas cubiertas: --
Nº Participantes: 1
Adjudicatario: --
Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. DEPARTAMENTO DE INGENIERÍA QUÍMICA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. DEPARTAMENTO DE QUÍMICA ANALÍTICA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. SGI. ESPECTROMETRÍA DE MASAS. CITIUS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 1
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. SGI. MICROSCOPIA ELECTRÓNICA. CITIUS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. SGI. RESONANCIA MAGNÉTICA NUCLEAR. CITIUS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 3
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. SGI. INVERNADERO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. SGI. CENTRO DE PRODUCCIÓN Y EXPERIMENTACIÓN ANIMAL.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. CENTRO NACIONAL DE ACELERADORES.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 1
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE MEDIOS AUDIOVISUALES. FACULTAD DE GEOGRAFÍA E HISTORIA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --

Nº Participantes: 4
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE MEDIOS AUDIOVISUALES.
SECRETARIADO DE RECURSOS AUDIOVISUALES Y NUEVAS TECNOLOGÍAS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE SERVICIOS TÉCNICOS, DE
OBRAS, EQUIPAMIENTO Y MANTENIMIENTO (UNIDAD DE COMPRAS).
SERVICIO DE MANTENIMIENTO

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 3
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO DE SERVICIOS TÉCNICOS, DE
OBRAS, EQUIPAMIENTO Y MANTENIMIENTO (UNIDAD DE COMPRAS).
SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TITULADO DE GRADO MEDIO. SECRETARIADO DE ACCESO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 2 (1 por ampliación)
Plazas cubiertas: --
Nº Participantes: 5
Adjudicatario: --

Denominación: ENCARGADO DE EQUIPO. ETS DE INGENIERÍA INFORMÁTICA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 1
Adjudicatario: --

Denominación: ENCARGADO DE EQUIPO. SERVICIO DE MANTENIMIENTO (CAMPUS CENTRAL).

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: ENCARGADO DE EQUIPO (CARPINTERO). SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 3
Adjudicatario: --

Denominación: ENCARGADO DE EQUIPO (ELECTRICISTA). SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 7
Adjudicatario: --

Denominación: ENCARGADO DE EQUIPO (FRIGORISTA). SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --

Nº Participantes: 6
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO (FONTANERO). SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 5
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO (ELECTRICISTA). SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 10
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO (MANTENIMIENTO GENERAL). PERFIL: TRAMITACIÓN Y APROVISIONAMIENTO DEL MANTENIMIENTO. SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 2
Plazas cubiertas: --
Nº Participantes: 6
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO (MANTENIMIENTO GENERAL). SERVICIO DE MANTENIMIENTO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 8
Plazas cubiertas: --
Nº Participantes: 40
Adjudicatarios: --

Denominación: ENCARGADO DE EQUIPO DE CONSERJERÍA. ETS DE ARQUITECTURA, E.U. POLITÉCNICA, FACULTAD DE CIENCIAS DEL TRABAJO, FACULTAD DE MEDICINA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 4
Plazas cubiertas: --
Nº Participantes: 61
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. DEPARTAMENTO DE ANATOMÍA Y EMBRIOLOGÍA HUMANA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. DEPARTAMENTO DE FISIOLOGÍA MÉDICA Y BIOFÍSICA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI. CENTRO DE PRODUCCIÓN Y EXPERIMENTACIÓN ANIMAL.

Fecha de Resolución: 20 de Julio de 2007

Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI. SERVICIO DE MICROANÁLISIS. CITIUS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 2
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. PERFIL: ALMACÉN Y ESTERILIZACIÓN. FACULTAD DE ODONTOLOGÍA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 12
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. PERFIL: SERVICIOS TÉCNICOS DE EQUIPOS DENTALES.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 4
Adjudicatario: --

Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO (INFORMÁTICA).

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 28 (13 por ampliación)
Plazas cubiertas: --
Nº Participantes: 56
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA DE MEDIOS AUDIOVISUALES. PERFIL: PRODUCCIÓN DE VIDEO. SECRETARIADO DE RECURSOS AUDIOVISUALES Y NUEVAS TECNOLOGÍAS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 2 (1 por ampliación)
Plazas cubiertas: --
Nº Participantes: 4
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA DE MEDIOS AUDIOVISUALES. PERFIL: E-LEARNING. SECRETARIADO DE RECURSOS AUDIOVISUALES Y NUEVAS TECNOLOGÍAS.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 1
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA DE MEDIOS AUDIOVISUALES. FACULTAD DE COMUNICACIÓN.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 6 (4 por ampliación)
Plazas cubiertas: --
Nº Participantes: 17
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA. PERFIL: INFORMACIÓN / CONSERJERÍA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 27 (15 por ampliación)
Plazas cubiertas: --
Nº Participantes: 135
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA. PERFIL: AUDIOVISUALES / CONSERJERÍA.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --

Nº Plazas convocadas: 14 (12 por ampliación)
Plazas cubiertas: --
Nº Participantes: 42
Adjudicatarios: --

Denominación: TÉCNICO ESPECIALISTA DE BIBLIOTECA, ARCHIVO Y MUSEO.

Fecha de Resolución: 20 de Julio de 2007
Fecha de Finalización: --
Nº Plazas convocadas: 13 (5 por ampliación)
Plazas cubiertas: --
Nº Participantes: 21
Adjudicatarios: --

Denominación: CONTRATACIÓN CON CARÁCTER TEMPORAL COMO TITULADO DE GRADO MEDIO DE LA UNIDAD TÉCNICA DE CALIDAD.

Fecha de Resolución: 9 de Enero de 2008
Fecha de Finalización: --
Nº Plazas convocadas: 1
Plazas cubiertas: --
Nº Participantes: 12
Adjudicatario: --

Denominación: CONTRATACIONES CON CARÁCTER TEMPORAL COMO TITULADOS DE GRADO MEDIO DEL CENTRO DE FORMACIÓN PERMANENTE Y DEL SERVICIO DE ACTIVIDADES DEPORTIVAS.

Fecha de Resolución: 25 de Abril de 2008
Fecha de Finalización: --
Nº Plazas convocadas: 2
Plazas cubiertas: --
Nº Participantes: 4
Adjudicatarios: --

10.3. RELACIÓN DE ACTUACIONES EJECUTADAS POR EL SERVICIO DE ACCIÓN SOCIAL DURANTE EL CURSO 2007/2008

CONVOCATORIAS DE CARÁCTER PERIÓDICO Y GENERAL:

PRESUPUESTO ÁREA ASISTENCIAL 480.000,00

CONVOCATORIA DE TRATAMIENTOS MÉDICOS 2007

Solicitudes presentadas: 1.441
Importe concedido: 366.559,14 Euros

CONVOCATORIA DE AYUDA PARA GASTOS DE AYUDA A LA FAMILIA 2007

Solicitudes presentadas: 354
Importe concedido: 57.937,99 Euros

CONVOCATORIA DE AYUDA PARA GASTOS DE ASCENDIENTES A CARGO 2007

Solicitudes presentadas: 50
Importe concedido: 12.436,03 Euros

CONVOCATORIA ASISTENCIAL 2007.

Solicitudes presentadas: 56
Importe concedido: 37.333,10 Euros.

CONVOCATORIA ASISTENCIAL 2008. Datos referidos a la 1ª edición (1º trimestre de año)

Solicitudes presentadas: 14
Importe concedido: 4.424,10

PRESUPUESTO ÁREA EDUCATIVA: 561.000,00

CONVOCATORIA GASTOS ESCOLARES 2007/08

Solicitudes presentadas: 1.489
Importe concedido: 486.817,72 Euros
Ayudas de Gastos Escolares: 457.138,08 Euros
Subvenciones guarderías concertadas: 29.679,64 Euros

PRESUPUESTO ÁREA DESARROLLO Y BIENESTAR: 100.000,00

CONVOCATORIA DE AYUDA PARA GASTOS DE TRANSPORTES 2007

Solicitudes presentadas: 1.569
Importe concedido: 52.356,96 Euros

CONVOCATORIA DE INTERCAMBIO ENTRE UNIVERSIDADES PÚBLICAS 2007

Solicitudes presentadas: 321
Con destino: 118
Sin destino: 203
Importe desembolsado: 30.677,68 Euros

PRESUPUESTO ÁREA ACCIÓN SOCIAL SOLIDARIA 23.305,00

AYUDAS A PROGRAMAS DE COOPERACIÓN Y SOLIDARIDAD 2007

Solicitudes presentadas: 12
Importe concedido: 23.100,00 Euros

MATRÍCULAS UNIVERSITARIAS. CURSO 2007/08

Solicitudes presentadas: 1.681
Importe concedido: 832.243,26 Euros

ANTICIPOS REINTEGRABLES CONCEDIDOS DURANTE EL CURSO 2007/2008.

Los anticipos se conceden periódicamente en razón de las cantidades que son retenidas por dicho concepto mensualmente.

MES	CANTIDAD CONCEDIDA
Agosto 2007	34.500,00 euros.
Septiembre 2007	37.000,00 euros.
Octubre 2007	50.716,57 euros.
Noviembre 2007	42.000,00 euros.
Diciembre 2007	28.500,00 euros.
Enero 2008	50.850,00 euros.
Febrero 2008	57.700,00 euros.
Marzo 2008	51.500,00 euros.
Abril 2008	39.000,00 euros.
Mayo 2008	46.400,00 euros.

10.4. REPARTO DE FONDOS CONCEDIDOS EN LAS CONVOCATORIAS DE AYUDA A LA FORMACIÓN DEL PAS

grupo	ayudas estimadas	%	Importes financiados	%
	2	1,82	450,00	1,10
1	14	12,73	6.375,52	15,56
2	13	11,82	6.930,59	16,92
3	13	11,82	4.225,59	10,31
4	11	10,00	2.816,96	6,88
A	23	20,91	10.180,68	24,85
B	20	18,18	7.192,49	17,55
C	12	10,91	2.300,00	5,61
D	2	1,82	500,00	1,22
	110	100,00	40.971,83	100,00

10.5. RESUMEN DE CURSOS EJECUTADOS, N.º DE EDICIONES Y PARTICIPANTES

Programa	código	Nombre del curso	Ediciones	Asistentes
aplicaciones corporativas	07061	UNIVERSITAS XXI - ECONÓMICO Nivel I	4	48
aplicaciones corporativas	07062	UNIVERSITAS XXI - ECONÓMICO Nivel II	4	50
aplicaciones corporativas	07114	GESTION DE LA FINANCIACION AFECTADA EN UNIVERSITAS XXI. ECONÓMICO	1	25
Biblioteca	07001	CREACIÓN DE TUTORIALES, DEMOS Y SIMULACIONES INTERACTIVAS. INICIACIÓN A MACROMEDIA CAPTIVATE	1	22
Biblioteca	07067	NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y SU IMPACTO EN LA BIBLIOTECA UNIVERSITARIA	4	122
Biblioteca	07068	LA NUEVA INTRABUS Y LA NUEVA WEB. LA BIBLIOTECA DIGITAL DE LA BUS	4	150
Biblioteca	07083	INTRODUCCIÓN DE DATOS EN DIALNET	2	41
Biblioteca	07085	GESTIÓN Y TRAMITACIÓN DE LAS SOLICITUDES DE COMPRA DESDE MILLENIUM	2	44
Biblioteca	07086	JORNADA DE INFORMACIÓN SOBRE EL PLAN ESTRATÉGICO DE LA BIBLIOTECA	4	217
Biblioteca	07115	APLICACIONES DE LA WEB 2.0 EN LA BUS	2	61
Calidad	07002	FUNDAMENTOS, DESARROLLOS Y APLICACIONES PRÁCTICAS DE LA GESTIÓN DE LA CALIDAD EN EL ÁMBITO UNIVERSITARIO	8	495
Calidad	07003	GESTIÓN DE PROYECTOS	2	51
Calidad	07052	PLANIFICACIÓN ESTRATÉGICA Y DIRECCIÓN POR OBJETIVOS	2	33
Calidad	07053	CURSO PRÁCTICO SOBRE CALIDAD DE LA ADMINISTRACIÓN Y SERVICIOS UNIVERSITARIOS	2	67
Calidad	07054	TALLER PRÁCTICO DE GESTIÓN DE ENCUESTAS CON LA APLICACIÓN OPINA	1	1
Calidad	07056	TALLER DE GESTIÓN POR PROCESOS	1	15
Calidad	07057	TALLER DE SISTEMA DE DESARROLLO DE LAS PERSONAS BASADO EN COMPETENCIAS	1	15
Calidad	07064	FUNDAMENTOS, DESARROLLOS Y APLICACIONES PRÁCTICAS DE LA GESTIÓN DE LA CALIDAD EN EL ÁMBITO UNIVERSITARIO. Ediciones específicas para laboratorios	4	166
Calidad	07065	FUNDAMENTOS, DESARROLLOS Y APLICACIONES PRÁCTICAS DE LA GESTIÓN DE LA CALIDAD EN EL ÁMBITO UNIVERSITARIO. Ediciones específicas para laboratorio informático y de medios audiovisuales.	2	65
Calidad	07076	FUNDAMENTOS, DESARROLLOS Y APLICACIONES PRÁCTICAS DE LA GESTIÓN DE LA CALIDAD EN EL ÁMBITO UNIVERSITARIO. Ediciones específicas para personal de apoyo a Órganos de Gobierno Universitarios.	2	27
Calidad	07079	JORNADA DE TRABAJO DEL ÁREA DE RECURSOS HUMANOS	1	61
Calidad	07111	INTRODUCCIÓN AL MODELO EFQM	5	102
Idiomas	07004	CURSO BÁSICO DE INGLÉS PARA EL PERSONAL ADSCRITO AL SECRETARIADO DE RELACIONES INTERNACIONALES (CONTINUACIÓN 2006-2007)	2	12
idiomas	07005	CURSO INTERMEDIO DE INGLÉS PARA EL PERSONAL ADSCRITO AL SECRETARIADO DE RELACIONES INTERNACIONALES (CONTINUACIÓN 2006-2007)	1	6
Idiomas	07006	INICIACIÓN AL INGLÉS NIVEL I	2	28

Programa	código	Nombre del curso	Ediciones	Asistentes
Idiomas	07007	INICIACIÓN AL INGLÉS NIVEL II	4	50
Laboratorios	07H05	VALIDACIÓN DE ENSAYOS EN MEDIDAS DE LABORATORIOS	1	19
legislación y normativas	07074	CURSO DE DERECHO EDITORIAL EN LA UNIVERSIDAD DE SEVILLA	1	16
legislación y normativas	07080	CONFERENCIA - COLOQUIO SOBRE EL ESTATUTO BÁSICO DE LA FUNCIÓN PÚBLICA	1	305
legislación y normativas	07081	CONFERENCIA - COLOQUIO SOBRE LA LEY ORGÁNICA PARA LA IGUALDAD EFECTIVA DE HOMBRES Y MUJERES	1	100
legislación y normativas	07082	CONFERENCIA - COLOQUIO SOBRE LA REFORMA DE LA LOU	1	204
legislación y normativas	07087	TALLER SOBRE TRATAMIENTO FISCAL DE LAS BECAS GESTIONADAS EN LA U.S.	1	27
legislación y normativas	07H02	ESTATUTO BÁSICO DEL EMPLEADO PÚBLICO	1	20
legislación y normativas	07H04	GESTIÓN ECONÓMICA EN LA UNIVERSIDAD DE SEVILLA	1	50
mantenimiento	07073	MANTENIMIENTO SISTEMA VRV SERIE K DE DAIKIN	1	10
mantenimiento	07116	CURSO OPERADOR METASYS NIVEL USUARIO	1	12
Ofimática	07008	ACCESS 2002 NIVEL AVANZADO	5	77
Ofimática	07009	ACCESS 2002 NIVEL PRINCIPIANTE	6	90
Ofimática	07010	COMO SACAR TODO EL JUGO A SU CORREO ELECTRÓNICO	5	83
Ofimática	07011	EXCEL 2002 NIVEL AVANZADO	2	30
Ofimática	07012	EXCEL 2002 NIVEL PRINCIPIANTE	7	103
Ofimática	07013	FRONT PAGE	2	31
Ofimática	07014	INTRODUCCIÓN A LA INFORMÁTICA	2	38
Ofimática	07015	INTRODUCCIÓN A LINUX Y AL SOFTWARE LIBRE	2	31
Ofimática	07016	PROCESADOR DE TEXTOS Y PRESENTACIONES CON OPENOFFICE - una alternativa con software libre	1	20
Ofimática	07018	OUTLOOK, CARACTERÍSTICAS AVANZADAS	2	37
Ofimática	07019	PRESENTACIONES EN POWERPOINT 2002	7	97
Ofimática	07021	TRATAMIENTO DIGITAL DE IMÁGENES Y DISEÑO GRÁFICO CON SOFTWARE LIBRE - GIMP	4	54
Ofimática	07022	WINDOWS	2	22
Ofimática	07023	WORD 2002 NIVEL AVANZADO	6	73
Ofimática	07024	WORD 2002 NIVEL PRINCIPIANTE	4	52
Ofimática	07055	HOJA DE CALCULO Y BASE DE DATOS CON OPENOFFICE - una alternativa con software libre	1	12
personal informático	07025	APLICACIONES WEB CON PHP y MySQL	1	9
personal informático	07026	SEMINARIO DE CONFIGURACIÓN Y ADMINISTRACIÓN DE REDES	1	17
personal informático	07027	TALLER DE MANEJO DE LA APLICACIÓN HIDRA	2	8
personal informático	07028	XHTML Y CSS	1	11
personal informático	07029	SEMINARIO DE INICIACIÓN A GUADALINEX	1	6
personal informático	07030	INTRODUCCIÓN A LA PROGRAMACIÓN	1	7
personal informático	07031	REMBO 4 PARA ENTORNO LINUX	1	9
personal informático	07032	REMBO-C. CREACIÓN AVANZADA DE SCRIPTS	1	11
personal	07033	SEMINARIO DE ACCESIBILIDAD WEB	1	10

Programa	código	Nombre del curso	Ediciones	Asistentes
informático				
personal informático	07034	SEMINARIO DE ANÁLISIS FORENSE DE SISTEMAS (ENTORNO WINDOWS)	1	6
personal informático	07035	SEMINARIO DE JAVASCRIPT	1	13
personal informático	07036	DESARROLLO WEB COLABORATIVO EN FORJA	1	8
personal informático	07037	TALLER: "AUTENTICACIÓN EN AULAS DE INFORMÁTICA CON TRITÓN"	1	10
personal informático	07038	SEMINARIO DE SEGURIDAD EN APLICACIONES WEB	1	9
personal informático	07039	SEMINARIO DE SEGURIDAD EN SISTEMAS LINUX	1	16
personal informático	07041	TALLER DE INSTALACIÓN SERVIDOR LAMP/WAMP (Cómo montar un servidor WEB en una mañana)	1	17
personal informático	07042	SEMINARIO DE TÉCNICAS DE CONTROL DE ACCESO EN SISTEMAS LINUX	1	5
personal informático	07043	SEMINARIO DE TRABAJO EN GRUPO CON EGROUPWARE	1	1
personal informático	07044	SEMINARIO SOBRE CONFIGURACIÓN DE SAMBA	1	9
personal informático	07045	SEMINARIO DE GESTIÓN DE ESPACIOS CON MRBS	1	12
personal informático	07046	SEMINARIO DE FUNDAMENTOS DE REDES	1	14
personal informático	07047	ADMINISTRACIÓN DE SERVIDORES WINDOWS	1	11
personal informático	07048	ADMINISTRACIÓN DE SERVIDORES LINUX (UBUNTU/FEDORA)	1	9
personal informático	07102	TUTELAJE DE INICIACIÓN AL MANTENIMIENTO DE AULAS DE INFORMÁTICA.	1	3
Prevención	07058	PREVENCIÓN DE RIESGOS LABORALES: GESTIÓN DE EQUIPOS HUMANOS EN LA UNIVERSIDAD	2	292
Prevención	07072	JORNADA TÉCNICA: EL PAPEL DEL DELEGADO/A DE PREVENCIÓN EN LA UNIVERSIDAD DE SEVILLA	1	14
Prevención	07110	CAPACITACIÓN PARA EL DESEMPEÑO DE FUNCIONES DE NIVEL BÁSICO EN PREVENCIÓN DE RIESGOS LABORALES	1	53
Prevención	07113	SEMINARIO: PROGRAMA FORMATIVO PARA LA IMPLANTACIÓN DEL PLAN DE EMERGENCIA EN LA FACULTAD DE BIOLOGÍA y EL CENTRO DE INVESTIGACIÓN TECNOLOGÍA E INNOVACIÓN (CITIUS)	2	52
tutelaje formativo	07084	TUTELAJE FORMATIVO EN GESTIÓN DE MÁSTERES OFICIALES CON LA APLICACIÓN UNIVERSITAS XXI-ACADÉMICO.	1	2
tutelaje formativo	07105	TUTELAJE FORMATIVO EN GESTIÓN DEL GASTO CON UNIVERSITAS XXI - ECONÓMICO	2	3
Varios	07059	ORGANIZACIÓN DEL TRABAJO DE UNA UNIDAD ADMINISTRATIVA MEDIANTE UN WIKI	1	8
Varios	07088	SEMINARIO PRÁCTICO: GUÍA PARA LA MEDIACIÓN	1	11
Varios	07089	GESTIÓN UNIVERSITARIA DE LAS RELACIONES INTERNACIONALES	1	27
Varios	07090	PUBLICACION DE CONTENIDOS EN EL TABLÓN DE ANUNCIOS DE RECURSOS HUMANOS	1	8
Varios	07103	MANEJO DE HERRAMIENTAS INFORMÁTICAS DE GESTIÓN DE LOS SERVICIOS GENERALES DE INVESTIGACIÓN (1ª PARTE)	1	14
Varios	07108	DISEÑO CURRICULAR EN LA ENSEÑANZA UNIVERSITARIA (EEES). ASPECTOS BÁSICOS	1	47

Programa	código	Nombre del curso	Ediciones	Asistentes
Varios	07H01	YOGA Y TÉCNICAS DE RESPIRACIÓN	1	13
		TOTAL	177	4.362

DOCUMENTO N°11

INVESTIGACIÓN

- 11.1. SERVICIOS GENERALES DE INVESTIGACIÓN.**
- 11.2. CENTROS Y GRANDES INSTALACIONES DE INVESTIGACIÓN.**
- 11.3. NÚMERO DE GRUPOS DE INVESTIGACIÓN CATALOGADOS Y FINANCIADOS POR EL PLAN ANDALUZ DE INVESTIGACIÓN.**
- 11.4. BECARIOS DE INVESTIGACIÓN.**
- 11.5. CONTRATOS POSTDOCTORALES (VIGENTES A 31/12/2007).**
- 11.6. CONTRATOS LABORALES DE OBRA O SERVICIO DETERMINADO REALIZADOS EN EL 2007 CON CARGO A PROYECTOS, GRUPOS Y CONTRATOS LOU.**
- 11.7. CONTRATOS “PROGRAMA RAMÓN Y CAJAL”.**
- 11.8. PLAN PROPIO DE INVESTIGACIÓN DE LA USE (RESOLUCIONES 2007).**
- 11.9. PROYECTOS DEL PLAN NACIONAL DE I+D 2007.**
- 11.10. CONTRATOS INTERNACIONALES DE INVESTIGACIÓN.**
- 11.11. PATENTES PRESENTADAS EN EL AÑO 2007.**
- 11.12. CONTRATOS DE INVESTIGACION SUSCRITOS CON EMPRESAS E INSTITUCIONES AL AMPARO DE LOS ARTICULOS 68/83 DE LA L.O.U.**

11.1. SERVICIOS GENERALES DE INVESTIGACIÓN

En el año 2007, el CITIUS atendió a un número importante de investigadores de la Universidad de Sevilla, pertenecientes a 84 Grupos de Investigación (PAIDI). A excepción de dos grupos, uno del área de Humanidades (HUM) y otro del área de Ciencias Económicas, Sociales y Jurídicas (SEJ), los investigadores usuarios del CITIUS pertenecen a grupos de las áreas de Agroalimentación (AGR); Ciencia y Tecnología de la Salud (CTS); Ciencias de la Vida (CVI); Física, Química y Matemáticas (FQM); Recursos Naturales y Medio Ambiente (RNM) y Tecnologías de la Producción (TEP). De los 217 grupos de investigación de la USE en estas áreas científico-técnicas, CITIUS atendió aproximadamente al 40%.

A lo largo del curso 2007-2008, el CITIUS y los Servicios Generales de Investigación (SGI) prestaron servicio a un número cada vez más importante de investigadores y personal técnico de otros Organismos Públicos de Investigación. De entre todos ellos hay que destacar los siguientes: el Archivo General de Indias de Sevilla; el Centro Andaluz de Biología Molecular y Medicina Regenerativa (CSIC); el Centro de Investigaciones Biológicas de Madrid; la Estación Experimental “Zaidín” (CSIC); la Estación Biológica de Doñana (CSIC); la Fundación “Clinic” de Barcelona; el Instituto de Tecnología Química de Valencia; distintas Universidades como la Autónoma de Barcelona, la de Salamanca, la de Murcia, la mayoría de Universidades andaluzas, etc.

Desde su creación, el CITIUS siempre ha tenido como uno de sus primeros objetivos la vocación de presentar una oferta tecnológica instrumental integrada, orientada a prestar servicio a las empresas e industrias más importantes del entorno socio-económico. Empresas e industrias de naturaleza muy variadas (biotecnológicas, agroforestales, medioambientales, alimentarias, sanitarias, relacionadas con la construcción, de restauración del patrimonio histórico-artístico, del sector metal-mecánica, aeronáuticas, cerámicas tradicionales y avanzadas, etc), que pueden encontrar instrumental de su interés en CITIUS y colaboración a través de asesoría científica en los Grupos de Investigación de la Universidad, así como a través de los expertos que dominan las diferentes técnicas. El CITIUS quiere convertirse en una entidad facilitadora de la transferencia tecnológica y de apoyo para las labores de I+D+i de las empresas de su entorno, promocionando con ello la participación de los Grupos de Investigación de la Universidad de Sevilla. A continuación se destacan algunas de las empresas y entidades privadas que han firmado acuerdos de colaboración y/o realizado encargos de servicios analíticos en el CITIUS en el año 2007: Abener Energía S.A.; Asociación del Comité Andaluz de Agricultura Ecológica; Biomorphic EBT, S.L.; Bordas-Chinchurreta S.A.; Centro de Análisis Agropecuarios S.L.; CIBA SPECIAL CHEMICALS; ENRESA; Fundación Andaluza del Alcornoque y el Corcho (FALCOR); Ingeniatics Tecnologías; Instituto Andaluz de Tecnología; VORSEVI, etc.

Durante el año 2007 se han comenzado a desarrollar dos importantes proyectos con el Laboratorio conjunto Universidad de Sevilla-ENDESA (LUSEND). Uno es un análisis de los aceites minerales dieléctricos de los transformadores de ENDESA en España. Para llevar a cabo este estudio se va a experimentar con nuevos ensayos desarrollados conjuntamente entre LUSEND y los SGI de Resonancia Magnética Nuclear, Microanálisis, el Laboratorio de Rayos X, Espectrometría de Masas y Microscopía. El otro proyecto que se comenzó a gestar en octubre de 2007, es un estudio de bioatenuación de residuos químicos que contienen bifenilos policlorados (PBCs), desarrollado por LUSEND, el

CITIUS y diferentes Grupos de Investigación del Departamento de Genética de la Universidad de Sevilla.

Con el objetivo de coordinar y centralizar la gestión de los SGI, con los Grupos de Investigación de la Universidad de Sevilla y de impulsar las relaciones con otras administraciones públicas y con las empresas privadas, se creó oficialmente el 3 de octubre de 2007, a instancias del director del CITIUS, el Área de Relaciones y Coordinación de los Servicios Generales de Investigación.

Las principales funciones del Área de Relaciones y Coordinación de los SGI son: apoyar a la dirección del CITIUS para gestionar la coordinación de los SGI; gestionar y coordinar las relaciones que se establecen ente el CITIUS los SGI y los Grupos de Investigación de la Universidad de Sevilla; gestionar y coordinar las relaciones que se establecen entre el CITIUS, los SGI y los Grupos de Investigación con otras administraciones públicas y empresas privadas y realizar un seguimiento de los convenios y acuerdos que se establecen entre ellos; gestionar y coordinar las actividades formativas del CITIUS; gestionar y coordinar la seguridad, los residuos y la prevención de riesgos laborales en colaboración con el Servicio de Prevención de Riesgos Laborales de la Universidad; gestionar y coordinar el área de informática del CITIUS y coordinar la implantación de los sistemas de gestión de la calidad (normas ISO y modelo EFQM) en el CITIUS y en los SGI en colaboración con otras unidades de la Universidad.

Las Actividades Formativas en el CITIUS se abordan desde varios puntos de vista. Así, se tienen las Actividades Formativas a las que asiste el personal del CITIUS con el objetivo de obtener una formación continua y por otro lado las que organiza el CITIUS de cara a los investigadores, personal técnico, usuarios, clientes de los SGI y personal interesado en general (becarios, alumnos, etc).

En 2007, 32 personas pertenecientes a la plantilla del CITIUS asistieron a unas 30 actividades formativas diferentes que supusieron un total de más de 1400 horas aproximadamente de formación. Estas 30 actividades formativas se corresponden con cursos, seminarios, charlas-coloquio, etc, que en su mayoría fueron ofertados y organizados por el Centro de Formación del Personal de Administración y Servicios de la propia Universidad de Sevilla (FORPAS), pero también por otras entidades externas a la misma. Las materias tratadas en estas actividades formativas son muy variadas, pero como es lógico, siempre están relacionadas con las funciones laborales del trabajador del CITIUS. Entre otras, se pueden destacar actividades formativas relacionadas con: técnicas analíticas de laboratorio; prevención de riesgos laborales en los laboratorios; aplicaciones informáticas en laboratorios y en administración; implantación de sistemas de gestión de la calidad bajo el modelo EFQM y normas ISO; cursos de inglés de niveles básico, medio y específico de lenguaje científico-técnico; y otras relacionadas con la gestión administrativa tales como normativas de la Función Pública y Gestión Económica.

Por otra parte, las Actividades Formativas que organiza el CITIUS las gestiona de forma independiente o con otras unidades de la propia Universidad de Sevilla, como puede ser el Vicerrectorado de Postgrado y Doctorado; o con otras entidades externas como el Servicio de Información, Metrología, Calibración y Ensayo (SIMCE) dependiente del IAT (Instituto Andaluz de Tecnología).

En relación con los recursos humanos del CITIUS y los SGI, se ha seguido la línea marcada inicialmente de crecimiento y consolidación. Así en el CITIUS, a finales de 2007 la plantilla era de 4 personas en la Unidad administrativa, una Jefa de Unidad y 3 auxiliares administrativos; 3 miembros de Conserjería, un coordinador de Servicios y 2 técnicos auxiliares de Conserjería; 2 personas de limpieza y 26 técnicos de laboratorio. Hay que destacar la alta formación que poseen los técnicos de laboratorio especializados en instrumentación y gestión científica. De estos 26, hay 22 licenciados de los cuales 11 son doctores en diferentes áreas de conocimiento científico-técnicas. En el resto de los SGI ubicados fuera del edificio CITIUS, encontramos una plantilla de 16 personas: 2 de mantenimiento y conserjería y 14 técnicos de laboratorio destacando 4 doctores y 3 licenciados más. Del total de técnicos de laboratorio que trabajan en el CITIUS y en los SGI (40 personas), 16 están trabajando bajo la figura de becario, con contratos del tipo por Obras y Servicios o como Personal Técnico de Apoyo.

Por último y en relación con la implantación de los sistemas de gestión de calidad, resaltar que siguiendo la guía del PCASUS, se han desarrollado los requisitos pertinentes para cumplir los tramos I y II del complemento de calidad establecido por la dirección de RRHH de la Universidad. Pero más allá de estos requisitos, se han organizado una serie de grupos de trabajo que en la actualidad están permitiendo desarrollar un ambicioso Plan de Trabajo propio. Dicho Plan de Trabajo contempla en los próximos años la certificación ISO9001 e ISO10012 del Sistema de Gestión de la Calidad de los SGI lo que, sin duda, colocará al CITIUS en una posición de privilegio en cuanto a los servicios prestados tanto a investigadores internos o externos como a empresas e industrias del entorno.

Otras actividades, fueron la puesta en marcha del “Banco de Patrones CITIUS-IAT” y la gestión del procedimiento mixto CITIUS-SIMCE de “Ejercicios de Intercomparación”. Asimismo, se destaca la presencia del CITIUS en el *II Congreso Andaluz de Metrología*, una de las principales iniciativas de la Junta de Andalucía en materia de Metrología y Ensayo.

11.2. CENTROS Y GRANDES INSTALACIONES DE INVESTIGACIÓN (Centros Mixtos en colaboración con otras Instituciones)

1. CENTRO NACIONAL DE ACELERADORES

Director: Prof. Dr. Manuel García León

Dirección: Parque Tecnológico Cartuja 93. Avda. Thomas A. Edison. Vial Norte

2. CENTRO DE INVESTIGACIONES CIENTÍFICAS ISLA DE LA CARTUJA

Director: Profesor Dr. Miguel García Guerrero

Dirección: Avda. Américo Vespucio s/n 41092 SEVILLA

Integra tres Institutos Mixtos.

- a. Instituto de Bioquímica Vegetal y Fotosíntesis
 - Director: Dr. D. Enrique Flores García.
- b. Instituto de Materiales de Sevilla
 - Director: Dra. D.^a Maria Asunción Fernández Camacho
- c. Instituto de Investigaciones Químicas
 - Director: Dr. D.^a Margarita Paneque Sosa

3. INSTITUTO DE MICROELECTRÓNICA DE SEVILLA (CENTRO NACIONAL DE MICROELECTRÓNICA)

Director: Prof. Dr. José Luis Huertas Díaz

Dirección: Avda. Reina Mercedes s/n. Edificio CICA

4. ESTACIÓN DE ECOLOGÍA ACUÁTICA (PABELLÓN DE MÓNACO)

Directora: Profa. Dra. Ana Bazanta Alves.

Dirección: Avda. Leonardo da Vinci S/n Isla de la Cartuja 41092 Sevilla. Tfno. 955020747

5. INSTITUTOS DE PLAN ANDALUZ DE INVESTIGACIÓN

Son tres Institutos ubicados en la Escuela Superior de Ingenieros:

- a. Instituto de Energías Renovables
 - Director: Prof. Dr. Valeriano Ruiz Hernández
- b. Instituto de Metrología y Láseres
 - Director: Prof. Dr. Jaime Domínguez Abascal
- c. Instituto de Automática y Robótica
 - Director: Prof. Dr. Javier Aracil Santonja

6. LABORATORIO DE INVESTIGACIONES BIOMÉDICAS

Director: Prof. Dr. José López Barneo

Edificio Laboratorios 2ª planta

Hospital Virgen del Rocío

*7. CENTRO ANDALUZ DE INVESTIGACIÓN EN BIOLOGÍA MOLECULAR Y MEDICINA
REGENERATIVA (CABIMER).*

Director: Prof..Dr. Andrés Aguilera López.

Edificio Cabimer.

Avda. Americo Vespucio s/n

Isla de la Cartuja

41092 Sevilla

11.3. A) NÚMERO DE GRUPOS DE INVESTIGACIÓN CATALOGADOS Y FINANCIADOS POR EL PLAN ANDALUZ DE INVESTIGACIÓN Convocatoria 2007

Ayuda concedida: 3.095.905,49 €

Grupos PAI subvencionados: 366

Grupos PAI sin subvencionar: 21

Total: 387

Área PAI	Nº de Grupos 2007
AGR	6
CTS	37
BIO	31
FQM	58
HUM	116
RNM	18
SEJ	46
TEP	34
TIC	20
Total	366

B) INCENTIVOS A PROYECTOS DE INVESTIGACIÓN DE EXCELENCIA EN EQUIPOS DE INVESTIGACIÓN, CONSEJERIA DE INNOVACIÓN CIENCIA Y EMPRESA, CONVOCATORIA 2007.

Se trata de una convocatoria de la Consejería de Innovación Ciencia y Empresa con la que se trata de impulsar proyectos de investigación de carácter multidisciplinar, que se constituyan en el mecanismo para realizar actividades que impliquen un incremento de conocimientos científicos y tecnológicos que promuevan la investigación de calidad.

Area PAI	Número	Concedido
AGR	3	1.060.445,28
CTS	3	598.917
BIO	8	2.021.736,54
FQM	10	1.472.901
HUM	13	1.944.887,46
RNM	3	552.036,08
SEJ	3	505.225,24
TEP	5	1.258.907,29
TIC	9	2.324.328,28
Total	57	11.739.384,17

11.4. BECARIOS DE INVESTIGACIÓN

1. Nombramientos del Rector con cargo a Proyectos de investigación, Subvenciones, Grupos y contratos 68/83 efectuados en el ejercicio 2007: **557**

2. Personal Investigador en Formación de Convocatorias Oficiales (vigentes a 31/12/2007): 320

2.1 Fase de Beca

Fundación Cámara: 2
M.E.C Promoción General del Conocimiento: 63
M.E.C. Profesorado Universitario: 53
FPI Junta de Andalucía: 2
Becarios Plan Propio de la USE: 17
Becarios Predoctorales de Excelencia: 65
Predoctoral FIS: 1
Convenio El Monte: 10

2.1 Fase de contrato:

Contrato en prácticas Junta de Andalucía: 23
Contrato en prácticas FPI: 29
Contrato en prácticas FPU: 41
Contrato en Práctica Plan Propio: 13
Contrato en Práctica Gobierno Vasco: 1

11.5. CONTRATOS POSTDOCTORALES (VIGENTES A 31/12/2007)

Tipo	Número
Jóvenes Doctores - Ministerio	3
Juan de la Cierva	7
Postdoctoral FISS	10
Postdoctoral Excelencia - Junta de Andalucía	15
Ramón y Cajal	29
Retorno	11
Reconocida Valía	1
Total	67

11.6. CONTRATOS LABORALES DE OBRA O SERVICIO DETERMINADO Y NOMBRAMIENTO DE BECARIOS REALIZADOS EN EL 2007 CON CARGO A PROYECTOS, GRUPOS Y CONTRATOS LOU:

Área	Número Contratos	EJC	Importe
AGR	50	9,28	197.974,50

BIO	153	42,85	934.225,09
CTS	46	9,95	247.943,97
FQM	95	22,15	654.324,10
HUM	79	19,07	540.625,83
RNM	85	22,85	577.782,35
SEJ	36	8,91	239.893,22
TEP	151	60,38	1.248.501,78
TIC	83	27,55	605.180,13
Total	778	222,99	5.246.450,97

NUEVO-Nombramientos de becarios con cargo a proyectos de investigación

Área	Número	Importe
AGR	14	65.584,35
BIO	41	253.890,78
CTS	20	115.055,34
FQM	36	142.012,47
HUM	66	209.679,10
RNM	135	355.017,28
SEJ	23	33.113,82
TEP	137	398.037,63
TIC	85	331.394,70
Total	557	1.903.785,47

11.7. CONTRATOS “PROGRAMA RAMÓN Y CAJAL”:

- a) Vigentes de la convocatoria 2002 : 4
- b) Vigentes de la convocatoria del 2003: 8
- c) Vigentes de la convocatoria del 2004 : 6
- d) Vigentes de la convocatoria 2005: 6
- e) Vigentes de la convocatoria 2006: 5
- f) TOTAL: 29

11.8. PLAN PROPIO DE INVESTIGACIÓN DE LA USE (RESOLUCIONES 2007)

1. CONVOCATORIA DE SUBVENCIONES PARA LA ELABORACIÓN Y PRESENTACIÓN DE PROYECTOS DE INVESTIGACIÓN.

Resolución: 10 de abril de 2007.

Concedidas: 12 Subvenciones.

Importe: 34.500 euros.

2. AYUDAS A DEPARTAMENTOS PARA INVESTIGACIÓN. (AYUDA BÁSICA).

Resolución: 8 de febrero de 2008.

Concedidas: 108 Ayudas.

Importe: 360.000 euros.

3. AYUDAS A DEPARTAMENTOS PARA INVESTIGACIÓN. (AYUDA COMPLEMENTARIA).

Resolución: 18 de octubre de 2007.

Concedidas: 22 Ayudas.

Importe: 40.000 euros.

4. BECAS FPI PROPIAS DE LA UNIVERSIDAD DE SEVILLA.

Resolución: 20 de noviembre de 2007.

Concedidas: 12 Becas.

Importe: 611.530,56 euros. (1)

(1) el importe de las 12 becas adjudicadas en el 2007 asciende a 198.919,20 euros, el resto corresponde a la renovación anual de las becas adjudicadas en ejercicios anteriores que son 17 becarios.

5. ESTANCIAS BREVES BECARIOS FPI PLAN PROPIO.

Resolución: 20 de abril de 2007.

Concedidas: 7 EEBB.

Importe: 16.778 euros.

6. AYUDAS A LA MOVILIDAD DE PROFESORES AYUDANTES.

Resolución: 10 de abril de 2007.

Concedidas: 5 Ayudas.
Importe: 15.220 euros.

Resolución: 9 de mayo de 2007.
Concedidas: 1 Ayuda.
Importe: 1.320 euros.

Resolución: 10 de julio de 2007.
Concedidas: 2 Ayudas.
Importe: 4.970 euros.

Resolución: 28 de noviembre de 2007.
Concedidas: 3 Ayudas.
Importe: 7.372 euros.

7. AYUDAS A ORGANIZACIÓN DE JORNADAS, CONGRESOS Y SEMINARIOS DE CARÁCTER CIENTÍFICO.

Resolución: 10 de abril de 2007.
Concedidas: 14 Ayudas.
Importe: 26.300 euros.

Resolución: 9 de mayo de 2007.
Concedidas: 3 Ayudas.
Importe: 6.000 euros.

Resolución: 10 de julio de 2007.
Concedidas: 6 Ayudas.
Importe: 16.000 euros.

Resolución: 28 de noviembre de 2007.
Concedidas: 11 Ayudas.
Importe: 22.770 euros.

8. AYUDAS A LA PUBLICACIÓN DE TRABAJOS DE DIVULGACIÓN CIENTÍFICA.

Resolución: 21 de septiembre de 2006.
Concedidas: 2 Ayudas.
Importe: 0 euros.

9. LICENCIAS SEPTENALES DE INVESTIGACIÓN.

Resolución: 10 de abril de 2007.
Concedidas: 6 Licencias.
Importe: sin coste.

10. DOTACIÓN DE PLAZAS DE AYUDANTES EN LOS DEPARTAMENTOS.

Resolución: 28 de noviembre de 2007.

Concedida: 13 Ayudantías.

Importe: sin coste.

11. PREMIO UNIVERSIDAD DE SEVILLA A LA DIVULGACIÓN CIENTÍFICA.

Resolución: 21 de septiembre de 2006.

Concedida: 1

Importe: 9.327,51 euros.

12. PREMIO FAMA-UNIVERSIDAD DE SEVILLA A LA TRAYECTORIA INVESTIGADORA.

Resolución:

Concedida: 4 Premiados.

Importe: 929,21 euros.

11.9. PROYECTOS DEL PLAN NACIONAL DE I+D 2007

DISTRIBUCIÓN POR TIPO DE PROYECTOS

Tipo	Número	Solicitado	Concedido
Simples	79	11.308.661,91	8.190.127,01
Coordinados	26	4.566.531,72	3.566.596
TOTALES	105	15.875.193,63	11.756.723,01

DISTRIBUCIÓN POR ÁREAS CIENTÍFICAS

PAI	Nº Solicitado	Nº Concedido	Importe Concedido
AGR	5	4	463.430,00
BIO	23	17	2.865.280,00
CTS	11	4	450.120,00
FQM	29	21	2.318.844,00
HUM	31	16	635.129,01
RNM	5	3	186.340,00
SEJ	14	7	499.246,00
TEP	23	20	2.638.284,00
TIC	19	13	1.700.050,00
Total	160	105	11.756.723,01

DISTRIBUCIÓN POR CENTROS

Centro	Nº Concedido	Importe Concedido
E.T.S. de Arquitectura	1	146.168,00
Facultad de Biología	13	1.857.350,00
Facultad de Ciencias Económicas y Empresariales	1	54.813,00
Centro Nacional de Aceleradores	1	65.340,00
Facultad de Derecho	4	266.563,00
Facultad de Ciencias de la Educación	2	71.390,01
Escuela Superior de Ingenieros	23	3.044.602,00
E.U. de Ingeniería Técnica Agrícola	1	157.300,00
Facultad de Farmacia	6	684.860,00
Facultad de Filología	5	163.229,00
Facultad de Filosofía	1	18.392,00
Facultad de Física	4	460.768,00
Facultad de Geografía e Historia	7	384.780,00
E.T.S. de Ingeniería Informática	6	858.616,00

Facultad de Matemáticas	8	453.024,00
Facultad de Medicina	4	687.280,00
Facultad de Psicología	6	493.438,00
Facultad de Química	12	1.888.810,00
Total	105	11.756.723,01

DISTRIBUCIÓN POR PROGRAMAS NACIONALES

Programa	Nº Concedido	Importe Concedido
Biodiversidad, ciencias de la tierra y cambio global	2	156.090,00
Biología fundamental	12	1.840.410,00
Biomedicina	4	579.590,00
Biotecnología	2	545.710,00
Ciencias sociales, económicas y jurídicas	16	1.026.564,01
Ciencias y tecnologías medioambientales	2	162.140,00
Ciencias y tecnologías químicas	9	1.415.700,00
Construcción	1	101.640,00
Diseño y producción industrial	9	1.644.632,00
Energía	6	509.410,00
Espacio	2	196.020,00
Humanidades	10	399.421,00
Matemáticas	8	453.024,00
Materiales	3	387.200,00
Medios de transportes	2	152.460,00
Recursos y tecnologías agroalimentarias	7	805.860,00
Tecnología electrónica y de comunicaciones	7	1.111.022,00
Tecnología electrónica y de comunicaciones	7	1.111.022,00
Tecnologías informáticas	3	269.830,00
Total	105	11.756.723,01

OTROS PROGRAMAS NACIONALES DE INVESTIGACIÓN

Proyecto	Número	Importe
Acción Complementaria	30	551.986,00
Acciones Complementarias Internacionales	4	62.000,00
Acciones Integradas	7	77.640,00
Difusión y Divulgación Científica	4	57.000,00
Investigación de la Mujer - Ayudas	8	13.907,00

Consolider	1	6.000.000,00
Fondo Investigaciones Sanitarias	3	147.037,00
IMSERSO	1	16.000,00
Instituto Nacional Investigaciones Agrarias	4	113.227,00
Investigación de la Mujer - Proyectos	4	77.900,10
Ministerio de Medio Ambiente	5	348.886,50
PETRI	3	204.052,00
PROFIT	13	786.335,00
Proyectos del Plan Estratégico de Infraestructura y Transporte (PEIT)	2	178.668,00
Total	89	8.634.638,60

11.10.CONTRATOS INTERNACIONALES DE INVESTIGACIÓN

PROYECTOS FINANCIADOS POR LA UNIÓN EUROPEA

Programa	Importe
Asociación Norteamericana "Muscular Distrophy" ^o	78.390,38
Dirección General de Educación y Cultura	9.405,00
Workshops ESF	3.000,00
Programa Marco para la cooperación judicial en materia civil 2006. Dirección General de Justicia e Interior	58.801,01
PESC - Science Meeting	18.000,00
Agencia Internacional de la Energía Atómica (*)	0,00
Oficina Europea de Investigación y Desarrollo Aeroespacial	36.266,00
Oficina Europea de Investigación y Desarrollo Aeroespacial	21.846,00
CYTED : Programa Iberoamericano de Ciencia y Tecnología	145.000,00
VI Programa Marco - EURATOM	29.000,00
VI Programa Marco	75.594,00
VI Programa Marco	105.000,00
VI Programa Marco - Desarrollo Sostenible, Cambio Global y Ecosistemas	43.000,00
Total	623.302,39

(*) Colaboración con la Agencia Internacional de la Energía Atómica, en caso de los países desarrollados no conlleva subvención económica.

OTRAS ACCIONES INTERNACIONALES

1.- ACCIONES INTEGRADAS

Pais	Numero	Importe
Alemania	1	11.490,00
Portugal	2	18.120,00
Suráfrica	1	16.320,00
Austria	3	31.710,00
Total	7	77.640,00

11.11. PATENTES PRESENTADAS EN EL AÑO 2007

POR SECTORES PRODUCTIVOS.

Patentes

Agroindustrial	3
Biofísica	3
Biotecnología	3
Construcción	1
Electrónica	5
Farmacéutico	2
Ingeniería Mecánica	4
Químico	6
Software	2
Total	29

Programas de ordenador

Software	4
Total	4

POR CENTROS

Patentes

E.T.S. de Ingeniería Informática	2
E.U. de Arquitectura Técnica	1
E.U. de Ingeniería Técnica Agrícola	2
Escuela Superior de Ingenieros	12
Facultad de Biología	2
Facultad de Farmacia	1
Facultad de Física	1
Facultad de Geografía e Historia	1
Facultad de Medicina	2
Facultad de Química	5
Total	29

Programas de ordenador

E.T.S. de Ingeniería Informática	3
Facultad de Ciencias de la Educación	1
Total	4

PO ÁREAS CIENTÍFICAS.

Patentes

AGR	3
BIO	2
CTS	3
FQM	4
HUM	1
RNM	1
TEP	12
TIC	3
Total	29

Programas de ordenador

HUM	1
TIC	3
Total	4

Evolución

Patentes Españolas	16
Patentes Internacionales	13
Programas de Ordenador	4
Total	33

11.12. CONTRATOS DE INVESTIGACION SUSCRITOS CON EMPRESAS E INSTITUCIONES AL AMPARO DE LOS ARTICULOS 68/83 DE LA L.O.U. 2007

Tipo	I+D	Asesoría	Servicios	Formación	Total
Otros					
Administración/Organismo Internacional					
Administración/Organismo Local/Provincial					
Administración/Organismo Nacional					
Administración/Organismo Regional					
Entidad Privada Internacional					
Entidad Privada Local/Provincial					
Entidad Privada Nacional					
Entidad Privada Regional					
Persona Física local/provincial					
Persona Física Regional					
TOTAL					

Tipo	I+D	Asesoría	Servicios	Formación	Total
Otros					
Administración/Organismo Internacional					
Administración/Organismo Local/Provincial					
Administración/Organismo Nacional					
Administración/Organismo Regional					
Entidad Privada Internacional					
Entidad Privada Local/Provincial					
Entidad Privada Nacional					
Entidad Privada Regional					
Persona Física local/provincial					
Persona Física Regional					
TOTAL					

Nota: las dos tablas anteriores no se publican ya de esta forma, dado que el criterio para determinar el tipo de contrato era bastante arbitrario. Estas tablas pueden sustituirse por las siguientes dos (que contienen información parecida, pero no igual)

Número de contratos por tipo y localización de la entidad contratante

Tipo	N° Local/Prov	N° Reg.	N° Nacional	N° Internal	N° Total
Organismo/Administración	30	73	21	3	127
Entidad Privada	130	56	95	7	288
Persona Física	20	2	3	0	25
Otros	38	10	14	0	62
Total	218	141	133	10	502

Importe de contratos por tipo y localización de la entidad contratante

Tipo	Imp. Local/Prov.	Imp. Regional	Imp. Nacional	Imp. Internal	Imp. Total
Organismo/Administración	1.075.501,54	3.649.268,31	1.287.688,22	100.200,00	6.112.658,07
Entidad Privada	4.688.842,64	4.687.735,41	6.249.388,80	1.858.543,00	17.484.509,85
Persona Física	22.519,00	2.470,00	12.528,00	0,00	37.517,00
Otros	801.393,73	294.833,24	1.289.507,68	0,00	2.385.734,65
Total	6.588.256,91	8.634.306,96	8.839.112,70	1.958.743,00	26.020.419,57

DISTRIBUCION DE CONTRATOS POR AREAS CIENTIFICAS

Área científica	N° de Contratos	Importe
AGR	26	499.037,52
BIO	13	1.098.407,52
CTS	28	506.416,85
FQM	25	2.298.332,02
HUM	61	1.692.929,81
RNM	46	1.878.671,31
SEJ	86	2.148.049,01
TEP	175	12.011.270,79
TIC	42	3.886.304,74
Total	502	26.019.419,57

DISTRIBUCION DE CONTRATOS POR CENTROS

Centro	Número	Importe
E.T.S. de Arquitectura	36	972.115,01
E.T.S. de Ingeniería Informática	3	88.395,33
E.U. de Arquitectura Técnica	40	238.881,88
E.U. de Ciencias de la Salud	2	3.385,00
E.U. de Estudios Empresariales	4	59.600,00
E.U. de Ingeniería Técnica Agrícola	33	485.879,37
E.U. Politécnica	7	198.421,00
Escuela Superior de Ingenieros	133	14.401.371,30
Facultad de Bellas Artes	5	49.754,53
Facultad de Biología	26	1.502.410,83
Facultad de Ciencias de la Educación	14	88.380,43
Facultad de Ciencias del Trabajo	2	66.936,27
Facultad de Ciencias Económicas y Empresariales	51	1.425.335,70
Facultad de Comunicación	8	528.532,02
Facultad de Derecho	11	121.584,00
Facultad de Farmacia	22	1.027.138,70
Facultad de Filología	3	41.623,53
Facultad de Física	4	49.561,20
Facultad de Geografía e Historia	33	1.080.662,55
Facultad de Matemáticas	17	1.488.302,14
Facultad de Medicina	18	388.084,06
Facultad de Psicología	12	324.413,48
Facultad de Química	18	1.388.651,24
Total	502	26.019.419,57

DOCUMENTO N°12

TRANSFERENCIA TECNOLÓGICA DE LA INVESTIGACIÓN

- 12.1. SERVICIO DE PRÁCTICAS EN EMPRESA.**
- 12.2. UNIDAD DE ORIENTACIÓN E INSERCIÓN PROFESIONAL (UOIP).**
- 12.3. OFICINA DE TRANSFERENCIA DE RESULTADOS DE LA INVESTIGACIÓN (OTRI)**

12.1. SERVICIO DE PRÁCTICAS EN EMPRESA

1. SERVICIO DE PRÁCTICAS EN EMPRESA (SPE)

12.1.1. NUEVAS ACTUACIONES

A modo de resumen, éstas son las principales actuaciones desarrolladas por el SPE durante el curso académico 2007-08¹:

- Se han formalizado durante este curso 853 nuevos convenios con 514 nuevas empresas, siendo el total acumulado de 2.589 empresas e instituciones colaboradoras y de 3.573 convenios. Más de 8.000 estudiantes y titulados han realizado prácticas en las distintas modalidades gestionadas o coordinadas por el SPE. En las modalidades de prácticas de Inserción Laboral y Titulados-EPES se han repartido entre los 1.220 participantes más de 2.226.000 € en concepto de bolsa o ayudas al estudio por parte de las empresas e instituciones colaboradoras. Destacar la aportación de 462.780 € en este concepto de la Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía por medio de las Becas PRAEM-2008 y por parte de la Consejería de Empleo de la Junta de Andalucía de 95.012,42 € en concepto de gestión.
- El SPE ha sido el primer servicio de la Universidad de Sevilla en obtener, el 30 de abril de 2008, el Certificado de Registro de Empresa y el derecho de uso de la marca AENOR, conforme a la norma UNE-EN ISO 9001:2000 con nº ER-0554/2008, que garantiza que la gestión de las prácticas en empresa para estudiantes y titulados que realiza el SPE cumple todos los requisitos de calidad establecidos por esta norma.
Se ha continuado con la colaboración en el proyecto ESTELA (plataforma de tramitación electrónica de la Universidad de Sevilla), desarrollando el proceso USE-03 Encuesta, memoria y certificado final de prácticas teniendo previsto su implantación para el curso 2008-09.
- Se han impartido dos ediciones del curso “Competencias para el acceso al mercado de trabajo” dirigido a estudiantes y titulados, y se han editado dos libros denominados “Competencias profesionales para los universitarios de la Universidad de Sevilla” y “Claves para superar la entrevista de selección” de la colección Guías de empleo universitario de la Universidad de Sevilla con una tirada gratuita de 10.000 ejemplares destinados a nuestros estudiantes y egresados. Dentro de la difusión del programa de gestión PRACUS se han realizado dos cursos: “PRACUS, herramienta de gestión de prácticas para centros” destinado a los responsables de la gestión de prácticas en la Escuela Universitaria de Estudios Empresariales, y la “Introducción al PRACUS para el estudiante” destinado a los estudiantes de la Facultad de Psicología, dentro de los cursos preparatorios del PRACTICUM de Psicología.
- Se ha participado en los siguientes eventos:

¹ NOTA: Los datos reflejados son a 18/06/2008

VII foro de empleo y formación
 I congreso europeo de inserción laboral universitaria
 XV jornadas de acceso a la universidad
 XIII salón del estudiante
 I jornadas de calidad y sostenibilidad en el turismo
 IV feria virtual de empleo y formación universitaria

- Se ha realizado el estudio sobre “El desarrollo de las prácticas en empresas de alumnos y licenciados de la Universidad de Sevilla en los cursos 2005-2006 y 2006-2007” y se ha creado el Laboratorio Ocupacional de la Universidad de Sevilla para realizar estudios de inserción laboral de nuestros egresados.
- Por último, y con el objeto de dar difusión a los servicios que presta el SPE a sus usuarios y para que así sean conocidos, se han insertado diversos anuncios en prensa (ADN y 20 Minutos), se ha distribuido 15.000 folletos en las entradas a todos los Centros Universitarios y se han hecho llegar artículos a distintos medios de comunicación sobre las prácticas en empresa, en especial la elaboración de un decálogo de buenas prácticas elaborado conjuntamente con la Universidad Pablo de Olavide.

GESTIÓN DE PRÁCTICAS

12.1.2. EMPRESAS Y CONVENIOS

El número de nuevas empresas e instituciones que han formalizado algún convenio de prácticas con la Universidad de Sevilla ha sido de 514. Siendo el total acumulado de empresas e instituciones colaboradoras de 2.589.

Destacar que el 95,72% de las nuevas empresas son del ámbito privado frente al 4,28% del ámbito público.

La distribución por sector de actividad de las nuevas empresas del 2007-08 es:

Curso	Sector de actividad de la Empresa/Institución	Total	%
2007-08	SERVICIOS	396	77,04%
	INDUSTRIA	54	10,51%
	CONSTRUCCIÓN	52	10,12%
	AGRICULTURA, GANADERÍA o PESCA	12	2,33%
		514	100,00%

La misma distribución sobre el total acumulado de las 2.589 empresas e instituciones es:

En cuanto a los convenios de colaboración, y pese al carácter indefinido de estos, se han formalizado un total de 853 nuevos convenios. Siendo el total acumulado de 3.573 convenios.

En la siguiente tabla se refleja la distribución de los nuevos convenios del 2007-08 según la modalidad de práctica:

Curso	Convenios según modalidad	Convenios	%
2007-08	Formación Académica	510	59,79%
	Inserción Laboral	253	29,66%
	Titulados - EPES	90	10,55%
	Específicos	0	0,00%
		853	100,00%

La misma distribución sobre el total acumulado de 3.573 convenios desde marzo de 2005 es:

Dado que uno de los objetivos del SPE es promover la firma de convenios de prácticas, como en cursos anteriores ha sido el mayor promotor de nuevos convenios, captando el 59% sobre el total del curso 2007-08 y el 50,18% sobre el total acumulado de convenios.

12.1.3. PRÁCTICAS DE FORMACIÓN ACADÉMICA

Este tipo de prácticas son gestionadas por los Centros con apoyo del SPE, siendo el número previsto para el 2007-08 de unos 7.000 estudiantes en prácticas.

La distribución final de esta modalidad de las prácticas en el curso 2006-07 fue:

Curso 2006-07 Centro / Servicio	Total Prácticas
Escuela Técnica Superior de Arquitectura	882
Escuela Técnica Superior de Ingeniería Informática	200
Escuela Técnica Superior de Ingenieros	390
Escuela Universitaria de Arquitectura Técnica	215
Escuela Universitaria de Ciencias de la Salud	892
Escuela Universitaria de Estudios Empresariales	477
Escuela Universitaria de Ingeniería Técnica Agrícola	SD
Escuela Universitaria Politécnica	152
Facultad de Bellas Artes	16
Facultad de Biología	SD
Facultad de Ciencias de la Educación	1.932
Facultad de Ciencias del Trabajo	94
Facultad de Ciencias Económicas y Empresariales	161
Facultad de Comunicación	403
Facultad de Derecho	(*)
Facultad de Farmacia	298
Facultad de Filología	30
Facultad de Filosofía	0
Facultad de Física	8
Facultad de Geografía e Historia	SD
Facultad de Matemáticas	21
Facultad de Medicina	2
Facultad de Odontología	SD
Facultad de Psicología	222
Facultad de Química	163
Total	6.558

SD: sin datos

(*) prácticas gestionadas por Inserción Laboral

En relación a la herramienta de gestión de prácticas de formación académica PRACUS, por parte de la EUE Empresariales, la Facultad de Comunicación, la Facultad de Derecho y la Facultad de Farmacia han mostrado su interés por utilizarla, siendo la EUE Empresariales la que tiene más avanzada su implantación, estando prevista su utilización para el curso 2008-09 para la gestión del PRACTICUM de Turismo.

Se han seguido mejorando las prestaciones de PRACUS con las aportaciones realizadas por los responsables y gestores de prácticas de los Centros que lo utilizan.

12.1.4. PRÁCTICAS DE INSERCIÓN LABORAL

Actualmente existen 2.345 inscritos como demandantes de prácticas de inserción laboral (PIL), un 30% más que en el curso 2006-07.

A la fecha actual, se han ofertado 1.306 plazas, de las cuales: 804 se han cubierto; 322 están pendientes de seleccionar; 246 no se han cubierto o por falta de candidatos o por que la empresa al final no seleccionó a los candidatos enviados.

Por género, son las alumnas (438) las que han realizado más prácticas frente a los alumnos (366), siendo la media de edad de las alumnas de 24,9 años y de los alumnos de 25,4 años.

Prácticas Inserción Laboral por género

La duración media de las prácticas ha sido de 4,8 meses.

En cuanto a la ayuda económica dada por las empresas a los estudiantes, hasta la fecha, ha sido de media de 421 € al mes, siendo el total aportado de 1.624.725 €

Becas PRAEM

La Consejería de Innovación Ciencia y Empresa de la Junta de Andalucía, a través de las becas PREAM-2008, subvenciona este programa de prácticas con un total de 462.780 €, incrementando la ayuda percibida por los estudiantes que reúnen los requisitos en 180 €/mes. Por lo cual, la media al mes para estos estudiantes ha sido de 601 €/mes.

Por tanto el importe repartido a los estudiantes en prácticas en la modalidad de Inserción Laboral hasta la fecha en concepto de “bolsa o ayuda al estudio” ha sido de 2.087.505 €

La distribución por ramas de enseñanza y por titulación de los becarios es la reflejada en las gráficas siguientes:

Curso 2007-2008

Prácticas de Inserción Laboral

La valoración de los estudiantes y empresas que han participado en esta modalidad ha sido excelente, siendo entre Alta y Muy alta de un 73% y un 82 % respectivamente, como se refleja en las gráficas siguientes:

Valoración de las prácticas de Inserción Laboral por los becarios

Valoración de las prácticas de Inserción Laboral por las empresas

12.1.5. PRÁCTICAS DE TITULADOS-EPES

La Universidad de Sevilla, a través del Servicio de Prácticas en Empresa (SPE) y en colaboración con la Consejería de Empleo de la Junta de Andalucía, el Servicio Andaluz de Empleo y el Fondo Social Europeo está desarrollando el Programa Experiencias Profesionales para el Empleo (EPES).

La Consejería de Empleo de la Junta de Andalucía ha continuado durante el 2007-08 apoyando a esta modalidad de prácticas, gestionadas por el SPE, aportando una financiación de 95.012,42 € un 94,80% más que en 2006-07.

El Programa EPES está diseñado con un doble objetivo: “Promover y favorecer la inserción laboral y profesional de los titulados universitarios a través de prácticas en empresas y al mismo tiempo, ofrecerles la posibilidad de adquirir habilidades y experiencias profesionales en las mismas por un periodo comprendido entre los dos y los seis meses, dentro de un Itinerario Personalizado de Inserción iniciado en los Servicios de Andalucía Orienta”.

Hasta ahora se han ofertado 186 plazas, de las cuales: 53 se han cubierto; 69 están pendientes de seleccionar y 64 no se han cubierto, bien por falta de candidatos o debido a que la empresa ha descartado a los candidatos enviados.

En cuanto al género, la mayoría de las plazas han sido cubiertas por mujeres, el 68%, siendo la media de edad de 25,6 años en ambos sexos.

Prácticas Titulados - EPES por genero

En esta modalidad de prácticas, las empresas deben aportar al titulado una ayuda económica como mínimo del 75% del salario mínimo interprofesional al mes. La media de estas ayudas ha sido de 525 € al mes, siendo el total aportado hasta la fecha por parte de las empresas de 139.019,00 €

La distribución por ramas de enseñanza de los titulados en prácticas es la reflejada en la siguiente tabla:

12.1.6. PRÁCTICAS INTERNACIONALES

Durante el curso 2007/08 se ha seguido potenciando esta modalidad de prácticas formalizando colaboraciones con empresas, organismos y universidades.

Como novedad más importante, el inicio de una nueva modalidad de ERASMUS, las ERASMUS-Prácticas. Esta modalidad proviene del traslado de las prácticas para estudiantes del programa Leonardo Da Vinci a ERASMUS. El SPE ha colaborado con el Secretariado de Relaciones Internacionales en la difusión e información de las 114 plazas que se han ofertado en el curso 2007-08.

También se ha ofrecido a nuestros estudiantes y titulados la posibilidad de realizar prácticas a través de los siguientes programas:

1. Leonardo Da Vinci: en los proyectos STEP, ARGO, FARO, CLAVE y COGMOS para realizar prácticas en empresas de países de la Unión Europea.
2. INTEGRANTS: programa del Ministerio de Educación y Ciencia de España para realizar prácticas en empresas de Estados Unidos y Canadá.
3. Internship USA: programa del Council on International Educational Exchange (CIEE) para realizar prácticas en empresas de Estados Unidos.
4. ONU-AGUA: programa de prácticas en la Oficina de Naciones Unidas de apoyo a la década del Agua "Agua para la Vida" 2005-2015.
5. VULCANO: programa patrocinado por la Unión Europea y el Centro para la Cooperación Industrial nipón para realizar prácticas en empresas japonesas.

Hasta la fecha han realizado prácticas en algunos de estos cinco programas un total de 43 estudiantes o egresados distribuidos por los siguientes países:

Prácticas Internacionales

Siendo la distribución por titulaciones la siguiente:

Prácticas Internacionales

1.2) CALIDAD

A) CERTIFICADO ISO 9001

Siguiendo las directrices de la Dirección de RRHH y convencidos que para dar un servicio de calidad a los usuarios es necesario estar certificado por una empresa externa que verifique que nuestros procesos están dentro de unos estándares de calidad, el SPE es el primer servicio de la Universidad de Sevilla en obtener, el 30 de abril de 2008, el Certificado de Registro de Empresa y el derecho de uso de la marca AENOR, conforme a la norma UNE-EN ISO 9001:2000 con nº ER-0554/2008, que garantiza que la gestión de las prácticas en empresa para estudiantes y titulados que realiza el SPE cumple todos los requisitos de calidad establecidos por esta norma.

Además, AENOR, como miembro de la Red Internacional de Certificación IQNet

Network, ha concedido al SPE el certificado de calidad IQNet, que implica el reconocimiento internacional del certificado AENOR.

Ambas certificaciones valoran la gestión y el esfuerzo para mejorar diariamente los procedimientos y los estándares de calidad realizado por el personal del SPE.

Para otorgar esta calificación, AENOR ha llevado a cabo un riguroso proceso, que contempla visitas, auditorías y análisis de documentación, y ha valorado, entre otros aspectos, los procedimientos de gestión interna, la información y el servicio prestado a nuestros usuarios (universitarios, empresas y PDI/PAS).

B) ADMINISTRACIÓN ELECTRÓNICA

Se ha continuado con la colaboración y desarrollo del proyecto ESTELA (plataforma de tramitación electrónica de la Universidad de Sevilla) desarrollando el proceso USE-03 Encuesta, memoria y certificado final de prácticas teniendo previsto su implantación para el curso 2008-09.

Destacar la participación del proyecto para la elaboración del Catálogo de procedimientos y servicios centrales de la Universidad de Sevilla donde se recopila, describe, clasifica, y categoriza todos los procedimientos y servicios existentes y en vigor de la administración electrónica en la US.

1.3) FORMACIÓN

Durante el curso 2007-08 se ha iniciado una nueva línea de trabajo consistente en la formación orientada a la inserción laboral, lo cual ha sido motivado por la creciente necesidad expuesta por parte de nuestros universitarios en tener información sobre técnicas que les facilite la inserción laboral.

Para ello se han escogidos dos metodologías: cursos presenciales y edición de libros.

A) CURSOS

- En cuanto a cursos, se han realizado dos ediciones del curso “Competencias para el acceso al mercado de trabajo”, dirigido a estudiantes y titulados. En su diseño e impartición han colaborado expertos en esta materia tanto del ámbito universitario como de la empresa privada.

Dado que el curso es netamente práctico, el número de plazas ofertadas en cada edición ha sido de 20, siendo el total de participantes de 45.

Curso "Competencias para el acceso al mercado de trabajo"

En cuanto al género, existe poca diferencia siendo algo mayor en la mujer tal y como refleja la gráfica siguiente:

Curso "Competencias para el acceso al mercado de trabajo"

Continuando con la difusión de la herramienta PRACUS, se han impartido dos cursos:

- “PRACUS, HERRAMIENTA DE GESTIÓN DE PRÁCTICAS PARA CENTROS”. Este curso enseña la utilización de la herramienta PRACUS desde el punto de vista de administrador. Se ha impartido a los responsables en la gestión de prácticas de la Escuela Universitaria de Estudios Empresariales con el objetivo de que para el curso 2008-09, el PRACTICUM de Turismo se gestione con dicha herramienta.
- “INTRODUCCIÓN AL PRACUS PARA EL ESTUDIANTE” destinado a los estudiantes de la Facultad de Psicología, dentro de los cursos preparatorios del PRACTICUM de Psicología.

B) LIBROS

Se han editado dos libros denominados:

- “COMPETENCIAS PROFESIONALES PARA LOS UNIVERSITARIOS DE LA UNIVERSIDAD DE SEVILLA”
- ”CLAVES PARA SUPERAR LA ENTREVISTA DE SELECCIÓN” de la colección Guías de empleo universitario de la Universidad de Sevilla.

Con una tirada gratuita entre ambos de 10.000 ejemplares, destinada a nuestros estudiantes y egresados.

1.4) JORNADAS Y FOROS

Se ha participado en los siguientes acontecimientos:

- VII FORO DE EMPLEO Y FORMACIÓN organizado por ABC en FIBES del 07/11/2007 al 09/11/2007.
- I CONGRESO EUROPEO DE INSERCIÓN LABORAL UNIVERSITARIA, organizado por la UOIP en el Paraninfo de la Universidad de Sevilla del 07/11/2007 al 08/11/2007.
- XV JORNADAS DE ACCESO A LA UNIVERSIDAD, organizada por Secretariado de Acceso de la Universidad de Sevilla en el Salón de Actos de la ETS Ingeniería Informática con el tema “Formación e inserción profesional” del 07/02/2008 y 08/02/2008.
- XIII SALÓN DEL ESTUDIANTE, organizada por el Secretariado de Acceso de la Universidad de Sevilla en el recinto de los Bermejales del 15/04/2008 al 17/04/2008.
- I JORNADAS DE CALIDAD Y SOSTENIBILIDAD EN EL TURISMO, organizadas por la Escuela Universitaria de Estudios Empresariales y celebradas del 29/09/2008 al 30/09/2008.
- IV FERIA VIRTUAL DE EMPLEO Y FORMACIÓN UNIVERSITARIA organizada por UNIVERSIA.

1.5) ESTUDIOS

- Realización del estudio sobre “EL DESARROLLO DE LAS PRÁCTICAS EN EMPRESAS DE ALUMNOS Y LICENCIADOS DE LA UNIVERSIDAD DE SEVILLA EN LOS CURSOS 2005-2006 Y 2006-2007”
- Creación del LABORATORIO OCUPACIONAL de la Universidad de Sevilla, con el objetivo básico de “Definir e impulsar la inserción laboral de los egresados por la

Universidad de Sevilla”, así como de evaluar el impacto que la formación recibida desde esta Universidad tiene en una perspectiva laboral a corto y a medio plazo, así como posibilitar el diseño de un nuevo marco de actuación e implementación de acciones para la adecuación del desarrollo formativo a las necesidades laborales más próximas, las existente en la provincia de Sevilla, a partir de la observación y análisis de los egresados del curso 2005-2006 y sucesivos.

1.6) DIFUSIÓN DEL SPE

Con el objeto de hacer llegar los servicios que presta el SPE a sus usuarios y para que así sean conocidos, se han insertado anuncios en prensa (ADN y 20 Minutos) durante los meses de diciembre-2007 a julio-2008, se ha distribuido 15.000 folletos en las entradas a todos los Centros Universitarios y se han hecho llegar artículos a distintos medios de comunicación sobre las prácticas en empresa, en especial la elaboración de un decálogo de buenas prácticas elaborado conjuntamente con la Universidad Pablo de Olavide.

12.2. UNIDAD DE ORIENTACIÓN E INSERCIÓN PROFESIONAL (UOIP)

La Unidad de Orientación e Inserción Profesional de la Universidad de Sevilla tiene como objetivos, entre otros:

1. La intermediación entre las empresas y los estudiantes universitarios y egresados para la contratación.
2. Facilitar a la comunidad universitaria orientación, asesoramiento e información profesional, para la inserción laboral por cuenta ajena o propia.
3. Colaborar con los Centros en las iniciativas para la inserción laboral.
4. Apoyar cualquier iniciativa para el empleo que se demande o nazca en la Universidad de Sevilla.
5. La realización de estudios que nos acerquen a la realidad del mercado de trabajo.
6. El fomento de nuevas iniciativas para la inserción profesional, todos ellos bajo el principio de igualdad de oportunidades.

La UOIP, como servicio universitario para el empleo y la inserción profesional ha quedado estructurado en tres unidades distintas, aunque complementarios:

1. La Agencia de Colocación,
2. El Programa Andalucía Orienta y
3. La iniciativa Dinamización por Campus.

12.2.1. AGENCIA DE COLOCACIÓN

La Agencia de Colocación de la Universidad de Sevilla, con autorización administrativa concedida por el Instituto Nacional de Empleo número 2078, viene colaborando con el Servicio Andaluz de Empleo en orden a la inserción laboral de quienes se inscriben como demandantes de empleo en la base de datos, cuya funcionalidad principal es la de fomentar la intermediación directa entre los estudiantes y titulados universitarios y las empresas que demandan empleo. Para tal fin se dispone de información en la Web <http://vtt.us.es/uoip/ac> y se facilita atención telefónica y por correo electrónico a todos nuestros usuarios, tanto estudiantes como egresados.

En el año 2007 se firmó un nuevo convenio de actuación de la Agencia de Colocación con el Servicio Andaluz de Empleo de la Junta de Andalucía. En virtud de este nuevo convenio, se modifican las estipulaciones tercera y décima segunda. Dichas modificaciones consisten: la primera, en el cambio de domicilio, y la segunda, en pasar de tener tres tipos de procesos de selección, con su correspondiente coste cada uno de ellos, a tener sólo dos, uno de ellos, gratuito. Esto, ha supuesto un cambio en la dinámica y volumen de trabajo realizado. Ha aumentado considerablemente el número de empresas que solicitan nuestros servicios, dado que, la Agencia de Colocación es una fuente de recursos humanos en constante evolución, que permite a las empresas adaptarse a las necesidades del mercado de un modo fácil, rápido, eficaz, y a partir de ahora, en la mayoría de los casos gratuito.

Se pretende poner en marcha el portal de empleo, que supondría una reconversión importante en la gestión de la Agencia de Colocación. Ello conllevaría un salto cualitativo

y cuantitativo importante para la misma, puesto que, facilitará la inscripción y registro de demandantes y oferentes de empleo, ofreciendo una difusión más extensa de las ofertas y un menor coste de tiempo en la tramitación de estas últimas.

A.- INSCRIPCIÓN DE DEMANDANTES DE EMPLEO

Como en años anteriores la inscripción en la base de datos de la Agencia de Colocación se ha realizado a través de varias vías:

1. Correo ordinario.
2. Correo electrónico.
3. Personalmente.
4. Fax.

De todas ellas, en este último curso la más utilizada está siendo la vía electrónica.

Durante el año académico 2007-2008, se han inscrito por primera vez en la Agencia de Colocación de la Universidad de Sevilla 172 personas, de los cuales 116 son mujeres y 56 son hombres y han actualizado datos 20 personas ya inscritas.

- De las 116 mujeres, 78 son licenciadas, 27 diplomadas y 11 estudiantes.
- De los 56 hombres inscritos, 37 son licenciados, 15 diplomados y 4 estudiantes.
- De las 20 personas que han actualizado datos, 14 son mujeres y 6 son hombres.
- De las 14 mujeres, 9 son licenciadas y 5 diplomadas y de los 6 hombres, 4 son licenciados y 2 son estudiantes.

En este ejercicio no se ha dado de baja ningún demandante de empleo de nuestra Agencia y se ha respetado a las personas contratadas como demandantes en situación de mejora.

B.- GESTIÓN DE OFERTAS DE TRABAJO DE LAS EMPRESAS.

El ámbito territorial de actuación de la Agencia de Colocación se restringe a la provincia de Sevilla y no puede aceptar las ofertas de empleo que provengan de intermediarios.

El número de empresas que ha contactado con la Agencia durante este curso académico ha sido bastante elevado pero, no todas estas empresas, han podido ser atendidas puesto que no estaban dentro del ámbito de actuación territorial arriba indicado.

No obstante, se han gestionado 66 ofertas de empleo, de las que 21 se han cerrado sin candidatos (sobre todo por tratarse de ofertas con sueldos bajos o perfiles muy específicos). Para las 45 ofertas restantes, se han preseleccionado a 510 posibles candidatos y, de estos, 131 candidatos estaban interesados en participar en los procesos de selección de las mismas.

Hasta la fecha, sabemos que de estas 45 ofertas de empleo, 14 aun no han cerrado el proceso de selección y de las que están cerradas se han contratado a 5 candidatos de los propuestos por la Agencia.

12.2.2 PROGRAMA PROPIO DE UOIP PARA LA ORIENTACIÓN E INSERCIÓN PROFESIONAL

OBJETIVOS.

La Unidad de Orientación tiene entre sus objetivos principales, reflejados en su misión, la orientación y asesoramiento laboral y profesional a todos aquellos estudiantes y titulados universitarios que la soliciten.

El paso entre el mundo académico y el profesional requiere de una adaptación y revisión de las demandas y requerimientos entre ambos es por ello que la Universidad de Sevilla consciente de la necesidad de ofrecer un servicio de calidad a sus clientes, apoya la puesta en marcha de un servicio de orientación profesional dedicada a toda la comunidad universitaria.

Es un servicio pensado para ayudar a todos los estudiantes y titulados universitarios que deseen insertarse laboralmente o mejorar su situación laboral actual.

El objetivo general que persigue este servicio es orientar profesionalmente, además de dar información sociolaboral. Promoviendo y favoreciendo las acciones de orientación para una mejor inserción laboral del colectivo universitario en situación de desempleo, siempre y cuando estos estimen necesario un apoyo y asistencia en su itinerario hacia la incorporación al mercado laboral.

Este objetivo general se concreta en varios objetivos específicos:

- Dar a conocer información sobre el mundo laboral y orientación personal en la búsqueda de empleo.
- Proporcionar a las personas beneficiarias de los servicios de orientación las habilidades y estrategias básicas para alcanzar un mayor grado de conocimiento de sus aptitudes personales y profesionales, de manera que les permita participar activamente en la dinámica social y auto responsabilizarse en su situación profesional.
- Facilitar a las personas beneficiarias conocimientos sobre las técnicas y herramientas de búsqueda de empleo.

PROTOCOLO DE FUNCIONAMIENTO.

El proceso de orientación profesional se realiza a través de atenciones individuales concertadas con el orientador mediante cita previa. A lo largo de estas atenciones se exploran las necesidades que presenta el universitario y se ofrece los recursos y herramientas adecuados para facilitar el transito entre la vida académica y la laboral.

El servicio de orientación ofrece información y asesoramiento sobre los siguientes puntos:

- Situación del mercado laboral y perspectivas profesionales
- Entrevistas de selección y test psicotécnicos
- Autoconocimiento y definición del objetivo profesional.
- Orientación Vocacional.
- Salidas profesionales.
- Becas y prácticas públicas/ privadas.
- Formación complementaria y de postgrado.
- Oportunidades de becas y empleo en el extranjero.

Los contenidos de cada una de ellas se adaptan y atienden al contexto sociolaboral en que pretendan insertarse los universitarios, además de a sus propias potencialidades y demandas.

Otras acciones llevadas a cabo desde este servicio de orientación son las de difusión, sensibilización, además de las de soporte y apoyo.

La forma de acceso al servicio es mediante la solicitud de cita previa por teléfono o personalmente. Los días de atención son los martes y jueves de 10:00 a 14:00 horas.

USUARIOS.

Este servicio va destinados a todos los estudiantes y titulados universitarios que lo requieran y en especial a toda la comunidad universitaria, tanto investigadores, docentes y personal de administración y servicios.

El perfil del colectivo, al que se atiende generalmente y en especial durante el primer trimestre del año, ha sido estudiantes de la Universidad de Sevilla, de último año de carrera y a su vez titulados universitarios con un rango de 1 a 4 años de finalización de los estudios.

Las principales demandas que han transmitidos estos usuarios son:

- Becas, ayudas, subvenciones, premios y concursos nacionales e internacionales: de la Universidad y de la Junta de Andalucía o de administraciones y empresas privadas a las que puedan acceder. En este punto cabe especial mención la solicitudes de información sobre los programas de prácticas y empleo en el extranjero.
- Modalidades de prácticas en empresa de la Universidad de Sevilla y de otras instituciones públicas y privadas.
- Formación complementaria: Postgrado, doctorado de la Universidad, cursos de Formación Profesional Ocupacional y otras modalidades de formación complementaria.
- Ofertas de empleo: de la Agencia de Colocación de la Universidad, del Servicio Telemático de Orientación del programa Andalucía Orienta y otras ofertas a las que la unidad les de difusión.
- Información sobre salidas profesionales y perspectivas de empleo de la carrera.

- Asesoramiento sobre herramienta de búsqueda de empleo: Curriculum vitae y carta de presentación. Procesos de selección.

DATOS DE ATENCIÓN.

A continuación se detallan los datos de los usuarios que han asistido al servicio de orientación profesional desde que se puso en marcha en marzo de 2008.

Los usuarios del mismo han conocido la existencia de este servicio a través de los carteles informativos y la asistencia personal al servicio.

Los estudiantes y titulados universitarios que acuden a nuestro servicio son atendidos en citas individuales de una hora de duración. En la primera cita se recogen los datos personales y profesionales del usuario y se solicita su firma en cada una de las atenciones recibidas.

Los datos de los usuarios atendidos de marzo a mayo de 2008 son los siguientes:

	LICENCIADOS		DIPLOMADOS		Total
	ESTUDIANTES	TITULADOS	ESTUDIANTES	TITULADOS	
HOMBRE	2	5		2	9
MUJER	9	17	2	3	31
TOTAL	10	22	2	5	39

RAMAS A LAS QUE PERTENECEN:
Ciencias Sociales y Jurídicas:
Derecho:7
Ciencias de la Actividad Física y Deporte: 1
Comunicación Audiovisual y Periodismo:2
Diplomatura: Ciencias Empresariales:2
Publicidad y Relaciones Públicas:1,
Psicología:4
Diplomatura: Maestro: 1
Total: 18
Enseñanzas Técnicas .Ingeniería Técnica:
Arquitecto Técnico: 1
Ingeniero Técnico Agrícola: 1
Arquitecto: 1
Total: 3
Ciencias Experimentales de la Salud:

Química: 1
Biología: 2
Farmacología: 2
Diplomatura: Enfermería 3
Matemáticas: 1
Diplomatura: Nutrición humana y dietética: 1
Total: 10
Humanidades:
Historia del Arte: 3
Historia: 2
Filología: 1
Filología Hispánica: 1
Filosofía: 1
Filología Italiana: 1
Total: 10

El total de las atenciones de orientación realizadas teniendo en cuenta que los estudiantes y titulados universitarios acuden generalmente más de una vez a este servicio.

Nº de asistencia de alumnos	Primera cita	Segunda cita	Tercera cita	Cuarta cita
	45	7	4	1

EVENTOS EN LOS QUE SE HA PARTICIPADO O HAN SIDO EJECUTADOS

Durante el curso académico 2007/2008 se ha fomentado la presencia de la Unidad en los eventos y foros relacionados con el empleo y la inserción profesional de los universitarios y egresados de la Universidad de Sevilla. En este sentido, debemos destacar los siguientes:

- Estudio sobre la Empleabilidad de las titulaciones de humanidades.
- I Congreso europeo de inserción laboral universitaria (organizado por la UOIP).
- ESIEM 08.
- XIII Salón del estudiante del Secretariado de Acceso.
- XV Jornadas de Acceso sobre la Universidad de Sevilla.
- Expoempleo Universitario. Escuela de Empresariales.
- Asignatura Búsqueda de Empleo. Facultad de Farmacia.
- 7º Foro de Empleo y Formación ABC.

ESTUDIO SOBRE LA EMPLEABILIDAD DE LAS TITULACIONES DE HUMANIDADES

La Consejería de Empleo de la Junta de Andalucía, nos concedió, con fecha 29 de diciembre de 2006, mediante resolución del Servicio Andaluz de Empleo, y a través del Programa de Estudios y Difusión de Mercado de Trabajo, una ayuda de 51.784,85€

destinada a cubrir los gastos de ejecución para la realización de un “Estudio sobre la Empleabilidad de las Titulaciones de Humanidades”. El estudio partió del siguiente planteamiento:

Conocido es el desajuste existente entre la educación recibida en el periodo de enseñanza universitaria y las necesidades del mercado laboral. Con el objetivo de determinar si realmente existe esa dicotomía entre el mundo empresarial y el universitario, se propone la realización de un estudio que indague sobre el valor de los años de preparación universitaria.

Bajo esta perspectiva, se plantea como objetivo general indagar acerca de las salidas profesionales o, dicho de otra forma, de la situación laboral y profesional en la que se encuentran los egresados en las titulaciones de humanidades de la Universidad de Sevilla durante las cinco últimas promociones (2001/2002 a 2005/2006).

La realización de este estudio, a través de técnicas de investigación, tanto cuantitativas como cualitativas, nos ha llevado a conocer y a avanzar hacia la realidad social, en la que el egresado universitario se encuentra inmerso, incluyendo también a los que se han incorporado a dicho mercado sin que su campo de trabajo se corresponda con los estudios cursados en la Universidad de Sevilla.

DISEÑO DEL PROYECTO

Se trata de un estudio comparativo de la situación laboral de los egresados de las titulaciones de humanidades impartidas por la Universidad de Sevilla durante las últimas cinco promociones.

Los objetivos específicos que se plantearon fueron los siguientes:

- 1.- Averiguar los niveles de desempleo por cada titulación académica, diferenciadas por sexo.
- 2.- Describir el tipo de relación existente entre la titulación académica y la situación profesional.
- 3.- Analizar el recorrido profesional de los egresados, teniendo en cuenta las diferentes situaciones, referidas al ámbito laboral, por las que han pasado hasta llegar a la actual.
- 4.- Analizar el grado de satisfacción laboral percibida por los titulados en las carreras de humanidades.

Para conseguir estos objetivos, se identificó el universo de estudio, es decir, la población objeto del estudio.

Dicha población asciende a un total de 4.564 titulados de las carreras de humanidades de las cinco últimas promociones, cuya permanencia en el mercado laboral oscila entre uno y cinco años, en función del año de finalización de sus estudios.

Dada la magnitud de la población se procedió a la selección de una muestra representativa de titulados.

Para la selección de la muestra se utilizó un Muestreo Aleatorio Simple, estratificado por titulación y curso académico, con afijación proporcional. El tamaño de la

muestra se calculó en el caso más desfavorable, $p=q=0.5$, y con un nivel de confianza del 95.5%.

En cuanto a la técnica de recogida de información se utilizó como instrumento de medida un cuestionario.

Dada las ventajas que nos ofrecen las nuevas tecnologías frente a otros métodos tradicionales, en cuanto a la rapidez y a la economía, se optó por utilizar Internet y enviarlo vía correo electrónico.

El procedimiento para contactar con los egresados seleccionados ha sido el siguiente:

1.- La primera toma de contacto fue vía telefónica. Se han realizó hasta un máximo de tres llamadas en diferentes horarios y días.

En esta llamada se informa al titulado del objeto del estudio y de la importancia de su colaboración y a los que acceden a participar se le solicita su e-mail para el envío del cuestionario.

Los titulados no localizados fueron sustituidos por otros de su misma titulación según el procedimiento anteriormente definido.

2.- Envío del cuestionario para su cumplimentación, junto con una carta de presentación en la que se aporta una mayor información acerca del estudio.

3.- Si en el plazo de dos semanas posterior a su envío, no ha sido devuelto cumplimentado, envío de un recordatorio a su dirección de correo electrónico.

El análisis de los datos obtenidos a través de los cuestionarios, ha sido realizado mediante el paquete estadístico SPSS para Windows. Este análisis, nos ha permitido establecer no sólo unos valores meramente descriptivos sino también relaciones entre variables, que ha arrojado unos resultados de gran interés para conocer los objetivos planteados.

DURACIÓN Y TEMPORALIZACIÓN DE LAS ACCIONES

El estudio realizado ha tenido una duración total de nueve meses, desde el 26/03/2007 al 25/12/2007.

PERIODOS	TAREAS
26/03/2007 30/06/2007	Búsqueda de bibliografía y documentación.
	Identificación y selección de la población objeto de estudio.
	Contacto telefónico con la población seleccionada.
	Elaboración de los instrumentos de medida: cuestionario.
01/07/2007 30/09/2007	Envío de cuestionarios a los egresados.
	Remisión de cuestionarios.
	Grabación y codificación de datos en SPSS.

01/10/2007 30/11/2007	Explotación de resultados y análisis estadísticos.
01/12/2007 25/12/2007	Realización de informe final.

EQUIPO DE TRABAJO DEL ESTUDIO REALIZADO

Para realizar este estudio, se ha contado con D. Luis Gerardo Onieva Giménez, como Doctor responsable del proyecto, Vanessa Cid Polo, Técnica de grado medio en investigación de mercado, y María del Mar Campos Rico, auxiliar administrativo.

Además, han colaborado en el estudio los doctores, Antonio Beato Moreno y Jesús Ventura Fernández y las técnicas de la Unidad de Orientación e Inserción Profesional, Nuria Bernades Rodríguez y María José Fernández Fernández.

CONGRESO EUROPEO DE INSERCIÓN LABORAL UNIVERSITARIA

MOTIVACIÓN DEL CONGRESO

Actualmente las universidades europeas se encuentran inmersas en un proceso de adaptación con el objetivo de lograr las condiciones idóneas para el desarrollo de un Espacio Europeo de Educación Superior de calidad.

Este objetivo supondrá cambios importantes en los mecanismos e interacción que determinan la situación del mercado laboral.

Entendiendo que la inserción profesional de los titulados universitarios es uno de las prioridades en las actuaciones que desarrollan las universidades españolas, es necesario abordar su estudio más en profundidad.

En este sentido se considera esencial que las universidades trabajen coordinadas en el campo de la inserción profesional, planteando la necesidad de poner en común estrategias de actuación, aunando prioridades y estableciendo puntos de encuentro donde poder alcanzar un marco común de actuación.

Las universidades europeas están realizando un importante esfuerzo en el desarrollo del espacio europeo de educación superior, tal como se constata en las sucesivas declaraciones y encuentros realizados. Dentro de este ámbito de actuación, la inserción profesional de los titulados universitarios supone un punto de reflexión esencial ya que representa, un indicador de calidad en la enseñanza superior.

La Universidad de Sevilla, consciente del reto que ello supone y teniendo presente que se encuentra inmersa en la gestión de calidad de todas sus unidades, asume con esta iniciativa la difusión de las acciones para el empleo, que se desarrollan en las universidades europeas y los agentes implicados en las mismas. A partir de este objetivo, se plantea la realización de un congreso europeo de inserción laboral que pretende

fomentar la difusión de acciones para la inserción que están llevando a cabo las universidades europeas dentro del Espacio Europeo de Educación Superior.

En esta línea de actuación la Universidad de Sevilla apuesta por tomar la iniciativa en la creación de un encuentro europeo en el ámbito de la inserción profesional universitaria, a través de la realización del I Congreso Europeo de Inserción Laboral Universitaria.

A través de este encuentro se pretende aunar prioridades y objetivos comunes aprovechando los recursos y posibilidades de los diferentes agentes implicados, así como el fomento de redes de apoyo entre las universidades de la unión europea.

El congreso responde a la necesidad de poner en común las dificultades encontradas en las actuaciones para la inserción y las soluciones que se están aplicando en la inserción profesional de los titulados universitarios europeos.

OBJETIVOS.

El objetivo general del congreso es fomentar la difusión de acciones para la inserción profesional que se llevan a cabo en el ámbito del Espacio Europeo de Educación Superior.

Los objetivos del congreso se concretan en tres áreas:

1. Servicios de Empleo de las Universidades Europeas.
 - Conocimiento de su estructura y funcionamiento.
 - Puesta en común de acciones de inserción laboral.
 - Fomento en red de la calidad universitaria europea.

2. El Espacio Europeo de Educación Superior.
 - Líneas de actuaciones actuales y futuras.
 - Sistema de convergencia europea.

3. El mercado laboral europeo
 - Servicio Europeo de Empleo: Red EURES.
 - Empresas europeas.

Organización por parte del Órgano ejecutivo.

- Vicerrectorado de Transferencia Tecnológica de la Universidad de Sevilla.
- Unidad de Orientación e Inserción Profesional de la Universidad de Sevilla.

Colaboraciones y patrocinadores.

El I Congreso Europeo de Inserción Laboral Universitaria fue financiado por el Servicio Andaluz de Empleo de la Junta de Andalucía, a través de la línea de ayudas relativas al programa de Estudios y Difusión del Mercado Laboral.

Este evento fue organizado en colaboración con el Vicerrectorado de Relaciones Institucionales, Relaciones Internacionales y Extensión Cultural, el Secretariado de Convergencia Europea y el Centro de Documentación Europea.

Fecha y lugar de celebración

El congreso se realizó los días 7 y 8 de noviembre de 2007 en el Paraninfo de la Universidad de Sevilla. El primero de los días se desarrolló en horario de mañana y tarde y el segundo sólo por la mañana.

DESTINATARIOS

Fueron profesionales que trabajan o estén interesados en la orientación e inserción profesional de los estudiantes y titulados universitarios. Comunidad universitaria en general.

EVALUACIÓN

A lo largo de la realización del congreso se han recogido las diferentes iniciativas y sugerencias de los asistentes y ponentes del mismo. En una de ellas se planteó la idea de remitir un cuestionario de evaluación a todos los participantes y asistentes al congreso. Este cuestionario pretende medir una serie de indicadores; la calidad y dominio de los ponentes, los contenidos desarrollados y los medios utilizados.

El primero de los indicadores se centra en los ponentes que han participado en el congreso, reflejando el dominio de los temas, claridad, capacidad de captar la atención e interés demostrado.

En segundo de los indicadores los medios determina el interés de los temas, grado de adecuación y relación de los temas tratados, así como el nivel de profundidad y adecuación de los mismos.

El tercero y último se basa en la idoneidad y calidad de la documentación entregada, y de los medios expositivos utilizados y la duración y programación del seminario.

A parte de estos indicadores el cuestionario permite reflejar las sugerencias relativa a las posibles mejoras y comentar a su vez los aspectos más positivos del mismo.

El cuestionario es una herramienta esencial para poder evaluar con profundidad la satisfacción de los asistentes y sacar conclusiones claras y determinantes sobre las ventajas y posibles mejoras de cara a las próximas actuaciones a realizar, en la unidad.

Este proceso implica una evaluación de proceso que arrojaría datos sobre el seguimiento, desarrollo y ejecución del congreso.

Al finalizar el evento se han recogido varios C. Elec. con la opinión de algunos asistentes, en los que queda reflejado un alto grado de satisfacción con el congreso.

ESIAM 08: CONVENIO DE COLABORACIÓN ZAV-UNIVERSIDAD DE SEVILLA

Plaza de ingeniería para Alemania.

MARCO DE ACTUACIÓN

Desarrollar a través de la Universidad de Sevilla un proceso de difusión y selección de personal en la comunidad universitaria de nuestra provincia, para cubrir plazas de varias especialidades de ingeniería en empresas de Alemania.

Estas ofertas de empleo son gestionadas por el Servicio de Empleo Alemán (ZAV). Así mismo se puede difundir la convocatoria a través de otras universidades españolas.

Datos de la contraparte:

Zentralstelle für Arbeitsvermittlung (ZAV)

De los trámites de alemanes interesados en trabajar en el exterior y de extranjeros interesados en trabajar en Alemania se encarga en la República Federal de Alemania la ZAV (Oficina Central de Colocación), que forma parte de la Agencia Federal de Trabajo (Bundesagentur für Arbeit) y coordina sus actividades con todas las dependencias de la Agencia:

Zentralstelle für Arbeitsvermittlung der Bundesagentur für Arbeit (ZAV)

53107 Bonn

Teléfono: +49 (0) 228 713-0

Fax: +49 (0) 228 713-11 11

Internet: www.arbeitsagentur.de

PERFILES UNIVERSITARIOS DEMANDADOS

Perfil A.

Titulaciones:

- Ing. Industrial (especialidad mecánica).
- Ing. Telecomunicaciones.
- Ing. Aeronáutica.

Idioma: Buenos conocimientos de inglés (a partir de B2), preferentemente conocimientos de alemán.

Perfil B.

Titulaciones:

- Ing. Industrial (todas las especialidades)
- Ing. Telecomunicaciones
- Ing. en Electrónica
- Ing. Automática y Electrónica Industrial

Idioma: Buenos conocimientos de alemán (a partir de A2), preferentemente conocimientos de inglés.

Datos comunes a ambos perfiles:

- Experiencia laboral.
Preferentemente con experiencia laboral, no exclusivo. Es favorable haber realizado prácticas laborales en empresas.
- Otros conocimientos (informática)
Depende de la vacante, se requieren también conocimientos especiales en programas p. ej. CAD, Catia, Delmia, VBA, C++, buen manejo de Microsoft Office etc.

Remuneración

Generalmente la mayoría de las empresas no remite este dato. Se restringen más bien a las cláusulas: "sueldo a convenir", "según convenio oficial". Depende inclusive de los años de experiencia laboral del candidato. En general, se puede afirmar que varía en una escala entre EUR 2000 hasta EUR 4500 neto.

ACTUACIONES A REALIZAR POR LA UNIVERSIDAD DE SEVILLA (UOIP).

- Apoyo en la delimitación de los perfiles profesionales.
- Difusión y publicidad de la convocatoria entre la comunidad universitaria a través de las entidades y centros de la misma o relacionados con ella.
- Puesta en marcha del proceso de selección.
- Adecuación de condiciones para el reclutamiento de candidatos.
- Ayudar y asesorar en las labores de selección y el cierre del proceso.

Agenda de actividades:

Enero 08

- Difusión de la oferta de empleo a través de la web de la UOIP.
- Difusión en las entidades relacionadas con el perfil solicitado.
- Recogida de curriculumae de candidatos.

Febrero 08

- Recepción de curriculum y preselección.

Marzo 08

- Organización del encuentro Ingeniería – Empleo.
- Gestión del proceso de selección.
- Participación en ESIEM 08.

RESULTADOS

- Nº de candidaturas recepcionadas: 72
De las cuales 6 han sido fuera de plazo.
- Nº de candidatos preseleccionados para la fase de entrevistas: 50
De los cuales 25 realizarán la entrevista en Alemania o vía telefónica.
- Nº de candidatos seleccionados: 25
17 calificados: alta adaptación al perfil.
8 calificados: buena adaptación al perfil.

El desarrollo del encuentro Ingeniería y Empleo (ESIEM 08) han sido muy fructífero ya que se ha contactado con las empresas participantes en el evento con objeto de dar a conocer los servicios que ofrece la Unidad de Orientación e Inserción Profesional y en concreto la Agencia de Colocación.

Se han consolidado las relaciones entre la unidad y la Escuela Superior de Ingenieros, así como los departamentos responsables de la organización del evento, todo lo cual repercute en la promoción de nuestros servicios así como en el fomento de nuestros objetivos.

El programa de selección de plazas de ingenierías para Alemania se ha llevado a cabo contando con la colaboración del Servicio Andaluz de Empleo a través de la Red Eures. Las relaciones se han afianzado entre los dos servicios de manera que se prevé solicitar nuestro apoyo para futuros procesos de selección, así como la participación en las jornadas y eventos realizados por la Universidad de Sevilla.

El Servicio de Empleo Alemán ha realizado una evaluación de los resultados del programa siendo estos muy positivos y haciendo llegar las felicitaciones por la realización del mismo.

Las perspectivas futuras son contar con una línea abierta para posibles colaboraciones con entidades nacionales e internacionales en el ámbito de la inserción y orientación profesional, siendo la UOIP un referente en el marco de la inserción laboral de los universitarios en la Unión Europea.

12.3. OFICINA DE TRANSFERENCIA DE RESULTADOS DE LA INVESTIGACIÓN (OTRI)

12.3.1 PROTECCION DE LOS RESULTADOS DE LA INVESTIGACIÓN Y LICENCIAS.

Como instrumento de transferencia de tecnología, la adecuada protección de la producción científica es uno de los principales objetivos de la OTRI de la Universidad de Sevilla cada año.

La Universidad de Sevilla ha solicitado 26 registros correspondientes a los resultados susceptibles de protección obtenidos por sus investigadores durante el año 2007.

En materia de propiedad industrial, se han solicitado 21 patentes, de las cuáles doce son patentes nacionales y nueve han sido extendidas internacionalmente, superando las solicitudes PCT del año anterior. En cuanto a registros de software, destacan dos registros, y además tres registros de marca a nombre de la Universidad de Sevilla.

Año	Nacional	Extensiones
2000	5	1
2001	9	1
2002	21	4
2003	19	9
2004	27	6
2005	25	15
2006	17	18
2007	12	9
Total	135	63

Por tanto, desde el año 2000, la Universidad de Sevilla dispone de una cartera de patentes de 198 solicitudes, entre patentes nacionales y extensiones internacionales.

La distribución de las patentes y registros de programas de ordenador solicitados por centros se muestra en la siguiente tabla.

Centro	Número
E.T.S. de Arquitectura	1
E.T.S. de Ingeniería Informática	1
E.U. de Ingeniería Técnica Agrícola	2
Escuela Superior de Ingenieros	10
Facultad de Biología	1
Facultad de Farmacia	1
Facultad de Física	1
Facultad de Medicina	1
Facultad de Química	3
Total	21

Todos los programas de ordenador registrados se han desarrollado en la ETS Informática.

De las tres marcas registradas en este año, una de ellas, OENUS, corresponde a un vino experimental desarrollado por un grupo de investigación de la Facultad de Farmacia dirigido por el Profesor D. Francisco Heredia, en el marco de distintos proyectos de investigación realizados con bodegas de la D. O. del Condado de Huelva. Lo novedoso de este vino, es que está realizado usando técnicas patentadas por la Universidad de Sevilla.

Uno de los grandes retos de la OTRI de la Universidad de Sevilla, es la de asegurar la puesta en valor de los derechos de propiedad sobre los resultados de investigación. La Universidad de Sevilla presenta formas diferentes de comercialización y explotación de sus resultados.

En el año 2007, se han firmado diez contratos de licencia lo que es muestra de una mayor concienciación en el uso de esta vía de transferencia:

Licencias de explotación:

- En enero de 2007, se ha firmado un contrato conjuntamente con la Universidad de Málaga para conceder la licencia de explotación de las invenciones objeto de las solicitudes de patentes P200200825, P200400745 y P200501192 a la empresa Yflow. Estas patentes licenciadas corresponden al resultado de la investigación del grupo dirigido por el Profesor Antonio Barrero Ripoll, de la ESI Industriales, con el profesor Ignacio Loscertales de la Universidad de Málaga. Por este motivo la titularidad de las patentes licenciadas es compartida entre ambas instituciones.
- En mayo de este mismo año, se han firmado dos contratos de licencia de patentes conjuntamente con la Universidad de Granada, para regular los términos de la explotación de dos patentes:
 - Producción de Giberelinas GA1 y GA3 mediante fermentaciones con estirpes silvestres del hongo *Gibberella Fujikuroi*.
 - Método de Producción de Giberelina GA3 mediante fermentaciones con la estirpe silvestre IMI585289 del hongo *Gibberella Fujikuroi*.

Los contratos de licencia se han firmado con la empresa andaluza Bioflow Sur, S.L., y se refieren a invenciones desarrolladas por los profesores D. Enrique Cerdá y D. Javier Avalos del Dpto. de Genética de la Universidad de Sevilla, en cooperación con investigadores de la Universidad de Granada.

- En este mismo año, investigadores de la Universidad de Sevilla han desarrollado conjuntamente con investigadores de la Universidad Autónoma de Madrid, el CSIC y el Instituto Max Planck, una línea de células que expresan determinados anticuerpos útiles para el estudio del desarrollo de algunas patologías y su posible tratamiento. Las

cuatro instituciones conjuntamente son propietarias de la línea de células y del anticuerpo que expresan, y han firmado un contrato de licencia con la empresa Santa Cruz Biotechnology Inc. para la distribución y venta del anticuerpo.

Licencias de uso:

Con la Fundación Reina Mercedes se han firmado cuatro contratos de licencia de uso de las patentes:

- Sistemas de análisis y gestión de imágenes quirúrgicas.
- Estimulador Visual Intraoperatorio.
- Sistema de control de aparatos eléctricos y/o electrónicos para minusválidos.
- Método de análisis de coincidencia de imágenes médicas y/o microscopía mediante combinación de filtrado de histogramas e identificación holográfica.

Todas estas patentes se han desarrollado por el Profesor Emilio Gómez de la ESI Industriales y están siendo utilizadas en el Hospital Virgen del Rocío de Sevilla. Un ejemplo del uso de estas tecnologías, ha sido la reciente operación realizada a una mujer embarazada para corregir la espina bífida de su feto; finalmente la niña ha nacido sin ninguna patología.

Los dos contratos restantes de licencia de uso se han firmado también con la Fundación Reina Mercedes para el uso en el Hospital Virgen del Rocío de los siguientes programas informáticos con aplicación al diagnóstico por imágenes, desarrollados por el Profesor Emilio Gómez:

- Programa FH, aplicado a la implementación del método de análisis espectral del histograma usado a la cuantificación de la fibrosis hepática
- Programa TCi usado para implementar el método de espectroscopia óptica multivolumétrica aplicado a tumores cerebrales infantiles.

12.3.2 PARTICIPACIÓN EN EL PROGRAMA EUROPATENT

La Red de Espacios Tecnológicos de Andalucía, RETA, convocó el programa EUROPATENT 2006 con el objetivo de fomentar la extensión internacional de patentes, así como la explotación comercial de las mismas.

La convocatoria finalizó el 15 de mayo de 2007 y a la misma se presentaron doce propuestas: cuatro en la modalidad de explotación comercial y ocho en la modalidad de extensión internacional; de todas ellas se concedieron siete propuestas (las cuatro de explotación comercial, y tres de extensión internacional).

12.3.3 APOYO A LA CREACIÓN DE EMPRESAS DE BASE TECNOLÓGICA

La constitución de empresas de base tecnológica por miembros de grupos de investigación, para la explotación y comercialización de sus propios resultados es otra de las labores fundamentales realizadas por la OTRI de la Universidad de Sevilla dentro del área de transferencia tecnológica.

La Universidad de Sevilla está potenciando el nacimiento de empresas que surgen de las líneas de investigación de nuestros grupos y de los alumnos formados en nuestros centros.

A lo largo del año 2007 desde la OTRI se ha ayudado a la creación de siete iniciativas empresariales relacionadas a continuación:

- **Cronofarma:** Iniciativa que surge del grupo de investigación “Caracterización y optimización estadística de medicamentos”, del Departamento de Farmacia y Tecnología Farmacéutica. Su principal promotor es el Profesor D. Isidoro Caraballo que pretende ofertar desde esta empresa servicios tecnológicos avanzados a empresas del sector farmacéutico, concretamente relacionados con el estudio y control de puntos críticos en la elaboración de medicamentos sólidos.
- **Geographica Studio:** Iniciativa empresarial que surge de la Facultad de Geografía e Historia; sus promotores son dos licenciados, Héctor García Fernández y Juan Pedro Pérez Alcántara, que a partir de su especialización en un curso Experto de esta Universidad, y sus colaboraciones con grupos de investigación de la Facultad, desarrollaron Sistemas de Información Geográfica que comercializan a demanda de sus clientes.
- **SalVac Biologicals:** Esta iniciativa es una empresa biotecnológica que tiene como misión la investigación, el desarrollo y la producción de vacunas y herramientas de diagnóstico molecular para el sector de la salud animal. Su principal promotor es D. José Casadesús, profesor del Departamento de Genética de la Universidad de Sevilla.
- **Teikos Tech:** Empresa que surge de la tecnología desarrollada por el profesor D. Juan Manuel Cordero Valle, del Dpto. de Lenguajes y Sistemas Informáticos en el ámbito de la simulación tridimensional y que se va a aplicar al sector de la moda, para el diseño automatizado de prendas. La tecnología consta de una patente y un programa de ordenador cuyo inventor es D. Juan Manuel Cordero, y cuyo titular es la Universidad de Sevilla que ha licenciado la explotación de esta tecnología a Teikos Tech.
- **Tecfarmade:** Empresa del sector farmacéutico constituida por los miembros del grupo de investigación “‘Formas de dosificación sólida’ de la Facultad de

Farmacia. Son socios fundadores D. Ángel Muñoz Ruiz, Profesor Titular, D^a M^a Carmen Monedero Perales, Profesora Contratada, y dos investigadoras, formadas en dicho grupo de investigación.

- Vigía Tech: Surgida de colaboradores del grupo de investigación ‘Tecnología Electrónica e Informática Industrial’ de la Escuela Técnica Superior de Ingeniería Informática, tiene como socios fundadores a Robert Denda y Eduardo Cañedo Argüelles-Fábrega. Esta iniciativa desarrolla soluciones basadas en tecnología RFID para el control de personas u objetos en recintos acotados.
- Visión Sistemas de Localización: Surgida de las aulas de la Escuela Técnica Superior de Ingenieros, esta iniciativa empresarial de dos alumnos egresados Francisca García y Abilio Caetano, que mejoran sus productos con la colaboración de distintos grupos de investigación de la ESI. Desarrollan dispositivos de detección y control de personas (enfermos, niños, etc.) con tecnología propia desarrollada en el proyecto final de carrera y patentada a nivel nacional e internacional.

En el año 2007 se han solicitado cuatro proyectos CAMPUS y se han concedido siete. Tres de las resoluciones concedidas corresponden a tres solicitudes CAMPUS realizadas en el año 2006.

El 19 de septiembre se realizó el acto de entrega de los siete proyectos CAMPUS concedidos en el Paraninfo de nuestra Universidad, acto presidido por el Consejero de Innovación, Ciencia y Empresa y el Rector, D. Miguel Florencio Lora.

Desde la puesta en marcha del Programa CAMPUS, hasta la fecha, se han concedido doce proyectos a otras tantas iniciativas empresariales vinculadas a la Universidad de Sevilla.

12.3.4 PARTICIPACIÓN EN EL PROGRAMA INNOEBT

La Red de Espacios Tecnológicos de Andalucía, RETA, convocó el programa INNOEBT 2006 con el objetivo de fomentar la creación de empresas de base tecnológica en Andalucía.

La convocatoria finalizó el 15 de mayo de 2007 y a la misma se presentaron cuatro propuestas de las cuales se han concedido dos.

12.3.5. OTRAS ACTIVIDADES DE TRANSFERENCIA DE TECNOLOGÍA

12.3.5.1 Intervenciones en Encuentros Bilaterales de Transferencia de Tecnología

- Barcelona Alimentaria
La OTRI de la Universidad de Sevilla colaboró con la Universidad Autónoma de Barcelona con el objetivo de promover la difusión de las capacidades de

grupos de investigación en materia agroalimentaria. Así, se presentaron fichas de capacidades de un total de 20 grupos de investigación de la Universidad de Sevilla para ser presentados en la Feria Internacional Barcelona Alimentaria 2008 además de formar parte del nuevo catálogo de la Fundación Tripolemos.

- Encuentros Bilaterales Universidad-Empresa en EXPOAGRO Almería 2007
El pasado 28 de noviembre de 2007 se celebró en Almería, en paralelo a Expo Agro-Almería 2007, XXIII Feria Hortofrutícola Internacional de los Cultivos de Primor, una Jornada de Transferencia de Tecnología, TTAndalucía, en el sector agroalimentario.
La Universidad de Sevilla participó en este encuentro promovido por la OTRI con un total de 9 grupos de investigación que establecieron 25 reuniones con empresas del sector.

12.3.5.2 Actividades del Año de la Ciencia 2007

Con motivo de la celebración de 2007 como Año de la Ciencia, la FECYT (Fundación Española de Ciencia y Tecnología) promovió la realización de actividades que conmemoraran este año especial.

Así, la OTRI de la Universidad de Sevilla hizo de enlace entre la FECYT y los grupos de investigación, promoviendo la participación en la celebración a través de actividades de divulgación científica, la mayoría de ellas con motivo de la Semana de la Ciencia, celebrada entre los días 5 y 18 de noviembre en distintos centros de la Universidad de Sevilla. Al final se realizaron un total de 33 actividades de las cuales detallamos a continuación algunas de las más destacadas en la tabla siguiente:

Centros	Actividades
Asociación Micológica Hispalense Muscaria	<ul style="list-style-type: none"> - Concurso "Arte alrededor de las setas" - Concurso Fotográfico "El alucinante mundo de los hongos" - Concurso infantil "La Magia de las Setas" - Curiosidades sobre la familia Agaricaceae - Excursion Micológica - Exposicion Micológica
Facultad de Biología	<ul style="list-style-type: none"> - Jornadas de "El Mar como Recurso Natural" - Jornadas "Los caracoles animales y alimento: ¿los protegemos o nos los comemos?" - Conferencia: ¿Es la cría de caracoles una actividad rentable? - Puertas Abiertas a la Biología

Centro Nacional de Aceleradores:	- Jornadas de puertas abiertas y visitas guiadas al Centro Nacional de Aceleradores
Facultad de Química	- Ciclo de mesas redondas sobre "Cultura científica de los alumnos de 4º de ESO y bachillerato"
CABIMER (Centro Andaluz de Biología Molecular y Medicina Regenerativa)	- Jornada de puertas abiertas en CABIMER
Facultad de Comunicación:	- Una buena investigación= un buen titular
Facultad de Geografía e Historia:	- Congreso Internacional Conmemorativo del laboratorio de arte de la Universidad de Sevilla
Facultades de Física, Química y Matemáticas:	- Jornadas QUIFIMAT2007

La OTRI de la Universidad de Sevilla difundió estas actividades y gestionó la aparición y difusión de éstas en la base de datos nacional de la FECYT.

12.3.5.3 Intervenciones en Mesas Redondas y Jornadas Técnicas

En el año 2007, el director y técnicos de la Oficina han intervenido en diversos foros a petición de los organismos organizadores:

- Reunión Anual de OTRIs de Universidades
Celebrada en Salamanca en el mes de junio, y con el título “Haciendo patente la investigación” se invitó a la OTRI de la Universidad de Sevilla a participar en la mesa redonda “De la patente a la empresa”. Intervino el Director, Antonio Delgado, acompañado del Profesor de la Facultad de Biología, D. Sebastián Chaves, que además es promotor de la empresa Ingeniatrics
- Mesa Redonda de Transferencia de Tecnología en el Sector Agroalimentario

En el ámbito de la Feria “Andalucía Sabor”, celebrada en el Palacio de Exposiciones y Congresos de Sevilla en septiembre, se organizó la mesa redonda en la que participó en representación de la OTRI Concha Rodríguez Abellán, técnico de la oficina, exponiendo las formas de colaboración entre la Universidad de Sevilla y las empresas a todos los asistentes.

- Ponencia en las Primeras Jornadas Técnicas de la Red de Otris de Universidades Andaluzas (ROA)

Estas jornadas se celebraron en Córdoba en octubre de 2007. Antonio Delgado, director de la OTRI, intervino en una ponencia como coordinador de la ROA, exponiendo la situación actual de la red, y las posibles estrategias de funcionamiento futuro.

- Participación en la Feria de Muestras de Dos Hermanas

El Ayuntamiento de Dos Hermanas organizó durante los días 28 de febrero al 4 de marzo de 2007, la “Feria D- Empresarial”, destinada a las empresas, profesionales e instituciones de la innovación vinculados del entorno local y provincial. La OTRI de la Universidad de Sevilla se instaló en un stand de dicha feria para promocionar la oferta tecnológica de nuestra institución entre las empresas del entorno.

12.3.6. PROGRAMA MARCO DE LA UNIÓN EUROPEA Y OTROS PROGRAMAS INTERNACIONALES

Una de las actividades llevadas a cabo en la OTRI es la gestión de los proyectos europeos/internacionales en el ámbito de la investigación y la transferencia de tecnología. El Programa Marco de la Unión Europea es el principal instrumento europeo para financiar la investigación y desde su lanzamiento en 1984, este Programa ha desempeñado un papel de liderazgo en las actividades de investigación multidisciplinar colectivas en Europa y fuera de sus fronteras.

Sin embargo, existen diversos Programas de financiación a la investigación tanto europeos como internacionales en los que también nos ofrecemos para apoyar a nuestros investigadores y asistirlos en la presentación de propuestas y gestión de proyectos aprobados.

A continuación se describen las actividades desempeñadas en la OTRI para la gestión de los proyectos europeos/internacionales

- Recogida, procesado y difusión de información: búsqueda de programas, convocatorias, documentos e información necesaria para financiar proyectos de investigación europeos/internacionales. La información recopilada se valora y procesa según su naturaleza e interés y posteriormente se procede a la difusión general o seleccionada por áreas temáticas según el contenido de la información.

- Atención a los investigadores interesados en la participación de programas europeos/internacionales, apuntando sus necesidades a las convocatorias convenientes. Asesoramiento de la preparación de las propuestas y tramitación de su presentación.
- Evaluación, Negociación y Firma del Contrato: asesoramiento en la negociación (a partir de la guía de negociación y de consejos o sugerencias recibidas por representantes de programas europeos), supervisión del Acuerdo de Consorcio y su tramitación, recepción y tramitación del contrato con el coordinador del proyecto o la Comisión Europea y darle registro al proyecto en nuestra base de datos y proporcionar la información necesaria para que también quede registrado en Sorolla.
- Ejecución del proyecto: durante la vigencia del proyecto el servicio que les prestamos a los investigadores puede atender a cualquiera de las siguientes cuestiones: distribución de fondos, gastos elegibles, informes periódicos, Form C, asesoramiento y tramitación de los certificados de auditorías financieras, entrada/salida de un socio en el proyecto, enmiendas del contrato, ajustes, etc.

Cualquier asunto que no pueda ser resuelto por el personal de la OTRI, nos encargamos de trasladarlo a personal cualificado y habilitado, tanto a nivel nacional (Puntos Nacionales de Contacto) como de la propia Comisión Europea, para resolver cualquier cuestión del Programa Marco.

El Diario Oficial de la Unión Europea publicó las primeras convocatorias del Séptimo Programa Marco de Acciones de Investigación, Desarrollo Tecnológico y Demostración (7PM) el 22 de diciembre de 2006, por lo que durante el año 2007 se gestionó un gran número de consultas en la presentación de propuestas generadas principalmente por las novedades que presenta este último Programa Marco que abarca el periodo comprendido entre 2007 y 2013.

Todas las diferencias que presenta el 7 PM con respecto a su sucesor, el Sexto Programa Marco (6 PM), han dado lugar a que nuestra gestión principalmente sea de adaptación e incorporación de las particularidades del 7PM; entre las principales novedades destacan la desaparición de modalidades de costes, haciendo desaparecer la modalidad de Costes Adicionales con la que habíamos estado participando en los Programas Marco hasta ahora, y ocasionando, por tanto, una gestión muy diferente en el tratamiento económico tanto en la elaboración de presupuestos de los proyectos como en la gestión interna de la Universidad.

Una de las novedades que presenta el 7PM es la obligatoriedad de la forma única de envío de las propuestas; consiste en hacerlo online y mediante una aplicación denominada Electronic Proposal Submission Service (EPSS) que se encuentra disponible en la página web Cordis; a través de este servicio, el coordinador de la propuesta se registra

introduciendo unos datos básicos personales y recibiendo posteriormente unas claves de acceso tanto para él como para el resto de los componentes de la propuesta, y que permitirán introducir a cada uno los datos de su institución en los formularios además de adjuntar el documento técnico de la propuesta y el presupuesto solicitado.

Puesto que los investigadores no han requerido firma del representante legal de su institución, muchas de las propuestas han podido ser enviadas sin que nosotros tengamos conocimiento de ellas. Sin embargo, debido a los cambios que presenta el 7PM con respecto a los anteriores Programas Marco, hemos podido conocer el interés de muchos investigadores en su participación al solicitar información que necesitan para la elaboración de la propuesta.

Disponemos de una tabla con los datos de todas las consultas que se han recibido en este primer semestre de funcionamiento del 7 PM. La tabla contiene la siguiente información:

- Fecha de contacto: primera fecha en la que el investigador se puso en contacto con la OTRI.
- Nombre del investigador que presenta la propuesta o de la persona que se ha puesto en contacto con nosotros.
- Centro al que pertenece.
- Prioridad temática.
- Convocatoria a la que se presenta o la que le indicamos según las condiciones que presenta su propuesta.
- Fecha de cierre de la convocatoria.
- Instrumento.
- Título y acrónimo de la propuesta.
- Presupuesto que ha presentado en la propuesta (presupuesto solicitado).

En algunos casos, no ha sido posible obtener toda la información para completar la tabla puesto que algunas consultas fueron muy puntuales y/o telefónicas.

Entre los tipos de consulta que recibimos podemos destacar como mayoritarias las siguientes:

- Convocatoria y tipo de instrumento a los que deben dirigirse según el área de investigación, alcance de la propuesta y la colaboración que cuentan con otros grupos de investigación.

- Búsqueda de socios europeos y de terceros países para incluirlos en la propuesta.
- Información para completar los formularios de la propuesta: elaboración del presupuesto, datos administrativos y apartados a desarrollar del formulario técnico/científico.
- Posición de la Universidad para la futura gestión económica de los proyectos del Programa Marco (retención de overheads, IVA, etc.).
- Conocer fechas de apertura de convocatorias aún no publicadas.
- Tipos de ayudas que se le puede prestar desde la OTRI durante la elaboración de la propuesta y ejecución de un proyecto.
- Consultas trasladadas a la Comisión Europea.
- Información sobre el contenido de la documentación asociada a las convocatorias.
- Dudas sobre el envío online de las propuestas.
- Revisión y asesoramiento de propuestas antes de ser enviadas.
- Notificación de investigadores que han presentado una propuesta.

En total se han atendido 60 consultas de investigadores interesados en la participación en alguna convocatoria del 7PM. De todas estas consultas hemos de destacar la de la elaboración de los presupuestos que ha sido la principal y la que más problemas ha generado en cuestión de dudas y de tiempo empleado ya que se ha necesitado información de otras unidades en la Universidad (Personal Docente e Investigador, Nóminas y Servicio de Investigación).

Si atendemos a los programas específicos a los que nuestros investigadores se han dirigido para la presentación de una propuesta o bien para realizar alguna consulta, nos encontramos con los siguientes resultados:

y dentro del Programa Cooperación:

Observamos que el programa Cooperación ha sido el que más interés ha ocasionado y dentro de este programa el área de Medio Ambiente, seguido de Nanotecnologías y de Tecnologías de la Información y Comunicación.

En algunas áreas del programa Cooperación, como son Transporte, Seguridad y Espacio, no tenemos propuestas presentadas ni se conoce la intención de hacerlo en estas primeras convocatorias.

Un dato a señalar es el presupuesto estimado en nuestra participación que al incluir los gastos de personal permanente se ha visto encarecido. Estos presupuestos estimados no coinciden con el solicitado a la Comisión Europea ya que en algunas modalidades de participación la financiación se reduce al 75% del presupuesto estimado (estos casos se verán más adelante, en las diferencias que presenta el 7PM).

Al final del año 2007 se conoce la participación de la Universidad de Sevilla en 48 propuestas de las que cuatro han sido aprobadas por la Comisión Europea tras finalizar el proceso de evaluación.

DOCUMENTO N°13

DOCTORADO Y MÁSTER OFICIALES

- 13.1. RELACIÓN DE PROGRAMAS DE DOCTORADO, NÚMERO DE ALUMNOS POR CADA UNO DE ELLOS Y NÚMERO DE CRÉDITOS.**
- 13.2. NÚMERO Y RELACIÓN DE TESIS LEÍDAS POR DEPARTAMENTOS. CURSO 2007-2008 (01/10/07 AL 10/07/08).**

13.1. RELACIÓN DE PROGRAMAS DE DOCTORADO, NÚMERO DE ALUMNOS POR CADA UNO DE ELLOS Y NÚMERO DE CRÉDITOS

C.P.	PROGRAMA	CUR/LIN	CRÉDITOS	Nº ST
1030	Derecho Mercantil	9	20	21
1038	El Dibujo Como Base de Las Artes Plásticas	17	36	24
1048	Estadística E Investigación Operativa	39	59	17
1059	Ciencia y Cultura	15	46	4
1060	Hombre, Naturaleza y Cultura: la Libertad: Aspectos Históricos y Sistemática	11	21	8
1089	Matemática Discreta	18	30	9
1113	Gestión de la Globalización y Adaptación al Cambio	13	31	38
1119	Pintura y Conservación-Restauración	15	30	36
1130	Derecho Civil: Problemas Actuales del Trafico Inmobiliario	10	30	22
1137	Derecho del Trabajo y de la Seguridad Social	14	21	27
1154	Contabilidad y Auditoria	4	0	3
1173	El Mediterráneo Antigo y Medieval en Sus Fuentes Arqueológicas y Literarias	33	60	15
1210	Estudios Avanzados en Alimentos	22	34	22
1238	Química Teórica y Computacional	10	27	2
1239	Electroquímica. Ciencia y Tecnología (EC y T)	18	24	0
1251	Teoría Económica y Economía Política	17	30	13
1268	Microelectrónica	11	30	9
1278	Avances en Medicina	50	20	84
1288	Actualizaciones en Cirugía	15	30	123
1289	Avances en Especialidades Quirúrgicas Nuevas Tendencias Asistenciales y de	11	30	197
1290	Investigación en Ciencias de la Salud	17	33	75
1304	Bioquímica Medica	11	24	28
1311	Estructura y Función de Proteínas	10	20	11
1328	Mecánica de Medios Continuos, Estructuras e Ingeniería del Terreno	12	30	36
1377	Literatura Española	21	90	10
1378	Ciencias del Espectáculo	30	131	35
1396	Teoría de la Literatura	13	28	12
1397	Lingüística de la Enunciación y su Aplicación al Estudio e Investigación de la Lengua Filologías Integradas. Esp. Literal.	14	33	28
1417	Hispanoamericana. Esp. Filol. Italiana	1	0	3
1435	Lengua y Lingüística Inglesas	11	23	15
1443	Literatura en Lengua Inglesa	13	30	19
1444	Estudios Literarios Ingleses (Siglos XVI y XVII) Política, Sociedad y Economía en la Edad Media,	4	0	3
1486	Antiguo y Nuevo Régimen Arqueología: Tendencias y Aplicaciones en Su	28	42	20
1494	Investigación	12	30	31
1499	Escultura e Historia de Las Artes Plásticas	13	30	24
1513	Educación y Sociedad	22	30	28
1521	Aprendizaje y Cognición	11	4	13
1522	Estudios de las Mujeres y de Género	21	28	18
1537	Derecho Publico	7	20	23
1538	Derecho Internacional (Privado y Publico) y	5	0	12

	Relaciones Internacionales			
	Didáctica y Organización de Instituciones			
1552	Educativas	18	30	18
	Educación Artística: Enseñanza y Aprendizaje de			
1559	Las Artes Visuales	1	0	1
	Actualización en Farmacología, Pediatría y			
1585	Radiología	36	0	50
1593	Patología Celular	13	30	51
1610	Análisis Sociológico de las Sociedades Avanzadas	13	30	14
1615	Educación Ambiental	12	34	10
1622	Biología Vegetal	18	33	16
1624	Biología de la Conservación	11	30	36
1645	Derecho Penal y Procesal	13	30	46
1663	Medio Ambiente y Tecnología de la Producción	29	50	18
1668	Actualización en Estomatología	12	24	83
1672	Genética y Tecnología Microbianas	8	0	7
1674	Ciudad, Paisaje y Territorio	12	29	24
1679	Intervención Social con la Comunidad	16	30	18
	Historia, Ideologías y Culturas Políticas			
1686	Contemporáneas	14	30	21
	Literatura y Comunicación. Progr. Interdis.			
1689	Doctorado en Estudios Culturales	16	30	21
1690	Procesos de la Comunicación	19	30	33
1698	Filología Alemana	15	27	20
1708	Economía Regional	11	28	4
1712	Informática Industrial	17	50	18
1736	Metafísica y Pensamiento Contemporáneo	8	24	26
1746	Configuración de la Sensibilidad Contemporánea	10	24	16
	Arquitectura, Patrimonio y Medio Ambiente:			
1752	Investigación, Reflexión y Acción	15	30	29
	Culturas e Identidades en Las Sociedades			
1763	Contemporáneas	20	30	28
	El Flamenco: Acercamiento Multidisciplinar a su			
1764	Estudio	15	29,5	40
	Metodología, Técnicas y Análisis del Desarrollo			
1770	Regional	13	30	13
1774	Lógica, Computación E Inteligencia Artificial	13	30	9
1781	Comunicación y Crítica de la Cultura	11	21	21
1782	Derecho Financiero y Tributario	12	25	11
1783	Psicología Clínica y de la Salud	10	30	66
	Periodismo y Sociedad: Perspectivas, Estrategias			
1785	y Tendencias	14	30	65
1845	Investigación e Intervención Educativas	13	21	15
	Patrimonio Artístico Andaluz y Su Proyección			
1847	Iberoamericana	15	30	28
	Historia, Literatura y Poder. Procesos Interétnicos			
1851	y Culturales en América	21	48	29
1855	Física Nuclear	10	20	11
	Farmacología, Farmacoterapia y Atención			
1856	Farmacéutica	4	10	12
	Estudios Franceses en Las Universidades			
1858	Andaluzas	17	20	3
1859	Raíces Culturales de Europa: Textos y Lenguas	22	63	6
1860	Tecnología E Ingeniería del Software	14	30	32
1862	Interculturalidad y Mundo Arabo-Islámico	26	57	23
1863	Mujer, Escrituras y Comunicación	18	39	13
1864	Artes Visuales y Educación, Un Enfoque	16	33	14

	Construccionista			
	Arte y Sociedad en España, Portugal y América.			
1865	Planteamientos Historiograficos	15	30	12
1866	Adquisición de Segundas Lenguas	15	24	28
1868	Investigación en la Enseñanza y el Aprendizaje de las Ciencias Experimentales	9	0	2
1874	Dirección de Empresas (Finanzas, Contabilidad/Auditoria, Dirección de Producción)	22	50	45
1876	Geografía Física: Cambios Ambientales y Riesgos Naturales	14	27	7

13.2. NÚMERO Y RELACIÓN DE TESIS LEÍDAS POR DEPARTAMENTOS. CURSO 2007 2008 (01/10/07 al 10/07/08)

ADMINISTRACIÓN DE EMPRESAS Y COMERCIALIZACIÓN E INVESTIGACIÓN DE MERCADOS (MARKETING)

- Análisis del comportamiento de compra del consumidor: una investigación mediante modelos de efectos aleatorios semiparamétricos
- Estado de bienestar y políticas sociales en Colombia. Elementos y claves interpretativas ante la encrucijada del siglo XXI
- Las empresas de economía social. Su papel en la redefinición del estado de bienestar: lecciones a partir de la experiencia en el Valle del Cauca-Colombia

Total de Tesis leídas en este Departamento: 3

ALGEBRA

- Categorías de descenso simplicial

Total de Tesis leídas en este Departamento: 1

ANÁLISIS MATEMÁTICO

- Formación y dinámica de ondas solitarias
- Propiedades diferenciales de familias de polinomios ortogonales matriciales y aplicaciones
- Retículos de espacios invariantes de operadores de composición

Total de Tesis leídas en este Departamento: 3

ANTROPOLOGÍA SOCIAL

- Construcciones y recreaciones de la identidad local en los confines de Andalucía
- Dimensiones simbólicas, valores de uso y valores de mercado. conflictos y negociaciones en torno al patrimonio etnológico en Andalucía
- El cuerpo como factor de exclusión social. las personas con diversidad funcional física en Sevilla
- Las políticas de inmigración de la junta de Andalucía. discursos, prácticas y consecuencias en las estrategias adaptativas del colectivo senegalés de Sevilla
- Las redes de actores en la gestión participativa del turismo en el ámbito local: el caso de las ciudades medias del interior de Andalucía. modelos, estrategias y resultados
- Territorio, etnicidad y poder en el Pacífico Sur Colombiano, 1780-1930 (historia y etnohistoria de las relaciones interétnicas)

Total de Tesis leídas en este Departamento: 6

BIOLOGÍA CELULAR

- Papel de la actividad de la proteína quinasa A (PKA) en el mantenimiento estructural y biogénesis del complejo de Golgi

Total de Tesis leídas en este Departamento: 1

BIOLOGÍA VEGETAL Y ECOLOGÍA

- Biología de la reproducción de *Cytinus hypocistis* (L.) L.: interacciones parásito-huésped
- Biosistemática del género *Hypochaeris* sect. *Hypochaeris*: implicaciones filogeográficas y evolutivas
- Ecología del conejo silvestre (*Oryctolagus cuniculus*) en un sistema dunar costero
- Factores que influyen en la distribución y abundancia íctica en embalses de la cuenca del río Guadalquivir, España
- Hacia una metodología de gestión de la especie invasora *Spartina densiflora* Brongn.: estado de invasión, avances ecofisiológicos y control

Total de Tesis leídas en este Departamento: 5

BIOQUÍMICA MÉDICA Y BIOLOGÍA MOLECULAR

- Análisis de factores genéticos en enfermedades relacionadas con los estrógenos
- Estudio de los polimorfismos genéticos relacionados con el metabolismo lipoprotéico y el sistema renina-angiotensina y su implicación en el curso evolutivo de los síndromes coronarios agudos
- Estudio de variaciones genéticas en pacientes con infección por virus de la hepatitis C
- La hemoglobina glicosilada (HbA1c) en la intolerancia a la glucosa
- Producción de ROS y mecanismos antioxidantes bajo condiciones adversas en neutrófilos humanos: estado hipertensivo y estrés metabólico

Total de Tesis leídas en este Departamento: 5

BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR

- Alteración de las propiedades físico-químicas y funcionales de los citocromos c respiratorios ocasionada por la nitración de tirosinas
- Caracterización molecular, bioquímica y funcional de las isoformas de adp-glucosa pirofosforilasa en *Arabidopsis thaliana*
- Diversidad y funcionalidad de las tiorredoxinas en cianobacterias: las tiorredoxinas TrxB y TrxQ de *Synechocystis* sp. PCC 6803 y el sistema NADPH-tiorredoxina reductasa/tiorredoxina en *Anabaena* sp. PCC
- Estudio de la ruta glucolítica en las semillas en desarrollo de girasol (*Helianthus annuus* L.) durante la fase de acumulación de productos de reserva y caracterización bioquímica de algunas de las enzimas
- Expresión y función del regulador transcripcional NtCA en el desarrollo de los heterocistos en la cianobacteria *Anabaena* sp.
- La proteína BRM y el complejo SWI/SNF en *A. thaliana*
- Purificación de péptidos bioactivos a partir de hidrolizados proteicos de girasol
- Transportadores de amonio y papel regulador de la proteína P_{ii} en las cianobacterias *Synechococcus elongatus* y *Anabaena* sp.

Total de Tesis leídas en este Departamento: 8

BIOQUÍMICA, BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL

- Análisis metabólico y molecular del contenido de ácido linoleico en el fruto del olivo

(olea europaea.)

- Aproximación proteómica cuantitativa del enterocito y su relación con la encefalopatía hepática
- Estudio de los mecanismos moleculares relacionados con la neudegeneración en el hipocampo de rata durante el proceso normal de envejecimiento: implicación de la neuroinflamación y el estrés de retículo endoplásmico
- Inducción de estrés oxidativo en tilapias (*Oreochromis sp.*) expuestas a microcistinas y potencial utilidad de antioxidantes en la dieta
- Procesos neuroinflamatorios relacionados con el péptido b-amiloide en un modelo doble transgénico, *ps1xapp*, de la enfermedad de Alzheimer: neuroprotección vs neurodegeneración

Total de Tesis leídas en este Departamento: 5

CIENCIAS AGROFORESTALES

- Caracterización de parámetros relacionados con la calidad de la carne y de la grasa de razas ovinas andaluzas
- Caracterización microbiana y de la dispersión de las afecciones por *Phytophthora cactorum* y *Verticillium dahliae* en el cultivo sin suelo del fresón con filtración lenta en lecho de arena
- Gestión genética del programa de conservación de la raza equina losina mediante técnicas de genética molecular
- Influencia de factores ambientales sobre la viabilidad de la incubación en avestruces explotados en condiciones de dehesa andaluza: implicaciones sobre la organización del trabajo
- Supresividad de sustratos hortícolas formulados con composts de residuos agroindustriales frente a la fusariosis vascular del tomate y del clavel

Total de Tesis leídas en este Departamento: 5

CIENCIAS DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL

- P systems, a computational modelling framework for systems biology
- Sistemas celulares de tejido: formalización y eficiencia computacional
- Técnica de depuración e integración de ontologías en el ámbito empresarial

Total de Tesis leídas en este Departamento: 3

CIENCIAS JURÍDICAS BÁSICAS (DERECHO ROMANO, HISTORIA DEL DERECHO Y DERECHO ECLESIASTICO DEL ESTADO)

- Vinnius en España. lecturas católicas de un jurista protestante

Total de Tesis leídas en este Departamento: 1

CIRUGÍA

- Análisis coste-eficacia de una estrategia para el cribaje y el manejo clínico de las gestantes con sospecha de amenaza de parto prematuro (app).
- Efectos de la inhibición de los receptores nk-1 de las sustancias p sobre el desarrollo de tumores de colon, obtenidos en ratas wistar mediante un modelo de

carcinogénesis experimental

- Estudio prospectivo sobre los efectos de la aplicación de plasma rico en factores de crecimiento (p.r.g.f.) en pacientes con síndrome subacromial y afectación del manguito rotador
- Hemorragia subaracnoidea espontánea: validación de las escalas clínicas
- Influencia de la respuesta inmune preoperatoria sobre los requerimientos transfusionales en pacientes sometidos a cirugía cardíaca
- Predictores clínicos del rechazo celular en el primer año postrasplante cardíaco
- Prevención de la infección quirúrgica en el tratamiento de la patología herniaria mediante bioprótesis reabsorbible. estudio experimental
- Supervivencia de aloprótesis y megaprótesis en cirugía oncológica de rodilla
- Utilidad de la radiopelvimetría en la toma de decisiones clínicas y su influencia en la tasa de cesáreas

Total de Tesis leídas en este Departamento: 9

CITOLOGÍA E HISTOLOGÍA NORMAL Y PATOLÓGICA

- Enfermedad ulcerosa péptica: estudio morfométrico y topográfico y inmunohistoquímico de las células neuroendocrinas en el estómago
- Estudio clínico-patológico, morfométrico e inmunohistoquímico de la enfermedad por reflujo gastro-esofágico (esofago de barrett)
- Valor de la morfometría en relación a otros factores pronósticos y como soporte objetivo de la paaf en el carcinoma ductal infiltrante mamario

Total de Tesis leídas en este Departamento: 3

COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD Y LITERATURA

- Aspectos espaciales en la novelística de Julio Vila. estudio del espacio ideológico
- Carlos Saura: cine musical flamenco y estética de lo trágico (reformulación del género audiovisual e hiperdiscurso filmico)
- Pensamiento y ética en los aforismos de Juan Ramón Jiménez

Total de Tesis leídas en este Departamento: 3

CONSTRUCCIONES ARQUITECTÓNICAS I

- Caracterización de los sistemas constructivos de los embarcaderos británicos del siglo XIX. Influencia de su tecnología en la ingeniería civil española

Total de Tesis leídas en este Departamento: 1

CONSTRUCCIONES ARQUITECTÓNICAS II

- Nuevo modelo de presupuestación de obras basado en procesos productivos

Total de Tesis leídas en este Departamento: 1

CRISTALOGRAFÍA, MINERALOGÍA Y QUÍMICA AGRÍCOLA

- Análisis estructural y composición de materiales edáficos y geológicos en relación con el clima, la nutrición de la vid y la calidad del mosto: aplicación a la zonificación

vitícola de las dd.oo jerez-xérès-Sierra y manzanilla Sanlúcar de Barrameda

- Obtención y evaluación de plantas de olivo tolerantes a la salinidad mediante empleo de métodos biotecnológicos

Total de Tesis leídas en este Departamento: 2

DERECHO ADMINISTRATIVO E INTERNACIONAL PÚBLICO

- La protección urbanística del medio ambiente

Total de Tesis leídas en este Departamento: 1

DERECHO PENAL Y PROCESAL

- La mediación como proceso restaurativo en el sistema penal
- Seguridad cognitiva y juridicidad real: sobre los límites de vigencia del derecho penal del enemigo

Total de Tesis leídas en este Departamento: 2

DIBUJO

- Relación entre la obra gráfica y pictórica en Luis María de Lojendio
- Stanley W. Hayter, o la innovación del grabado moderno

Total de Tesis leídas en este Departamento: 2

DIDÁCTICA DE LAS CIENCIAS EXPERIMENTALES Y SOCIALES

- Caracterización del modelo didáctico del profesorado innovador de ciencias de secundaria. tres estudios de caso

Total de Tesis leídas en este Departamento: 1

DIDÁCTICA Y ORGANIZACIÓN EDUCATIVA

- A abordagem educacional da pedagogia interactiva no contexto do paradigma educacional da escola superior de saúde jean piaget Algarbe
- Blended learning para el aprendizaje en nuevas tecnologías aplicadas a la educación: un estudio de caso
- Diseño y configuración de un programa formativo en comprensión y producción textual en la Universidad Santiago de Cali
- Estudio de la interacción didáctica en e-learning
- La creación de un repositorio de objetos de aprendizaje y su implantación en la universidad metropolitana: caso de estudio
- La mediación socio cultural en la identificación y formación de personas con altas capacidades físicas, desde una visión de género
- Le corps sensible et la transformation des representations chez l'adulte
- Los proyectos de mejoramiento educativo. Estudio y análisis de su efectividad en las escuelas de la provincia de Bio-Bio
- Percursos educativos, formativos e profissionais no síndrome de down
- Perspectivas epistemológicas y didácticas de conocimiento escolar en los lineamientos curriculares y en los textos escolares de ciencias sociales de secundaria en Colombia. Análisis de casos

- Representações sobre a inserção na vida activa de jovens com trissomia 21

Total de Tesis leídas en este Departamento: 11

ECONOMÍA APLICADA I

- La segmentación de la demanda de turismo. Aplicación a la provincia de Sevilla

Total de Tesis leídas en este Departamento: 1

ECONOMÍA APLICADA III

- Análisis del desequilibrio exterior de la economía angoleña y políticas para su corrección

Total de Tesis leídas en este Departamento: 1

ECONOMÍA FINANCIERA Y DIRECCIÓN DE OPERACIONES

- Interrelación estrategia de operaciones-tecnología y su impacto sobre el rendimiento de producción: análisis empírico sectorial en el proyecto hpm internacional

Total de Tesis leídas en este Departamento: 1

ECUACIONES DIFERENCIALES Y ANÁLISIS NUMÉRICO

- Análisis numérico de algunos modelos diferenciales acoplados de la mecánica de fluidos

Total de Tesis leídas en este Departamento: 1

ELECTRÓNICA Y ELECTROMAGNETISMO

- Arquitectura bio-inspirada basada en aer para la convolución de imágenes en tiempo real

Total de Tesis leídas en este Departamento: 1

ENFERMERÍA

- Gratuidad versus equidad en la asistencia de pacientes en podología
- Prevalencia del hallux abductus valgus en las mujeres de edad fértil

Total de Tesis leídas en este Departamento: 2

ESTADÍSTICA E INVESTIGACIÓN OPERATIVA

- Convexidad generalizada en problemas de optimización no regulares
- Optimization-based methods for classification and regression problems with imprecise data
- Sistemas evolutivos multiobjetivo en equipo para el diseño de transectos

Total de Tesis leídas en este Departamento: 3

ESTÉTICA E HISTORIA DE LA FILOSOFÍA

- Dios y mundo en el pensamiento de Miguel Servet

Total de Tesis leídas en este Departamento: 1

ESTOMATOLOGÍA

- Influencia de la microestructura de los implantes dentales sobre la organización del citoesqueleto de osteoblastos humanos normales. estudio "in vitro"

Total de Tesis leídas en este Departamento: 1

EXPRESIÓN GRÁFICA ARQUITECTÓNICA

- Traza de la planta en el modelo parroquial cordobés bajomedieval

Total de Tesis leídas en este Departamento: 1

FARMACIA Y TECNOLOGÍA FARMACÉUTICA

- Factores que determinan la utilización de medicamentos en el paciente crítico
- Microencapsulación mediante la tecnología flow focusing para aplicaciones biotecnológicas y biomédicas
- Prevención y control de la legionelosis en el ámbito laboral
- Valor de los marcadores inmunológicos en el diagnóstico de la diabetes tipo 1 infantil

Total de Tesis leídas en este Departamento: 4

FARMACOLOGÍA, PEDIATRÍA Y RADIOLOGÍA

- Balneoterapia y aguas de Alange
- Densidad mineral ósea y marcadores de remodelado óseo en fenilcetonúricos
- Endocardiografía transesofágica: nueva técnica de apoyo en el quirófano cardiovascular pediátrico
- Epidemiología de los accidentes con material biológico en el personal sanitario de un servicio de anestesia y preanimación

Total de Tesis leídas en este Departamento: 4

FILOLOGÍA ALEMANA

- Estudio empírico contrastivo de las oraciones ambiguas (holzwegsätze) en las lenguas alemana y española

Total de Tesis leídas en este Departamento: 1

FILOLOGÍA INGLESA (LENGUA INGLESA)

- La confirmación y la desconfirmación en el aula de inglés en educación secundaria: un estudio de su reciprocidad

Total de Tesis leídas en este Departamento: 1

FILOLOGÍA INGLESA (LITERATURA INGLESA Y NORTEAMERICANA)

- Resonancias de James Joyce en la vida y obra de Seamus Heaney
- Trasfondo social y legal de Wuthering Heights

Total de Tesis leídas en este Departamento: 2

FILOLOGÍAS INTEGRADAS

- La escritura "prohibida". Escritoras y cortesanas, escritoras cortesanas: el caso de Verónica Franco
- Propuesta de método de traducción teatral a través de la dramaturgia de Caryl Churchill

Total de Tesis leídas en este Departamento: 2

FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA

- Antropología e información: un estudio sobre la ciberdemocracia
- El poema báquico de Ibn al- Fâri-d comentado por Ibn 'ajîba. Una introducción al sufismo
- La articulación lingüística de los universos morales. La obra de Charles Taylor

Total de Tesis leídas en este Departamento: 3

FISIOLOGÍA MÉDICA Y BIOFÍSICA

- Análisis cinemático en el deporte mediante fotogrametría 3d. Desarrollo de una herramienta de diagnóstico y prevención de lesiones para la mejora del rendimiento deportivo
- Efecto de la ausencia de matriz intravesicular y de la proteína scamp1 en la cinética de la exocitosis en mastocitos
- Neurociencia computacional aplicada a la liberación de transmisores por exostosis
- Optimización de tratamientos en radioterapia con intensidad modulada mediante criterios radiobiológicos
- Terapia experimental en modelos animales de disfunción dopaminérgica

Total de Tesis leídas en este Departamento: 5

FISIOLOGÍA Y ZOOLOGÍA

- Ecología del galápagu exótico, *trachemys scripta elegans*, en la península ibérica. Efectos sobre las poblaciones autóctonas de *mauremys leprosa* y *emys orbicularis*
- Estrategia adaptativa de dos especies de lagomorfos introducidos en la Patagonia argentina, con especial referencia a sus hábitos alimentarios
- Hibridación interespecífica de *phoracantha* y su efecto en el control biológico
- Organización de los movimientos oculares durante el sueño en el gato

Total de Tesis leídas en este Departamento: 4

GENÉTICA

- Caracterización de las alteraciones genéticas en la población de hemofílicos de Andalucía
- Mutantes de la foto adaptación en *neurospora crassa*
- Regulación de los genes de degradación de tetralina

Total de Tesis leídas en este Departamento: 3

GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL

- Caracterización geomorfológica y análisis de la evolución reciente del sistema de dunas activas del parque nacional de Doñana (1956-2001)

- El desarrollo turístico del litoral de Huelva: factores, procesos y conflictos territoriales en un espacio turístico emergente

Total de Tesis leídas en este Departamento: 2

GEOGRAFÍA HUMANA

- Caracterización de los rsu en la ciudad de Tarija: localización, cuantificación y evaluación ambiental del vertido incontrolado.
- La vega media de sevilla como sistema territorial en zonas de contacto urbano-rurales
- Los emplazamientos industriales en la aglomeración urbana de sevilla

Total de Tesis leídas en este Departamento: 3

HISTORIA DEL ARTE

- Edward Ruscha: grabador. artista universal en los ángeles, influencia y aportaciones
- El arte del bordado en Écija: siglos XVI-XX
- El escultor sevillano Joaquín Bilbao Martínez (1864-1934)

Total de Tesis leídas en este Departamento: 3

HISTORIA MEDIEVAL Y CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS

- Música sacra barroca en la catedral hispalense: los maestros del siglo XVII

Total de Tesis leídas en este Departamento: 1

HISTORIA MODERNA

- Cadalso en la España del siglo XVIII
- Confesión y control de la consciencia en la España de los Austrias
- difusión y circulación de la cultura escrita en sevilla (1550-1600)

Total de Tesis leídas en este Departamento: 3

INGENIERÍA DE SISTEMAS Y AUTOMÁTICA

- Control predictivo de sistemas lineales con restricciones para seguimiento de referencias
- Cooperative perception techniques for multiple unmanned aerial vehicles: applications to the cooperative detection, localization and monitoring of forest fires
- Estimación de posición y control de vehículos autónomos a elevada velocidad
- Modelado y control predictivo híbrido de una planta de refrigeración solar
- Técnicas basadas en homografía para la autolocalización de vehículos autónomos aéreos utilizando secuencias de imágenes monoculares

Total de Tesis leídas en este Departamento: 5

INGENIERÍA ENERGÉTICA

- Caracterización y evaluación energética de edificios existentes en base a medidas. aplicación al sector residencial
- Metodología para el estudio de las causas de rotura de cigüeñales en motores de

combustión interna alternativos y compresores alternativos. aplicación de un modelo de mantenimiento predictivo

Total de Tesis leídas en este Departamento: 2

INGENIERÍA MECÁNICA Y DE LOS MATERIALES

- Modelización del tráfico mediante el método de los elementos de contorno

Total de Tesis leídas en este Departamento: 1

INGENIERÍA QUÍMICA

- Comportamiento de aceites de girasol con distinta composición en ácidos grasos a temperatura elevada: formación de nuevos compuestos e influencia de los antioxidantes naturales
- Desarrollo de tratamientos postcosecha en la aceituna para regular el amargor del aceite de oliva virgen
- Estudio del comportamiento interfacial de películas de proteínas de interés alimentario: adsorción y caracterización reológica
- Optimización de las propiedades interfaciales y espumantes de las globulinas de soja

Total de Tesis leídas en este Departamento: 4

INGENIERÍA QUÍMICA Y AMBIENTAL

- Estudio de la contaminación por sustancias prioritarias de la directiva marco de aguas en el litoral y estuarios de Andalucía

Total de Tesis leídas en este Departamento: 1

LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORÍA DE LA LITERATURA

- Contribución al estudio de la lengua en el marquesado de Ayamonte en el siglo XVI
- De toponimia malagueña. los municipios de Casares y Manilva
- El déficit de comprensión en afásicos con agramatismo: teorías lingüísticas explicativas
- Estudio comparativo de les soleils des indépendances y en attendant le vote des betes sauvages de ahmadou kourouma y su versión española
- Oralización de la prensa escrita: la columna periodística

Total de Tesis leídas en este Departamento: 5

LENGUAJES Y SISTEMAS INFORMÁTICOS

- Diagnóstico de sistemas dinámicos mediante el aprendizaje de modelos proposicionales
- Emparejamiento automático de servicios web usando programación con restricciones
- Lordcdb: gestor de bases de datos objeto-relacionales de restricciones

Total de Tesis leídas en este Departamento: 3

LITERATURA ESPAÑOLA

- Auristela y Lisidante: edición crítica de una comedia calderoniana

- Las poesías sueltas en castellano existentes en las ediciones sevillanas del quinientos
- Total de Tesis leídas en este Departamento: 2***

MATEMÁTICA APLICADA I

- Modelo álgebra-topológico de representación de imágenes digitales en nd
- Total de Tesis leídas en este Departamento: 1***

MECÁNICA DE LOS MEDIOS CONTINUOS, TEORÍA DE ESTRUCTURAS E INGENIERÍA DEL TERRENO

- Vibraciones de estructuras laminares con forma de paraboloides hiperbólicos de planta rectangular

Total de Tesis leídas en este Departamento: 1

MEDICINA

- Aplicación de un programa de rehabilitación en miopatías mitocondriales
- Características clínicas, funcionales, mentales y sociales de pacientes pluripatológicos en atención primaria y en un servicio de medicina interna
- Correlación de la función endotelial en pacientes hipertensos, mediante hiperemia postisquémica en la piel, medida por flujimetría döppler digital láser con el riesgo vascular
- Estudio de la colonización e infección por staphylococcus aureus resistente a metilicina: epidemiología, características clínicas y medidas de control
- La activación de la coagulación en derrames pleurales malignos
- Prevalencia de la mutación de la protombina g20210a en la enfermedad tromboembólica
- Significado pronóstico de la detección de miocardio viable mediante resonancia nuclear magnética cardíaca con contraste en pacientes después de un infarto agudo de miocardio anterior sometidos a tratamiento trombolítico
- Supervivencia de la cirrosis hepática por virus de la hepatitis c descompensada en pacientes con y sin infección por el virus de la inmunodeficiencia humana
- Valor pronóstico de determinados marcadores biológicos en la supervivencia global y la respuesta al tratamiento del cáncer de mama con metástasis pleurales

Total de Tesis leídas en este Departamento: 9

MEDICINA PREVENTIVA Y SALUD PÚBLICA

- Infección hospitalaria en pacientes oncohematológicos pediátricos

Total de Tesis leídas en este Departamento: 1

METAFÍSICA Y CORRIENTES ACTUALES DE LA FILOSOFÍA, ÉTICA Y FILOSOFÍA POLÍTICA

- G. vico: el diritto universale, bajo la perspectiva de un nuevo "sistema del derecho natural de gentes"
- Subjetividad transversal y realidades múltiples

Total de Tesis leídas en este Departamento: 2

MICROBIOLOGÍA

- Las proteínas nod de *Sinorhizobium fredii* HH103: regulación e implicación en la simbiosis con la soja (*Glycine max* [L] Merrill)

Total de Tesis leídas en este Departamento: 1

MICROBIOLOGÍA Y PARASITOLOGÍA

- Estudio genético y simbiótico de mutantes en los genes involucrados en la secreción de los factores nod de *Ensifer fredii* HH 103
- Genes implicados en la respuesta al estrés salino en los genotipos R108 y Jemalong A17 de la leguminosa modelo *Medicago truncatula*: análisis funcional de los genes *mntsr1k* y *mtrbp2*
- Utilización de *Ensifer fredii* como inoculante del cultivo de la soja [*Glycine max* (L.) Merrill] en el sur de España

Total de Tesis leídas en este Departamento: 3

PERSONALIDAD, EVALUACIÓN Y TRATAMIENTO PSICOLÓGICO

- Análisis, en población portuguesa, de la interacción enfermera-embarazada en el contexto de promoción de la salud
- Del simbolismo a la simbolización en psicoanálisis. a partir de la obra de Jean Laplanche
- Estudio sobre variables de personalidad y organizacionales que influyen en el síndrome de burnout en los trabajadores de un hospital psiquiátrico penitenciario
- Evaluación de riesgo psicosocial en familias usuarias del sistema público de servicios sociales de Sevilla
- Prevalencia y perfiles psicológicos de los subtipos del trastorno por déficit de atención con hiperactividad. una propuesta de intervención

Total de Tesis leídas en este Departamento: 5

PINTURA

- La fabricación del papel amate por los indígenas otomíes. un vehículo de contenido religioso y cultural

Total de Tesis leídas en este Departamento: 1

PODOLOGÍA

- Autoeficacia como variable determinante en los autocuidados del pie diabético
- Efecto de los soportes plantares con cuña rotadora externa en las marchas rotadoras internas en el niño

Total de Tesis leídas en este Departamento: 2

PREHISTORIA Y ARQUEOLOGÍA

- Forma Urbis Hispalensis. el urbanismo de la ciudad romana de Hispalis a través los testimonios arqueológicos

Total de Tesis leídas en este Departamento: 1

PROYECTOS ARQUITECTÓNICOS

- Cuaderno de central park. tiempos, lecturas y escritos de un territorio urbano
- De forestier a sert. ciudad y arquitectura en la habana de 1925 a 1960
- Discursos de la sombra. sobre la naturaleza del espacio arquitectónico

Total de Tesis leídas en este Departamento: 3

PSICOLOGÍA EVOLUTIVA Y DE LA EDUCACIÓN

- Evaluación dinámica de procesos implicados en la lectura
- Influencia del autoconcepto y la autoestima en la elección vocacional

Total de Tesis leídas en este Departamento: 2

PSICOLOGÍA EXPERIMENTAL

- Barreras de género a la profesionalización en enfermería: dando voz a las enfermeras docentes universitarias españolas y mexicanas
- Construcciones identitarias en el contexto histórico-cultural: identidades lésbicas, historias de vida y discursos sociales
- Cuidadoras inmigrantes familiares: ¿oportunidad de crecer en la calidad del cuidado y la salud o nuevas formas de desigualdad?
- Dialogicidad temprana y socialización del lenguaje en un niño sevillano
- Evolución de la psicología profesional en España: un estudio histórico desde la especialización disciplinar, y la estructuración territorial en Andalucía a través del copao
- Experiencia escolar, acciones de memoria y habla egocéntrica en adultos
- Género, adolescencia y argumentación. el discurso como acción situada en contextos de resolución de conflictos.
- Innovaciones metodológicas en la evaluación de la formación continua

Total de Tesis leídas en este Departamento: 8

PSIQUIATRÍA

- Aproximación a las conductas suicidas a través de la autopsia psicológica

Total de Tesis leídas en este Departamento: 1

QUÍMICA ANALÍTICA

- Al-Andalus: centro de la transferencia de los conocimientos químicos y alquímicos entre oriente y occidente
- Caracterización de las reacciones de termodegradación de pigmentos clorofílicos y carotenoides en aceite de oliva virgen

Total de Tesis leídas en este Departamento: 2

QUÍMICA FÍSICA

- Oxinitruros de titanio: oxidación de tin y nitruración de tio₂, y su influencia en la interacción metal-soporte
- Parametrización de constantes dieléctricas, viscosidades y factores de pekar.

aplicación al estudio de reacciones de transferencia electrónica

- Theoretical study of square-planar complexes of pd (ii) and pt(ii) in aqueous solution
- Transferencia y almacenamiento de carga en monocapas autoensambladas de tioles

Total de Tesis leídas en este Departamento: 4

QUÍMICA INORGÁNICA

- Deposición de catalizadores sobre superficies metálicas para aplicaciones catalíticas
- Síntesis hidrotermal de disilicatos de tierras raras a partir de silicatos laminares: un mecanismo inmovilizador de residuos radiactivos de alta actividad
- Síntesis y aplicación en hidrogenación asimétrica de complejos de rodio, rutenio e iridio con ligandos fosfina-fosfito

Total de Tesis leídas en este Departamento: 3

QUÍMICA ORGÁNICA

- Compuestos órgano selénicos derivados de carbohidratos. isoselenocianatos, selenoureas y selenoheterociclos
- Derivados de azúcares como moldes quirales en síntesis asimétrica: 5-aminoazúcares-tioglicósidos, azaazúcares-tioglicósidos y espiropseudonucleósidos
- Diseño y síntesis de gliconopartículas magnéticas. aplicaciones como agente de contraste en resonancia magnética de imagen
- Estudio estructural de polisacáridos superficiales y factores de nodulación producidos por *Sinorhizobium fredii* smh12

Total de Tesis leídas en este Departamento: 4

TECNOLOGÍA ELECTRÓNICA

- Diseño de redes de sensores inalámbricos con inteligencia artificial distribuida

Total de Tesis leídas en este Departamento: 1

TEORÍA E HISTORIA DE LA EDUCACIÓN Y PEDAGOGÍA SOCIAL

- Educação e cognição: construção de um modelo de análise de programas de desenvolvimento cognitivo
- La educación moral en la formación de los maestros y maestras en España (1900-1971)
- La educación técnica en la Argentina moderna (1875-1930). incidencia del movimiento "arts and crafts" y el protagonismo salesiano
- Las mujeres en la educación de personas adultas: estudio de los procesos de comunicación y las relaciones interpersonales en un centro de educación de personas adultas

Total de Tesis leídas en este Departamento: 4

TEORÍA ECONÓMICA Y ECONOMÍA POLÍTICA

- Desarrollo incluyente: empresarialidad responsable y reflexividad social. una

aproximación, desde la teoría económica, a modelizaciones alternativas para el espacio iberoamericano

- El corcho en la sierra norte sevillana: producción, comercialización y transformación industrial en los siglos XIX y XX
- Metodología aplicada a la evaluación de los programas públicos de formación profesional: el caso de las escuelas taller y las casas de oficios en la provincia de Sevilla

Total de Tesis leídas en este Departamento: 3

URBANÍSTICA Y ORDENACIÓN DEL TERRITORIO

- La construcción del paisaje cultural en la ordenación del espacio turístico: el Valle del Tafi

Total de Tesis leídas en este Departamento: 1

DOCUMENTO N°14

CENTRO DE FORMACIÓN PERMANENTE

14.1. PREMIOS MEJORES TESIS DOCTORALES. EXCMO. AYUNTAMIENTO DE SEVILLA. CURSO 2005-2006.

14.2. RELACIÓN DE CURSOS DE POSTGRADO 2007-2008.

14.1. PREMIOS MEJORES TESIS DOCTORALES. EXCMO. AYUNTAMIENTO DE SEVILLA. CURSO 2005-2006

D. Juan Jesús Torres Gordillo

“El Análisis de la Comunicación Asincrónica en la Formación a través de Internet”

D. José Manuel Rodríguez Martínez

“Resistencia a Quinolomas Mediada por Plásmido en Enterobacteriaceae”

D. Enrique Graciani Díaz

“Formulación e Implementación del Método de los Elementos de Contorno para Problemas Axisimétricos con Contacto. Aplicación a la Caracterización de la Interfase Fibra Matriz en Materiales Compuestos”

D. Raúl García Estepa

“Caracterización Fisiológica y Molecular de la Síntesis del Sólido Compatible Hidroxiectoína en la Bacteria Halófila Chromahalobacter Salexigens”

14.2. RELACIÓN DE CURSOS DE POSTGRADO 2007-2008

MÁSTERS UNIVERSITARIOS EFECTIVAMENTE IMPARTIDOS EN EL CURSO 2007-2008

	DENOMINACIÓN	ALUMNOS	CRÉDITOS
1	Máster Propio en Terapia Familiar y de Sistemas	24	135
2	Máster Propio en Tabaquismo	13	51
3	Máster Propio en Sistemas de Información Geográfica: Planificación, Ordenación Territorial y Medio Ambiente	24	60
4	Máster Propio en Seguridad de Medicamentos: Farmacovigilancia y Estudios Postautorización	21	52
5	Máster Propio en Protección, Gestión y Ordenación del Paisaje	18	50
6	Máster Propio en Políticas Territoriales de Empleo	22	50
7	Máster Propio en Peritación, Reparación e Intervención en Edificios	26	55
8	Máster Propio en Ortopedia y Gestión de la Producción	40	107,5
9	Máster Propio en Ortodoncia y Ortopedia Dento-Facial	6	460
10	Máster Propio en Odontología Familiar y Comunitaria	6	250
11	Máster Propio en Neuropsicología	5	175
12	Máster Propio en Microbiología Aplicada a la Biotecnología Industrial	17	54
13	Máster Propio en Medicina de Emergencias y Asistencia Sanitaria a Catástrofes	11	125
14	Máster Propio en Medicina Bucal	4	100
15	Máster Propio en Jefatura de Obras	33	58
16	Máster Propio en Ingeniería del Agua	36	60
17	Máster Propio en Implantología Oral	8	85
18	Máster Propio en Gestión Social del Habitat	36	60
19	Máster Propio en Gestión Integral del Medio Ambiente	5	50
20	Máster Propio en Gestión Integral de Entidades Deportivas: Clubes y Sociedades Deportivas	13	60
21	Máster Propio en Gestión Integral de Asociaciones sin ánimo de lucro: fundaciones y OO. NN. GG.	19	60
22	Máster Propio en Gestión de Empresas Audiovisuales	8	70
23	Máster Propio en Especialización en Derecho Penal	39	50
24	Máster Propio en Ensayos Clínicos	56	60
25	Máster Propio en Enfermería de Urgencias, Emergencias y Asistencia a las Catástrofes	25	125
26	Máster Propio en Economía Social, Desarrollo Local y Emprendedores	15	50
27	Máster Propio en Economía Bancaria	25	75
28	Máster Propio en Dirección de Comunicación Empresarial e Institucional	17	52
29	Máster Propio en Cirugía Podológica	24	50
30	Máster Propio en Cirugía Bucal	6	420
31	Máster Propio en Biomecánica y Ortopodología	25	51
32	Máster Propio en Actividad Física y Calidad de Vida en Personas Mayores	8	50

EXPERTOS UNIVERSITARIOS EFECTIVAMENTE IMPARTIDOS EN EL CURSO 2007-2008

	DENOMINACIÓN	ALUMNOS	CRÉDITOS
1	Experto Universitario en Terapia Manual Cráneo-Sacra. Método Poyet. Nivel II	14	25
2	Experto Universitario en Terapia Manual Cráneo-Sacra. Método Poyet. Nivel I	13	25
3	Experto Universitario en Tecnologías y Aplicaciones Móviles: GPRS y UMTS	18	25,6
4	Experto Universitario en Tasación y Valoración de Daños en V. A. (Vehículos Automóviles)	4	25
5	Experto Universitario en Tasación y Valoración de Daños en I. R. D. (Incendios y Riesgos Diversos)	14	25
6	Experto Universitario en Tasación y Valoración de Daños	19	35
7	Experto Universitario en Tabaquismo y Técnicas de Deshabituación	4	25,5
8	Experto Universitario en Sistemas Integrados de Gestión (calidad, medio ambiente y prevención de riesgos laborales)	38	25
9	Experto Universitario en Sexología: una perspectiva biopsicosocial	27	25
10	Experto Universitario en Seguridad Integral en la Industria	45	35
11	Experto Universitario en Seguridad en la Construcción	49	31
12	Experto Universitario en Seguridad en el Trabajo	43	25
13	Experto Universitario en Salud Buco-Dental Comunitaria	19	50
14	Experto Universitario en Psicoterapia Dinámica	23	29
15	Experto Universitario en Psicología de la Actividad Física y el Deporte	7	25
16	Experto Universitario en Proyectos de Participación en Educación Social y Animación Sociocultural	23	30
17	Experto Universitario en Promoción de Salud: Modelos y Estrategias Psicosociales	33	25
18	Experto Universitario en Prevención de Riesgos Laborales en Odontología y Ciencias de la Salud	10	25
19	Experto Universitario en Planificación y Diseño de un Sistema de Capacitación de Emprendedores	13	25
20	Experto Universitario en Ortopedia Sanitaria	11	28,9
21	Experto Universitario en Organización y Gestión de fundaciones, OO.NN.GG. y asociaciones sin ánimo de lucro	5	30
22	Experto Universitario en Ordenación del Territorio y Derecho Urbanístico de la Comunidad Autónoma de Andalucía	61	29
23	Experto Universitario en Odontología Legal	15	60
24	Experto Universitario en Odontología Conservadora y Endodoncia	17	37,5
25	Experto Universitario en Microorganismos en la Biotecnología Industrial	1	42
26	Experto Universitario en Metodologías Prácticas de Orientación Filosófica	10	26,2
27	Experto Universitario en Medicina Antienvejecimiento	44	25

28	Experto Universitario en Mediación Familiar y en Conflictos de Menores	18	30
29	Experto Universitario en Mantenimiento Predictivo y Diagnóstico de Fallos	41	25
30	Experto Universitario en Mantenimiento de Medios e Instalaciones Industriales	49	26
31	Experto Universitario en Justicia de Menores	21	25
32	Experto Universitario en Intervención Psicosocial	9	29
33	Experto Universitario en Instalaciones Eléctricas, de Seguridad, Transporte y Fluidos para la Edificación	32	30
34	Experto Universitario en Implantología Oral Clínica	20	40
35	Experto Universitario en Implantología Oral Avanzada	16	45
36	Experto Universitario en Higiene Industrial	22	25
37	Experto Universitario en Gestión y Auditoría Medioambiental	1	25
38	Experto Universitario en Gestión Hotelera y de Alojamientos	45	35
39	Experto Universitario en Gestión Financiera Pública	11	25
40	Experto Universitario en Gerontología Aplicada	17	25
41	Experto Universitario en Formación Complementaria a la Biomecánica y Ortopodología	5	25
42	Experto Universitario en Foniatría	18	25
43	Experto Universitario en Fisioterapia Manual Osteopática	58	25
44	Experto Universitario en Evaluación y Prevención de Riesgos Laborales en la Construcción	48	31
45	Experto Universitario en Estrategias de Participación en Procesos de Desarrollo desde una Perspectiva de Género	7	30
46	Experto Universitario en Ergonomía y Psicología Aplicada a la Prevención	31	25
47	Experto Universitario en e-learning. Diseño de la Formación a través de Internet	76	28
48	Experto Universitario en e-learning. Desarrollo y evaluación de la formación a través de Internet	14	38
49	Experto Universitario en Diseño y Evaluación de Proyectos de Intervención en Educación Social y Animación Sociocultural	22	30
50	Experto Universitario en Economía-Financiera de Administración Local	21	25
51	Experto Universitario en Dirección de Servicios Públicos Locales	14	25
52	Experto Universitario en Desarrollo de Aplicaciones para Internet y Servicios Web	18	30
53	Experto Universitario en Cuidados al Cuidador	65	30
54	Experto Universitario en Criminología e Investigación Criminal	10	78
55	Experto Universitario en Criminalidad y Seguridad Pública	314	180
56	Experto Universitario en Comunicación Institucional y Marketing político	16	25
57	Experto Universitario en Comunicación Avanzada en Lengua de Señas Española	7	25
58	Experto Universitario en Communication, Protocol and International Business	11	34
59	Experto Universitario en Climatización	35	26
60	Experto Universitario en Cirugía en Implantes y Rehabilitación Oral Implantosoportada	24	27
61	Experto Universitario en Business and International		

	Communicatio/Empresa y Comunicación Internacional	12	26
62	Experto Universitario en Atención a Enfermos y Cuidadores	61	30
63	Experto Universitario en Administración Pública	11	25
64	Experto Universitario en Victimología	18	30
65	Experto Universitario en Tratamiento Periodontal e Implantológico	18	32

CURSOS DE FORMACIÓN CONTINUADA EFECTIVAMENTE IMPARTIDOS EN EL CURSO 2007-2008

	DENOMINACIÓN	ALUMNOS	CRÉDITOS
1	Formación Continuada en Detective Privado	17	69
2	Formación Continuada en Tratamiento Odontológico en Pacientes Especiales	16	6
3	Formación Continuada en Tecnología Láser en Cirugía Bucal	15	9
4	Formación Continuada en Técnicas de Regeneración Tisular y Ósea	39	4
5	Formación Continuada en Sistemas de Información Geográfica. Fundamentos y Herramientas	7	10
6	Formación Continuada en Sistemas de Gestión Ambiental	20	10
7	Formación Continuada en Rehabilitación Protésica Estomatológica, Implantoprótesis y Patología Disfuncional del Aparato Estomatognático	35	6
8	Formación Continuada en Preparación para la Prueba de Acceso a la Universidad para Mayores de Veinticinco Años	178	24,8
9	Formación Continuada en Patología y Técnica Quirúrgica Oral y Cirugía de Implantes	17	12
10	Formación Continuada en Ortodoncia y Ortopedia Dentofacial	7	10
11	Formación Continuada en Metodología didáctica para e-learning	5	10
12	Formación Continuada en Medicina Bucal Práctica	23	7
13	Formación Continuada en la Disfracción de Rayos X. Introducción al Análisis de Difractogramas	19	4
14	Formación Continuada en Iniciación al Análisis de Filogenias Moleculares	31	2,7
15	Formación Continuada en Implantología Dental	76	15
16	Formación Continuada en Gestión de la Calidad en Organizaciones Educativas	18	5
17	Formación Continuada en Farmacovigilancia y Atención Farmacéutica	19	6
18	Formación Continuada en Especialista en Gestión del Accidente de Tráfico y la Extracción Medicalizada (GIATEM)	19	14
19	Formación Continuada en El Color. Fundamentos y Aplicaciones	6	13
20	Formación Continuada en Economía y Gestión de los Mercados de Arte	10	4
21	Formación Continuada en Dirección de Alimentos y Bebidas	44	16
22	Formación Continuada en Curso Práctico en Protección Radiológica Dental	97	2
23	Formación Continuada en Curso Complementario de		

	Investigación sobre atención a cuidadores de personas Dependientes	26	20
24	Formación Continuada en Cirugía Plástica Periodontal	22	10
25	Formación Continuada en Biotecnología Microbiana Ambiental	23	16,4
26	Formación Continuada en Auditorías de Prevención	6	6
27	Formación Continuada en Anatomía Oral aplicada a la Implantología e Implantoprótesis	27	5
28	Formación Continuada en Actualización en Operatoria Dental	1	17,6
29	Formación Continuada para Profesores de Español como Segunda Lengua	75	6

DOCUMENTO N°15

ESPACIO EUROPEO

- 15.1. EXPERIENCIAS PILOTO DE IMPLANTACIÓN SISTEMA CRÉDITOS ECTS 2006/07.**
 - 15.2.1. Experiencias oficiales subvencionadas por Junta Andalucía.**
 - 15.2.2. Experiencias oficiales no subvencionadas por Junta Andalucía.**
 - 15.2.3. Asignaturas que participan en experiencias piloto.**
 - 15.2.4. Departamentos participantes experiencias piloto.**
 - 15.2.5. Participación profesorado en experiencias piloto.**

15.1. EXPERIENCIAS PILOTO DE IMPLANTACIÓN DEL SISTEMA DE CRÉDITOS ECTS 2007/08

EXPERIENCIAS OFICIALES SUBVENCIONADAS POR JUNTA ANDALUCÍA

Plan Estudio	Cursos completos
DIPLOMADO EN TURISMO	1º, 2º y 3º
LICENCIADO EN PSICOLOGIA	
LICENCIADO EN QUIMICA	
LICENCIADO EN FARMACIA	1º y 2º
INGENIERO EN ELECTRONICA	
ARQUITECTO TECNICO	
INGENIERO TECNICO EN INFORMATICA DE GESTION	
INGENIERO EN AUTOMATICA Y ELECTRONICA INDUSTRIAL	
INGENIERO TECNICO INDUSTRIAL (ESP. EN ELECTRICIDAD)	
INGENIERO TECNICO INDUSTRIAL (ESP. EN MECANICA)	
INGENIERO TECNICO INDUSTRIAL (ESP. EN QUIMICA INDUSTRIAL)	
INGENIERO TECNICO INDUSTRIAL (ESP. EN ELECTRONICA INDUSTRIAL)	

EXPERIENCIAS OFICIALES NO SUBVENCIONADAS POR JUNTA ANDALUCÍA

Plan Estudio	Asignaturas
INGENIERO TECNICO EN DISEÑO INDUSTRIAL	1º y 2º

ASIGNATURAS QUE PARTICIPAN EN EXPERIENCIAS PILOTO

TITULACION/ASIGNATURA	CURSO	OBLIGAT
LICENCIADO EN FARMACIA		
FISICA APLICADA Y FISICO-QUIMICA	1	O
QUIMICA ORGANICA	1	O
BIOLOGIA VEGETAL	1	O
FISIOLOGIA CELULAR	1	O
MATEMATICA APLICADA	1	O
QUIMICA INORGANICA	1	O
BOTANICA FARMACEUTICA	1	O
HISTORIA DE LA FARMACIA	1	O
ANALISIS QUIMICO	2	O
BIOQUIMICA	2	O
FARMACOGNOSIA	2	O
FISIOLOGIA HUMANA	2	O
MICROBIOLOGIA	2	O
QUIMICA FARMACEUTICA	2	O
LICENCIADO EN PSICOLOGIA		
ANALISIS DE DATOS EN PSICOLOGIA I	1	O
APRENDIZAJE Y CONDICIONAMIENTO	1	O

TITULACION/ASIGNATURA	CURSO	OBLIGAT
FUNDAMENTOS DE PSICOBIOLOGIA	1	O
FUNDAMENTOS DE PSICOLOGIA. APROX. A LOS PROCESOS MOTIV. Y EMOCIONAL	1	O
FUNDAMENTOS METODOLOGICOS EN PSICOLOGIA	1	O
PSICOLOGIA DE LA ATENCION Y LA PERCEPCION	1	O
PSICOLOGIA DE LA MEMORIA	1	O
PSICOLOGIA SOCIAL	1	O
TEORIAS DE LA PERSONALIDAD	1	O
HISTORIA DE LA PSICOLOGIA	2	O
PSICOLOGIA EVOLUTIVA I	2	O
PSICOLOGIA FISIOLOGICA	2	O
PSICOLOGIA SISTEMATICA DE LA PERSONALIDAD	2	O
ANALISIS DE DATOS EN PSICOLOGIA II	2	O
DISEÑOS EXPERIMENTALES	2	O
FUNDAMENTOS DE PSICOPATOLOGIA	2	O
PSICOLOGIA DEL APRENDIZAJE: COMPORTAMIENTO HUMANO	2	O
ANALISIS DE LA CONDUCTA	2	P
PSICOANALISIS: TEORIAS Y TECNICAS	2	P
PSICOLOGIA SOCIAL DE LA COMUNICACION	2	P
PSICOLOGIA SOCIAL DE LA SALUD	2	P
EVALUACION PSICOLOGICA	3	O
PSICOLOGIA EVOLUTIVA II	3	O
PSICOMETRIA	3	O
METODOLOGIA OBSERVACIONAL	3	O
MODELOS Y ESTRATEGIAS DE INTERVENCION PSICOSOCIAL	3	O
PSICOBIOLOGIA DE LOS PROCESOS SUPERIORES	3	O
DESARROLLO SOCIAL Y DE LA PERSONALIDAD	3	P
DISEÑOS DE EVALUACION DE PROGRAMAS	3	P
PSICOBIOLOGIA COMPARADA	3	P
PSICOFARMACOLOGIA	3	P
PSICOLOGIA DEL DEPORTE Y EL EJERCICIO	3	P
PSICOLOGIA SOCIAL EN EL SISTEMA EDUCATIVO	3	P
PSICOPATOLOGIA INFANTIL	3	P
TRATAMIENTOS PSICOANALITICOS	3	P
<i>INGENIERO TECNICO EN INFORMATICA DE GESTION</i>		
ESTRUCTURA Y TECNOLOGIA DE COMPUTADORES I	1	O
ESTRUCTURA Y TECNOLOGIA DE COMPUTADORES II	1	O
ALGEBRA LINEAL	1	O
MATEMATICA DISCRETA	1	O
CALCULO NUMERICO	1	O
INTRODUCCION A LA PROGRAMACION I	1	O
INTRODUCCION A LA PROGRAMACION II	1	O
SISTEMA ECONOMICO Y EMPRESA	1	O
CONTABILIDAD GENERAL	1	O
INTRODUCCION AL CALCULO INFINITESIMAL	1	O
INTRODUCCION A LA MATEMATICA DISCRETA	1	O
ESTADISTICA	2	O
ESTRUCTURAS DE DATOS Y ALGORITMOS	2	O

TITULACION/ASIGNATURA	CURSO	OBLIGAT
CALCULO INFINITESIMAL	2	O
INGENIERIA DEL SOFTWARE DE GESTION I	2	O
ANALISIS Y DISEÑO DE ALGORITMOS	2	O
ECONOMIA DE LA EMPRESA	2	O
CONTROL DE LA GESTION EMPRESARIAL	2	O
INVESTIGACION OPERATIVA	2	P
SISTEMAS LINEALES	2	P
FUNDAMENTOS FISICOS DE LA INFORMATICA	2	P
COMPLEMENTOS DE FISICA	2	P
COMUNICACIONES I	2	P
COMUNICACIONES II	2	P
<i>INGENIERO EN AUTOMATICA Y ELECTRONICA INDUSTRIAL</i>		
CONTROL Y PROGRAMACION DE ROBOTS	1	O
INGENIERIA DE CONTROL	1	O
OPTIMIZACION Y CONTROL OPTIMO	1	O
SISTEMAS DE PERCEPCION	1	O
SISTEMAS ELECTRONICOS DIGITALES	1	O
SISTEMAS INFORMATICOS EN TIEMPO REAL	1	O
SISTEMAS MECANICOS	1	O
MODELADO Y SIMULACION DE SISTEMAS DINAMICOS	1	O
ADMINISTRACION DE EMPRESAS	1	O
AUTOMATIZACION DE SISTEMAS DE PRODUCCION	1	O
MAQUINAS Y ACCIONAMIENTOS ELECTRICOS	2	O
ELECTRONICA DE POTENCIA I	2	O
ELECTRONICA DE POTENCIA II	2	O
PROYECTOS	2	O
SISTEMAS DE PRODUCCION INTEGRADOS	2	O
COMPLEMENTOS DE CONTROL DE PROCESOS (CP)	2	P
CONTROL E INSTRUMENTACION DE PROC.QUIM.(CP)	2	P
LABORATORIO DE CONTROL DE PROCESOS INDUSTRIALES (CP)	2	P
LABORATORIO DE SISTEMAS INFOR.DE CONTROL(CP)	2	P
METODOLOGIA E HISTORIA DE LA INGENIERIA (CP-EI-RB)	2	P
TECNOLOGIA DEL CONTROL (CP)	2	P
SISTEMAS DISTRIBUIDOS (CP)	2	P
CIRCUITOS ELECTRONICOS (EI)	2	P
DISPOSITIVOS ELECTRONICOS (E I)	2	P
INSTRUMENTACION ELECTRONICA (EI)	2	P
MICROELECTRONICA (EI)	2	P
TECNOLOGIA ELECTRONICA (EI)	2	P
AUTOMATISMOS (RB)	2	P
AUTOMATIZACION Y ROBOTICA IND. (RB)	2	P
COMPLEMENTOS DE ROBOTICA Y VISION POR COMPUT.(RB)	2	P
LABORATORIO DE INFORM. Y ROB.IND.(RB)	2	P
LABORATORIO DE ROBOTICA Y PERCEP.(RB)	2	P
TECNOLOGIA DE FABRICACION (RB)	2	P
PROYECTO FIN DE CARRERA	2	O

TITULACION/ASIGNATURA	CURSO	OBLIGAT
INGENIERO EN ELECTRONICA		
DISEÑO DE CIRCUITOS Y SISTEMAS ELECTRONICOS	1	O
TECNOLOGIA DE DISPOSITIVOS Y COMPONENTES ELECTRONICOS Y FOTONICOS	1	O
INSTRUMENTACION ELECTRONICA	1	O
REDES Y SERVICIOS	1	O
SISTEMAS ELECTRONICOS PARA EL TRATAMIENTO DE LA INFORMACION	1	O
SISTEMAS OPERATIVOS	1	O
TRANSMISION POR SOPORTE FISICO	1	O
TRATAMIENTO Y TRASMISION DE SEÑALES	1	O
MICROELECTRONICA	1	O
REGULACION AUTOMATICA	1	O
LABORATORIO DE DISEÑO DE CIRC.Y SIST.ELECTRONICOS	2	O
COMPLEMENTOS DE INSTRUMENTACION ELECTRONICA	2	O
LABORATORIO DE INSTRUMENTACION ELECTRONICA	2	O
PROYECTOS	2	O
ORGANIZACION DE LA PRODUCCION	2	O
CIRCUITOS MICROELECTRONICOS AVANZADOS (MC)	2	P
ELECTRONICA DE COMUNICACIONES (MC)	2	P
LABORATORIO DE CIRCUITOS MICROELECTRONICOS AVANZADOS (MC)	2	P
LABORATORIO DE MICROSISTEMAS ELECTRONICOS (MC)	2	P
METODOLOGIA E HISTORIA DE LA INGENIERIA (MC-TE)	2	P
MICROSISTEMAS ELECTRONICOS: SENSORES Y PROCESAM.INTELEG.(MC)	2	P
SISTEMAS DE PERCEPCION (MC)	2	P
ELECTRONICA DE POTENCIA I (TE)	2	P
ELECTRONICA DE POTENCIA II (TE)	2	P
INGENIERIA FOTONICA (TE)	2	P
LABORATORIO DE MICROELECTRONICA (TE)	2	P
SISTEMAS ELECTRONICOS AVANZADOS (TE)	2	P
SISTEMAS ELECTRONICOS PARA ENERGIA RENOVABLE (TE)	2	P
PROYECTO FIN DE CARRERA	2	O
ARQUITECTO TECNICO		
GEOMETRIA DESCRIPTIVA	1	O
FUNDAMENTOS FISICOS DE LA ARQUITECTURA TECNICA	1	O
FUNDAMENTOS MATEMATICOS DE LA ARQUITECTURA TECNICA	1	O
MATERIALES I	1	O
INTRODUCCION A LA CONSTRUCCION	1	O
DIBUJO ARQUITECTONICO Y CAD	1	O
HISTORIA DE LA CONSTRUCCION	1	O
ESTRUCTURAS ARQUITECTONICAS I	1	O
CONSTRUCCION	2	O
INSTALACIONES	2	O
ESTRUCTURAS ARQUITECTONICAS II	2	O
TOPOGRAFIA Y REPLANTEOS	2	O
MATERIALES II	2	O
ASPECTOS LEGALES DE LA CONSTRUCCION. GESTION URBANISTICA	2	O

TITULACION/ASIGNATURA	CURSO	OBLIGAT
EQUIPOS DE OBRA, INSTALACIONES Y MEDIOS AUXILIARES	2	O
DIBUJO DE DETALLES ARQUITECTONICOS Y CAD	2	O
ANALISIS Y ORGANIZACION DE DATOS	2	P
INTERIORISMO Y DECORACION	2	P
INDUSTRIALIZACION, PREFABRICACION Y TEC. NO TRADIC. EN EDIFICACION	2	P
AMPLIACION DE ESTRUCTURAS	2	P
AMPLIACION CAD	2	P
<i>DIPLOMADO EN TURISMO</i>		
ORGANIZACION Y GESTION DE EMPRESAS	1	O
PLANIFICACION TERRITORIAL DEL TURISMO A DIFERENTES ESCALAS	1	O
CONTABILIDAD	1	O
INTRODUCCION A LA ECONOMIA	1	O
PATRIMONIO CULTURAL ETNOLOGICO	1	O
ESTRUCTURA DE MERCADOS	1	O
MARKETING TURISTICO	1	O
TIPOLOGIAS DE ESPACIOS TURISTICOS	1	O
FUNDAMENTOS DE MARKETING	1	O
OPERACIONES Y PROCESOS DE PRODUCCION	2	O
HISTORIA DE LOS ESTILOS ARTISTICOS	2	O
DERECHO PRIVADO DEL EMPRESARIO TURISTICO	2	O
GESTION FINANCIERA EN EL SECTOR TURISTICO (I)	2	O
DIRECCION Y GESTION DE PRODUCCION EN EL SECTOR TURISTICO (I)	2	O
ESTADISTICA DESCRIPTIVA PARA EL TURISMO	2	O
CONTABILIDAD PARA LA GESTION TURISTICA	2	O
IDIOMA (FRANCES)	3	O
DERECHO ADMINISTRATIVO	3	O
GESTION INFORMATIZADA DE LOS SERVICIOS TURISTICOS	3	O
GESTION DE LA CALIDAD DEL SECTOR TURISTICO	3	O
GESTION DE PERSONAL	2	P
PUBLICIDAD Y PROMOCION DEL TURISMO	2	P
ANALISIS GEOGRAFICO DEL TURISMO EN ANDALUCIA	2	P
ANTROPOLOGIA DEL TURISMO	2	P
ECONOMIA DEL TURISMO EN ANDALUCIA	2	P
CONTROL DE GESTION	3	P
INVESTIGACION DE MERCADOS TURISTICOS	2	P
REGIONES TURISTICAS ESPAÑOLAS	2	P
SOCIOLOGIA DEL TURISMO EN ANDALUCIA	2	P
MATEMATICAS DE LAS OPERACIONES FINANCIERAS	2	P
SISTEMA TURISTICO DE SEVILLA	3	P
GESTION FINANCIERA EN EL SECTOR TURISTICO (II)	3	P
DIRECCION Y GESTION DE LA PRODUCCION EN EL SECTOR TURISTICO (II)	3	P
DIRECCION ESTRATEGICA DE ORGANIZACIONES TURISTICAS	3	P
DERECHO DEL TRABAJO	3	P
AMPLIACION IDIOMA (FRANCES)	3	P
DIRECCION Y GESTION DE PRODUCCION (III) (CONTROL)	3	P
CREACION DE ORGANIZACIONES TURISTICAS	3	P

TITULACION/ASIGNATURA	CURSO	OBLIGAT
DERECHO TRIBUTARIO	3	P
PATRIMONIO ARTISTICO ANDALUZ Y TURISMO	2	P
IDIOMA (INGLES)	3	O
IDIOMA (ALEMAN)	3	O
AMPLIACION IDIOMA (INGLES)	3	P
AMPLIACION IDIOMA (ALEMAN)	3	P
PRACTICUM	3	O
LICENCIADO EN QUIMICA		
ENLACE QUIMICO Y ESTRUCTURA DE LA MATERIA	1	O
MATEMATICAS I	1	O
FISICA I	1	O
QUIMICA INORGANICA I	1	O
TERMODINAMICA QUIMICA	1	O
QUIMICA ORGANICA I	1	O
QUIMICA ANALITICA I	1	O
CRISTALOGRAFIA	1	O
MATEMATICAS II	2	O
FISICA II	2	O
QUIMICA FISICA	2	O
QUIMICA ORGANICA II	2	O
QUIMICA ANALITICA II	2	O
EXPERIMENTACION EN QUIMICA ANALITICA	2	O
EXPERIMENTACION EN QUIMICA FISICA	2	O
QUIMICA INORGANICA II	3	O
EXPERIMENTACION EN SINTESIS INORGANICA	3	O
EXPERIMENTACION EN SINTESIS ORGANICA	3	O
BIOQUIMICA	3	O
INGENIERIA QUIMICA	3	O
ANALISIS INSTRUMENTAL	3	O
EXPERIMENTACION EN INGENIERIA QUIMICA I	3	O
INGENIERO TECNICO INDUSTRIAL (ESP. EN ELECTRICIDAD)		
FUNDAMENTOS MATEMATICOS DE LA INGENIERIA	1	O
FUNDAMENTOS FISICOS DE LA INGENIERIA	1	O
EXPRESION GRAFICA Y DISEÑO ASISTIDO POR ORDENADOR	1	O
FUNDAMENTOS DE INFORMÁTICA	1	O
MATERIALES ELECTRICOS Y MAGNETICOS	1	O
TEORIA DE CIRCUITOS I	1	O
ELECTRONICA DIGITAL	1	O
METODOS CONSTRUCTIVOS Y MATERIALES DE CONSTRUCCION	1	O
FUNDAMENTOS DE QUIMICA	1	O
DIBUJO TECNICO	1	O
MAQUINAS ELECTRICAS	2	O
TEORIA DE MECANISMOS Y ESTRUCTURA	2	O
ELECTRONICA ANALOGICA Y DE POTENCIA	2	O
ADMINISTRACION DE EMPRESAS Y ORGANIZACION DE LA PRODUCCION	2	O
METODOS ESTADISTICOS DE LA INGENIERIA	2	O
ELECTROMETRIA	2	O

TITULACION/ASIGNATURA	CURSO	OBLIGAT
REGULACION AUTOMATICA	2	0
TEORIA DE CIRCUITOS II	2	0
TERMOTECNIA	2	0
AMPLIACION DE MATEMATICAS	2	0
MECANICA DE FLUIDOS	2	0
INGENIERO TECNICO INDUSTRIAL (ESP. EN ELECTRONICA INDUSTRIAL)		
FUNDAMENTOS FISICOS DE LA INGENIERIA	1	0
FUNDAMENTOS MATEMATICOS DE LA INGENIERIA	1	0
TECNOLOGIA ELECTRONICA	1	0
FUNDAMENTOS DE INFORMATICA	1	0
TEORIA DE CIRCUITOS	1	0
EXPRESION GRAFICA Y DISEÑO ASISTIDO POR ORDENADOR	1	0
ELECTRONICA DIGITAL	1	0
MATERIALES PARA LA INGENIERIA	1	0
DIBUJO TECNICO	1	0
ELECTRONICA ANALOGICA	2	0
REGULACION AUTOMATICA	2	0
SISTEMAS MECANICOS	2	0
ADMINISTRACION DE EMPRESAS Y ORGANIZACION DE LA PRODUCCION	2	0
METODOS ESTADISTICOS DE LA INGENIERIA	2	0
AMPLIACION DE MATEMATICAS	2	0
SISTEMAS DIGITALES	2	0
TECNOLOGIA DE FLUIDOS Y CALOR	2	0
TECNOLOGIA ELECTRICA	2	0
INGENIERO TECNICO INDUSTRIAL (ESP. EN MECANICA)		
FUNDAMENTOS FISICOS DE LA INGENIERIA	1	0
FUNDAMENTOS MATEMATICOS DE LA INGENIERIA	1	0
EXPRESION GRAFICA Y DISEÑO ASISTIDO POR ORDENADOR	1	0
FUNDAMENTOS DE INFORMATICA	1	0
TECNOLOGIA MECANICA	1	0
MECANICA GENERAL	1	0
FUNDAMENTOS DE QUIMICA	1	0
FUNDAMENTOS DE ELECTRICIDAD Y ELECTRONICA	1	0
DIBUJO TECNICO	1	0
METODOS CONSTRUCTIVOS Y MATERIALES DE CONSTRUCCION	1	0
ELASTICIDAD Y RESISTENCIA DE MATERIALES	2	0
FUNDAMENTOS DE CIENCIAS DE MATERIALES	2	0
AMPLIACION DE EXPRESION GRAFICA	2	0
INGENIERIA FLUIDOMECANICA	2	0
CINEMATICA Y DINAMICA DE MAQUINAS	2	0
FUNDAMENTOS DE TECNOLOGIA ELECTRICA	2	0
TERMOTECNIA	2	0
METODOS ESTADISTICOS DE LA INGENIERIA	2	0
AMPLIACION DE MATEMATICAS	2	0
SEGURIDAD E HIGIENE EN EL TRABAJO I	2	0
INGENIERO TECNICO INDUSTRIAL (ESP. EN QUIMICA INDUSTRIAL)		

TITULACION/ASIGNATURA	CURSO	OBLIGAT
FUNDAMENTOS FISICOS DE LA INGENIERIA	1	O
FUNDAMENTOS MATEMATICOS DE LA INGENIERIA	1	O
FUNDAMENTOS DE INFORMATICA	1	O
FUNDAMENTOS DE QUIMICA	1	O
EXPRESION GRAFICA Y DISEÑO ASISTIDO POR ORDENADOR	1	O
QUIMICA ANALITICA	1	O
EXPERIMENTACION QUIMICA I	1	O
EXPERIMENTACION QUIMICA II	1	O
DIBUJO TECNICO	1	O
FUNDAMENTOS DE ELECTRICIDAD Y ELECTRONICA	1	O
QUIMICA ORGANICA	2	O
FISICO-QUIMICA	2	O
OPERACIONES BASICAS	2	O
EXPERIMENTACION EN INGENIERIA QUIMICA I	2	O
METODOS ESTADISTICOS DE LA INGENIERIA	2	O
INGENIERIA DE LA REACCION QUIMICA	2	O
MATERIALES	2	O
AMPLIACION DE MATEMATICAS	2	O
MECANICA DE FLUIDOS	2	O
ANALISIS INSTRUMENTAL	2	O
INSTALACIONES ELECTRICAS	2	O
QUIMICA DE LOS ALIMENTOS	2	P
INGENIERIA DE LOS MATERIALES	2	P
TERMODINAMICA DE LA INGENIERIA QUIMICA	2	P
TECNOLOGIA AMBIENTAL	2	P
SEGURIDAD E HIGIENE EN EL TRABAJO I	2	P
<i>INGENIERO TECNICO EN DISEÑO INDUSTRIAL</i>		
MATERIALES	1	O
FUNDAMENTOS DE FISICA	1	O
FUNDAMENTOS MATEMATICOS DE LA INGENIERIA	1	O
EXPRESION GRAFICA Y DISEÑO ASISTIDO POR ORDENADOR	1	O
ESTETICA DEL DISEÑO INDUSTRIAL I	1	O
AMPLIACION DE EXPRESION GRAFICA	1	O
EXPRESION ARTISTICA I	1	O
FUNDAMENTOS DE QUIMICA	1	O
FUNDAMENTOS DE INFORMATICA	1	O
DISEÑO ASISTIDO POR ORDENADOR	2	O
DISEÑO Y PRODUCTO	2	O
METODOLOGIA DEL DISEÑO	2	O
RESISTENCIA DE MATERIALES	2	O
ESTETICA DEL DISEÑO INDUSTRIAL II	2	O
EXPRESION ARTISTICA II	2	O
MECANISMOS	2	O
AMPLIACION DE MATEMATICAS	2	O
MATERIALES POLIMERICOS Y COMPUESTOS	2	O
DIBUJO TECNICO	2	O

DEPARTAMENTOS PARTICIPANTES EXPERIENCIAS PILOTO

DEPARTAMENTO	Nº asign.
ADMINISTRACIÓN DE EMPRESAS Y COMERCIALIZACIÓN E INVESTIGACIÓN DE MERCADOS (MARKETING)	11
ANÁLISIS MATEMÁTICO	1
ANTROPOLOGÍA SOCIAL	3
ARQUITECTURA Y TECNOLOGÍA DE COMPUTADORES	5
BIOLOGÍA VEGETAL Y ECOLOGÍA	2
BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR	1
BIOQUÍMICA, BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL	1
CONSTRUCCIONES ARQUITECTÓNICAS II	8
CONTABILIDAD Y ECONOMÍA FINANCIERA	4
CRISTALOGRAFÍA, MINERALOGÍA Y QUÍMICA AGRÍCOLA	1
DERECHO ADMINISTRATIVO Y DERECHO INTERNACIONAL PÚBLICO Y RELACIONES INTERNACIONALES	3
DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL	2
DERECHO FINANCIERO Y TRIBUTARIO	2
DERECHO MERCANTIL	2
ECONOMÍA APLICADA I	5
ECONOMÍA APLICADA III	2
ECONOMÍA FINANCIERA Y DIRECCIÓN DE OPERACIONES	7
ECUACIONES DIFERENCIALES Y ANÁLISIS NUMÉRICO	1
ELECTRÓNICA Y ELECTROMAGNETISMO	9
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA	2
ESTÉTICA E HISTORIA DE LA FILOSOFÍA	2
EXPRESIÓN GRÁFICA EN LA EDIFICACIÓN	4
FARMACIA Y TECNOLOGÍA FARMACÉUTICA	1
FARMACOLOGÍA	1
FILOLOGÍA ALEMANA	3
FILOLOGÍA FRANCESA	3
FILOLOGÍA INGLESA (LENGUA INGLESA)	3
FÍSICA APLICADA I	10
FÍSICA APLICADA II	1
FÍSICA DE LA MATERIA CONDENSADA	1
FISIOLOGÍA Y ZOOLOGÍA	2
GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL	5
GEOGRAFÍA HUMANA	2
GEOMETRÍA Y TOPOLOGÍA	1
HISTORIA DEL ARTE	3
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	23
INGENIERÍA DEL DISEÑO	21
INGENIERÍA ELÉCTRICA	12
INGENIERÍA ELECTRÓNICA	24
INGENIERÍA ENERGÉTICA	5
INGENIERÍA GRÁFICA	2
INGENIERÍA MECÁNICA Y DE LOS MATERIALES	16
INGENIERÍA QUÍMICA	10
INGENIERÍA QUÍMICA Y AMBIENTAL	6
LENGUAJES Y SISTEMAS INFORMÁTICOS	5
MATEMÁTICA APLICADA I	9
MATEMÁTICA APLICADA II	16
MECÁNICA DE MEDIOS CONTINUOS, TEORÍA DE ESTRUCTURAS E INGENIERÍA DEL TERRENO	6
MICROBIOLOGÍA Y PARASITOLOGÍA	1
ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS	10

DEPARTAMENTO	Nº asign.
PERSONALIDAD, EVALUACIÓN Y TRATAMIENTO PSICOLÓGICOS	7
PSICOLOGÍA EVOLUTIVA Y DE LA EDUCACIÓN	3
PSICOLOGÍA EXPERIMENTAL	20
PSICOLOGÍA SOCIAL	5
QUÍMICA ANALÍTICA	8
QUÍMICA FÍSICA	4
QUÍMICA INORGÁNICA	5
QUÍMICA ORGÁNICA	4
QUÍMICA ORGÁNICA Y FARMACÉUTICA	2
SOCIOLOGÍA	2
TECNOLOGÍA ELECTRÓNICA	9
TEORÍA DE LA SEÑAL Y COMUNICACIONES	2
TEORÍA ECONÓMICA Y ECONOMÍA POLÍTICA	2

PARTICIPACION PROFESORADO EN EXPERIENCIAS PILOTO

Plan Estudios	Profesores
ARQUITECTO TÉCNICO (Plan 99)	108
DIPLOMADO EN TURISMO (Plan 99)	84
INGENIERO EN AUTOMÁTICA Y ELECTRÓNICA INDUSTRIAL (Plan 98)	24
INGENIERO EN ELECTRÓNICA (Plan 98)	27
INGENIERO TÉCNICO EN DISEÑO INDUSTRIAL (Plan 2001)	33
INGENIERO TÉCNICO EN INFORMÁTICA DE GESTIÓN (Plan 97)	61
INGENIERO TÉCNICO INDUSTRIAL. ESP. EN QUÍMICA INDUSTRIAL (Plan 01)	40
INGENIERO TÉCNICO INDUSTRIAL.ESP. EN ELECTRÓNICA INDUSTRIAL (Plan 2001)	61
INGENIERO TÉCNICO INDUSTRIAL.ESPECIALIDAD EN ELECTRICIDAD (Plan 2001)	33
INGENIERO TÉCNICO INDUSTRIAL.ESPECIALIDAD EN MECÁNICA (Plan 2001)	48
LICENCIADO EN FARMACIA (Plan 2002)	132
LICENCIADO EN PSICOLOGÍA (Plan 2001)	79
LICENCIADO EN QUÍMICA (Plan 2001)	122

DOCUMENTO N°16

BIBLIOTECA UNIVERSITARIA

16. BIBLIOTECA UNIVERSITARIA

Los objetivos de la BUS para el año 2007 se definieron de acuerdo con el Plan de Mejora 2006-2007, resultado del Proceso de Evaluación de la Calidad del año 2005. Todas las bibliotecas han participado, en mayor o menor medida, en la consecución de los objetivos anuales.

Tanto en 2006 como en 2007 se han realizado las correspondientes encuestas de satisfacción, cuyos resultados y sugerencias servirán para poner en marcha acciones que contribuyan a mejorar los resultados de los servicios que se ofertan en las bibliotecas.

Finalizado el Plan de Mejora, a finales del mes de Mayo se constituyó el Comité de Redacción del nuevo **Plan Estratégico de la BUS, 2008-2010**, en el que se ha involucrado al conjunto de la comunidad universitaria a través de grupos de discusión, encuestas y a través de las aportaciones de la Comisión General de la Biblioteca.

El marco de referencia para este Plan fue el borrador del Plan Estratégico de la Universidad, los documentos e informes del Equipo de Gobierno y, en el ámbito nacional, el Plan Estratégico de Rebiun 2007-2010.

El documento definitivo se presentó, para su aprobación, a la Comisión General de la Biblioteca y se inició un periodo de difusión antes de su puesta en marcha en enero de 2008.

La **asignación presupuestaria** de la Biblioteca para 2007 ascendió a 4.277.457 € lo que supone un crecimiento del 14,72 % respecto al año anterior. La tabla que se incluye a continuación presenta la evolución presupuestaria en los últimos tres años:

Año	Cap.VI	Cap II	TOTAL	Incremento anual
2005	3.144.629,73 €	171.370,27 €	3.316.000,00 €	
2006	3.546.989,00 €	181.571,00 €	3.728.560,00 €	12,44%
2007	3.882.606,00 €	394.851,00 €	4.277.457,00 €	14,72%

La **inversión en material bibliográfico** ascendió a un total de 4.729.122,99 € debido a las incorporaciones procedentes de Proyectos de Investigación: 135.982,74 € (2,88 % de las inversiones) y a la subvención que la Consejería de Innovación, Ciencia e Industria asigna al Consorcio de Bibliotecas Universitarias de Andalucía, CBUA, correspondiéndole a la Universidad de Sevilla un 22,5% de esta cantidad: 703.892,91€ (14,88%).

Las inversiones en material bibliográfico y documental, han tenido un crecimiento del 12,62% respecto al año anterior. Esto ha permitido, la compra de nuevos recursos de

apoyo a la investigación, como Eighteen Century Collection Online (ECCO), CINAHL, base de datos que incluye el texto completo de más de 520 publicaciones periódicas del área de enfermería, Evidence Matters, SPIE.y New Dictionary of Scientific Biography, así como la adquisición de archivos históricos de las revistas electrónicas de Springer.

De acuerdo con su **tipología documental**, el 50,33% del gasto se dedicó a la adquisición de publicaciones periódicas y un 34,42% para monografías.

Distribución de la inversión en material bibliográfico y documental

Respecto a la compra o acceso a bases de datos, se recupera la tendencia al alza de otros años.

MATERIAL BIBLIOGRÁFICO	2007	2006	2005	2004
Monografías	1.627.713,85	1.638.851	1.287.214	1.091.679
Publicaciones Periódicas	2380.286,12	2.046.205	1.818.866	1.738.361
Compra o acceso bases datos	669.978,83	529.144	631.973	533.776
Otros materiales documentales	51.144,19	47.980	49.474	32.116
TOTAL	4.729.122,99	4.262.180	3.787.527	3.395.932

Destaca, un año más, el formato electrónico como soporte preferente. El gasto en **recursos electrónicos** ascendió a 2.472.941,68 €, es decir, un 52,29% del total de inversiones en material bibliográfico:

En el ámbito de la infraestructura informática, con el **Plan Tecnológico de la BUS, 2007**, se ha centrado en adaptar la biblioteca digital a los nuevos avances tecnológicos, incorporar nuevos servicios para dar respuesta a las necesidades de los usuarios virtuales de forma personalizada y en las mejoras del equipamiento informático de las bibliotecas.

Para *mejorar la accesibilidad, seguridad y la red de comunicaciones*, en el año 2007 se han realizado entre otras las siguientes actuaciones:

Instalación y Configuración de Sistema Cluster Cortafuegos, que asegura un nivel óptimo de seguridad en el conjunto de servidores e instalaciones informáticas de la Biblioteca Universitaria e incorpora un segundo servidor *Firewall* en backup.

Para reducir al máximo la administración y mantenimiento del parque informático de libre acceso de la Biblioteca, en el 2007 se termina el proyecto de implantación del Sistema Centralizado de Gestión en las 244 unidades de acceso público existentes en las distintas bibliotecas de área. Se suman además los 125 nuevos portátiles para préstamo en sala adquiridos en el 2007.

Este año se ha completado el proceso de normalización y gestión centralizada de la Web de la Biblioteca (bib.us.es) y todos los hospedajes de los centros. Para ello se ha aplicado la gestión de Web Semántica, conforme a los estándares XML. Se ha utilizado el Content Management System (CMS) XimDEX, desarrollado por la empresa XimetriX (www.ximetrix.com).

Para *mejorar el equipamiento e infraestructura Informática, su control y gestión*, se han realizado las siguientes acciones:

Establecimiento de políticas comunes de uso en el equipamiento de acceso público. Este equipamiento contaba con configuraciones, formas de acceso y programas distintos, creando la confusión entre los usuarios al no diferenciar las actividades que podían realizar en estos equipos. Tras un estudio, se decide crear tres únicos perfiles de equipos y con políticas

de uso hasta ahora inexistente, que permiten cubrir los requerimientos generales de los usuarios de nuestra biblioteca: PC's Universales, PC's FAMA y Portátiles.

Adquisición y configuración de nuevos servidores para la gestión de los Recursos de Biblioteca:

- Para la página Web de la Biblioteca Universitaria se adquiere un nuevo servidor **Libris.us.es**, que ofrece unas mayores prestaciones y capacidad de almacenamiento.

- Nuevo servidor para la intranet de la Biblioteca **Intrabus.us.es**.

- Nuevo servidor cortafuegos para la creación de Cluster Firewall.

Compra y adecuación de la Infraestructura y el equipamiento informático. El número total de usuarios y la Media de ordenadores/usuarios en la Biblioteca Universitaria estaba en 0,004 (231 usuarios por ordenador), por debajo de la media de REBIUN, que están en torno a 0,005 (200 usuarios por equipo), en el 2007 hemos conseguido superar la ratio 0,006 (150 usuarios por equipo).

Destacar los 125 PC's portátiles adquiridos, para la ampliación del servicio de préstamo de portátiles ofrecido a la comunidad universitaria. En el 2006 estaba operativo en tres centros, en el año 2007 se extiende al total de bibliotecas de áreas (20 centros).

En el sistema de gestión bibliotecaria **Innopac / Millenium**:

se ha actualizado la versión 2006 y se han efectuado dos actualizaciones posteriores.

se ha instalado el software para el OPAC denominado Webpac Pro.

se han puesto en funcionamiento tres nuevos productos: Edifact, para la gestión electrónica de la facturación de material bibliográfico, Millenium ERM, módulo para la gestión de los recursos electrónicos, y las nuevas funcionalidades que permite el software para el OPAC Webpac Pro.

se ha creado una sección en el Web, de noticias RSS, en la que se ofrece un enlace a otros sitios Web con RSS. Esta página pretende ofrecer un espacio de entretenimiento donde consultar: titulares de los principales periódicos nacionales, prensa económica y deportiva, noticias de la ciudad, noticias de la universidad y de la biblioteca, estrenos de cine, ofertas de formación.

Durante el año 2007 se ha trabajado en el desarrollo de un **nuevo portal Web**, gestionado con el gestor de contenidos ximDEX, y en un gestor de noticias, ximNEWS, ambos de la empresa XimetriX. Como consecuencia, el 13 de septiembre se inauguró este nuevo Portal de la Biblioteca, del que se pueden destacar las siguientes ventajas:

La posibilidad de búsqueda en los principales recursos desde cualquier página del portal: ahora se puede consultar el Catálogo Fama; metaBUS, el metabuscador de nuestras colecciones y Recursos-e, la bases de datos de los recursos electrónicos sin perder su navegabilidad.

La mejora en los accesos, cumpliendo con las normas de accesibilidad web (nivel AA).

El mantenimiento distribuido del web, entre los Servicios Centrales y las 20 Bibliotecas de Área, a través del propio gestor de contenidos.

Un diseño acorde con la imagen corporativa de la Universidad.

Un mayor espacio destinado al anuncio de las novedades y noticias, gestionadas por el gestor de noticias.

Producto de esta nueva Web es la unificación de las webs de las bibliotecas, pues hasta el mes de septiembre 6 de estas webs residían todavía en servidores distintos al de la Biblioteca (Arquitectura, Ingenieros, Filosofía, Centros de la Salud, Empresariales y Matemáticas). En la actualidad todas las webs de la Biblioteca se alojan en el mismo servidor y se gestionan con el mismo programa (ximDEX).

En el año 2007 la BUS ha realizado su primera **Carta de Servicios**. En ella se establecen 26 compromisos de mejora que la Biblioteca asume para proporcionar a sus usuarios un servicio de calidad. La Carta se presentó en dos formatos, uno resumido en forma de folleto y otro más amplio a través de la página web: http://bib.us.es/sobre_la_biblioteca/carta_servicios/index-ides-idweb.html

La **ampliación y unificación de los horarios de apertura y préstamo de la BUS**, se enmarca también dentro del proceso de mejora en la calidad de los servicios prestados al usuario. Se ha conseguido un único horario de apertura y préstamo para todas las Bibliotecas de la BUS.: de lunes a viernes, desde las 8:00 de la mañana hasta las 9.00 de la noche todas las Bibliotecas permanecen abiertas de forma ininterrumpida, pudiendo los usuarios utilizar el Servicio de préstamo durante dicho periodo.

Unido a lo anterior, las bibliotecas de la USE se han **abierto a la sociedad** y ofrecen sus servicios a los ciudadanos que, por necesidades de estudio e investigación, requieren de los mismos.

Se ha elaborado la **Guía de Servicios para los estudiantes** para difundir toda la información relevante que puede interesar a los estudiantes, a los que están enfocados muchos de los servicios de la BUS. En esta Guía se explica cómo buscar en las colecciones de la BUS, cómo contactar con bibliotecarios especializados, cómo utilizar el servicio de préstamo, solicitar cursos de formación, acceder a Internet o conectarse a la red inalámbrica de la USE. En resumen, se reúne en un único folleto todos los productos y servicios que la Biblioteca puede ofertar a los estudiantes en su proceso continuo de aprendizaje.

Respecto al **préstamo a domicilio**, en el año 2007 se han realizado un total de **639.093 préstamos**, 11.620 préstamos más que en el año anterior (627.473 préstamos en 2006). Este aumento del número total de préstamos se encuentra en relación directa con la utilización de la renovación electrónica por parte del usuario, que facilita el servicio. En 2007 se realizaron 118.877 renovaciones frente a las 97.196 de 2006, es decir un aumento del 22% de las renovaciones.

En las actividades de apoyo al aprendizaje, destaca también el programa de **Alfabetización Informacional. (ALFIN)**. Como primera etapa del Programa, la Biblioteca trabajó en la formación de los estudiantes de nuevo ingreso en colaboración con el *Servicio de Asistencia a la Comunidad Universitaria (SACU)* en el curso **La Biblioteca y la orientación al estudio en la US**". La acción formativa tuvo lugar en todos los Centros y durante la semana de septiembre anterior a la inauguración del curso académico. Participaron como formadores, un total de 68 personas de la plantilla de la BUS y se realizaron un total de 51 ediciones. A estas sesiones asistieron un total de 2.245 estudiantes.

La formación de usuarios en sentido tradicional se ha **continuado** durante 2007 con sesiones de formación, introductorias y especializadas. A las sesiones **introductorias**, han asistido 5044 estudiantes y a las sesiones **especializadas** 5753

Para atender la creciente demanda del PDI, la Biblioteca ha ampliado significativamente los **recursos de información electrónica** (bases de datos, revistas y libros electrónicos), no solo mediante la contratación de nuevas colecciones, sino también con la mejora de la accesibilidad a estos recursos.

El número de **libros electrónicos** alcanza la cifra de 229.293 títulos y son ya 19.948 **las revistas electrónicas** accesibles desde el catálogo y desde la página web de la Biblioteca.

Evolución número de revistas electrónicas 2000-2007

Este crecimiento en el número de revistas electrónicas va acompañado de un fuerte incremento en la **descarga de artículos**, valor más fiable a la hora de medir el uso de las mismas que la simple consulta. El crecimiento de artículos descargados ha sido de un **27,8%**, pasando de 563.022 artículos descargados en 2006 a 719.741 en 2007.

Evolución de descarga de artículos.2001-2007

Respecto a los **libros electrónicos**, este año se aprecia un importante ascenso en su consulta, fundamentalmente de los adscritos al área de Humanidades: Literature Online (creció en un 35%), EEBO (10,5%), Patrología Latina (83%) y ELibro. En el área de las Ciencias de la Salud, Harrison online ha visto incrementarse sus búsquedas en un 90%.

En cuanto a las **bases de datos**, también se aprecia un **espectacular crecimiento** de las búsquedas, casi del 50% - concretamente del 49,8% - ya que se ha pasado de 849.489 búsquedas en el 2006 a 1.272.794 en el 2008.

Evolución búsquedas en bases de datos, 2004-2007

El programa WAM (Web Access Management) de Innovative Inc., como sistema de acreditación de usuarios para el **acceso en remoto** a los recursos electrónicos de la BUS, facilita la recogida de datos estadísticos de la consulta remota, como el porcentaje de accesos remotos, que ha supuesto un 56,12% de las conexiones, frente al 53,35% de 2006 o el de usuarios de este servicio según la Facultad o Escuela a la que pertenezcan o los meses de mayor uso del servicio.

Como nuevo servicio de apoyo a la investigación, en 2007 la Biblioteca se ha adherido al proyecto de cooperación bibliotecaria **Dialnet**, que lidera la Universidad de La Rioja y respaldan REBIUN y CRUE. Su objetivo principal es aumentar la difusión, la visibilidad y la accesibilidad de la **literatura científica hispana**, a partir del vaciado de los sumarios de revistas, potenciando el acceso libre y gratuito a la misma y cubriendo el importante vacío existente en el mercado internacional de bases de datos bibliográficas.

Un proyecto que ha tenido una gran acogida entre el PDI, ha sido la elaboración de una página Web en la que se recopilan las principales **herramientas de apoyo a la labor de investigación**:

Conocer los criterios para la valoración de las publicaciones científicas, es decir, el factor de impacto de las revistas en las que se publica. En la página se reúnen las principales fuentes para conocer el valor de una publicación científica: Journal Citation, RESH (Revistas Españolas de Ciencias Sociales y Humanas), índice H, etc.

Recomendaciones, elaboradas por la FECYT, para la correcta identificación de autores o instituciones en las publicaciones científicas.

Gestionar la bibliografía: Refworks, Procite y EndNote. Se ha hecho especial hincapié en la difusión y formación de la herramienta Refworks, esencial para mantener una base de datos de referencias bibliográficas para uso propio o para compartirlas. Ya hay más de 1.600 usuarios que utilizan Refworks en la Universidad de Sevilla, con un total de 99.347 referencias almacenadas.

De especial interés para el PDI, en el **Servicio de Préstamo Interbibliotecario**, servicio sin costes para la comunidad universitaria, continúa la tendencia al alza. Durante el año 2007, se han tramitado un total de **14.458 peticiones**, 961 peticiones más que en 2006 (13.497 peticiones). Es el PDI quienes más utilizan este servicio (2.241 peticiones), seguidos por los estudiantes de Tercer Ciclo (1.389 peticiones) y, en menor medida, los postgraduados (357 peticiones), investigadores no docentes (114 peticiones), PAS (106), Primer y Segundo Ciclo (32 peticiones) y Erasmus (8 peticiones).

En relación con las peticiones servidas a otras bibliotecas y centros de investigación en 2007 se sirvieron 7.197 documentos alcanzando una tasa de éxito del 79,67%. El tiempo medio de suministro de documentos fue de 4,13 días para las respuestas positivas y 4,77 días para las negativas.

El proyecto de **digitalización del patrimonio bibliográfico de la Universidad** se ha centrado este año en la finalización de la digitalización de obras de carácter científico, un total de 313 libros, en su mayoría del siglo XVI. Como complemento de esta sección, se han digitalizado los 33 libros de la Biblioteca de la Universidad procedentes de la biblioteca del cosmógrafo sevillano Jerónimo Chaves.

Particular interés reviste la digitalización de los 24 legajos que componen el archivo científico de D. Antonio Delgado. Se trata de una documentación manuscrita, con gran cantidad de material gráfico, relacionada con la intensa actividad que el arqueólogo onubense desarrolló en los campos de la arqueología, la epigrafía y la numismática.

Se ha abordado este año la digitalización de una selección de 26 libros de la biblioteca del Laboratorio de Arte, destacando obras de enorme relevancia en la historia de la Arquitectura, como son dos ediciones de Serlio y Palladio y la obra *Le giardini di Roma*, de Giovanni Battista Falda.

Desde Junio de 2007 el su objetivo en la digitalización de las sucesos” en el marco de un convenio Universidad con el Seminario Estudio de la Literatura Áurea Biblioteca de la Universidad de sus fondos una gran cantidad de sucesos”, muchas de ellas en extremadamente raros, que

proyecto ha centrado “relaciones de de colaboración de la Interdisciplinar para el (SIELAE). La Sevilla custodia entre “relaciones de ejemplares únicos o constituyen un tipo de

literatura muy característico de las colecciones de fondo antiguo, de extraordinario interés histórico.

A ello hay que añadir la digitalización de obras por su especial interés o por haber sido solicitadas por los usuarios de la biblioteca. Es el caso de las *Obras de Cándido María Triguero*, manuscrito misceláneo adquirido por la Biblioteca de la Universidad este mismo año, o de la obra geográfica de **Konrad Löw**, *Hispania, Francia, Austrasia & Heluetia geographice historiceq[ue] tabulis aeneis delineatae*, Colonia, 1595.

K. Low. Hispania... Colonia, 1595. *Mapa de Andalucía*

En lo que se refiere al **Archivo Histórico de la Universidad de Sevilla**, el proyecto de digitalización ha continuado durante 2007. Destaca la digitalización de una serie de documentos de los fondos documentales de la Universidad de Mareantes y del Real Colegio de San Telmo de Sevilla y sobre todo los documentos contenidos en el legajo 608.

El legajo 608 contiene los documentos fundacionales y de puesta en funcionamiento de la Universidad de Sevilla, como por ejemplo, las bulas fundacionales y los sucesivos Estatutos que rigieron la vida de la Universidad de Sevilla durante el siglo XVI. Además se ha continuado con la digitalización de los Expedientes de Legitimidad y Limpieza de Sangre del Archivo Histórico de la Universidad de Sevilla, atendiendo a la demanda explícita de investigadores.

Todo ello se ha traducido en un incremento de obras publicadas en el Portal de Fondos Digitales de la Biblioteca de la Universidad de Sevilla hasta alcanzar una cifra superior a las 2000 obras, con un total de 452510 imágenes.

La Biblioteca continúa trabajando en la **conservación y restauración** de su patrimonio bibliográfico y documental. Las actividades básicas en el capítulo de la conservación han consistido en la protección con cartones neutros (no ácidos) de los ejemplares carentes de encuadernación, y en el análisis de aquellos ejemplares que pueden en un futuro requerir un tratamiento especializado en un taller de restauración..

Entre abril y mayo de 2007 dos estudiantes del curso Specialista in conservazione e restauro di beni librari e documentali, organizado por la Fondazione per la Conservazione e il Restauro dei Beni Librari (Spoleto, Italia), Consuelo Randino y Angela Denise Vincitore realizaron sus prácticas en la Biblioteca de la Universidad de Sevilla, llevando a cabo el análisis y diagnóstico de conservación de 740 libros de los siglos XV y XVI del fondo antiguo de la Biblioteca.

Por otra parte, ha aumentado de forma considerable el número de ejemplares restaurados, gracias en buena medida a la colaboración de la Consejería de Cultura de la Junta de Andalucía, que financió la restauración de cuatro de las obras que la Biblioteca concedió en préstamo para la exposición "La imagen reflejada. Andalucía, espejo de Europa", y del Consejo Social de la Universidad.

DOCUMENTO N°17

SECRETARIADO DE PUBLICACIONES

RELACIÓN DE LAS PUBLICACIONES EDITADAS

17. PUBLICACIONES

COLECCIÓN ACTAS

Nº 64 400 AÑOS DE LA LENGUA DEL QUIJOTE. ESTUDIOS DE HISTORIOGRAFÍA E HISTORIA DE LA LENGUA ESPAÑOLA
MARTA FERNÁNDEZ ALCAIDE, ARACELI LÓPEZ SERENA (EDITORAS)
2008. 622 PÁGS.

Nº 67 HERENCIA CULTURAL DE ESPAÑA EN AMÉRICA: POETAS Y CRONISTAS ANDALUCES EN EL NUEVO MUNDO. SIGLO XVI. ACTAS DEL I ENCUENTRO DE LITERATURA HISPANOAMERICANA COLONIAL
TRINIDAD BARRERA (COORDINADORA)
2007. 208 PÁGS.

COLECCIÓN AMERICANA

Nº 29 ARQUITECTURA INDUSTRIAL EN ALMADÉN: ANTECEDENTES, GÉNESIS Y REPERCUSIÓN DEL MODELO EN LA MINERÍA AMERICANA
RAFAEL SUMOZAS GARCÍA-PARDO
2007. 340 PÁGS.

Nº 30 MISIONES EN CHILE AUSTRAL: LOS JESUITAS EN CHILOÉ 1608-1768
RODRIGO MORENO JERIA
2008. 464 PÁGS.

Nº 31 CIUDAD Y PODER: LA CONSTRUCCIÓN MATERIAL Y SIMBÓLICA DEL MONTEVIDEO COLONIAL (1723-1810)
EMILIO JOSÉ LUQUE AZCONA
2008. 368 PÁGS.

Nº 32 HISPANOAMÉRICA EN EL SIGLO XVIII. 3ª EDICIÓN
LUIS NAVARRO GARCÍA
2007. 344 PÁGS.

COLECCIÓN DE BOLSILLO

Nº 162 EL OBSERVADOR Y OTROS RELATOS. DER BEOBACHTER UND ANDERE ERZÄHLUNGEN

PABLO LEVY. ANKE BERNS (COORDINADORA TRADUCCIÓN Y EDICIÓN)
2007. 320 PÁGS.

COLECCIÓN CULTURA VIVA

Nº 18 LA REAL MAESTRANZA DE CABALLERÍA DE SEVILLA (1670-1990). DE LOS JUEGOS ECUESTRES A LA FIESTA DE LOS TOROS
FRANCISCO NÚÑEZ ROLDÁN
2007. 176 PÁGS.

COLECCIÓN DE DIVULGACIÓN CIENTÍFICA

Nº 11 DESDE LA UNIVERSIDAD. APORTACIONES AL DEBATE PÚBLICO
JAVIER ARACIL SANTONJA, JOSEP CASADESÚS PURSALS, FRANCISCO FERRARO GARCÍA, EMILIO GONZÁLEZ FERRÍN, JOSÉ LÓPEZ BARNEO, ISIDORO MORENO NAVARRO, VÍCTOR PÉREZ ESCOLANO, ANTONIO PORRAS NADALES, SATURIO RAMOS VICENTE
2008. 352 PÁGS.

Nº 12 MATERIALISMO Y ATEÍSMO. LA FILOSOFÍA DE UN LIBERTINO DEL SIGLO XVII
MARCELINO RODRÍGUEZ DONÍS
2008. 400 PÁGS.

Nº 13 LA CIUDAD CAMBIA DE ESCALA: SEVILLA METROPOLITANA
M^a DEL PILAR ALMOGUERA SALLEN
2008. 200 PÁGS.

COLECCIÓN KORA

Nº 20 LAS PERSPECTIVAS TERRITORIAL Y URBANA DE LOS GRANDES EQUIPAMIENTOS COMERCIALES EN ANDALUCÍA
AMALIA VAHÍ SERRANO
2007. 320 PÁGS.

COLECCIÓN PREMIO FOCUS-ABENGOA Y PREMIO JAVIER BENJUMEA PUIGSERVER

Nº 19 SISTEMAS AUTÓNOMOS Y DISTRIBUIDOS PARA APLICACIONES EN
VEHÍCULOS Y ENTORNOS NO ACONDICIONADOS
ANÍBAL OLLERO BATURONE
2008. 104 PÁGS.

COLECCIÓN PREMIOS HISTORIA ATENEO DE SEVILLA

Nº 3 LA FALANGE EN LA SIERRA NORTE DE SEVILLA (1934 - 1956). 2ª
EDICIÓN
JOSÉ ANTONIO PAREJO FERNÁNDEZ
2007. 296 PÁGS.

COLECCIÓN TAUROMAQUIAS

Nº 9 EL TOREO CABALLERESCO EN LA ÉPOCA DE FELIPE IV: TÉCNICAS Y
SIGNIFICADO SOCIO-CULTURAL
JOSÉ CAMPOS CAÑIZARES
2008. 938 PÁGS.

COLECCIÓN TEXTOS INSTITUCIONALES

Nº 29 LAS MOTIVACIONES DE LA INVESTIGACIÓN CIENTÍFICA. LECCIÓN
INAUGURAL LEÍDA EN LA SOLEMNE APERTURA DEL CURSO
ACADÉMICO 2007-2008 EN LA UNIVERSIDAD DE SEVILLA
MANUEL ZAMORA CARRANZA
2007. 72 PÁGS.

Nº 30 LAS TRES ETAPAS DE LA ENSEÑANZA EN SEVILLA A FINALES DEL
SIGLO XV Y COMIENZOS DEL XVI. LECCIÓN INAUGURAL DEL AULA
DE LA EXPERIENCIA DE LA UNIVERSIDAD DE SEVILLA. CURSO
ACADÉMICO 2007-2008
JOSÉ SÁNCHEZ HERRERO
2007. 196 PÁGS.

Nº 31 SYMBOLEION. SÍMBOLOS Y RITOS DEL CONSTRUIR. LECCIÓN
INAUGURAL DE LA E. U. DE ARQUITECTURA TÉCNICA.
APAREJADORES. UNIVERSIDAD DE SEVILLA. CURSO ACADÉMICO 2007
- 2008
AMPARO GRACIANI GARCÍA
2007. 56 PÁGS.

SERIE ARTE

Nº 23 JOSÉ DE ARCE, ESCULTOR FLAMENCO
ESPERANZA DE LOS RÍOS MARTÍNEZ
2007. 156 PÁGS.

SERIE CIENCIAS

Nº 74 LA CONTAMINACIÓN DE SUELOS Y AGUAS. SU PREVENCIÓN CON
NUEVAS SUSTANCIAS NATURALES
MARTA CRUZ-GUZMÁN ALCALÁ
2007. 248 PÁGS.

Nº 75 AVANCES EN ECOLOGÍA. HACIA UN MEJOR CONOCIMIENTO DE LA
NATURALEZA
CARLOS GRANADO LORENCIO
2007. 232 PÁGS.

Nº 76 UN CURSO DE CÁLCULO NUMÉRICO: INTERPOLACIÓN,
APROXIMACIÓN, INTEGRACIÓN Y RESOLUCIÓN DE ECUACIONES
DIFERENCIALES
ANNA DOUBOVA KRASOTCHENKO, FRANCISCO GUILLÉN GONZÁLEZ
2007. 166 PÁGS.

Nº 77 LOS SUMIDEROS NATURALES DE CO₂. UNA ESTRATEGIA SOSTENIBLE
ENTRE EL CAMBIO CLIMÁTICO Y EL PROTOCOLO DE KYOTO DESDE
LAS PERSPECTIVAS URBANA Y TERRITORIAL
MANUEL ENRIQUE FIGUEROA CLEMENTE, SUSANA REDONDO GÓMEZ
2007. 222 PÁGS.

Nº 78 RECENT STUDIES IN SOLUTION CHEMISTRY: FUNDAMENTALS AND
APPLICATIONS
PILAR LÓPEZ CORNEJO, RAFAEL PRADO GOTOR (COORDINADORES)
2008. 224 PÁGS.

SERIE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Nº 70 INNOVACIÓN EN LOS APRENDIZAJES DE LA TITULACIÓN DE TURISMO
CRISTÓBAL CASANUEVA ROCHA, ISABEL VÁZQUEZ BERMÚDEZ
(COORDINADORES)
2008. 400 PÁGS.

SERIE CIENCIAS DE LA COMUNICACIÓN

- Nº 5 ABC DE SEVILLA UN DIARIO Y UNA CIUDAD. ANÁLISIS DE UN MODELO DE PERIODISMO LOCAL
ANTONIO CHECA GODOY, CARMEN ESPEJO CALA, M^a JOSÉ RUIZ ACOSTA
2007. 384 PÁGS.

SERIE CIENCIAS DE LA EDUCACIÓN

- Nº 26 EL ASESORAMIENTO PEDAGÓGICO PARA LA FORMACIÓN DOCENTE DEL PROFESORADO UNIVERSITARIO
CRISTINA MAYOR RUIZ (DIRECTORA)
2008. 352 PÁGS.
- Nº 27 ANÁLISIS ESTRATÉGICO PARA LA CONVERGENCIA EUROPEA (UN ESTUDIO SOBRE LA UNIVERSIDAD DE SEVILLA)
JUAN DE PABLOS PONS (COORDINADOR)
2008. 288 PÁGS.

SERIE DERECHO

- Nº 101 LOS DERECHOS HUMANOS COMO HISTORIOGRAFÍA Y FILOSOFÍA DE LA EXPERIENCIA JURÍDICA EN G. OESTREICH: SIMETRÍAS Y DISTORSIONES FRENTE A G. RADBRUCH (2^a. EDICIÓN REVISADA Y AMPLIADA)
EMILIO MIKUNDA FRANCO. PRÓLOGO DE A. E. PÉREZ-LUÑO
2008. 392 PÁGS.
- Nº 111 LA RECEPCIÓN DEL DERECHO ROMANO EN COLOMBIA (SAEC. XVIII). FUENTES CODICOLÓGICAS JURIDICAS I: MS. Nº 274 BNC
FERNANDO BETANCOURT-SERNA
2008. 1088 PÁGS.
- Nº 112 APROXIMACIÓN AL ESTUDIO DE LA RESPONSABILIDAD CIVIL DE LOS ADMINISTRADORES CONCURSALES
JESÚS ANTONIO ROMERO FERNÁNDEZ
2007. 176 PÁGS.
- Nº 113 LA VIOLENCIA DE GÉNERO ASPECTOS PENALES Y PROCESALES
JUAN BURGOS LADRÓN DE GUEVARA (COORDINADOR)
2007. 216 PÁGS.
- Nº 114 HACIA UN DERECHO CONFLICTUAL EUROPEO: REALIZACIONES Y PERSPECTIVAS VERSO UN DIRITTO INTERNAZIONALE PRIVATO EUROPEO: RISULTATI E PROSPETTIVE

MARCELO DI FILIPPO, BEATRIZ CAMPUZANO DÍAZ, ANDRÉS RODRÍGUEZ BENOT, M^a ÁNGELES RODRÍGUEZ VÁZQUEZ (COORDINADORES)
2008. 240 PÁGS.

SERIE FILOSOFÍA

Nº 15 VARIACIONES SOBRE EL COLOR
DIEGO ROMERO SOLÍS, JORGE LÓPEZ LLORET, INMACULADA MURCIA SERRANO (EDITORES)
2007. 384 PÁGS.

SERIE HISTORIA Y GEOGRAFÍA

Nº 59 EL PODER Y SU IMAGEN. LA INQUISICIÓN REAL. 2ª EDICIÓN
VICTORIA GONZÁLEZ DE CALDAS
2008. 268 PÁGS.

Nº 120 OCIO Y VIDA COTIDIANA EN EL MUNDO HISPÁNICO EN LA EDAD MODERNA
FRANCISCO NÚÑEZ ROLDAN (COORDINADOR)
2008. 808 PÁGS.

Nº 121 LA IMPRESIÓN Y EL COMERCIO DE LIBROS EN SEVILLA S. XVI
CARMEN ÁLVAREZ MÁRQUEZ
2007. 420 PÁGS.

Nº 122 "HAÇER UN MUY BUEN PUEBLO" DEL CAMPO DE MATRERA A VILLAMARTÍN. ANÁLISIS DE UN PROCESO REPOBLADOR EN LA BANDA MORISCA DEL REINO DE SEVILLA 1256 - 1503
JOSÉ LUIS VILLALONGA SERRANO
2007. 208 PÁGS.

Nº 123 TEORÍA Y LEYES DE LA CONQUISTA. 2ª EDICIÓN
FRANCISCO MORALES PADRÓN
2008. 556 PÁGS.

Nº 126 SEVILLA Y LA MONARQUÍA. LAS VISITAS REALES EN EL SIGLO XIX
M^a CARMEN FERNÁNDEZ ALBÉNDIZ
2007. 384 PÁGS.

Nº 129 CONSTITUCIONES CONCILIARES Y SINODALES DEL ARZOBISPADO DE SEVILLA. AÑOS 590 AL 1604

JOSÉ SÁNCHEZ HERRERO, ANTONIO HERRERA GARCIA, MIGUEL
ÁNGEL NÚÑEZ BELTRÁN, RAMONA NÚÑEZ QUINTANA
2008. 192 PÁGS.

Nº 130 FIESTAS SEVILLANAS DE LA INMACULADA CONCEPCIÓN EN EL SIGLO
XVII. EL SENTIDO DE LA CELEBRACIÓN Y SU REPERCUSIÓN EXTERIOR
M^a JESÚS ZANZ
2008. 232 PÁGS.

Nº 131 EL PAPEL SELLADO EN EL ANTIGUO Y NUEVO RÉGIMEN: HERÁLDICA
Y ALEGORÍAS
NATALIA PÉREZ-AÍNSUA MÉNDEZ
2008. 192 PÁGS.

Nº 132 ARQUEOLOGÍA EN MARCHENA. EL POBLAMIENTO ANTIGUO Y
MEDIEVAL EN EL VALLE MEDIO DEL RÍO CORBONES
EDUARDO FERRER ALBELDA (COORDINADOR)
2008. 480 PÁGS.

Nº 133 EL DEPORTE EN LA CIUDAD DE SEVILLA DURANTE EL SIGLO XV
GONZALO RAMÍREZ MACÍAS
2007. 84 PÁGS.

Nº 136 LA REPOBLACIÓN DEL REINO DE SEVILLA EN EL SIGLO XIII
MANUEL GONZÁLEZ JIMÉNEZ
2008. 372 PÁGS.

SERIE INGENIERÍA

Nº 16 EL SISTEMA DE CONTROL FINANCIERO EN LA INGENIERÍA DEL
MARCO INSTITUCIONAL
JOSÉ GUADIX MARTÍN, LUIS ONIEVA GIMÉNEZ, JOSÉ LUIS MORA-
FIGUEROA SILOS, FEDERICO MORUGÁN ÁLVAREZ
2008. 284 PÁGS.

SERIE LINGÜÍSTICA

Nº 31 SOCIOLIGÜÍSTICA ANDALUZA 15. ESTUDIOS DEDICADOS AL
PROFESOR MIGUEL ROPERO
PEDRO CARBONERO CANO (DIRECTOR) JUANA SANTANA MARRERO
(EDITORA)
2007. 240 PÁGS.

Nº 32 CARMINA LATINA EPIGRAPHICA DE LA BÉTICA ROMANA. LAS PRIMERAS PIEDRAS DE NUESTRA POESÍA
CONCEPCIÓN FERNÁNDEZ MARTÍNEZ
2007. 400 PÁGS.

Nº 33 EL LIBRO DE LOS ORDENAMIENTOS DE LA CIUDAD DE SEVILLA:
EDICIÓN Y ESTUDIO LINGÜÍSTICO
ROSALÍA GARCÍA CORNEJO
2007. 240 PÁGS.

SERIE LITERATURA

Nº 87 LOS PREMIOS NOBEL DE LITERATURA. UNA LECTURA CRÍTICA
LAURA VACCARO
2007. 520 PÁGS.

Nº 93 EL ORNATO BURLESCO EN QUEVEDO. EL ESTILO AGUDO EN LA
LÍRICA JOCOSA
MARÍA JOSÉ ALONSO VELOSO
2007. 304 PÁGS.

Nº 95 LA MUERTE DEL PALIKARI
KOSTÍS PALAMÁS. TRADUCCIÓN DE MANUEL GONZÁLEZ RINCÓN
2008. 184 PÁGS.

SERIE MEDICINA

Nº 78 DICCIONARIO DE MATERIALES ODONTOLÓGICOS
AMPARO JIMÉNEZ-PLANAS, CAMILO ABALOS, ISABEL CAMPS, JUAN
MARTÍN
2007. 208 PÁGS.

SERIE NOVELA

Nº 2 LA PAPISA JUANA. UN ESTUDIO SOBRE LA EDAD MEDIA POR
EMMANUIL ROÍDIS. 2ª EDICIÓN (RÚSTICA)
TRADUCCIÓN DE CARMEN VILELA GALLEGO
2007. 384 PÁGS.

SERIE PREMIOS LITERARIO, MODALIDAD: POESÍA

Nº 18 LUGARES COMUNES
JOSÉ PABLO BARRAGÁN NIETO
2008. 48 PÁGS.

Nº 19 FRUTA MADURA
ESPERANZA LÓPEZ GARCÍA
2008. 70 PÁGS.

SERIE PREMIOS LITERARIOS, MODALIDAD: TEATRO

Nº 13 LA VIGILIA
BERNABÉ RUBÉN BULNES GÓMEZ
2008. 48 PÁGS.

EDICIONES ESPECIALES

Nº 35 MANUAL DE ESTILO EDITORIAL
JUAN LUIS MANFREDI MAYORAL
2008. 120 PÁGS.

Nº 36 I MUESTRA AMATEUR DE CREACIÓN PLÁSTICA DE LA UNIVERSIDAD
DE SEVILLA
EVA LAÍNSA DE TOMÁS, M^a TERESA CARRASCO GIMENA, RAFAEL
LLAMAS CADAVAL (COORDINADORES)
2007. 60 PÁGS.

Nº 37 ESTOS SON LOS FAMOSOS MEMORIALES DE JOAQUIN ROMERO Y
MURUBE QUE CON CARTAS Y DIVAGACIONES POR LO MÁS HONDO DE
SEVILLA, ROMA Y BERNA UNIDAS AL DISCURSO DE LOS TOREROS
QUE TANTA DESVENTURA ACARREÓ A SU AUTOR, SE VENDEN EN
ESTA LIBRERÍA AL PRECIO DE CUATROCIENTOS REALES EL
EJEMPLAR
JOAQUIN ROMERO Y MURUBE
2007. 154 PÁGS.

MANUALES UNIVERSITARIOS

Nº 22.1 CURSO DE LATÍN DE CAMBRIDGE ALUMNO 1
JOSÉ HERNANDEZ VIZUETE. CAMBRIDGE UNIVERSITY PRESS ESPAÑA
2007. 234 PÁGS.

Nº 27 LEGISLACIÓN ADMINISTRATIVA. PARTE GENERAL. APÉNDICE 21^a
EDICIÓN
PEDRO ESCRIBANO COLLADO
2007. 200 PÁGS.

- Nº 29 CONSTITUCIONES HISTÓRICAS. EDICIONES OFICIALES 3ª EDICIÓN (2ª REIMPRESIÓN)
RAQUEL RICO LINAGE
2007. 308 PÁGS.
- Nº 33 DERECHO ROMANO CLÁSICO. 3ª EDICIÓN (REVISADA Y AUMENTADA)
FERNANDO BETANCOURT SERNA
2007. 672 PÁGS.
- Nº 59 ANATOMÍA HUMANA GENERAL. 2ª REIMPRESIÓN
JUAN JIMENÉZ-CASTELLANOS BALLESTEROS, CARLOS JAVIER CATALINA HERRERA, AMPARO CARMONA BONO
2007. 220 PÁGS.
- Nº 70 SISTEMAS GANADEROS EN EL SIGLO XXI
FRANCISCO P. CARAVACA RODRÍGUEZ, PEDRO GONZÁLEZ REDONDO (COORDINADORES)
2008. 464 PÁGS.
- Nº 71 TECNOLOGÍA DE LA INFORMACIÓN. UNA GUÍA RÁPIDA PARA LA EMPRESA MULTIMEDIA
FERNANDO RAMÓN CONTRERAS MEDINA, JOSÉ LUIS CAMPOS GARCÍA, ANTONIO GÓMEZ AGUILAR
2007. 208 PÁGS.
- Nº 72 ESTUDIANDO TOXICOLOGÍA A TRAVÉS DE PREGUNTAS OBJETIVAS (TIPO TEST)
ÁNGELES MENCÍA JOS GALLEGO, ANA M. CAMEÁN FERNÁNDEZ, ISABEL M. MORENO NAVARRO, SILVIA PICHARDO SÁNCHEZ, ANA I. PRIETO ORTEGA
2007. 152 PÁGS.
- Nº 73 PROPAGACIÓN VEGETAL: PRÁCTICAS
ANTONIO CERDA GARCÍA, ANA Mª MORALES SILLERO, PILAR RALLO MORILLO, Mª DEL ROCÍO JIMÉNEZ GONZÁLEZ, LAURA CASANOVA LERMA, Mª PAZ SUÁREZ GARCÍA, FRANCISCO JOSÉ ARENAS ARENAS
2007. 100 PÁGS.
- Nº 74 MANUAL DE MATERIALES ODONTOLÓGICOS
AMPARO JIMÉNEZ PLANAS, CAMILO ÁBALOS LABRUZZI, JUAN MARTÍN HERNÁNDEZ
2007. 300 PÁGS.
- Nº 75 LECCIONES DE ANATOMÍA FUNCIONAL Y APLICADA DEL APARATO LOCOMOTOR

JUAN JIMÉNEZ-CASTELLANOS BALLESTEROS, CARLOS JAVIER
CATALINA HERRERA, AMPARO CARMONA BONO
2007. 400 PÁGS.

Nº 77 GENERACIÓN DE CONTENIDOS DESDE WORD CON COURSE GENIE
CARLOS LEÓN DE MORA (COORDINADOR)
2008. 80 PÁGS.

Nº 78 WIMBA CLASSROOM
CARLOS LEÓN DE MORA (COORDINADOR)
2008. 88 PÁGS.

Nº 79 WIMBA VOICE
CARLOS LEÓN DE MORA (COORDINADOR)
2008. 120 PÁGS.

Nº 80 PLANIFICACIÓN, DISEÑO DE CURSOS Y DOCENCIA A TRAVÉS DE
INTERNET CON WEBCT CE6
CARLOS LEÓN DE MORA (COORDINADOR)
2008. 160 PÁGS.

Nº 81 EJERCICIOS DE CÁLCULO DIFERENCIAL DE VARIAS VARIABLES
JOSÉ CARMONA ÁLVAREZ, JOSÉ ANTONIO FACENDA AGUIRRE,
FRANCISCO J. FRENICHE IBÁÑEZ
2008. 360 PÁGS.

REVISTA CAUCE

Nº 30 CAUCE 30
DPTO. DE DIDÁCTICA DE LA LENGUA Y LA LITERATURA Y
FILOLOGÍAS INTEGRADAS
2007. 536 PÁGS.

REVISTA CUESTIONES PEDAGÓGICAS

Nº 18 CUESTIONES PEDAGÓGICAS 18
DPTO. DE TEORÍA E HISTORIA DE LA EDUCACIÓN Y PEDAGOGÍA
2008. 360 PÁGS.

REVISTA HISTORIA. INSTITUCIONES. DOCUMENTOS

Nº 33 HISTORIA. INSTITUCIONES. DOCUMENTOS 33
DPTO. DE HISTORIA MEDIEVAL. DPTO. DE HISTORIA DEL DERECHO
2008. 560 PÁGS.

REVISTA LABORATORIO DE ARTE

Nº 19 LABORATORIO DE ARTE Nº 19
DEPARTAMENTO DE HISTORIA DE ARTE
2007. 544 PÁGS.

REVISTA CIENTÍFICA DE INFORMACIÓN Y COMUNICACIÓN

Nº 4 REVISTA CIENTÍFICA DE INFORMACIÓN Y COMUNICACIÓN 4
FACULTAD DE COMUNICACIÓN
2008. 320 PÁGS.

REVISTA DE ENSEÑANZA UNIVERSITARIA

Nº 27 REVISTA DE ENSEÑANZA UNIVERSITARIA Nº 27
INSTITUTO DE CIENCIAS DE LA EDUCACIÓN
2007. 108 PÁGS.

MONOGRAFÍAS. REVISTA SPAL

Nº 8 TESTIMONIOS ARQUEOLÓGICOS DE LA ANTIGUA OSUNA
JOSÉ ILDEFONSO RUIZ CECILIA
2008. 256 PÁGS.

Nº 11 DE DIOSES Y BESTIAS. ANIMALES Y RELIGIÓN EN EL MUNDO
ANTIGUO
EDUARDO FERRER ALBELDA, JOSÉ MAZUELOS PÉREZ, JOSÉ LUIS
ESCACENA CARRASCO (COORDINADORES)
2008. 224 PÁGS.

REVISTA THÉMATA

Nº 37 THÉMATA Nº 37 HOMENAJE A JORGE V. ARREGUI
DPTO. DE FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA
2007. 400 PÁGS.

Nº 39 THÉMATA 39 LA FILOSOFÍA EN EL FUTURO DE LOS DISCURSOS
ANTROPOLÓGICOS
DPTO. DE FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA
2008. 636 PÁGS.

Nº 40 THÉMATA 40
DPTO. DE FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA
2008. 420 PÁGS.

DOCUMENTO N°18

EXTENSIÓN UNIVERSITARIA

17.1. CURSOS.

17.2. ACTIVIDADES.

17.3. ACTIVIDADES SUBVENCIONADAS.

17.4. ACTIVIDADES DEL SECRETARIADO DE PROMOCIÓN CULTURAL.

17.5. PROTOCOLO.

17.5.1. Preparación de Actos Solemnes organizados por la Secretaría General.

17.5.2. Actos de Protocolo.

17.6. CONVOCATORIAS.

18.1. CURSOS

- **CURSO: “PSICOLOGÍA FUNDAMENTAL PARA ENTRENADORES”**
Realización: Del 2 de octubre al 13 de diciembre de 2007, duración 30 horas.
Dirección: EUGENIO ANTONIO PÉREZ CÓRDOBA
- **CURSO: “CURSO SOBRE INCENDIOS FORESTALES Y MEDIO RURAL: EL CASO DE ANDALUCÍA”**
Realización: Del 22 al 26 de octubre de 2007, duración 30 horas.
Dirección: D. ANTONIO GARCÍA GÓMEZ
- **CURSO: “LA OPERATIVA BURSÁTIL Y FINANCIERA CON APOYO DE APLICACIONES INFORMÁTICAS”**
Realización: Del 22 de octubre al 12 de noviembre de 2007, duración 30 horas.
Dirección: D. FÉLIX JIMÉNEZ NAHARRO
- **CURSO: “ARTE Y LITERATURA EN EL RENACIMIENTO ITALIANO”**
Realización: Del 5 de noviembre al 5 de diciembre de 2007, duración 30 horas.
Dirección: D^a. ANTONELLA D’ANGELIS
- **CURSO: “APRENDE ITALIANO CANTANDO (2ª EDICIÓN). 1ª PARTE: LOS GRANDES CLÁSICOS ITALIANOS”**
Realización: Del 6 de noviembre al 11 de diciembre de 2007, duración 30 horas.
Dirección: ANTONELLA D’ANGELIS
- **CURSO: “EDUCACIÓN AMBIENTAL Y SOSTENIBILIDAD EN PARQUES NATURALES ANDALUCES”**
Realización: Del 12 al 16 de noviembre de 2007, duración 30 horas.
Dirección: D. JAVIER NAVARRO LUNA
- **CURSO: “ARTE Y LITERATURA EN EL RENACIMIENTO ITALIANO”**
Realización: Del 5 de noviembre al 5 de diciembre de 2007, duración 30 horas.
Dirección: D^a. ANTONELLA D’ANGELIS
- **CURSO: “CURSO DE EGIPCIO- SISTEMA JEROGLÍFICO NIVEL I”**
Realización: Del 15 de noviembre de 2007 al 15 de junio de 2008, duración 40 horas.
Dirección: D. JOSÉ MIGUEL SERRANO DELGADO
- **CURSO: “CURSO DE EGIPCIO- SISTEMA JEROGLÍFICO NIVEL III”**
Realización: Del 15 de noviembre de 2007 al 15 de junio de 2008, duración 40 horas.
Dirección: D. JOSÉ MIGUEL SERRANO DELGADO
- **CURSO: “VIABILIDAD Y VALORACIÓN DE EMPRESAS: ASPECTOS FINANCIEROS”**
Realización: Del 19 de noviembre al 12 de diciembre de 2007, duración 30 horas.
Dirección: D. ANTONIO DE LA TORRE GALLEGOS
- **CURSO: “TÉCNICAS ANALÍTICAS BASADAS EN HACES DE IONES: ASPECTOS BÁSICOS Y APLICACIONES”**

Realización: Del 19 al 27 de noviembre de 2007, duración 26 horas.
Dirección: D^a. YOLANDA MORILLA GARCÍA

- **CURSO: “CURSO DE EGIPCIO- SISTEMA JEROGLÍFICO NIVEL II”**
Realización: Del 15 de noviembre de 2007 al 15 de junio de 2008, duración 40 horas.
Dirección: D. JOSÉ MIGUEL SERRANO DELGADO

- **CURSO: “V CURSO DE INTRODUCCIÓN AL SISTEMA OPERATIVO GNU/LINUX”**
Realización: Del 19 al 30 de noviembre de 2007, duración 40 horas.
Dirección: D. JULIÁN VIEJO CORTÉS

- **CURSO: “CURSO DE OPENOFFICE.ORG”**
Realización: Del 3 al 14 de diciembre de 2007, duración 40 horas.
Dirección: D. ALEJANDRO MILLÁN CALDERÓN

- **CURSO: “APRENDE ITALIANO CANTANDO (2ª EDICIÓN), 2ª PARTE: LOS NOVENTA”**
Realización: Del 15 de enero al 14 de febrero de 2008, duración 30 horas.
Dirección: D^a. ANTONELLA D´ANGELIS

- **CURSO: “SPSS MUESTRAS COMPLEJAS. APLICACIÓN AL DISEÑO Y ANÁLISIS DE ENCUESTAS”**
Realización: Del 20 al 27 de febrero de 2008, duración 22 horas.
Dirección: D. JOSÉ ANTONIO MAYOR GALLEGO

- **CURSO: “DESARROLLO DE SITIOS WEB CON PHP Y MYSQL”**
Realización: Del 4 al 13 de febrero de 2008, duración 24 horas.
Dirección: D. JOSÉ MARIANO GONZÁLEZ ROMANO

- **CURSO: “LATEX: EDICIÓN DE TEXTOS CIENTÍFICOS EN EL ORDENADOR”**
Realización: Del 11 al 22 de febrero de 2008, duración 30 horas.
Dirección: D^a. ANNA DOUBOVA KRASOTCHENKO

- **CURSO: “APRENDE ITALIANO CANTANDO (2ª EDICIÓN), 3ª PARTE: MÚSICA CONTEMPORÁNEA”**
Realización: Del 19 de febrero al 1 de abril de 2008, duración 30 horas.
Dirección: D^a. ANTONELLA D´ANGELIS

- **CURSO: “INICIACIÓN A LA TÉCNICA DE LA ACUARELA”**
Realización: Del 16 de enero al 13 de febrero de 2008, duración 30 horas.
Dirección: D^a. CARMEN MÁRQUEZ ORTIZ

- **CURSO: “DISEÑO DE JARDINES Y ARQUITECTURA DEL PAISAJE”**
Realización: Del 15 de enero al 13 de febrero de 2008, duración 30 horas.
Dirección: D. MANUEL VIGIL-ESCALERA PACHECO

- **CURSO: “GESTIÓN LABORAL CON NOMINAPLUS”**
Realización: Del 29 de enero al 4 de febrero de 2008, duración 30 horas.

Dirección: D. MIGUEL ANGEL RIOS MARTÍN

- **CURSO: “V CURSO INTRODUCCIÓN A LA ADMINISTRACIÓN DE SERVIDORES GNU/LINUX”**
Realización: Del 29 de enero al 7 de febrero de 2008, duración 40 horas.
Dirección: D. JORGE JUAN CHICO

- **CURSO: “COMUNICAR EN LENGUA ITALIANA”**
Realización: Del 11 de febrero al 12 de marzo de 2008, duración 20 horas.
Dirección: D^a. ANTONELLA D’ANGELIS

- **CURSO: “PAGANISMO Y CRISTIANISMO: INTRODUCCIÓN AL ESTUDIO DE LA RELIGIÓN GRECORROMANA”**
Realización: Del 14 de febrero al 29 de mayo de 2008, duración 30 horas.
Dirección: D. FERNANDO LOZANO GÓMEZ

- **CURSO: “JAPÓN: APROXIMACIÓN MULTIDISCIPLINAR A SU CULTURA”**
Realización: Del 19 de febrero al 28 de marzo de 2008, duración 36 horas.
Dirección: JUAN AGUDO TORRICO
Coordinación: ANJHARA GÓMEZ ARAGÓN

- **CURSO: “DERECHO PRIVADO Y MEDIOS ELECTRÓNICOS DE COMUNICACIÓN”**
Realización: Del 18 al 22 de febrero de 2008, duración 30 horas.
Dirección: D. DIEGO CRUZ RIVERO

- **CURSO: “II CURSO DE DISEÑO DE SITIOS WEB BASADOS EN GESTORES DE CONTENIDO (CMS) DE LIBRE DISTRIBUCIÓN”**
Realización: Del 18 al 27 de febrero de 2008, duración 40 horas.
Dirección: D. PAULINO RUIZ DE CLAVIJO VÁZQUEZ

- **CURSO: “VEGETACIÓN ORNAMENTAL PARA PROYECTOS DE PARQUES Y JARDINES”**
Realización: Del 19 de febrero al 26 de marzo de 2008, duración 30 horas.
Dirección: D. MANUEL VIGIL-ESCALERA PACHECO

- **CURSO: “ORIENTACIÓN PARA OPTIMIZAR LA INSERCIÓN LABORAL: DISEÑO DE HERRAMIENTAS”**
Realización: Del 25 de febrero al 5 de marzo de 2008, duración 35 horas.
Dirección: D. M^a. ROSARIO GIL GALVÁN

- **CURSO: “EDICIÓN DE PARTITURAS MEDIANTE ORDENADOR (2^a EDICIÓN)”**
Realización: Del 3 al 31 de marzo de 2008, duración 21 horas.
Dirección: D. JESÚS TEJADA GIMÉNEZ

- **CURSO: “ORIENTACIONES PRÁCTICAS PARA UNA ACTIVIDAD FÍSICA DESDE UN PUNTO DE VISTA SALUDABLE”**
Realización: Del 3 al 13 de marzo de 2008, duración 30 horas.
Dirección: D. BORJA SAÑUDO CORRALES

- **CURSO: “CURSO AVANZADO PARA REALIZAR LA DECLARACIÓN DE LA RENTA. POSIBILIDADES DE AHORRO FISCAL”**
Realización: Del 7 de marzo al 9 de mayo de 2008, duración 40 horas.
Dirección: PILAR CUBILES SÁNCHEZ-POBRE

- **CURSO: “FUTURO, MEDIO AMBIENTE PLANETARIO Y CALIDAD DE VIDA: ESTUDIO DEL CASO; RIO PUDIO CORREDOR VERDE DEL ALJARAFE”**
Realización: Del 10 de marzo al 26 de mayo de 2008, duración 30 horas.
Dirección: D. DOLORES LIMÓN DOMÍNGUEZ

- **CURSO: “ORIENTACIONES PRÁCTICAS PARA UNA ACTIVIDAD FÍSICA DESDE UN PUNTO DE VISTA SALUDABLE”**
Realización: Del 3 al 31 de marzo de 2008, duración 21 horas.
Dirección: D. JESÚS TEJADA GIMÉNEZ

- **CURSO: “DISEÑO DE ACCIONES FORMATIVAS SOBRE COMPETENCIAS PROFESIONALES DESDE LA PEDAGOGÍA AMBIENTAL”**
Realización: Del 13 de marzo al 18 de abril de 2008, duración 21 horas.
Dirección: D. DOLORES LIMÓN DOMÍNGUEZ

- **CURSO: “LA RUTA DE LA SEDA. DE ALEJANDRO MAGNO A GENGIS KAN”**
Realización: Del 13 de marzo al 5 de junio de 2008, duración 40 horas.
Dirección: JESÚS SAN BERNARDINO CORONIL

- **CURSO: “III CURSO DE INTRODUCCIÓN A LA QUIMIOINFORMÁTICA”**
Realización: Del 24 de marzo al 3 de abril de 2008, duración 27 horas.
Dirección: JOSÉ LUIS ESPARTERO SÁNCHEZ

- **CURSO: “IV CURSO DE SOFTWARE ESTADÍSTICO APLICADO A LAS CIENCIAS DE LA VIDA”**
Realización: Del 24 de marzo al 3 de abril de 2008, duración 32 horas.
Dirección: M^a TERESA CÁCERES SANSALONI

- **CURSO: “MINORÍAS EN LA ESPAÑA MODERNA: RESPUESTAS A LA DIVERSIDAD SOCIAL”**
Realización: Del 27 de marzo al 29 de mayo de 2008, duración 30 horas.
Dirección: D. RAFAEL MAURICIO PÉREZ GARCÍA

- **CURSO: “ESTRUCTURA Y ORGANIZACIÓN DEPORTIVA”**
Realización: Del 31 de marzo al 4 de abril de 2008, duración 25 horas.
Dirección: D. SANTIAGO ROMERO GRANADOS

- **CURSO: “EDUCACIÓN Y FORMACIÓN EN EL CONTEXTO MUSEÍSTICO. LA UTILIZACIÓN DEL MUSEO PEDAGÓGICO COMO RECURSO EDUCATIVO”**
Realización: Del 14 al 24 de abril de 2008, duración 30 horas.
Dirección: D. PABLO ÁLVAREZ DOMÍNGUEZ

- **CURSO: “EDUCACIÓN PARA LA CIUDADANÍA Y PARTICIPACIÓN”**
Realización: Del 14 de abril al 2 de junio de 2008, duración 30 horas.
Dirección: D. NICOLÁS DE ALBA FERNÁNDEZ

- **CURSO: “INGLÉS PARA LOS NEGOCIOS. LA COMUNICACIÓN POR EMAIL”**
Realización: Del 14 al 29 de abril de 2008, duración 30 horas.
Dirección: D^a. M^a. TERESA LÓPEZ SOTO

- **CURSO: “INTRODUCCIÓN AL ARTE INTERACTIVO: CREACIÓN DE OBJETOS E INTERFACES FÍSICAS CON ARDUINO”**
Realización: Del 14 al 18 de abril de 2008, duración 24 horas.
Dirección: D^a. YOLANDA SPÍNOLA ELÍAS

- **CURSO: “XI CURSO DE CÁLCULO DE ESTRUCTURAS ARQUITECTÓNICAS ASISTIDO POR ORDENADOR. CYPECAD-CYPEMETAL 3D”**
Realización: Del 15 de abril al 5 de junio de 2008, duración 42 horas.
Dirección: D. MIGUEL ANGEL GIL MARTÍ

- **CURSO: “I CURSO SAP2000. CÁLCULO DE ESTRUCTURAS ARQUITECTÓNICAS MEDIANTE EL MÉTODO DE LOS ELEMENTOS FINITOS”**
Realización: Del 16 de abril al 28 de mayo de 2008, duración 40 horas.
Dirección: D. JOSÉ SÁNCHEZ SÁNCHEZ

- **CURSO: “EDUCACIÓN PARA EL DESARROLLO SOSTENIBLE: DISEÑO DE PROYECTOS DE INTERVENCIÓN”**
Realización: Del 16 de abril al 5 de junio de 2008, duración 30 horas.
Dirección: D. FRANCISCO F. GARCÍA PÉREZ

- **CURSO: “IX CURSO DE SPSS PARA WINDOWS”**
Realización: Del 17 al 30 de abril de 2008, duración 40 horas.
Dirección: D^a. M^a. TERESA GÓMEZ GÓMEZ

- **CURSO: “LOS ESPACIOS NATURALES PROTEGIDOS COMO MODELO DE APRENDIZAJE”**
Realización: Del 17 de abril al 10 de mayo de 2008, duración 30 horas.
Dirección: D. JUAN MANUEL MANCILLA LEYTÓN

- **CURSO: “EL DERECHO EN EL CINE”**
Realización: Del 18 de abril al 20 de junio de 2008, duración 30 horas.
Dirección: D. ABRAHAM BARRERO ORTEGA

- **CURSO: “FISCALIDAD INMOBILIARIA V”**
Realización: Del 18 de abril al 6 de junio de 2008, duración 40 horas.
Dirección: D^a. EVA MÁRQUEZ CAMPÓN

- **CURSO: “DISEÑO INTERACTIVO CON VVVV. PROGRAMACIÓN GRÁFICA PARA ARTISTAS”**
Realización: Del 21 al 25 de abril de 2008, duración 24 horas.

Dirección: D^a. YOLANDA SPINOLA ELÍAS

- **CURSO: “UTILIZACIÓN DIDÁCTICA DE INTERNET EN EDUCACIÓN FÍSICA: LAS WEBQUEST”**
Realización: Del 21 al 30 de abril de 2008, duración 30 horas.
Dirección: NURIA CASTRO LEMUS
Coordinación: M^a DEL CARMEN CAMPOS MESA
- **CURSO: “ANDALUCÍA EN LOS TEXTOS GRIEGOS Y LATINOS”**
Realización: Del 21 de abril al 15 de mayo de 2008, duración 20 horas.
Dirección: RAFAEL MARTÍNEZ VÁZQUEZ
- **CURSO: “TÉCNICAS Y MÉTODOS DE LA ANIMACIÓN 3D POR ORDENADOR”**
Realización: Del 22 de abril al 5 de junio de 2008, duración 24 horas.
Dirección: D. JOSÉ CORTÉS PAREJO
- **CURSO: “NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y DESARROLLO LOCAL”**
Realización: Del 5 al 17 de mayo de 2008, duración 30 horas.
Dirección: D. EUGENIO ANTONIO PÉREZ CÓRDOBA
- **CURSO: “GESTIÓN INTEGRADA EN LA EMPRESA CON SISTEMAS ERP (MIC2000)”**
Realización: Del 5 al 13 de mayo de 2008, duración 21 horas.
Dirección: D. LUIS ONIEVA GIMÉNEZ
- **CURSO: “CURSO DE DISEÑO 3D CON CATIA V5 Y FOTORREALISMO CON FLAMINGO Y ACCURENDER”**
Realización: Del 6 de mayo al 20 de junio de 2008, duración 60 horas.
Dirección: D. JUAN GÁMEZ GONZÁLEZ
- **CURSO: “EL ESTÍMULO EN EL PROCESO CREATIVO: DE LA IDEA A LA REALIZACIÓN”**
Realización: Del 12 al 27 de mayo de 2008, duración 30 horas.
Dirección: D. ENRIQUE CAETANO HENRÍQUEZ
- **CURSO: “I CURSO DE CÁLCULO DE ESTRUCTURAS METÁLICAS PARA NAVES INDUSTRIALES ADECUADO AL CTE”**
Realización: Del 10 de junio al 17 de julio de 2008, duración 48 horas.
Dirección: FERNANDO FERNÁNDEZ ANCIO
- **CURSO: “DISEÑO DE SISTEMAS DIGITALES CON FPGA”**
Realización: Del 12 al 27 de junio de 2008, duración 30 horas.
Dirección: D. ENRIQUE OSTÚA ARANGÜENA
- **CURSO: “CURSO AVANZADO DE MS OFFICE 2007 MEDIANTE EJERCICIOS Y CASOS PRÁCTICOS”**
Realización: Del 30 de junio al 11 de julio de 2008, duración 50 horas.
Dirección: D. FRANCISCO JAVIER FERRER TROYANO

18.2. ACTIVIDADES

- **CONCIERTO DE APERTURA DEL CURSO 2007/2008 “ REAL ORQUESTA SINFÓNICA DE SEVILLA”**
- **ACTUACIÓN DEL CORO DE LA UNIVERSIDAD DE SEVILLA EN EL “ACTO DE APERTURA DEL CURSO ACADÉMICO 2007/2008 DEL AULA DE LA EXPERIENCIA”**
- **“XVI FÓRUM EUROPEO DE JÓVENES HISTORIADORES DE DERECHO”, DEL 5 AL 8 DE SEPTIEMBRE DE 2007.**
- **“XXI CONGRESO NACIONAL DE MICROBIOLOGÍA”, DEL 17 AL 20 DE SEPTIEMBRE DE 2007.**
- **LA UNIVERSIDAD DE SEVILLA EN CARMONA “I CICLO DE CONFERENCIAS MAGISTRALES”, DEL 16 DE OCTUBRE DE 2007 AL 6 DE MAYO DE 2008.**
- **IV FORO TEATRO PARA TODOS “DESDE LA ORILLA DE LA LITERATURA INFANTIL Y JUVENIL”, 17 Y 18 DE OCTUBRE DE 2007.**
- **EXPOSICIÓN “EGIPTO, NUBIA Y ORIENTE PRÓXIMO. COLECCIONES DEL MUSEO ARQUEOLÓGICO NACIONAL”, CENTRO CULTURAL CAJASOL, DEL 19 DE OCTUBRE AL 5 DE ENERO DE 2008.**
- **“TV AULA MIGUEL CALA SÁNCHEZ. MORÓN DE LA FRONTERA”. NOVIEMBRE DE 2007. CONCIERTO DE APERTURA DEL CURSO 2007/2008 “ REAL ORQUESTA SINFÓNICA DE SEVILLA”**
- **JORNADAS “LA PAZ COMO RESULTADO DE LA VIVENCIA DE LOS VALORES”, DEL 6 AL 22 DE NOVIEMBRE DE 2007.**
- **“I CONGRESO EUROPEO DE INSERCIÓN LABORAL UNIVERSITARIA”, 7 Y 8 DE NOVIEMBRE DE 2007.**
- **“CONGRESO INTERNACIONAL CONMEMORATIVO DEL I CENTENARIO DEL LABORATORIO DE ARTE”, DEL 12 AL 15 DE NOVIEMBRE DE 2007.**
- **CONFERENCIA “CICLO LOS SEGLARES Y SUS ASOCIACIONES EN LA HISTORIA CONTEMPORÁNEA”, DEL 15 AL 21 DE NOVIEMBRE DE 2007.**
- **ANDALUCÍA BARROCA 2007, EXPOSICIÓN “TEATRO DE GRANDEZAS”, HOSPITAL REAL DE GRANADA, DEL 15 NOVIEMBRE DE 2007 AL 30 DE ENERO DE 2008.**
- **PRESENTACIÓN DEL DOCUMENTAL “JUAN RAMÓN JIMÉNEZ. LA FUERZA DE UN SÍMBOLO” EN EL FESTIVAL DE CINE IBEROAMERICANO DE HUELVA, 18 DE NOVIEMBRE DE 2007.**

- **ACTO MULTIMEDIA DE SEGURIDAD VIAL ORGANIZADO POR AESLEME, 19 Y 20 DE NOVIEMBRE DE 2007.**
- **“XIX SEMANA CON LOS POBRES DE LA TIERRA”, DEL 19 AL 22 DE NOVIEMBRE DE 2007.**
- **“II SIMPOSIO INTERNACIONAL DE UNIVERSIDADES LECTORAS. VIVIR LEYENDO, LEYENDO...”, 23 DE NOVIEMBRE DE 2007.**
- **COLOQUIO INTERNACIONAL “CIUDAD Y CULTURA GRÁFICA EN EL MUNDO IBÉRICO DE LA EDAD MODERNA: DISCURSOS, IMÁGENES Y REPRESENTACIONES”, DEL 27 AL 29 DE NOVIEMBRE.**
- **VISITA AL CASTILLO DE CONSTANTINA, 27 DE NOVIEMBRE Y 1, 2 Y 15 DE DICIEMBRE DE 2007.**
- **ANDALUCÍA BARROCA 2007, EXPOSICIÓN “FIESTA Y SIMULACRO”, PALACIO EPISCOPAL DE MÁLAGA, ENERO 2008.**
- **INAUGURACIÓN DEL ESPACIO GB Y EXPOSICIÓN “NOCHE DE FANTASMAS”, 24 DE ENERO DE 2008.**
- **“OLIMPIADA MATEMÁTICA ESPAÑOLA”, 18 Y 19 DE ENERO DE 2008.**
- **EXPOSICIÓN DE OBRAS PREMIADAS Y SELECCIONADAS EN EL “XIV PREMIO NACIONAL DE ARTES PLÁSTICAS, DEL 30 DE ENERO AL 29 DE FEBRERO DE 2008.**
- **ANDALUCÍA BARROCA 2007, LA IMAGEN REFLEJADA. ANDALUCÍA, ESPEJO DE EUROPA”, IGLESIA DE SANTA CRUZ, CATEDRAL VIEJA DE CÁDIZ, FEBRERO- MARZO 2008.**
- **EXPOSICIÓN DE FOTOGRAFÍA “LA FOTOGRAFÍA COMO DOCUMENTE. EL LABORATORIO DE ARTE A TRAVÉS DE SU FOTOTECA, DEL 1 AL 29 DE FEBRERO DE 2008.**
- **EXPOSICIÓN “MANUEL WSEEL DE GUMBARDA”, PALACIO CONSISTORIAL Y CASA PEDREÑO DE CARTAGENA, FUNDACIÓN CAJA MURCIA, DEL 21 DE FEBRERO AL 21 DE ABRIL DE 2008.**
- **CONCIERTO DE CUARESMA, SANTA IGLESIA CATEDRAL, CORO DE LA UNIVERSIDAD DE SEVILLA, 7 DE MARZO DE 2008.**
- **XV JORNADAS DE ARTE CONTEMPORÁNEO, 10 DE MARZO DE 2008.**
- **XIV CHARLAS DE PREFERIA, 26 DE MARZO DE 2008.**
- **PREMIO JOSÉ VALLEJO. PREMIO MEJOR EXPEDIENTE FILOLOGÍA CLÁSICA Y CONFERENCIA “LA ADIVINACIÓN EN LOS PAPIROS MÁGICOS GRIEGOS”, 28 DE MARZO DE 2008.**

- **FESTIVAL DE TEATRO GRECOLATINO 2008**, DEL 3 DE MARZO AL 13 DE MAYO DE 2008.
- **VII ENCUENTRO RED UNIVERSITARIA DE ESTUDIOS DE POSTGRADO Y EDUCACIÓN CONTINUA**, 17 Y 18 DE ABRIL DE 2008.
- **III JORNADA DE PATRIMONIO Y DESARROLLO EN CONSTANTINA. HUELLAS Y ARQUITECTURA DEL AGUA. FOLENGO, MÚSICA DEL RENACIMIENTO**, 26 DE ABRIL DE 2008.
- **XXXV CERTAMEN DE TUNAS DEL DISTRITO UNIVERSITARIO DE SEVILLA**, 3 DE MAYO DE 2008.
- **CONGRESO “LA CONSTRUCCIÓN DE UNA IDENTIDAD PROVINCIAL. LA EXPERIENCIA HISPANA”**, DEL 8 AL 10 DE MAYO DE 2008.
- **ACTO HOMENAJE DÍA DE EUROPA**, 9 DE MAYO DE 2008
- **CONCIERTO EN EL COLEGIO NUESTRA SEÑORA DE LAS MERCEDES DE SEVILA**, CORO DE LA UNIVERSIDAD DE SEVILLA, 15 DE MAYO DE 2008.
- **III ENCUENTRO CORAL CIUDAD DE HUELVA**, GRAN TEATRO DE HUELVA, CORO DE LA UNIVERSIDAD DE SEVILLA, 30 DE MAYO DE 2008.
- **CONCIERTO BENÉFICO DÍA MUNDIAL DEL REFUGIADO**, CORO DE LA UNIVERSIDAD DE SEVILLA, 19 DE JUNIO DE 2008.
- **“PREMIO PROYECTO FÍN DE CARRERA FUNDACIÓN MAPFRE Y UNIVERSIDAD DE SEVILLA”**, CONVOCATORIA 2008.
- **“PREMIO PROYECTO FÍN DE CARRERA UNIVERSIDAD DE SEVILLA – APPLUS +”**, CONVOCATORIA 2008.

18.3. ACTIVIDADES SUBVENCIONADAS

Convocatoria A.E. 2/07

Arañó Gisbert, Juan Carlos Congreso sobre educación artística: retos sociales y diversidad cultural en Latinoamérica	1.789,90€
Arrebola Burgos, José Ramón Conservación y uso sostenible de los caracoles terrestres: rentabilidad y futuro de su cría	1.789,90€
Baltanás Illanes, José Pablo Encuentro interdepartamental sobre efectos del ruido en plasmas de baja temperatura	940,03€
Barrera Parrilla, Beatriz II Encuentro "Herencia cultural de España en América: poetas y cronistas andaluces..."	1.789,90€
Barroso Villar, Elena III Jornadas Nacionales de literatura y nuevas tecnologías	1.789,90€
Beltrán Fortes, José Arqueología clásica en Sevilla. Encuentro científico en conmemoración de la actividad del instituto arqueológico alemán en Sevilla	1.234,43€
Borra Marcos, Cristina Seminario de economía laboral y demografía	1.173,33€
Briales Morales, Emilio Conferencia Internacional sobre álgebra conmutativa y computacional en honor de Pilar Pisón Casares	1.789,90€
Caballero Wangüemert, María Ciclo de Conferencias sobre directoras de cine españolas	1.789,90€
Donoso Anés, José Antonio Baa-Sig Accounting Education Conference	1.789,90€
Escobar Pérez, Bernabé El usali en las empresas hoteleras españolas	1.678,80€
Fernández Salinas, Víctor Ensierracultura	1.789,90€
Galbis Pérez, Juan Antonio Avances en materiales poliméricos. X Reunión del grupo especializado de polímeros de las reales Sociedades españolas de física y química	1.789,90€

Gallardo Fuentes, José María Materiales de primera barrera en reactores de fusión	956,69€
García Lázaro, Daniel Cambio climático: 10 años de la firma del protocolo Kioto	956,69€
García Martínez, Belén Rasgos de antropización en los sistemas fluviales mediterráneos: implicaciones medioambientales y territoriales	1.012,24€
Gómez y Méndez, José Manuel Encuentro sobre medios de comunicación y feria sevillana	1.512,16€
González Fernández, Julián Ciudades de la Andalucía romana y visigoda	1.789,90€
González Jiménez, Manuel VI Congreso de Historia de Carmona	1.678,80€
Gordón Peral, María Dolores Seminario sobre "Dialectología hispánica: nuevos enfoques"	1.234,43€
Huertas Díaz, José Luis XXII Conference on design of circuits and integrated systems (dcis2007)	1.234,43€
Huici Módenes, Norman Adrián Religión, sociedad y comunicación	1.234,43€
Julios Campuzano, Alfonso de Nuevas Perspectivas del Estado Constitucional	1.789,90€
León Benítez, M ^a Reyes II Jornadas Universitarias sobre la integración de los estudios de derecho en el espacio europeo	521,00€
Lomas Campos, M ^a de las Mercedes IX jornadas de solidaridad del Campus Macarena	522,87€
Manzano Arrondo, Vicente Seminario Internacional para la formación on-line de actitudes	1.789,90€
Mapelli Caffarena, Borja IX Jornadas de Penitenciarias de Andalucía	1.789,90€
Marín Montín, Joaquín V jornadas sobre comunicación y deporte	1.431,62€
Martínez Portilla, Isabel María I Congreso Internacional sobre mediación intercultural	1.789,90€

Martínez Ramos, José Luis Ciclo de conferencias "XX Aniversario del club universitario de actividades subacuáticas de Sevilla	678,96€
Mena-Bernal Escobar, María José I jornada de estudio interdisciplinar sobre derecho matrimonial	678,96€
Méndez García de Paredes, Elena Coloquio científico "In Memoriam" Manuel Alvar: "Variación lingüística y contacto de lenguas en el mundo hispánico"	1.789,90€
Mora Valcárcel, Carmen de Escritura y poder en la narrativa hispanoamericana actual	1.234,43€
Morales Arroyo, José María La práctica de la libertad de información en el estado constitucional	1.097,23€
Moreno Rodríguez, María del Carmen HBSC Spain. Biannual spring meeting may 2008	1.678,80€
Mozo González, Carmen I jornadas sobre el Sahara Occidental. "Derechos culturales y autodeterminación"	1.789,90€
Murcia Serrano, Inmaculada Seminario permanente de estética y teoría de las artes	1.512,16€
Navarro Luna, Javier Semana de la Sostenibilidad universitaria	567,87€
Pablo-Romero Gil-Delgado, María del Pópulo Seminario: El papel de la empresa en el crecimiento económico	1.789,90€
Palenque Sánchez, Marta Poetas modernistas españoles desvelados (primer acercamiento)	839,49€
Pastor Pérez, Miguel A. III Ciclo de conferencias "Dimensiones humanistas de la razón técnica": la perspectiva europea	1.645,47€
Pérez Jiménez, Mario de Jesús Bioinspired computation: theory, practice and open problems	1.551,04€
Periáñez Cristobal, Rafael Espíritu emprendedor, innovación y universidad en el Siglo XXI	1.789,90€
Rico Iglesias, José Miguel Jornadas de profesores de contabilidad	1.234,43€
Rodríguez Vázquez, Ángel European conference on circuit theory and design 2007	1.234,43€

Sáenz Rodríguez, María Teresa 4º Congreso de fitoterapia	1.512,16€
Sainz Lerchundi, Asunción Literatura y cultura "pop"	1.056,68€
Sánchez Muñoz, Carmen Ciclo: mujer y creatividad	1.123,33€
Sevilla Fernández, José Manuel 1º ciclo de conferencias hispano-italianas de humanismo filosófico: "Humanismo e Historicismo"	1.789,90€
Suárez Villegas, Juan Carlos Reforma protestante y libertades en Europa	623,41€
Tejedor Cabrera, José María 6th efacis international conference european federation of associations and centres of irish studies: Dreaming the future	1.789,90€
Torre Gallegos, Antonio de la Situación actual de los mercados financieros	401,23€
Valera Córdoba, María Mercedes IV Jornadas ibéricas de razas autóctonas y sus productos tradicionales: innovación, seguridad y cultura	1.789,90€
Vivas Tesón, Inmaculada I jornada de estudio sobre orientación sexual e identidad de género	956,69€
Convocatoria A.E. 1/08	
Abrio Odriozola, Concepción X Congreso de Cercles	1.789,90€
Álvarez Ortega, Carlos Antonio Jornadas multidisciplinarias sobre medicina y sus repercusiones en la sociedad "Abre los ojos"	1.334,41€
Areta Marigó, Gema Homenaje a Juan Gelmán	1.789,90€
Barrero Ortega, Abraham 30 años de libertad religiosa en España	1.633,25€
Barrientos Rastrojo, José Seminario permanente luso-español "Filosofía aplicada a personas y grupos"	1.234,43€

Borra Marcos, Cristina Seminario de economía demográfica: la situación laboral de los jóvenes, las mujeres y los ancianos	1.620,48€
Caballos Rufino, Antonio La construcción de la identidad provincial. La experiencia romana	1.789,90€
Cano Aguilar, Rafael E quanto al lenguaje endereçolo el por sí. Alfonso X en la historia del español (VI Jornadas alfonsíes)	1.789,90€
Cansino Muñoz Repiso, José Manuel III Seminario de economía pública	1.500,00€
Carrasco Gimena, María Teresa La escalera: the end of the world. (Acción y creación plástica e intervención poética)	1.023,35€
Castro Cobo, Manuel La china. Feria ambulante de intercambio de archivos. Jornada con Federico Guzmán y Cikgu	1.301,08€
Díaz Báñez, José Miguel II seminario de música computacional y flamenco	1.512,16€
Díaz Pita, M ^a Paula II Seminario sobre cooperación judicial penal y civil en el ámbito de la Unión Europea desde una perspectiva multidisciplinar	1.789,90€
Fernández Cuesta, Julia M ^a Seminario sobre actitudes hacia las lenguas estándar y variedades vernáculas	812,27€
Fuentes Rodríguez, Catalina Congreso Internacional sobre (des)cortesía, agresividad y violencia verbal en español	1.789,90€
Gallardo Fuentes, José María Seminario "Materiales de primera barrera en reactores de fusión"	1.090,01€
García Gómez, Antonio V seminario sobre patrimonio ecológico, espacios naturales protegidos y desarrollo local en Andalucía (2008)	1.789,90€
García Sánchez, Antonio Seminario Análisis económico del cambio tecnológico (VII edición)	1.789,90€
Gil Galván, M ^a Rosario Políticas de igualdad: nuevas perspectivas	678,96€

Ibáñez Espinosa, Cristina Jornadas sobre personas sordas y universidad	1.789,90€
Jiménez Naharro, Félix La globalización financiera y mercados derivados en los mercados internacionales	567,87€
Leal Adorna, María del Mar IV Jornada de estudio sobre la laicidad	623,41€
Lesmes González de Aledo, Amanda Día mundial de la salud	377,34€
López García, Juan Carlos Seminarios sobre modelos animales aplicados al estudio de la conducta	1.678,80€
Maldonado Alemán, Manuel Literatura, memoria e identidad	1.789,90€
Mancilla Leytón, Juan Manuel I jornada: acercamiento a los espacios naturales protegidos de nuestro entorno	678,96€
Marcelo García, Carlos Congreso sobre profesores participantes e inserción a la docencia	1.789,90€
Martínez Roldán, Nieves Tercer ciclo de conferencias "Puesta en valor del uso de los materiales naturales como patrimonio"	1.178,88€
Martos Ramos, José Javier Laboratorio intercultural Europa	1.234,43€
Morales Lozano, Juan Antonio sharing responsibilities and networking through the school process (SRNSP)	1.789,90€
Navarro Pantojo, Santiago La ciudad-museo. Seminario con Rogelio López Cuenca	678,96€
Navarro Reyes, Jesús ciclo de Conferencias "Mente, conciencia y subjetividad III"	1.789,90€
Palma Martos, M ^a Luisa VII encuentro de economía de la cultura: las artes y la política cultural. Un debate en torno a sus efectos económicos.	1.789,00€
Pérez Infantes, Eusebio II ciclo de conferencias "Meditación y salud"	1.234,43€
Pérez Jiménez, Mario de Jesús Computación bio-inspirada	1.501,05€

Pons Rodríguez, M ^a Dolores II jornadas sobre edición de textos e historia de la lengua	1.512,16€
Portavella García, Manuel Actualizaciones sobre modelos animales de trastornos emocionales y adiciones	1.789,90€
Posada Simeón, José Carlos Cartografía y Geografía en Al-Idrisi	1.345,52€
Ramírez Gómez, Carmen Coloquio internacional. el legado de las mil y una noches y del relato oriental en occidente	1.789,90€
Río Fernández, Rocío del 2º Curso intensivo internacional "RF CMOS radio design for wireless communications"	1.789,90€
Romero Junquera, Miguel Ángel Acto de presentación del documental "Bizancio, fuente de culturas"	623,41€
Salas Acosta, Luz Marina Jornada digital con Berta Sichel y María Cañas	717,84€
Torres Calzada, María Katjia Andalucía-Marruecos. Pasado, presente y futuro de una colaboración bilateral intercultural	1.123,33€
Torres García, Ana VI Jornadas sobre el norte de África: herencias del pasado, desafíos del futuro	1.789,90€
Trapassi, Leonarda Los lugares de los escritores. Itinerarios literarios sicilianos - I luoghi degli scrittori. Itinerari	956,69€
Uruburu Colsa, Juan Manuel Los derechos humanos en el Mediterráneo	590,08€
Yñiguez Ovando, Rocío Economía y sostenibilidad medioambiental	1.123,33€

18.4. ACTIVIDADES DEL CENTRO DE INICIATIVAS CULTURALES DE LA UNIVERSIDAD DE SEVILLA

Creado en abril de 2008 como núcleo de la actividad cultural de nuestra universidad, el CICUS se encarga de:

Organizar eventos culturales de todo tipo, atendiendo a las manifestaciones culturales y artísticas que puedan resultar del mayor interés para el público en general y, muy especialmente, para la comunidad universitaria de nuestra Institución.

Fomentar la creación artística y cultural por parte de los miembros de la comunidad universitaria, contribuyendo a la difusión de dicha creación artística y cultural.

Contribuir, con la difusión de nuestras actividades, a la mejor imagen de la Universidad de Sevilla, tanto fuera como dentro de la comunidad universitaria, y a la mejor relación entre nuestra Universidad y el resto de instituciones públicas y privadas de nuestro entorno.

La programación cultural anterior a abril fue realizada desde el anterior Secretariado de Promoción Cultural.

ACTIVIDADES DEL SECRETARIADO DE PROMOCIÓN CULTURAL

1. CINE

1.1. III MUESTRA DEL AUDIOVISUAL ANDALUZ

Días: Del 7-11-07 al 7-5-08 Lugar: Pabellón de Uruguay

CORTOMETRAJES:

07-11-07	DESCONOCIDOS SOBREEXPUESTOS VÁLIDO PARA UN BAILE EL HOYO MI TÍO PACO LOS OJOS DE ALÍ CAJA RÁPIDA CINCO MINUTOS PIE NEGRO
14-11-07	¡NIÑO! QUE EN PUERTO REAL TOR MUNDO ES MUNICIPÁ PIERRE ET GILLES. LA PERVERSIÓN CITIUS, ALTIUS, FORTIUS YO CAN CARNE DE NEÓN CIELO SIN ÁNGELES HOMBRES DE PAJA FRESAS CON NATA ROSAS SEIS O SIETE VERANOS

21-11-07 EL SUEÑO OSCURO DE MARGUERITE DURAS
EL MISMO MAR
TIENTOS Y SAYONARAS
LOS 10 PASOS
EL SEÑOR PUPPE
CHOCOLATE CON CHURROS
LES CATACOMBES DES CAPUCINS
CONDECORADO
LA SEGUNDA ESTRELLA A LA DERECHA
PENUMBRA

DOCUMENTALES:

28-11-2007 LA ALTA MONTAÑA MEDITERRÁNEA
ANATOMÍA DE UN FANTASMA
5-12-2007 TE MANDO UN COLEGA. CAPÍTULO:
DOWN WITH REALITY
20 AÑOS NO ES POCO. CAMBALACHE JAZZ CLUB
MILICIANOS ANDALUCES: DEFENSORES DE LA
LIBERTAD
12-12-2007 HOY NO ES AYER
FLAMENCO DE LA A A LA Z
ANDALUCÍA: TIERRA DE VINOS
EL VIAJE DE ABANA
09-01-2008 KID BETÚN
RECORRER ANDALUCÍA
LA LIGA DE LOS OLVIDADOS
16-01-2008 CUANDO YO ME HAYA IDO
PALABRAS QUE DICEN ROCÍO
LA CATEDRAL DE SEVILLA
23-01-2008 BUSCANDO A GEORGE
LA ALDEA PÉRDIDA
30-01-2008 FIT N20
ANDALUCES POR EL MUNDO: MÉXICO
CÓRDOBA PUEBLO A PUEBLO: RUTE, BELMEZ Y
VILLAHARTA
06-02-2008 MUJERES INMIGRANTES
OPERACIÓN ÚRSULA, EL MISTERIO DEL SUBMARINO
C-3
13-02-2008 LA LEYENDA DEL TIEMPO
LANCES
20-02-2008 EL REVERSO DE LA REALIDAD
LUZ DE MAR. MÁLAGA Y PABLO RUIZ PICASSO
27-02-2008 NOVEMBER ECO, CRUZANDO EL ATLÁNTICO A VELA
DEBAJO DE TUS PIES
06-03-2008 MARAVILLAS DEL MUNDO ANTIGUO: FARO DE
ALEJANDRÍA
EL ALMA DE UN PUEBLO
12-03-2008 ENTRE OLIVOS
VOLVER A VILLARO

LARGOMETRAJES:

- 26-03-2008 EL CAMINO DE LOS INGLESES
CLANDESTINOS
- 02-04-2008 LA SEMANA QUE VIENE –SIN FALTA-
OPERACIÓN FLECHA ROTA
- 16-04-2008 LIFTING DE CORAZÓN
HABANA
- 23-04-2008 EL CRIMEN DE UNA NOVIA
ROSARIO TIJERAS
- 30-04-2008 CABEZA DE PERRO
LOS AIRES DIFÍCILES
- 07-05-2008 ¿POR QUÉ SE FROTAN LAS PATITAS?
LADRONES

1.2. III FESTIVAL DE CINE ANDALESGAI

Días: Del 23 al 25-11-07 Lugar: Pabellón de Uruguay

- 23-11-2007 SESIÓN DE CORTOS POR LA DIVERSIDAD
CALL ME MALCOLM
LOS JUNCOS SALVAJES
CLANDESTINOS
- 24-11-2007 SESIÓN DE CORTOS AMERICAMERICA
BARBIE BOYS
THE GYMMAST
COFFEE DATE
- 25-11-2007 SESIÓN DE CORTOS xMUJER Y xLESBIANA
HEARTS CRACKED OPEN
ELECTROSHOCK
SANCHARRAM (EL VIAJE)

1.3. CICLO CINE DE VERANO: “CINE ENTRE VAGONES”

Días: Del 30-06-08 al 11-07-08 Lugar: Patio Geografía e Hª.

- 30-06-2008 EL MAQUINISTA DE LA GENERAL
- 01-07-2008 VÍAS CRUZADAS
- 02-07-2008 LA CUADRILLA
- 03-07-2008 SUD EXPRESS
- 04-07-2008 LA VIDA ES MILAGRO
- 07-07-2008 ASESINATO EN EL ORIENT EXPRESS
- 08-07-2008 ALARMA EN EL EXPRESO
- 09-07-2008 EL ÚLTIMO TREN
- 10-07-2008 CUENTA CONMIGO
- 11-07-2008 LOS HERMANOS MARX EN EL OESTE

1.4. CICLO DE CINE FRANCÉS: “LA FRANCE D’AUJOURD’HUI”

Días: Del 14 al 18-07-08 Lugar: Patio Geografía e Hª.

- 14-07-2008 MON PETIT DOIGT M’A DIT
- 15-07-2008 LA TRAHISON

16-07-2008 LES MAUVAIS JOUEURS
17-07-2008 LA PETITE JÉRUSALEM
18-07-2008 LE PETIT LIEUTENANT

1.5. FUTURE SHORTS : FESTIVAL INTERNACIONAL DE CORTOMETRAJES

Inauguración: 26-06-08 Lugar: F. Bellas Artes

26-06-08 ROPE A DOPE – LITTLE MINX EXQUISITE CORPSE
BETWEEN WALLS
MY FIRST CRUSH
VER LLOVER
MUSHABOOM (BY FEIST)
LA PARABÓLICA
DO IT AGAIN
THIS IS SLOVENIA
PA BAILAR CON JULIETA
FAR FROM HOME (BY TIGA)
POSTCARDS FROM ITALY (BY BEIRUT)
IMITATION OF LIFE (BY REM)

2. CONCIERTOS

2.1 CONCIERTO APERTURA DE CURSO 07-08

Día: 11-10-07 Lugar: E.T.S. de Ingenieros
Real Orquesta Sinfónica de Sevilla

2.2 ÓPERA: “DIDO Y ENEAS”

Día: 05-12-08 Lugar: E.T.S. Ingenieros

2.3 CONCIERTO DE VIOLÍN Y PIANO

Día: 23-01-08 Lugar: Iglesia de la Anunciación
Pablo Suárez (Violín) y Oscar Martín (Piano)

2.4 CONCIERTOS DE SANTO TOMÁS

Día: 26-01-08 Lugar: Hospital de la Caridad
Concierto donostiarra

Día: 30-01-08 Lugar: Hospital de la Caridad
Orquesta Barroca de Sevilla

2.5 CONCIERTO DE CUARESMA

Día: 14-02-08 Lugar: S.M.I. Catedral Metropolitana de Sevilla
Tallis Scholars

2.6 CHORAL VENT D’EST DE PARÍS

Día: 21-04-08 Lugar: Iglesia de la Anunciación

2.7 CORO DE LA UNIVERSIDAD DE MICHIGAN

Día: 05-05-08 Lugar: Iglesia de la Anunciación
Men’s Glee Club (Universidad de Michigan)

2.8 LAS CANCIONES DE TOSTI

Día: 08-05-08 Lugar: Iglesia de la Anunciación
Conferencia y Recital

2.9 CONCIERTO DE VIOLÍN Y PIANO

Día: 15-05-08 Lugar: Iglesia de la Anunciación
Dúo Colomé&Bagaría

2.10 CORO WILLIAM AND MARY

Día: 17-05-08 Lugar: Iglesia de la Anunciación
American Collegiate choir of Virginia

2.11 CORO DE LA UNIVERSIDAD IWU DE ILLINOIS Y CORO ODEÓN DE SEVILLA

Día: 21-05-08 Lugar: Iglesia de la Anunciación

2.12 CORO DE CÁMARA MAESE RODRIGO

Día: 05-06-08 Lugar: Iglesia de la Anunciación

2.13 RECITAL DE CANTO Y PIANO

Día: 12-06-08 Lugar: Iglesia de la Anunciación
Homenaje a Rimsky-Korsakov

2.14 DÍA EUROPEO DE LA MÚSICA

Día: 21-06-08 Lugar: Iglesia de la Anunciación
Coro de la Universidad de Sevilla – Orquesta Hispalense

2.15 CONCIERTO DE CLAUSURA 2007/08: CONCIERTO LÍRICO DE ZARZUELA

Día: 10-07-08 Lugar: Teatro de la Maestranza
Real Orquesta Sinfónica de Sevilla

3. CONVOCATORIAS

3.1 CONVOCATORIA DE AYUDAS A LAS AULAS DE CULTURA DE LA UNIVERSIDAD DE SEVILLA PARA EL AÑO 2008.

3.2 CONVOCATORIA DE AYUDAS A ACTIVIDADES TEATRALES ORGANIZADAS POR MIEMBROS DE LA COMUNIDAD UNIVERSITARIA AÑO 2008.

3.3 CONVOCATORIA DE CONCURSO DE PROYECTOS DE MURALES ARTÍSTICOS PARA LA REFORMA DE LA CAFETERÍA DE LA FACULTAD DE BELLAS ARTES.

4. DANZA

4.1 DÍA INTERNACIONAL DE LA DANZA

Día: 29-04-08 Lugar: Campus Reina Mercedes
Cía. Frisança Danza/Judith Mata

5. EXPOSICIONES

5.1 EXPOSICIÓN DOCUMENTAL: “MÚSICA DEGENERADA”

Días del 9-10-07 al 21-11-07 Lugar: Patio Facultad Filología

5.2 I MUESTRA AMATEUR DE CREACIÓN PLÁSTICA DE LA UNIVERSIDAD DE SEVILLA

Días del 2-10-07 al 2-11-07 Lugar: Pabellón de Brasil

5.3 EXPOSICIÓN FOTOGRÁFICA: “LITERATURA Y COMPROMISO EN LA GENERACIÓN DEL 27”

Días del 12 al 14-12-07 Lugar: Pasillo de Vicerrectores

6. FLAMENCO

6.1 ZAMBOMBA JEREZANA

Día: 18-12-07 Lugar: Patio Universidad

6.2 CICLO CONOCER EL FLAMENCO (en colaboración con Cajasol)

Días: Del 19 al 21-02-08 Lugar: E.U. Politécnica

19-02-08 FUENSANTA LA MONETA

20-02-08 PEDRO RICARDO MIÑO

21-02-08 LA TREMENDITA

7. JAZZ

7.1 AHORA! JAZZ 07

Días: 29 y 30-10-07 Lugar: E.U. Politécnica

29-10-07 EUROPEAN QUINTET

30-10-07 ESA PIETILA TRIO

7.2 XI FESTIVAL DE JAZZ DE LA UNIVERSIDAD DE SEVILLA

Días: 3 al 7-05-08 Lugar: Teatro Alameda

03-05-08 JAM SESSION – MANUEL CALLEJA TRÍO

05-05-08 DAFNIS PRIETO SEXTET

06-05-08 RIGMOR GUSTAFSSON QUARTET

07-05-08 ERIK TRUFFAZ GROUP

8. ROCK

8.1 ROCK EN LA UNIVERSIDAD

Días del 6-03-08 al 14-06-08 Lugar: E.U. Politécnica/E.T.S. Ingenieros

06-03-08 GRUPO:PAUL COLLINS BEAT
TELONERO: THE NEWS

18-04-08	GRUPO: REFREE TELONERO: SALIERI
16-05-08	GRUPO: REMATE & LOCO BAND TELONERO: MAÑANA
14-06-08	GRUPO: LISABÖ TELONERO: HIROSHIMA ATOMIC GARDEN

9. TEATRO

9.1 XVI MUESTRA DE TEATRO UNIVERSITARIO

Días del 12 al 15-03-08 Lugar: Teatro Alameda

12-03-08 TRES TRISTES TIGRES: “VA BENE”.

13-03-08 CENTRO DE INVESTIGACIÓN ESTÉTICA E INTERCULTURAL: “EN LA TIERRA DE LAS LLUVIAS DORMIDAS”.

14-03-08 SINRUMBO TEATRO: “ENTRE SÁBANAS”

15-03-08 GRUPO FUNDADOR DE TEATRO DEL AULA DE LA EXPERIENCIA: “ENTREMESES”.

15-03-08 PEZONES DE ACERO: “BIZARRÍAS, HUMOR UNIVERSITARIO DE ÉLITE”

10. TALLERES

10.1 TALLER DE TEATRO: “DE LA PANTOMIMA CONTEMPORÁNEA AL TEATRO GESTUAL DE LA EMOCIÓN”

Días: Del 5 al 10-11-07 Lugar: Sala TNT

10.2 CLASE MAGISTRAL JIRÍ MENZEL

(En colaboración con el Festival Internacional de Cine de Sevilla)

Día: 09-11-07

10.3 CLASE MAGISTRAL MARC SOUSTROT

Día: 26-11-07

10.4 TALLERES DE JAZZ

Días:viernes y sábados del 14-3-08 al 17-5-08 Lugar: Pabellón de Uruguay

11. FACTOR HUMANO ¿QUÉ CABE ESPERAR?

Factor Humano, es un programa que arrancó el curso 2006/2007 como la gran apuesta de la Universidad de Sevilla por crear un foro abierto a la reflexión sobre el sentido y la necesidad de revitalizar la formación humanística en la sociedad de nuestro tiempo superando las barreras -en ocasiones artificiales- impuestas por la distinción entre ciencias y letras. Un foro desde el que luchar por mantener el valor de la palabra e intrínsecamente comprometido con los estudiantes para formarlos en el arte de escuchar y no aceptar incondicionalmente todo lo que pueda ser arrojado desde atalayas mediáticas. Un proyecto, en definitiva, coherente con el devenir y los acontecimientos presentes.

Nadie sabe a ciencia cierta cuál es el futuro del hombre como hoy lo conocemos. Pero no basta con afirmar que hoy día no existen certezas absolutas sobre nada y construir sobre esta afirmación discursos supuestamente críticos complaciéndose en el uso fácil de lugares comunes para justificar actitudes vitales escépticas rayanas en el cinismo. Tenemos necesidad de saber qué vendrá, qué nos deparan los días, cuáles serán nuestras próximas obligaciones y el papel que como ciudadanos nos tocará jugar. Más allá de discursos proféticos, oportunistas o pseudos-científicos, existen voces autorizadas que pueden ayudarnos a separar la paja del grano. Pensadores, hombres y mujeres de acción, científicos y artistas capaces de articular un discurso en torno a la interrogación *¿Qué cabe esperar?*

MARTES 12 DE FEBRERO

Acto inaugural. - D. Miguel Florencio Lora, Rector de la Universidad de Sevilla

Conferencia inaugural:- Ana maría Matute, escritora "*¿Quién nos imaginará?*"

- Arturo Pérez Reverte, novelista y periodista "*Las letras y las sombras*"

- Emilio Lledó Iñigo, filósofo "*Respondiendo a qué cabe esperar*"

MIÉRCOLES 13 DE FEBRERO

- Nicolás Sartorius Álvarez, abogado y periodista "*¿Qué cabe esperar y qué alternativas tenemos?*"

- Joaquín Araujo Ponciano, geólogo y naturalista "*Abonemos al árbol de la ciencia*"

- Jessica Jacques, filósofa "*A vueltas con Kant: por una lógica estética en el humanismo contemporáneo*"

- Federico García Moliner, físico "*El valor práctico de la Cultura*"

JUEVES 14 DE FEBRERO.

- Iñaki Gabilondo, periodista "El cuarto poder hoy, mañana..."

- Carlos Martínez Shaw, historiador "*¿Qué nos dice la historia?*"

- Josep Monserrat, filósofo "*El genio de Occidente*"

Diálogo.

- Jesús García Carderón, Fiscal Jefe del Tribunal Superior de Andalucía; Baltasar Garzón Real, Juez de la Audiencia Nacional; "*¿Qué nos falta comprender?*"

VIERNES 15 DE FEBRERO.

José Luis Temes, músico "*La revolución cultural que necesitamos*"

Lectura Poética: José Manuel Caballero Bonald, "*El papel salvador de la poesía*"

Antonio Fraguas "Forges", dibujante "*Qué esperamos realmente?*"

Presenta: María José García Moral

12. VARIOS

12.1 CICLO DE CONFERENCIAS: MÚSICAS PROHIBIDAS

Días: 09-10-07 al 11-10-07 Lugar: Sala de Grados F. Filología

12.2 SEMINARIO: LA POÉTICA DEL CINE

Días: 15-10-07 al 2-11-07 Lugar: Salón de Actos F. Comunicación

12.3 PRESENTACIÓN DEL LIBRO: "GENERACIÓN DEL 27"

Día: 13-12-07 Lugar: Paraninfo

12.4 HOMENAJE A JUAN RAMÓN JIMÉNEZ

Día: 03-07-08 Lugar: F. Bellas Artes

18.5. PROTOCOLO

18.5.1. ACTOS SOLEMNES

- Acto de **APERTURA DEL CURSO ACADÉMICO 2007/2008**, 21 de septiembre de 2007.
- Acto de entrega del **II PREMIO UNIVERSIDAD DE SEVILLA A LA DIVULGACIÓN CIENTÍFICA 2005/2006**, 25 de octubre de 2007.
- Acto de entrega de los **PREMIOS EXTRAORDINARIOS FIN DE CARRERA CURSO 2005-2006**, 29 de noviembre de 2007.
- Acto de entrega del **V PREMIO A LA INVESTIGACIÓN JAVIER BENJUMEA PUIGSERVER**, 17 de marzo de 2008.
- Acto de **INVESTIDURA DE D. JOAQUÍN LUQUE RODRÍGUEZ COMO RECTOR MAGNÍFICO DE LA UNIVERSIDAD DE SEVILLA**, 27 de marzo de 2008.
- Acto de entrega de los **PREMIOS EXTRAORDINARIOS DE DOCTORADO** Curso Académico 2005/2006, 15 de mayo de 2008.
- Acto de entrega del premio **FAMA-UNIVERSIDAD DE SEVILLA A LA TRAYECTORIA INVESTIGADORA**, 21 de mayo de 2008.
- Acto de entrega del **III PREMIO UNIVERSIDAD DE SEVILLA A LA DIVULGACIÓN CIENTÍFICA 2007/08**, 29 de mayo de 2008.
- Acto de entrega del **II PREMIO CONSEJO SOCIAL-CONFEDERACIÓN DE EMPRESARIOS DE SEVILLA A LA TRAYECTORIA EMPRESARIAL DE EXCELENCIA**, 12 de junio de 2008.
- Acto de entrega de la **MEDALLA DE LA UNIVERSIDAD DE SEVILLA A D. MIGUEL FLORENCIO LORA**, 13 de junio de 2008.

18.5.2. OTROS ACTOS DE PROTOCOLO

- Acto de presentación de la **GUÍA DE RECURSOS EN LA ATENCIÓN DEL ALUMNADO CON DISCAPACIDAD DE LA UNIVERSIDADES PÚBLICAS ANDALUZAS**, 17 de julio de 2007.
- Acto de firma del Acuerdo de Colaboración y Patrocinio entre la Universidad de Sevilla y la empresa Persán para la creación de la **CÁTEDRA DE DETERGENCIA**, 19 de julio de 2007.
- Acto de presentación del Programa **RADIO CARBONO 14**, 24 de julio de 2007.

- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – U.G.T.**, 26 de julio de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – DELEGACIÓN DEL GOBIERNO EN ANDALUCÍA**, 27 de julio de 2007.
- Acto de Apertura de los **CURSOS DE OTOÑO 2007**, 3 de septiembre de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – CONSORCIO DE TURISMO**, 11 de septiembre de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – FERROCARRILES DE LA JUNTA DE ANDALUCÍA**, 19 de septiembre de 2007.
- Acto de presentación de los **PROYECTOS CAMPUS DE LA UNIVERSIDAD DE SEVILLA**, 19 de septiembre de 2007.
- Acto de Inauguración del **AULARIO DE LA UNIVERSIDAD DE SEVILLA EN EL HOSPITAL UNIVERSITARIO VIGEN DEL ROCÍO**, 20 de septiembre de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – ENDESA RED, S.A.**, 20 de septiembre de 2007.
- Acto de bienvenida a los alumnos de la nueva titulación en **DERECHO Y ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS**, 25 de septiembre de 2007.
- Acto de presentación de los Seminarios y Talleres Internacionales del **IX CONGRESO INTERNACIONAL DE REHABILITACIÓN Y PATRIMONIO ARQUITECTÓNICO Y EDIFICACIÓN SEVILLA 2008**, 27 de septiembre de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – COMUNIDAD DE HERMANOS DE LA ORDEN HOSPITALARIA DE SAN JUAN DE DIOS**, 27 de septiembre de 2007.
- Acto de Inauguración del Curso **LA INMIGRACIÓN COMO SOLUCIÓN DE FUTURO**, 27 de septiembre de 2007.
- Acto de Inauguración de las actividades conmemorativas del **XXV ANIVERSARIO DE LA ASOCIACIÓN DE INVESTIGACIÓN Y COOPERACIÓN INDUSTRIAL DE ANDALUCIA (AICIA)**, 2 de octubre de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – CEMEX ESPAÑA, S.A. PARA LA CREACIÓN DE LA “Cátedra Blanca”**, 4 de octubre de 2007.
- Acto de presentación de las obras **INTERPRETACIÓN DEL HISTORICISMO Y EL ESPEJO DE LA ÉPOCA**, 8 de octubre de 2007.

- Inauguración de los Actos Conmemorativos del **25 ANIVERSARIO DE AICIA**, 8 de octubre de 2007.
- Acto de entrega de Premios **ANDALUCÍA DE INVESTIGACIÓN**, 8 de octubre de 2007.
- Acto de Apertura del Curso Académico 2007-2008 del **AULA DE LA EXPERIENCIA**, 11 de octubre de 2007.
- Concierto de Apertura del **CURSO ACADÉMICO 2007-2008**, 11 de octubre de 2007.
- Acto de inauguración de la **E.U. DE ENFERMERÍA SAN JUAN DE DIOS**, 15 de octubre de 2007.
- Acto de Apertura del Curso Académico 2007-2008 de la **REAL ACADEMIA SEVILLANA DE CIENCIAS**, 15 de octubre de 2007.
- Acto de Apertura del **CURSO ACADÉMICO DE LOS COLEGIOS MAYORES 2007/2008**, 15 de octubre de 2007.
- Acto de inauguración del IV Foro **TEATRO PARA TODOS “Desde la orilla de la literatura infantil y juvenil”**, 17 de octubre de 2007.
- Acto Central de las actividades conmemorativas del **XXV ANIVERSARIO DE LA ASOCIACIÓN DE INVESTIGACIÓN Y COOPERACIÓN INDUSTRIAL DE ANDALUCÍA (AICIA)**, 17 de octubre de 2007.
- Conferencia **“La nueva idea de Andalucía” a cargo de DON FRANCISCO VALLEJO SERRANO**, 18 de octubre de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – SEVILLA F.C. S.A.D.**, 19 de octubre de 2007.
- Acto de firma de Convenio de patrocinio deportivo entre la **UNIVERSIDAD DE SEVILLA – EL CORTE INGLÉS, S.A. – HEINEKEN ESPAÑA, S.A. – RENDELSUR, S.A. – ABC SEVILLA, S.L.**, 24 de octubre de 2007.
- Acto de Inauguración **JORNADAS DE DERECHO**, 26 de octubre de 2007.
- Acto de Presentación **DÍA WIFI “Campus en Red”**, 30 de octubre de 2007.
- Acto de Inauguración y Apertura del Curso Académico del **CENTRO DE FORMACIÓN PERMANENTE**, 30 de octubre de 2007.
- Acto de Apertura del **IV MÁSTER EN DIRECCIÓN HOTELERA**, 30 de octubre de 2007.
- Acto de Inauguración del **MÁSTER OFICIAL DE SEGURIDAD INTEGRAL EN LA EDIFICACIÓN**, 5 de noviembre de 2007.

- Acto de Inauguración del **PRIMER CONGRESO EUROPEO DE INSERCIÓN LABORAL UNIVERSITARIA**, 7 de noviembre de 2007.
- Acto de Inauguración del **CONGRESO INTERNACIONAL CONMEMORATIVO DEL I CENTENARIO DEL LABORATORIO DE ARTE**, 12 de noviembre de 2007.
- Actos **FESTIVIDAD DE SAN ALBERTO MAGNO**, 14 de noviembre de 2007.
- Acto de Clausura del **CONGRESO INTERNACIONAL CONMEMORATIVO DEL I CENTENARIO DEL LABORATORIO DE ARTE**, 15 de noviembre de 2007.
- Acto de firma de Convenio de colaboración y Presentación de los Premios de Incubación de Empresas entre el **CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA – AYUNTAMIENTO DE SEVILLA**, 20 de noviembre de 2007.
- Acto de Apertura del Curso **MÚSICA, VOZ Y TEXTO**, 20 de noviembre de 2007.
- Acto de presentación del Programa **UNIVERSIDAD EMPRENDE**, 21 de noviembre de 2007.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – FUNDACIÓN BANCAJA**, para la creación de la Cátedra Bancaja Jóvenes Emprendedores, 30 de noviembre de 2007.
- Acto de colocación de la primera piedra de la nueva sede de la **E. U. DE CIENCIAS DE LA SALUD (Enfermería)**, 12 de diciembre de 2007.
- Acto de firma de Convenios en materia de Instalaciones Deportivas entre las **UNIVERSIDADES DE SEVILLA, GRANADA, MÁLAGA Y PABLO DE OLAVIDE – CONSEJERÍA DE TURISMO, COMERCIO Y DEPORTE**, 13 de diciembre de 2007.
- Acto de presentación del libro **LITERATURA Y COMPROMISO EN LA GENERACIÓN DEL 27**, 13 de diciembre de 2007.
- Acto de entrega de Bicicletas de la Consejería de Medioambiente a la Universidad de Sevilla dentro de la Campaña **PEDALEA CONTRA EL CO₂**, 20 de diciembre de 2007.
- Acto de presentación del libro **LA HISTORIA DEL COTO DE DOÑA ANA. 1865-1985**, 20 de diciembre de 2007.
- Acto de firma de Convenio de Colaboración entre la **UNIVERSIDAD DE SEVILLA Y LA CÁMARA OFICIAL DE COMERCIA, INDUSTRIA Y NAVEGACIÓN DE SEVILLA**, para la realización de prácticas en empresas por estudiantes universitarios, 21 de diciembre de 2007.
- Acto de presentación del libro **LA VIOLENCIA DE GÉNERO. ASPECTOS PENALES Y JURÍDICOS**, 16 de enero de 2008.

- Acto de presentación de los resultados y novedades de la **CORPORACIÓN TECNOLÓGICA DE ANDALUCÍA**, 17 de enero de 2008.
- Mesa redonda sobre **EL TECHO DE CRISTAL “Un análisis desde la perspectiva de la mujer en puestos de alta dirección y responsabilidad”**, 23 de enero de 2008.
- Acto de Inauguración del Foro sobre **COOPERACIÓN PENAL EN LA LUCHA CONTRA LA CORRUPCIÓN: Propuestas Nacionales, Comunitarias e Internacionales**, 23 de enero de 2008.
- Acto de entrega de los Premios **EJECUTIVOS ANDALUCÍA 2007**, 23 de enero de 2008.
- Acto Inaugural de la Jornada de presentación de resultados **PANEL CIENTÍFICO-TÉCNICO DE SEGUIMIENTO DE LA POLÍTICA DEL AGUA**, 24 de enero de 2008.
- Acto de Inauguración del nuevo **ANIMALARIO DE LA FACULTAD DE MEDICINA**, 24 de enero de 2008.
- Acto de Clausura de la Jornada de presentación de resultados **PANEL CIENTÍFICO-TÉCNICO DE SEGUIMIENTO DE LA POLÍTICA DEL AGUA**, 24 de enero de 2008.
- Acto de inauguración del **ESPACIO GB y Exposición “Noche de Fantasmas”**, 24 de enero de 2008.
- Acto de inauguración del **PROGRAMA INTENSIVO SPOT-II LA ADAPTACIÓN Y LA ESCENA**, 28 de enero de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – REAL MAESTRANZA DE CABALLERÍA DE SEVILLA** por el que se crea la Cátedra **“Ignacio Sánchez Mejías”** de Comunicación y Tauromaquia, 29 de enero de 2008.
- Inauguración de la exposición de obras seleccionadas y entrega de Premios del **XIV PREMIO NACIONAL DE ARTES PLÁSTICAS “Universidad de Sevilla” 2007**, 30 de enero de 2008.
- Acto de Inauguración de la **EXPOSICIÓN “La fotografía como documento. El Laboratorio de Arte a través de su Fototeca”**, 30 de enero de 2008.
- Acto de **ENTREGA DE LA ORDEN CIVIL DE SANIDAD A LA FACULTAD DE ODONTOLOGÍA**, 8 de febrero de 2008.
- Acto de Clausura del **PROGRAMA INTENSIVO SPOT-II LA ADAPTACIÓN Y LA ESCENA**, 7 de febrero de 2008.

- Acto de firma de Acuerdo de colaboración entre la **UNIVERSIDAD DE SEVILLA – DOLMEN CONSULTING INMOBILIARIO, S.L.**, para el patrocinio de la Cátedra Gestión de obras Dolmen, 11 de febrero de 2008.
- Acto de presentación de la obra **”Entre la Historia y la Memoria. Fernando María Castiella y la Política Exterior de España 1957-1969**, 12 de febrero de 2008.
- Concierto de **CUARESMA 2008**, 14 de febrero de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – SADIEL, S.A.**, para la concesión de un Premio anual a bs mejores expedientes de las titulaciones impartidas en la E.T.S. de Ingeniería Informática, 15 de febrero de 2008.
- Acto de Clausura del Encuentro **FACTOR HUMANO 2008 ¿Qué cave esperar?**, 15 de febrero de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – UNIÓN PROVINCIAL DE COMISIONES OBRERAS DE SEVILLA**, 22 de febrero de 2008.
- Acto de Inauguración del **I ENCUENTRO DE REPRESENTANTES DE ESTUDIANTES DE UNIVERSIDADES PÚBLICAS**, 3 de marzo de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – O.N.G.**, 4 de marzo de 2008.
- **PREGÓN UNIVERSITARIO 2008**, 4 de marzo de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – GRUPO LA RAZA**, 6 de marzo de 2008.
- Acto de Clausura del **I ENCUENTRO DE REPRESENTANTES DE ESTUDIANTES DE UNIVERSIDADES PÚBLICAS**, 3 de marzo de 2008.
- Concierto de **CUARESMA**, 7 de marzo de 2008.
- Acto de Inauguración del **I CONGRESO ANDALUZ DE MEDIACIÓN INTERCULTURAL**, 12 de marzo de 2008.
- Acto de Inauguración del **MÁSTER EN GESTIÓN SOCIAL DEL HÁBITAT**, 12 de marzo de 2008.
- Acto de **TOMA DE POSESIÓN DE D. JOAQUÍN LUQUE COMO RECTOR MAGNÍFICO DE LA UNIVERSIDAD DE SEVILLA**, 26 de marzo de 2008.
- Jornada de las **XIV CHARLAS DE PREFERIA**, 26 de marzo de 2008.
- Acto de entrega del Premio **LEGADO JOSÉ VALLEJO**, 28 de marzo de 2008.

- Acto de clausura de las Jornadas **EL CIUDADANO ANTE LAS INSTITUCIONES PÚBLICAS**, 5 de abril de 2008.
- Acto de entrega de la **MEDALLA DE LA REAL MAESTRANZA DE CABALLERÍA DE SEVILLA A D. MIGUEL FLORENCIO**, 8 de mayo de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – COLEGIO OFICIAL DE APAREJADORES Y ARQUITECTOS TÉCNICOS DE SEVILLA**, 12 de mayo de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – DEFENSOR DEL PUEBLO ANDALUZ**, 14 de mayo de 2008.
- Acto de firma de **CONTRATO DE PROFESOR VISITANTE (D. Robert Huber)**, 20 de mayo de 2008.
- Acto Homenaje a **JUAN RAMÓN JIMÉNEZ EN EL CINCUENTENARIO DE SU MUERTE (1958 - 2008)**, 29 de mayo de 2008.
- Acto de entrega de Diplomas de las Fases Locales de las **OLIMPIADAS DE MATEMÁTICA, FÍSICA Y QUÍMICA**, 3 de junio de 2008.
- Acto de Apertura de la **I CONFERENCIA INTERNACIONAL “Empleo Autónomo en las Industrias Culturales Andaluzas”**, 5 de junio de 2008.
- Acto Homenaje al **PERSONAL JUBILADO EN 2007 DE LA UNIVERSIDAD DE SEVILLA**, 9 de junio de 2008.
- Acto de firma de Convenio de colaboración entre la **UNIVERSIDAD DE SEVILLA – MOBILIARIO URBANO, S.L.U. – GERENCIA DE URBANISMO DEL AYUNTAMIENTO DE SEVILLA**, 10 de junio de 2008.
- Acto de Clausura del **CURSO 2007/2008 FORMA JOVEN EN LA UNIVERSIDAD DE SEVILLA**, 18 de junio de 2008.
- Actos del **XXIV ANIVERSARIO DE LA FUNDACIÓN FARMACÉUTICA AVENZOAR**, 18 de junio de 2008.
- Acto de firma de Acuerdo marco de cooperación Científica y Técnica entre la **UNIVERSIDAD DE SEVILLA – FUNDACIÓN ANDALUZA DEL ALCORNOQUE Y EL CORCHO (FALCOR)**, 19 de junio de 2008.
- Acto de Toma de Posesión del **DIRECTOR DE ENSEÑANZA DEL EJÉRCITO DEL AIRE**, 19 de junio de 2008.
- Acto de firma de Convenio de colaboración y Presentación del Proyecto CIDAV entre la **UNIVERSIDAD DE SEVILLA – FUNDACIÓN CENTRO ANDALUZ DE INNOVACIÓN Y TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES (CITIC) – AYUNTAMIENTO DE LA RINCONADA (SEVILLA)**, 20 de junio de 2008.

- Acto de entrega de los Premios del **XIV CERTAMEN LITERARIO Universidad de Sevilla” 2007 y PRESENTACIÓN DE LAS OBRAS GANADORAS DE LA EDICIÓN ANTERIOR**, 24 de junio de 2008.
- Acto de Graduación de la **PROMOCIÓN 2003/2008 DE LA LICENCIATURA DE ODONTOLOGÍA**, 26 de junio de 2008.
- Acto de firma de Acuerdo marco sobre Servicios Extraordinarios Pas Laboral entre la **UNIVERSIDAD DE SEVILLA – PRESIDENTE COMITÉ DE EMPRESA – REPRESENTANTES SINDICALES CC.OO., FETE-UGT – SUS - CTA**, 27 de junio de 2008.
- Concierto de **CLAUSURA CURSO ACADÉMICO 2007/2008**, 10 de julio de 2008.

18.6. CONVOCATORIAS

- CONVOCATORIA DE **AYUDAS DE EXTENSIÓN UNIVERSITARIA**, DEL 11 DE DICIEMBRE DE 2007 AL 18 DE ENERO DE 2008.
- PLAZO DE PRESENTACIÓN DE **PROYECTOS DE CURSOS DE EXTENSIÓN UNIVERSITARIA**, HASTA EL 27 DE DICIEMBRE DE 2008.
- CONVOCATORIA **“XXV JORNADAS DE TEATRO DEL SIGLO DE ORO”**, DEL 8 DE FEBRERO AL 15 DE MARZO DE 2008.
- CONVOCATORIA DE **AYUDAS DE EXTENSIÓN UNIVERSITARIA**, DEL 19 DE MAYO AL 10 DE JUNIO DE 2008 DE 2007 AL 18 DE ENERO DE 2008.
- CONVOCATORIA **“UNA BECA DE COLABORACIÓN PARA ASISTIR COMO GUÍA LAS VISITAS ORGANIZADAS A LOS JARDINES DEL COLEGIO MAYOR SANTA MARÍA DEL BUEN AIRE”**, DEL 28 DE ENERO AL 8 DE FEBRERO DE 2008.

DOCUMENTO N°19

CONVENIOS

19. RELACION DE CONVENIOS

REFERENCIA: 8305

ENTIDAD: EMPRESA SOLUCIONES GLOBALES INTERNET, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8306

ENTIDAD: EMPRESA SOLUCIONES GLOBALES INTERNET, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8307

ENTIDAD: EMPRESA TRANSPORTES URBANOS DE SEVILLA, SOCIEDAD ANÓNIMA

MUNICIPAL (TUSSAM)

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8308

ENTIDAD: EMPRESA EASY INDUSTRIAL SOLUTIONS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8309

ENTIDAD: EMPRESA INTEGRACIÓN MEDIOAMBIENTAL, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8310

ENTIDAD: EMPRESA MONDISA MONTAJES DIVERSOS, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8311

ENTIDAD: EMPRESA MOVICAL LOS PALACIOS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8312

ENTIDAD: EMPRESA IGNACIO DORADO GONZÁLEZ

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8313

ENTIDAD: EMPRESA LAURA MERCADO. GESTIÓN DEL PATRIMONIO Y SERVICIOS

ARQUEOLÓGICOS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8314

ENTIDAD: EMPRESA CREA CONSULTORES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8315

ENTIDAD: EMPRESA PRODUCCIONES ANTARES MEDIA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8316
ENTIDAD: EMPRESA ASCENDIA REINGENIERÍA & CONSULTING, S.L.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8317
ENTIDAD: EMPRESA JUAN PEDRO BALIBREA LÓPEZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8318
ENTIDAD: EMPRESA ARCONET SERVICIOS TELEMÁTICOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8319
ENTIDAD: EMPRESA ISOTROL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8320
ENTIDAD: EMPRESA EUROMEDIA COMUNICACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8321
ENTIDAD: EMPRESA VERIFICACIONES INDUSTRIALES DE ANDALUCÍA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8322
ENTIDAD: EMPRESA VERIFICACIONES INDUSTRIALES DE ANDALUCÍA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8323
ENTIDAD: BUFETE BALADRON ÁVILA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8324
ENTIDAD: EMPRESA JARDINERÍA Y PODAS ARAHAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8325
ENTIDAD: EMPRESA MAC PUAR TELECOMUNICACIONES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8326
ENTIDAD: BANCO CAIXA GERAL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8327
ENTIDAD: FUNDACIÓN PROGRESO Y SALUD
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8328
ENTIDAD: EMPRESA TELEFÓNICA SOLUCIONES DE INFORMÁTICA Y COMUNICACIONES DE ESPAÑA, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8329
ENTIDAD: EMPRESA SUDOESTE ALQUILER DE YATES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8330
ENTIDAD: EMPRESA ENAGAS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8331
ENTIDAD: EMPRESA PATRIMONIO 4886-4847, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8332
ENTIDAD: MINISTERIO DE OBRAS PÚBLICAS-CONFEDERACIÓN HIDROGRÁFICA DEL GUADALQUIVIR
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8333
ENTIDAD: EMPRESA SERVICIO DE CERTIFICACIÓN CAAE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8334
ENTIDAD: ASOCIACIÓN JUVENIL DE INTERCAMBIOS DE ESTUDIANTES DE MEDICINA DE SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8335
ENTIDAD: EMPRESA PERSONALIDAD Y RENDIMIENTO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8336
ENTIDAD: INSTITUTO NACIONAL DE ADMINISTRACIÓN PÚBLICA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA PRESATACIÓN DE ESPACIOS EN LA CONVOCATORIA DE PRUEBAS SELECTIVAS DE LA OFERTA DE EMPLEO PÚBLICO 2007

REFERENCIA: 8337
ENTIDAD: EMPRESA SUN MICROSYSTEMS IBÉRICA, S.A.
OBJETO: CONVENIO MARCO POR EL QUE SE ESTABLECE LA CONDICIÓN

DE "SOCIOS
TECNOLÓGICOS" ENTRE AMBAS PARTES

REFERENCIA: 8338

ENTIDAD: EMPRESA UNIPREX, S.A.U.

OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8339

ENTIDAD: UNIVERSIDAD DE HUELVA

OBJETO: CONVENIO ESPECÍFICO PARA LA CESIÓN DEL DERECHO DE USO
DEL SISTEMA

INFORMÁTICO SISIUS DE LA US

REFERENCIA: 8340

ENTIDAD: UNIVERSIDAD PABLO DE OLAVIDE

OBJETO: CONVENIO ESPECÍFICO PARA LA CESIÓN DEL DERECHO DE USO
DEL SISTEMA

INFORMÁTICO SISIUS DE LA US

REFERENCIA: 8341

ENTIDAD: CENTRO DE INVESTIGACIONES ENERGÉTICAS,
MEDIOAMBIENTALES Y

TECNOLÓGICAS (CIEMAT)

OBJETO: CONVENIO DE COLABORACIÓN ENTRE EL CIEMAT Y EL CNA DE
LA US

REFERENCIA: 8342

ENTIDAD: EMPRESA PERSAN, S.A.

OBJETO: CONVENIO DE COLABORACIÓN Y PATROCINIO PARA LA
CREACIÓN DE LA

CÁTEDRA DE "DETERGENCIA"

REFERENCIA: 8343

ENTIDAD: AYUNTAMIENTO DE ÉCIJA

OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE
ACTIVIDADES

RELATIVAS AL AULA DE LA EXPERIENCIA

REFERENCIA: 8344

ENTIDAD: AYUNTAMIENTO DE CARMONA

OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE
ACTIVIDADES

RELATIVAS AL AULA DE LA EXPERIENCIA

REFERENCIA: 8345

ENTIDAD: AYUNTAMIENTO DE UTRERA

OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE
ACTIVIDADES

RELATIVAS AL AULA DE LA EXPERIENCIA

REFERENCIA: 8346
ENTIDAD: AYUNTAMIENTO DE OSUNA
OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES RELATIVAS AL AULA DE LA EXPERIENCIA

REFERENCIA: 8347
ENTIDAD: AYUNTAMIENTO DE ESTEPA
OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES RELATIVAS AL AULA DE LA EXPERIENCIA

REFERENCIA: 8348
ENTIDAD: AYUNTAMIENTO DE MAIRENA DEL ALJARAFE
OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES RELATIVAS AL AULA DE LA EXPERIENCIA

REFERENCIA: 8349
ENTIDAD: AYUNTAMIENTO DE CAZALLA DE LA SIERRA
OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES RELATIVAS AL AULA DE LA EXPERIENCIA

REFERENCIA: 8350
ENTIDAD: EMPRESA COGNICASE MANAGEMENT CONSULTING, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8351
ENTIDAD: EMPRESA CREFAL ADMINISTRACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8352
ENTIDAD: EMPRESA ECA, ENTIDAD COLABORADORA DE LA ADMINISTRACIÓN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8353
ENTIDAD: EMPRESA GAMESA SOLAR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8354
ENTIDAD: EMPRESA LABORATORIO ANDALUZ DE ENSAYOS DE CONSTRUCCIÓN SRL
(LAENSA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8355
ENTIDAD: EMPRESA MANTENIMIENTO Y MONTAJES ELIMCO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8356
ENTIDAD: EMPRESA RAMSA, ESTUDIOS Y CONSULTORÍA, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8357
ENTIDAD: EMPRESA SERVICIO DE ASISTENCIAS EMPRESARIAL Y CONSULTORÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8358
ENTIDAD: EMPRESA SOCIEDAD ANDALUZA DE INGENIEROS CONSULTORES, S.L.
(SAINCOSA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8359
ENTIDAD: EMPRESA ITSMO 94, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8360
ENTIDAD: EMPRESA A.T.T., S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8361
ENTIDAD: EMPRESA ABMAX SOLAR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8362
ENTIDAD: EMPRESA AERNOVA AEROSPACE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8363
ENTIDAD: EMPRESA ALDESA CONSTRUCCIONES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8364
ENTIDAD: EMPRESA AZUL DE REVESTIMIENTOS ANDALUCES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8365
ENTIDAD: EMPRESA AZYCON, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8366
ENTIDAD: EMPRESA CROPS GESTIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8367
ENTIDAD: EMPRESA DEFORMACIONES ANDALUZAS DE CHAPAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8368
ENTIDAD: EMPRESA DIARIO DE JAÉN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8369
ENTIDAD: EMPRESA PÚBLICA PARA EL DESARROLLO AGRARIO Y PESQUERO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8370
ENTIDAD: AYUNTAMIENTO DE PUENTE GENIL
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8371
ENTIDAD: EMPRESA LIQUID MEDIA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8372
ENTIDAD: EMPRESA NEXO CALIDAD Y MEDIOAMBIENTE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8373
ENTIDAD: EMPRESA NOKIA SIEMENS NETWORKS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8374
ENTIDAD: RANDSTAD EMPLEO EMPRESA DE TRABAJO TEMPORAL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8375
ENTIDAD: EMPRESA SESA STAR ESPAÑA, E.T.T., S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8376
ENTIDAD: EMPRESA T.C.M. VISIÓN AUDIO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8377
ENTIDAD: EMPRESA VORSEVI, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8378
ENTIDAD: EMPRESA A.S. COMERCIO Y SERVICIOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8379
ENTIDAD: EMPRESA A.T.T., S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8380
ENTIDAD: EMPRESA ABMAX SOLAR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8381
ENTIDAD: EMPRESA AERNOVA AEROSPACE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8382
ENTIDAD: EMPRESA ALDESA CONSTRUCCIONES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8383
ENTIDAD: EMPRESA ANTONIO RAMÓN CARRIÓN MOLINA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8384
ENTIDAD: EMPRESA ASESORAMIENTO Y GESTIÓN, C.B.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8385
ENTIDAD: EMPRESA ASESORES Y CONSULTORES ALTA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8386
ENTIDAD: ASOCIACIÓN DE INGENIEROS DE TELECOMUNICACIONES DE ANDALUCÍA
OCCIDENTAL (ASITANO)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8387
ENTIDAD: EMPRESA AZYCON, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8388
ENTIDAD: EMPRESA BAYER CROPSCIENCE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8389
ENTIDAD: EMPRESA BODEGAS ROBLES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8390
ENTIDAD: BUFETE CARMONA & CHAPARRO, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8391
ENTIDAD: EMPRESA CALATRAVA LA MANCHA TV., S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8392
ENTIDAD: COMUNIDAD DE REGANTES "LA VEGA-CORIA"
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8393
ENTIDAD: EMPRESA DEFORMACIONES ANDALUZAS DE CHAPAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8394
ENTIDAD: EMPRESA DIARIO DE JAÉN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8395
ENTIDAD: EMPRESA PÚBLICA PARA EL DESARROLLO AGRARIO Y PESQUERO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8396
ENTIDAD: AYUNTAMIENTO DE LA LUISIANA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8397
ENTIDAD: AYUNTAMIENTO DE PUENTE GENIL
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8398
ENTIDAD: EMPRESA EXTRUPERFIL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8399
ENTIDAD: EMPRESA FERNANDO SILVA ORTIZ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8400
ENTIDAD: EMPRESA GESTORES TRIBUTARIOS E INFORMÁTICOS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8401
ENTIDAD: EMPRESA HIPÓLITO DE LA ROSA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8402
ENTIDAD: EMPRESA HUMAN CHRONOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8403
ENTIDAD: INSTITUTO DE PRÁCTICA EMPRESARIAL
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8404
ENTIDAD: EMPRESA JOLUANCA 2006, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8405
ENTIDAD: EMPRESA LIQUID MEDIA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8406
ENTIDAD: EMPRESA MESIMA BILBAO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8407
ENTIDAD: EMPRESA NEXO CALIDAD Y MEDIOAMBIENTE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8408
ENTIDAD: EMPRESA NERVIÓN VIAJES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8409
ENTIDAD: EMPRESA NOKIA SIEMENS NETWORKS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8410
ENTIDAD: EMPRESA ORANGEST-3, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8411
ENTIDAD: EMPRESA RANDSTAD EMPLEO EMPRESA DE TRABAJO TEMPORAL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8412
ENTIDAD: EMPRESA TEA CEGOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8413
ENTIDAD: EMPRESA XENIX INFOCONSULTING EMPRESARIAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8414
ENTIDAD: EMPRESA EIDOM, SERVICIOS INTEGRALES DE INGENIERÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8415
ENTIDAD: EMPRESA NOVARTIS FARMACEÚTICA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8416
ENTIDAD: EMPRESA ITSMO 94, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8417
ENTIDAD: EMPRESA INERCO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8418
ENTIDAD: EMPRESA PIVOTAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8419
ENTIDAD: HOTEL TRYP APOLO (BARCELONA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA

ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8420
ENTIDAD: PARADORES DE TURISMO
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8421
ENTIDAD: HOTEL MELIÁ LEBREROS (SEVILLA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8422
ENTIDAD: EMPRESA FARO DE CAMARINAL, S.L. (HOTEL VÉRTICE
ALJARAFE)
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8423
ENTIDAD: EMPRESA SOTOGRANDE, S.A. (HOTEL NH ALMERANA GOLF-
HOTEL SPA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8424
ENTIDAD: HOTEL MÉRIDA BOUTIQUE
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8425
ENTIDAD: HOTEL TRYP MEDEA (MÉRIDA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8426
ENTIDAD: EMPRESA CADENA SER (RADIO SEVILLA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE
POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8427
ENTIDAD: EMPRESA BELOW MARKO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA
ALUMNOS DE

POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8428

ENTIDAD: EMPRESA AQUALIA GESTIÓN INTEGRAL DEL AGUA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8429

ENTIDAD: EMPRESA BEFESA CONSTRUCCIÓN Y TECNOLOGÍA AMBIENTAL, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8430

ENTIDAD: EMPRESA COMPAÑÍA DE BEBIDAS PEPSICO, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8431

ENTIDAD: EMPRESA CONSTRUCTORA HISPÁNICA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8432

ENTIDAD: EMPRESA DIAGONAL DYNAMIC SOLUTIONS IBÉRICA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8433

ENTIDAD: EMPRESA FLEXIPLAN, S.A.E.T.T.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8434

ENTIDAD: FUNDACIÓN CORPORACIÓN TECNOLÓGICA DE ANDALUCÍA

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8435

ENTIDAD: EMPRESA HUMAN CHRONOS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

- REFERENCIA:** 8436
ENTIDAD: EMPRESA INCLIMA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 8437
ENTIDAD: EMPRESA ITURRI, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 8438
ENTIDAD: EMPRESA MANUEL ALCEDO BAEZA
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 8439
ENTIDAD: EMPRESA MILLENNIA WORLD & TRADE SELECTIONS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 8440
ENTIDAD: EMPRESA PUBLICITARIO FARMACEÚTICO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 8441
ENTIDAD: EMPRESA SESA START ESPAÑA, E.T.T., S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 8442
ENTIDAD: EMPRESA ZERO EMISSIONS TECHNOLOGIES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 8444
ENTIDAD: RED PARA EL DESARROLLO TURÍSTICO DE LAS CIUDADES MEDIAS DEL CENTRO DE ANDALUCÍA
OBJETO: CONVENIO MARCO DE COLABORACIÓN
- REFERENCIA:** 8445
ENTIDAD: ASOCIACIÓN ESPAÑOLA DE PSICOTERAPIAS COGNITIVAS
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "II

CONGRESO

NACIONAL DE PSICOTERAPIAS COGNITIVAS" (LIBRE
CONFIGURACIÓN)

REFERENCIA: 8446

ENTIDAD: UNIVERSIDAD MODELO DE MÉRIDA

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL DOCTORADO
"LITERATURA Y COMUNICACIÓN"

REFERENCIA: 8447

ENTIDAD: INSTITUT NATIONAL POLYTECHNIQUE DE GRENOBLE

OBJETO: CONVENIO ESPECÍFICO DE COTUTELA DE TESIS

REFERENCIA: 8448

ENTIDAD: UNIVERSIDADES DE GRANADA, HUELVA, SANTIAGO DE
COMPOSTELA,

SALAMANCA Y COMPLUTENSE DE MADRD

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA
REALIZACIÓN DE UN

PROGRAMA DE DOCTORADO INTERUNIVERSITARIO EN FÍSICA
NUCLEAR

REFERENCIA: 8449
ENTIDAD: CONSEJERÍA DE GOBERNACIÓN DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA
IMPARTICIÓN DE UN
CURSO DE EXPERTO EN MATERIA DE CONSUMO

REFERENCIA: 8450
ENTIDAD: CEMEX ESPAÑA, S.A.
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CREACIÓN DE LA
"CÁTEDRA BLANCA"

REFERENCIA: 8451
ENTIDAD: CONSEJERÍA DE EMPLEO DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA
REALIZACIÓN CONJUNTA DE UN ESTUDIO DE INSERCIÓN DE
LAS PERSONAS EGRESADAS
UNIVERSITARIAS

REFERENCIA: 8452
ENTIDAD: INSTITUTO DE CULTURA Y LAS ARTES DE SEVILLA
(AYUNTAMIENTO DE SEVILLA)
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA EL
DESARROLLO DE
ACTIVIDADES CULTURALES RELACIONADAS CON EL TEATRO
Y LA MÚSICA

REFERENCIA: 8453
ENTIDAD: EMPRESA 3M ESPAÑA, S.A.
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8454
ENTIDAD: AYUNTAMIENTO DE MORÓN DE LA FRONTERA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN ACTIVIDADES
RELATIVAS AL
AULA DE LA EXPERIENCIA

REFERENCIA: 8455
ENTIDAD: DIPUTACIÓN PROVINCIAL DE SEVILLA Y CONSEJO SUPERIOR
DE
INVESTIGACIONES CIENTÍFICAS (CSIC)
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA
CONVOCATORIA DEL
CONCURSO "NUESTRA AMÉRICA" Y EDICIÓN DE
MONOGRAFÍAS PREMIADAS

REFERENCIA: 8456
ENTIDAD: ABC Y EL INSTITUTO DE ESTUDIOS JURÍDICOS DE CAJASOL
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN RELACIÓN AL
PREMIO
"SANTIAGO GUTIÉRREZ ANAYA SOBRE PROPIEDAD

INMOBILIARIA"

REFERENCIA: 8457
ENTIDAD: OBSERVATORIO DE ECONOMÍA SOLIDARIA
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8458
ENTIDAD: ASOCIACIÓN DE LA FERIA DEL LIBRO
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA
CELABRACIÓN DE LA FERIA DEL LIBRO DE 2007

REFERENCIA: 8459
ENTIDAD: ECOLE REGIONALE DES BEAUX-ARTS DE VALENCE
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8460
ENTIDAD: AYUNTAMIENTO DE GUILLENA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN ACTIVIDADES
RELATIVAS AL
AULA DE LA EXPERIENCIA

REFERENCIA: 8461
ENTIDAD: FLORIDA INTERNATIONAL UNIVERSITY BOARD OF TRUSTEES
OBJETO: CONVENIO ESPECÍFICO PARA EL DESARROLLO DE UN
PROGRAMA DE ESTUDIOS EN LA FACULTAD DE DERECHO DE
LA US

REFERENCIA: 8462
ENTIDAD: UNIVERSIDAD VASCO DE QUIROGA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8463
ENTIDAD: UNIVERSIDAD DE SANTIAGO DE CHILE
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8464
ENTIDAD: UNIVERSIDAD DE SANTIAGO DE CHILE
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL ÁREA DE
ADMINISTRACIÓN Y ECONOMÍA

REFERENCIA: 8465
ENTIDAD: UNIVERSIDAD AUTÓNOMA DE AGUASCALIENTES
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8466

ENTIDAD: UNIVERSIDAD CENTRAL "MARTA ABREU" DE LAS VILLAS
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8467

ENTIDAD: VERMONT LAW SCHOOL

OBJETO: CONVENIO ESPECÍFICO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL (DERECHO)

REFERENCIA: 8468

ENTIDAD: UNIVERSITÉ DE BRETAGNE OCCIDENTALE

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8469

ENTIDAD: UNIVERSIDAD CES, MEDELLIN

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8470

ENTIDAD: UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8471

ENTIDAD: INSTITUTO DE LA CULTURA Y DE LAS ARTES DE SEVILLA (AYUNTAMIENTO DE SEVILLA)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "ESTÉTICA CONTRA EL ARTE" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8472

ENTIDAD: FUNDACIÓN PARA LA INVESTIGACIÓN Y EL DESARROLLO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN EN ANDALUCÍA

OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8473

ENTIDAD: EMPRESA ABENER ENERGÍA, INGENIERÍA Y CONSTRUCCIÓN INDUSTRIAL, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8474

ENTIDAD: EMPRESA COFRADÍA DE PESCADORES DE CONIL DE LA FRONTERA

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8475
ENTIDAD: EMPRESA CRIT INTERIM ESPAÑA ETT
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8476
ENTIDAD: EMPRESA PERSAN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8477
ENTIDAD: EMPRESA TORRE ESPACIO CASTELLANA, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8478
ENTIDAD: EMPRESA AIRES DE JABUGO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8479
ENTIDAD: EMPRESA SECOFIS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8480
ENTIDAD: EMPRESA CAÑADA DE LOS PÁJAROS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8481
ENTIDAD: EMPRESA CONSTRUCTORA VERDEGABAN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8482
ENTIDAD: EMPRESA ITURRI, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8483
ENTIDAD: EMPRESA ITURRI, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8484
ENTIDAD: EMPRESA INNOVACIONES EN MANTENIMIENTO Y REPARACIONES DE SISTEMAS INFORMÁTICOS DEL SUR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8485
ENTIDAD: EMPRESA COGNICASE MANAGEMENT CONSULTING, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8486
ENTIDAD: EMPRESA LUCENTTUM HOUSES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8487
ENTIDAD: SERVICIO ANDALUZ DE SALUD- HOSPITAL DE JEREZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8488
ENTIDAD: EMPRESA MECHANICAL ELECTRICAL AND CIVIL WORKS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8489
ENTIDAD: EMPRESA MECHANICAL ELECTRICAL AND CIVIL WORKS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8490
ENTIDAD: EMPRESA VICENTE ALFARO MEZQUITA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8491
ENTIDAD: EMPRESA JAQTROC ASESORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8492
ENTIDAD: EMPRESA TORRE ESPACIO CASTELLANA, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8493
ENTIDAD: EMPRESA TORRE ESPACIO CASTELLANA, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8494
ENTIDAD: EMPRESA GLOBAL HOME SYSTEM, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8495
ENTIDAD: EMPRESA GLOBAL HOME SYSTEM, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8496
ENTIDAD: EMPRESA JUAN ANTONIO RODRÍGUEZ MARAÑÓN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8497
ENTIDAD: CAJA PROVINCIAL DE AHORROS DE JAÉN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8498
ENTIDAD: CAJA PROVINCIAL DE AHORROS DE JAÉN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8499
ENTIDAD: EMPRESA LUMELCO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8500
ENTIDAD: EMPRESA LUMELCO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8501
ENTIDAD: EMPRESA PROYECTOS ARQUITECTURA CHAMORRO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8502
ENTIDAD: EMPRESA PROYECTOS CHAMORRO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8503
ENTIDAD: EMPRESA DIAGONAL DYNAMIC SOLUTIONS IBÉRICA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8504
ENTIDAD: EMPRESA DIAGONAL DYNAMIC SOLUTIONS IBÉRICA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8505
ENTIDAD: EMPRESA AFORA CONSULTORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8506
ENTIDAD: EMPRESA SEVILLA GLOBAL MEDIA, S.L.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8507
ENTIDAD: EMPRESA SEVILLA GLOBAL MEDIA, S.L.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8508
ENTIDAD: EMPRESA DRAGADOS S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8509
ENTIDAD: EMPRESA DRAGADOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8510
ENTIDAD: EMPRESA MIGUEL DEL TORO PETERS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8511
ENTIDAD: EXCMO. AYUNTAMIENTO DE VILLANUEVA DE ALGAIIDAS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8512
ENTIDAD: EXCMO. AYUNTAMIENTO DE VILLANUEVA DE ALGAIIDAS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8513
ENTIDAD: ASOCIACIÓN SLOW FOOD SEVILLA Y SUR
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8514
ENTIDAD: ASOCIACIÓN SLOW FOOD SEVILLA Y SUR
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8515
ENTIDAD: SOCIEDAD COOPERATIVA ANDALUZA DE TRABAJO ASOCIADO

BAUTI (SCATA

BAUTI)

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8516

ENTIDAD: SOCIEDAD COOPERATIVA ANDALUZA DE TRABAJO ASOCIADO
BAUTI (SCATA

BAUTI)

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8517

ENTIDAD: EMPRESA FRANCISCO JAVIER CÁCERES LEON

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8518

ENTIDAD: EMPRESA AZCATEC TECNOLOGÍA E INGENIERÍA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8519

ENTIDAD: EMPRESA GESTO CONSULTORES EN COMUNICACIÓN, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8520

ENTIDAD: EMPRESA GESTORA DE DISTRIBUCIÓN SUREÑA COMESUR, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8521

ENTIDAD: EMPRESA GESTORA DE DISTRIBUCIÓN SUREÑA COMESUR, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8522

ENTIDAD: EMPRESA ECO CHEMY GERMANY, S.L.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8523

ENTIDAD: EMPRESA ECO CHEMY GERMANY, S.L.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8524

ENTIDAD: EMPRESA RADIO POPULAR, S.A. COPE CÁDIZ

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8525

ENTIDAD: EMPRESA PERSAN, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8526

ENTIDAD: EMPRESA TECNOVA INGENIERÍA Y SISTEMAS, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8527
ENTIDAD: EMPRESA INMACULADA GARCÍA PÉREZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8528
ENTIDAD: EMPRESA ANSI MUELA & BLANES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8529
ENTIDAD: EMPRESA GE SECURITY, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8530
ENTIDAD: EMPRESA GE SECURITY, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8531
ENTIDAD: EMPRESA UNEDI ASOCIADOS 2004, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8532
ENTIDAD: AUTORIDAD PORTUARIA DE SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8533
ENTIDAD: EMPRESA LA PREVISIÓN MALLORQUINA DE SEGUROS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8534
ENTIDAD: INSTITUTO DE DESARROLLO REGIONAL
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS "EL NUEVO ESTATUTO DE AUTONOMÍA Y EL DESARROLLO ANDALUZ" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8535
ENTIDAD: SOCIEDAD DE DESARROLLO DE MARCHENA (SODEMAR, S.L.)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS "XVI JORNADAS DE LA UNIÓN EUROPEA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8536
ENTIDAD: COLEGIO OFICIAL DE ARQUITECTOS DE CÁDIZ
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "CICLO CONSTRUCTIVISMO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8537
ENTIDAD: OBRA CULTURAL CAJA SAN FERNANDO
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS
"FILOSOFÍA, POLÍTICA Y REPUBLICANISMO. ENCUENTRO EN SEVILLA CON EL PROFESOR QUENTIN SKINNER" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8538
ENTIDAD: AYUNTAMIENTO DE ÉCIJA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "ARTE Y CULTURA EN EL BARROCO ECIJANO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8539
ENTIDAD: CENTRO ANDALUZ DE ARTE CONTEMPORÁNEO
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS
"EXCRIBIR PINTANDO: ARTE Y POESIA EN LA OBRA DE HENRI MICHAUX" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8540
ENTIDAD: COLEGIO OFICIAL DE INGENIEROS TÉCNICOS AGRÍCOLAS DE ANDALUCÍA OCCIDENTAL
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "PRIMER CURSO SOBRE EL CULTIVO DE LA FRESA EN ANDALUCÍA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8541
ENTIDAD: COLEGIO OFICIAL DE ARQUITECTOS DE SEVILLA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS "JORNADAS DE MEDIA-ARQUITECTURA. UN JARDÍN DE MICROCHIPS. UNA WIKI.PLAZA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8542
ENTIDAD: ASOCIACIÓN BLOQUE ALTERNATIVO LIBRE (BAL)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS "LA UE POR CAMPUS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8543
ENTIDAD: CENTRO DE INVESTIGACIÓN Y FORMACIÓN AGRARIA DE PALMA DEL RÍO
OBJETO: CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DE LOS CURSOS
"TÉCNICAS DE RIEGO EN JARDINERÍA", "PODA Y EVALUACIÓN DE RIESGOS EN EL ARBOLADO URBANO", "NORMALIZACIÓN DE LAS ZONAS VERDES EN LOS

PARQUES PÚBLICOS", "RESTAURACIÓN DE JARDINES HISTÓRICOS...

REFERENCIA: 8544

ENTIDAD: SOCIEDAD ESPAÑOLA DE ODONTOLOGÍA INFANTIL INTEGRADA (SEOII)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "I CONGRESO INTERNACIONAL Y V NACIONAL DE LA SEOII" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8545

ENTIDAD: ASOCIACIÓN CULTURAL CORCHEA 69 PRODUCCIONES

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA "SEGUNDA

EDICIÓN DE LAS JORNADAS DE MORFOLOGÍA DEL HUMOR: FABRICANTES" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8546

ENTIDAD: EMPRESA RED BULL, S.L.

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "TALLER DE DISEÑO MOBILIARIO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8547

ENTIDAD: AYUNTAMIENTO DE EL RUBIO

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA "JORNADA DEL AGUA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8548

ENTIDAD: EMPRESA TECNOLOGÍA Y SERVICIOS AGRARIOS, S.A.(TRAGSATEC)

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8549

ENTIDAD: EMPRESA MÁXIMA PUBLIC, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8550

ENTIDAD: EMPRESA RUIZ NICOLI LÍNEAS, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE

POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8551

ENTIDAD: EMPRESA SVQ COMUNICACIÓN Y DESARROLLO CORPORATIVO, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8552

ENTIDAD: EMPRESA EUROMEDIA COMUNICACIÓN, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8553

ENTIDAD: EMPRESA BURSON-MARSTELLER

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8554

ENTIDAD: EMPRESA LEGLEZ PUBLICIDAD, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8555

ENTIDAD: AYUNTAMIENTO DE TOCINA

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8556

ENTIDAD: ASOCIACIÓN PROINMIGRANTES "HUELVA ACOGE"

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8557

ENTIDAD: SERVICIO DE PROTECCIÓN DE MENORES DE LA DELEGACIÓN PARA LA

IGUALDAD Y BIENESTAR SOCIAL DE LA JUNTA DE ANDALUCÍA

OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 8558

ENTIDAD: CONSORCIO DE TURISMO DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DEL

PROYECTO DE
CREACIÓN DE UNA UNIDAD TÉCNICA DE ASESORAMIENTO Y
APOYO DE
EVENTOS EN LA UNIVERSIDAD DE SEVILLA

REFERENCIA: 8559
ENTIDAD: ORDEN HOSPITALARIA SAN JUAN DE DIOS
OBJETO: CONVENIO DE ADSCRIPCIÓN A LA UNIVERSIDAD DE SEVILLA
DE LA ESCUELA DE ENFERMERÍA SAN JUAN DE DIOS

REFERENCIA: 8560
ENTIDAD: CRANFIELD UNIVERSITY
OBJETO: CONVENIO DE COLABORACIÓN PARA DOBLE TITULACIÓN
(E.T.S. DE
INGENIEROS)

REFERENCIA: 8561
ENTIDAD: ENDESA RED, S.A.
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CREACIÓN DE LA
"CÁTEDRA ENDESA
RED"

REFERENCIA: 8562
ENTIDAD: ENTIDADES "FERROCARILES DE LA JUNTA DE ANDALUCÍA
(CONSEJERÍA DE
OBRAS PÚBLICAS Y TRANSPORTES)
OBJETO: CONVENIO MARCO DE COLABORACIÓN EN MATERIA DE
ECONOMÍA DEL
TRANSPORTE

REFERENCIA: 8563
ENTIDAD: DELEGACIÓN DEL GOBIERNO EN ANDALUCÍA
OBJETO: CONVENIO COLABORACIÓN PARA LA REALIZACIÓN DE
PRÁCTICAS EN
EMPRESAS POR ESTUDIANTES UNIVERSITARIOS

REFERENCIA: 8564
ENTIDAD: EMPRESA TILS CURT, S.L. (HOTEL PALACIO MARQUÉS DE LA
GOMERA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8565
ENTIDAD: EMPRESA UBRIMELLI, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8566
ENTIDAD: EMPRESA TECHNO-SCIENCES CONSULTING, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8567
ENTIDAD: EMPRESA ANGELA LERGO MARTÍN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8568
ENTIDAD: EMPRESA ANGELA LERGO MARTÍN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8569
ENTIDAD: EMPRESA TECNICISER, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8570
ENTIDAD: EMPRESA PECAM, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8571
ENTIDAD: EMPRESA IBERUTRERA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8572
ENTIDAD: EMPRESA MARTÍNEZ BARRAGAN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8573
ENTIDAD: LABORATORIO ANDALUZ DE ENSAYOS DE CONSTRUCCIÓN SRL
(LAENSA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8574
ENTIDAD: LABORATORIO ANDALUZ DE ENSAYOS DE CONSTRUCCIÓN SRL
(LAENSA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8575
ENTIDAD: EMPRESA GADYC, S.L.
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8576
ENTIDAD: EMPRESA UNITESA, S.C.
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8577
ENTIDAD: EMPRESA CLIENTE MIS, S.L.
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8578
ENTIDAD: EMPRESA CLIENTE MIS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8579
ENTIDAD: EMPRESA ITSMO 94, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8580
ENTIDAD: EMPRESA ITSMO 94, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8581
ENTIDAD: EMPRESA SANLÚCAR SOSTENIBLE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8582
ENTIDAD: EMPRESA MANCOMUNIDAD DEL ALJARAFE, S.A.
(ALJARAFESA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8583
ENTIDAD: EMPRESA MANUEL CORDERO ALVAREZ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8584
ENTIDAD: EMPRESA RMG ASOCIADOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8585
ENTIDAD: EMPRESA LABYGEMA, S.L. (LABORATORIO Y GESTIÓN
MEDIOAMBIENTAL)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8586
ENTIDAD: EMPRESA LABYGEMA, S.L.(LABORATORIO Y GESTIÓN
MEDIOAMBIENTAL)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8587
ENTIDAD: EMPRESA CESÁREO SASTRE DOMINGO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8588
ENTIDAD: EMPRESA JIMÉNEZ PRADOS, S. CIVIL
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8589
ENTIDAD: INSTITUCIÓN FERIAL DE CÁDIZ (IFECA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8590
ENTIDAD: EMPRESA CEGIRA HUELVA, S.L. LABORAL
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8591
ENTIDAD: EMBAJADA DE FRANCIA EN ESPAÑA (SERVICIO CULTURAL)
OBJETO: CONVENIO DE COLABORACIÓN PARA QUE LA US, A TRAVÉS DEL INSTITUTO DE IDIOMAS, SEA CENTRO ACREDITADO PARA REALIZACIÓN DEL DELF Y DEL DALF

REFERENCIA: 8592
ENTIDAD: MINISTERIO DE MEDIO AMBIENTE (SECRETARÍA GENERAL PARA EL TERRITORIO Y LA BIODIVERSIDAD)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CREACIÓN Y DESARROLLO DE UN PANEL CIENTÍFICO-TÉCNICO SOBRE GESTIÓN DEL AGUA

REFERENCIA: 8593
ENTIDAD: EMPRESA GESTINSUR SIGLO XXI
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8594
ENTIDAD: EMPRESA BOC BAGUETTE AND COFFEE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8595
ENTIDAD: EMPRESA ARECO, OBRAS Y CONTRATAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8596
ENTIDAD: EMPRESA ARECO, OBRAS Y CONTRATAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8597
ENTIDAD: EMPRESA BUFETE ESPRO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8598
ENTIDAD: EMPRESA ALEJANDRO MANZORRO MORENO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8599
ENTIDAD: EMPRESA MEDECO ASESORAMIENTO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8600
ENTIDAD: EMPRESA EDICIONES MUCHO OCIO, S.L.
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8601
ENTIDAD: EMPRESA EDICIONES MUCHO OCIO, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8602

ENTIDAD: EMPRESA URBICASUR, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8603

ENTIDAD: EMPRESA GABINETE AVENIDA, S. CIVIL

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8604

ENTIDAD: EMPRESA GABINETE AVENIDA, S.CIVIL

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8605

ENTIDAD: EMPRESA ÁNGEL MAYA MONTERO

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8606

ENTIDAD: EMPRESA PEDRO PÉREZ AGRÍCOLA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8607

ENTIDAD: EMPRESA PEDRO PÉREZ AGRÍCOLA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8608

ENTIDAD: EMPRESA SISTEMAS INTEGRALES DE VENTAS DE ENTRADAS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8609

ENTIDAD: EMPRESA RMG ASOCIADOS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8610

ENTIDAD: EMPRESA ASOCIACIÓN DE EQUITACIÓN TERAPEÚTICA LA CORBERA DE SEVILLA

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8611

ENTIDAD: EMPRESA CONSTRUCCIONES Y REHABILITACIONES TORNEO XXI, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8612
ENTIDAD: EMPRESA EDADES INGENIEROS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8613
ENTIDAD: EMPRESA FUMIGACIÓN AÉREA ANDALUZA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8614
ENTIDAD: EMPRESA JOSÉ CHAMORRO ORTEGA
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8615
ENTIDAD: EMPRESA OSBORNE DISTRIBUIDORA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8616
ENTIDAD: CAJA RURAL DEL SUR, S. COOP. DE CRÉDITO
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL II SEMINARIO "LA EUROPA DE LOS 25" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8617
ENTIDAD: UNIVERSIDADES DE CÁDIZ, NACIONAL DE COSTA RICA, PEDAGÓGICA NACIONAL FRANCISCO MORAZÁN Y SAN CARLOS DE GUATEMALA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CONSTITUCIÓN DE LA RED EvalCAU

REFERENCIA: 8618
ENTIDAD: EMPRESA BICIELÉCTRICA, S.L.
OBJETO: CONVENIO TIPO PARA AQUELLAS EMPRESAS QUE OFERTEN SERVICIOS COMERCIALES A LOS MIEMBROS DE LA UNIVERSIDAD DE SEVILLA

REFERENCIA: 8619
ENTIDAD: EMPRESA AGUAS FONT VELLA Y LANJARÓN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8620
ENTIDAD: EMPRESA ÁREA INGENIERÍA, S.L.

OBJETO: CONVENIO TIO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8621

ENTIDAD: EMPRESA CECOFAR, S.C.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8622

ENTIDAD: CLÍNICA DUMEL, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8623

ENTIDAD: EMPRESA CONSTRUCTORA HISPÁNICA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8624

ENTIDAD: EMPRESA CREFAL ADMINISTRACIÓN, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8625

ENTIDAD: FUNDACIÓN CORPORACIÓN TECNOLÓGICA DE ANDALUCÍA

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8626

ENTIDAD: EMPRESA GABITEL INGENIEROS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8627

ENTIDAD: EMPRESA GRAN CASINO ALJARAFE, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8628

ENTIDAD: EMPRESA IDOM, SERVICIOS INTEGRALES DE INGENIERÍA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8629

ENTIDAD: EMPRESA INCLIMA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8630

ENTIDAD: EMPRESA LABORMAN TRABAJO TEMPORAL ETT, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8631

ENTIDAD: EMPRESA LASER GUADALQUIVIR, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8632

ENTIDAD: EMPRESA MANTENIMIENTO Y MONTAJES ELIMCO, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8633

ENTIDAD: EMPRESA MILLENNIA WORLD & TRADE SELECTIONS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8634

ENTIDAD: EMPRESA PROFESSIONAL MEDICAL INFORMATION SYSTEM, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8635

ENTIDAD: EMPRESA PROFESSIONAL STAFF ETT, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8636

ENTIDAD: EMPRESA TIENDAS ARIZAGRES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8637

ENTIDAD: EMPRESA VARÉSE 2000, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8638

ENTIDAD: EMPRESA ACCODA BUSINESS SOLUTIONS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8639

ENTIDAD: EMPRESA ACTIVIDADES TÉCNICAS MAJARAVIQUE, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8640

ENTIDAD: EMPRESA AFORA CONSULTORES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8641

ENTIDAD: EMPRESA AGROMORÓN, S.C.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8642

ENTIDAD: EMPRESA AGUAS FONT VELLA Y LANJARÓN, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8643

ENTIDAD: EMPRESA ALBERTO MILLARES PRATS

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8644

ENTIDAD: EMPRESA ÁREA INGENIERÍA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8645

ENTIDAD: EMPRESA ARERUIZ, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8646
ENTIDAD: EMPRESA ARGENIA, INGENIERÍA Y ARQUITECTURA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8647
ENTIDAD: EMPRESA BEBETÍN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8648
ENTIDAD: EMPRESA BODEGAS DOÑANA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8649
ENTIDAD: EMPRESA BUBULCA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8650
ENTIDAD: CLÍNICA DUMEL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8651
ENTIDAD: EMPRESA CONSTRUCTORA HISPÁNICA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8652
ENTIDAD: EMPRESA COYMA SERVICIOS GENERALES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8653
ENTIDAD: EMPRESA DE LA CRUZ HERMANOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8654
ENTIDAD: DELEGACIÓN DEL GOBIERNO DE ANDALUCÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8655
ENTIDAD: EMPRESA DISTRIBUCIONES ALCOPEÑA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8656
ENTIDAD: EMPRESA EDITORIAL NORBA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8657
ENTIDAD: EMPRESA DE INGENIERÍA DEL ALTO GUADALQUIVIR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8658
ENTIDAD: EMPRESA ERICSON NETWORK SERVICES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8659
ENTIDAD: EMPRESA ESTUDIO DE ARQUITECTURA SORIANO MUÑOZ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8660
ENTIDAD: EXCMO. AYUNTAMIENTO DE VEJER DE LA FRONTERA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8661
ENTIDAD: EMPRESA FÁBRICA DE HARINAS LA GIRALDA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8662
ENTIDAD: EMPRESA FRANCISCO DELGADO MUÑOZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8663
ENTIDAD: FUNDACIÓN CORPORACIÓN TECNOLÓGICA DE ANDALUCÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8664
ENTIDAD: EMPRESA GABITEL INGENIEROS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8665
ENTIDAD: EMPRESA GESTISUR M ASESORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8666
ENTIDAD: EMPRESA GRAN CASINO ALJARAFE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8667
ENTIDAD: EMPRESA GRUPO ADDU, S.C.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8668
ENTIDAD: EMPRESA HAGER SISTEMAS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8669
ENTIDAD: EMPRESA IMAGEN Y TÉCNICAS ESPECIALES DEL METAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8670
ENTIDAD: EMPRESA INCLIMA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8671
ENTIDAD: EMPRESA INFORMÁTICA ARISTEC, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8672
ENTIDAD: EMPRESA INGENERSA MERIDIONAL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8673
ENTIDAD: EMPRESA ININTAL INGENIERÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
REFERENCIA: 8674
ENTIDAD: EMPRESA INMOBILIARIA TENURASA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8675
ENTIDAD: EMPRESA J.M. & SIALKA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8676
ENTIDAD: EMPRESA JIMÉNEZ SALADO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8677
ENTIDAD: EMPRESA LABORMAN TRABAJO TEMPORAL ETT, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8678
ENTIDAD: EMPRESA LARA & ALCAIDE ASESORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8679
ENTIDAD: EMPRESA LASER GUADALQUIVIR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8680
ENTIDAD: EMPRESA MAMPAGOYA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8681
ENTIDAD: EMPRESA MARIA DESAMPARADOS GASTALVER ROBLES
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8682
ENTIDAD: EMPRESA MARIAN CHABRERA GÓMEZ-BARQUERO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8683
ENTIDAD: EMPRESA MARINALEDA, S.C.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8684
ENTIDAD: EMPRESA MATERIALES ALJARAFE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8685
ENTIDAD: EMPRESA MILLENNIA WORLD & TRADE SELECTIONS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8686
ENTIDAD: EMPRESA NUEVA CIUDAD PROYECTOS Y OBRAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8687
ENTIDAD: EMPRESA PREDISUR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8688
ENTIDAD: EMPRESA PREFABRICADOS AGRÍCOLAS E INDUSTRIALES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8689
ENTIDAD: EMPRESA PROCAVI, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8690
ENTIDAD: EMPRESA PROFESSIONAL MEDICAL INFORMATION SYSTEM, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8691
ENTIDAD: EMPRESA PROMOCIONES VÁZQUEZ Y CONTRERAS BENÍTEZ, S.L.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8692
ENTIDAD: EMPRESA RADIO POPULAR, S.A. COPE CÁDIZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8693
ENTIDAD: EMPRESA ROHUMETAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8694
ENTIDAD: SAR FUNDACIÓN PRIVADA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8695
ENTIDAD: EMPRESA SUMINISTROS INDUSTRIALES DEL ALJARAFE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8696
ENTIDAD: EMPRESA SURCOLOR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8697
ENTIDAD: EMPRESA T & D INOX, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8698
ENTIDAD: EMPRESA TJL GESTIÓN INMOBILIARIA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8699
ENTIDAD: EMPRESA TIENDAS ARIZAGRES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8700
ENTIDAD: EMPRESA UTE ALCORES RECICLA RCD
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8701
ENTIDAD: EMPRESA VALVERDEÑA DEL CALZADO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8702
ENTIDAD: EMPRESA VARÉSE 2000, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8703
ENTIDAD: COFRADÍA DE PESCADORES DE CONIL DE LA FRONTERA
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8704
ENTIDAD: EMPRESA MIGUEL DEL TORO PETERS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8705
ENTIDAD: EMPRESA APLICACIONES ENERGÉTICAS ANDALUZAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8706
ENTIDAD: EMPRESA IDEA & DIMENSIONA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8707
ENTIDAD: EMPRESA LAYHER, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8708
ENTIDAD: EMPRESA MK2 GROUP INGENIERÍA DE DISEÑO EN SEGURIDAD, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8709
ENTIDAD: EMPRESA OWN SPA DESARROLLOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8710
ENTIDAD: EMPRESA PABLO RAMOS RUÍZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8711
ENTIDAD: SOCIEDAD MUNICIPAL DE COMUNICACIÓN DE LA LÍNEA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8712
ENTIDAD: EMPRESA TODOGOMA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8713
ENTIDAD: EMPRESA TOMÁS SILVA ALONSO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8714
ENTIDAD: EMPRESA ALJ ARAFE MEDIO AMBIENTE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8715
ENTIDAD: CONSEJO REGULADOR DE LA DENOMINACIÓN DE ORIGEN
CONDADO DE
HUELVA Y VINAGRE DEL CONDADO DE HUELVA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8716
ENTIDAD: EMPRESA CROWN EMBALAJES ESPAÑA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8717
ENTIDAD: CSIC INSTITUTO DE CIENCIAS MARINAS DE ANDALUCÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8718
ENTIDAD: EMPRESA DOLMEN CONSULTING INMOBILIARIO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8719
ENTIDAD: EMPRESA EULEN SERVICIOS SOCIOSANITARIOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8720
ENTIDAD: EMPRESA IDEA & DIMENSIONA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8721
ENTIDAD: EMPRESA LA NUEVA GRANJA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8722
ENTIDAD: EMPRESA LABORATORIOS GÓMEZ BESER, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8723
ENTIDAD: EMPRESA LAYHER, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8724

ENTIDAD: EMPRESA MK2 GROUP INGENIERÍA DE DISEÑO SEGURIDAD, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8725

ENTIDAD: EMPRESA NUSIM, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8726

ENTIDAD: EMPRESA OWN SPA DESARROLLOS,S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8727

ENTIDAD: EMPRESA PABLO RAMOS RUIZ

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8728

ENTIDAD: EMPRESA SILVA ORTIZ CLIMATIZACIÓN, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8729

ENTIDAD: SOCIEDAD MUNICIPAL DE COMUNICACIÓN DE LA LÍNEA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8730

ENTIDAD: EMPRESA SOLAR KUANTICA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8731

ENTIDAD: EMPRESA TODOGOMA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8732

ENTIDAD: EMPRESA TOMÁS SILVA ALONSO

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8733

ENTIDAD: EMPRESA TRANSFORMADOS METÁLICOS NERVA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8734

ENTIDAD: EMPRESA ANÁLISIS DEL TERRITORIO, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8735

ENTIDAD: EMPRESA ANTENA HUELVA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8736

ENTIDAD: ASOCIACIÓN DE EQUITACIÓN TERAPEÚTICA LA CORBERA DE SEVILLA

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8737

ENTIDAD: EMPRESA ATENCIÓN INTEGRAL PARA MAYORES SAN PEDRO, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8738

ENTIDAD: CENTRO DE INVESTIAGCIÓN, FOMENTO Y APLICACIÓN DE LAS NUEVAS

TECNOLOGÍAS DEL AGUA (CENTA)

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8739

ENTIDAD: EMPRESA CONSTRUCCIONES Y REHABILITACIONES TORNEO XXI, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8740

ENTIDAD: EMPRESA IMPULSA CONSTRUCCIONES Y OBRAS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8741

ENTIDAD: EMPRESA JOSÉ CHAMORRO ORTEGA

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8742

ENTIDAD: EMPRESA RESORTS MALLORCA HOTELS INTERNACIONAL, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8743

ENTIDAD: EMPRESA A.G. SIDERÚRGICA BALBOA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8744

ENTIDAD: EMPRESA ACTIVIDADES OLEÍCOLAS, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8745

ENTIDAD: EMPRESA ANÁLISIS DEL TERRITORIO, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8746

ENTIDAD: EMPRESA ANTENA HUELVA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8747

ENTIDAD: EMPRESA ASEA BROWN BOVERI, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8748
ENTIDAD: ASOCIACIÓN DE EQUITACIÓN TERAPEÚTICA LA CORBERA DE SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8749
ENTIDAD: EMPRESA ATENCIÓN INTEGRAL PARA MAYORES SAN PEDRO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8750
ENTIDAD: EMPRESA AUXILIAR INDUSTRIAL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8751
ENTIDAD: EMPRESA CONSTRUCCIONES Y REHABILITACIONES TORNEO XXI, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8752
ENTIDAD: EMPRESA CONSTRUCTORA SAN JOSÉ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8753
ENTIDAD: EMPRESA DESARROLLO Y EJECUCIONES BAHÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8754
ENTIDAD: EMPRESA ENERGÍAS RENOVABLES DEL SUR, S.L. (ENERSUR)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8755
ENTIDAD: EMPRESA EXTREMADURA TORREPET, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8756
ENTIDAD: FUNDACIÓN CENTRO TECNOLÓGICO DE LA MADERA Y MUEBLE DE ANDALUCÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8757
ENTIDAD: FUNDACIÓN I.C.S.E.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8758
ENTIDAD: EMPRESA GALÁN CONSULTORES & ASOCIADOS, S.C.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8759

ENTIDAD: EMPRESA HARINAS SÁNCHEZ-PALENCIA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8760

ENTIDAD: EMPRESA IMPULSA CONSTRUCCIONES Y OBRAS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8761

ENTIDAD: EMPRESA JOSÉ CHAMORRO ORTEGA

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8762

ENTIDAD: EMPRESA JUANA MARÍN FUSTE (CENTRO DE PSICOLOGÍA
CLÍNICA Y DE LA
SALUD)

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8763

ENTIDAD: EMPRESA LEHIZ MEDIADORES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8764

ENTIDAD: EMPRESA RESORTS MALLORCA HOTELS INTERNACIONAL, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8765

ENTIDAD: EMPRESA SATA AGROMEDINA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8766

ENTIDAD: SERVICIO ANDALUZ DE SALUD-ÁREA SANITARIA NORTE DE
CÓRDOBA

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8767

ENTIDAD: UNICEF

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8768

ENTIDAD: UTE SAP-DAM-PRIDESA, UTE COPERIO II

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8769

ENTIDAD: EMPRESA SINEM ASESORES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL

PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8770
ENTIDAD: EMPRESA ANTONIO & VIRGINIA E HIJOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8771
ENTIDAD: EMPRESA BACKGROUND 3D, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8772
ENTIDAD: EMPRESA BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8773
ENTIDAD: COMPAÑÍA DE SEGURIDAD OMEGA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8774
ENTIDAD: EMPRESA CARLOS TOLEDANO RINCÓN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8775
ENTIDAD: EMPRESA CENTRO DE ANÁLISIS AGROPECUARIO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8776
ENTIDAD: EMPRESA CRIT INTERIM ESPAÑA ETT
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8777
ENTIDAD: EMPRESA DIARIO DE CÓRDOBA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8778
ENTIDAD: EMPRESA FUMIGACIÓN AÉREA ANDALUZA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8779
ENTIDAD: FUNDACIÓN EDUCACIÓN MARIANISTA DOMINGO LÁZARO
(COLEGIO SAN FELIPE NERI)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8780
ENTIDAD: EMPRESA GABINETE DE ASESORAMIENTO EMPRESARIAL A. SABORIDO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8781
ENTIDAD: EMPRESA GESTORA ANDALUZA DE DISEÑO INMOBILIARIO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8782
ENTIDAD: EMPRESA INTERMEDIACIÓN Y GESTIÓN FINANCIERA DEL SUR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8783
ENTIDAD: EMPRESA ORIENS GESTIÓN CULTURAL, S.C.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8784
ENTIDAD: EMPRESA PHILIPS SPEECH SOLUTIONS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8785
ENTIDAD: EMPRESA PLEGADIS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8786
ENTIDAD: EMPRESA WINTERRA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8787
ENTIDAD: EMPRESA AERTEC INGENIERÍA Y DESARROLLO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8788
ENTIDAD: EMPRESA ANTONIO & VIRGINIA E HIJOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8789
ENTIDAD: EMPRESA BACKGROUND 3D, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8790
ENTIDAD: EMPRESA BODEGAS LOS BERMEJOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8791
ENTIDAD: EMPRESA CARLOS TOLEDANO RINCÓN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8792
ENTIDAD: CENTRO ANDALUZ DE ARTE CONTEMPORÁNEO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8793
ENTIDAD: COMPAÑÍA DE SEGURIDAD OMEGA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8794
ENTIDAD: EMPRESA CRIT INTERIM ESPAÑA ETT
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8795
ENTIDAD: EMPRESA DIARIO DE CÓRDOBA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8796
ENTIDAD: DIPUTACIÓN PROVINCIAL DE CÁDIZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8797
ENTIDAD: EMPRESA FERNANDO LAMA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8798
ENTIDAD: EMPRESA FUMIGACIÓN AÉREA ANDALUZA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8799
ENTIDAD: FUNDACIÓN EDUCACIÓN MARIANISTA DOMINGO LÁZARO
(COLEGIO SAN FELIPE NERI)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8800
ENTIDAD: FUNDACIÓN JOSÉ MANUEL LARA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8801
ENTIDAD: EMPRESA GABINETE DE ASESORAMIENTO EMPRESARIAL A.
SABORIDO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8802
ENTIDAD: EMPRESA GESTORA ANDALUZA DE DISEÑO INMOBILIARIO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8803
ENTIDAD: EMPRESA HEREDEROS DE SALUD GÓMEZ FERNÁNDEZ, C.B.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8804
ENTIDAD: EMPRESA INTERMEDIACIÓN Y GESTIÓN FINANCIERA DEL SUR,
S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8805
ENTIDAD: EMPRESA ISABEL M^a GAVILÁN MARTÍNEZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8806
ENTIDAD: EMPRESA MÁLAGA OCIO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8807
ENTIDAD: EMPRESA NEFILIN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8808
ENTIDAD: EMPRESA ORIENS GESTIÓN CULTURAL, S.C.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8809
ENTIDAD: EMPRESA PHILIPS SPEECH SOLUTIONS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8810
ENTIDAD: EMPRESA PLEGADIS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8811
ENTIDAD: EMPRESA SCL COOPERATIVA DOCENTE ATENEA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8812
ENTIDAD: EMPRESA TEP INGENIEROS ANDALUCÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8813
ENTIDAD: EMPRESA WINTERRA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8814
ENTIDAD: EMPRESA CONSEJO Y GESTIÓN EXTERNA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8815
ENTIDAD: EMPRESA FICHET SISTEMAS Y SERVICIOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8816
ENTIDAD: EMPRESA INFORMÁTICA ARISTEC, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8817
ENTIDAD: EMPRESA INGENIERÍA EN ALTA TENSIÓN COCA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8818
ENTIDAD: EMPRESA ISASTUR INGENIERÍA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8819
ENTIDAD: EMPRESA ORGADO, BARRIOS Y SALINAS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8820
ENTIDAD: EMPRESA PUBLICIDAD INTERACTIVA 2006
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8821
ENTIDAD: EMPRESA ROMERO Y SIMÓN, S.A. CORREDORES DE SEGUROS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8822
ENTIDAD: EMPRESA TRANSPORTES Y CUBAS M.H., S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8823
ENTIDAD: EMPRESA ACTUACIONES VIALES URIT, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8824
ENTIDAD: AGENCIA MUNICIPAL DE MEDIO AMBIENTE Y ENERGÍA
(AYUNTAMIENTO DE
MAIRENA DEL ALJARAFE)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8825
ENTIDAD: ASOCIACIÓN SOCIEDUCATIVA "AMBAR21"
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8826
ENTIDAD: EMPRESA CONSEJO Y GESTIÓN EXTERNA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8827
ENTIDAD: EMPRESA CONSTRUCCIONES MEGO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8828
ENTIDAD: EMPRESA CREA DIGITAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8829
ENTIDAD: EMPRESA DANIEL AGUILO PANISELLO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8830
ENTIDAD: EMPRESA DOC 2001, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8831
ENTIDAD: EMPRESA E.S.I.S. MANO A MANO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8832
ENTIDAD: EMPRESA ELEVADORES ALCOR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8833
ENTIDAD: EMPRESA FICHET SISTEMAS Y SERVICIOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8834
ENTIDAD: EMPRESA IDEAS PLAYA MEDITERRÁNEA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8835
ENTIDAD: EMPRESA IM3 INGENIEROS, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8836
ENTIDAD: EMPRESA ISASTUR INGENERÍA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8837
ENTIDAD: EMPRESA NEUROCLINIC S. COOP. ANDALUZA DE INTERESES SOCIALES
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8838
ENTIDAD: EMPRESA ORGADO, BARRIOS Y SALINAS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8839
ENTIDAD: EMPRESA PRODUCTORES UNIDOS SEVILLANOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8840
ENTIDAD: EMPRESA PUBLICIDAD INTERACTIVA 2006
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8841
ENTIDAD: EMPRESA ROMERO Y SIMÓN, S.A. CORREDORES DE SEGUROS

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8842

ENTIDAD: EMPRESA TRANSPORTES Y CUBAS M.H., S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8843

ENTIDAD: EMPRESA PROFESSIONAL STAFF ETT, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8844

ENTIDAD: HERMANDAD SANTA CARIDAD

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8845

ENTIDAD: AYUNTAMIENTO DE ALCALÁ DE GUADAÍRA

OBJETO: PRÓRROGA AL CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL "MASTER EN GESTIÓN DE ADMINISTRACIONES LOCALES"

REFERENCIA: 8846

ENTIDAD: CEPES-ANADALUCÍA

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL CURSO "ECONOMÍA SOCIAL: DESARROLLO LOCAL Y EMPRENDEDORES"

REFERENCIA: 8847

ENTIDAD: ASOCIACIÓN DE PERITOS DE SEGUROS Y COMISARIOS DE AVERÍAS (APCAS)

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL CURSO DE EXPERTO "TASACIÓN Y VALORACIÓN DE DAÑOS"

REFERENCIA: 8848

ENTIDAD: EMPRESA MARSH, S.A. MEDIADORES DE SEGUROS

OBJETO: CONVENIO MARCO DE PROTECCIÓN DE DATOS DE CARÁCTER PERSONAL

REFERENCIA: 8849

ENTIDAD: CONSEJERÍA DE OBRAS PÚBLICAS Y TRANSPORTES DE LA JUNTA DE

ANDALUCÍA

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL CURSO DE EXPERTO "ORDENACIÓN DEL TERRITORIO Y URBANISMO"

REFERENCIA: 8850

ENTIDAD: CONSEJERÍA DE MEDIO AMBIENTE DE LA JUNTA DE ANDALUCÍA

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL CURSO DE

EXPERTO EN
"DERECHO AMBIENTAL"

REFERENCIA: 8851
ENTIDAD: MINISTERIO DE DEFENSA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DE PRÁCTICAS TUTORADAS DE ALUMNOS EN LA BASE AÉREA DE MORÓN DE LA FRONTERA

REFERENCIA: 8852
ENTIDAD: AYUNTAMIENTO DE SEVILLA, CARTUJA'93, EADS-CASA, INNOVAR EN ALCALÁ DE GUADAIRA, S.L. Y CAJA MADRID
OBJETO: CONVENIO DE COLABORACIÓN PARA EL PATROCINIO DE LA "CÁTEDRA EMPRENDEDORES Y NUEVA ECONOMÍA"

REFERENCIA: 8853
ENTIDAD: FUNDACIÓN ICSE
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8854
ENTIDAD: CONSEJERÍA DE CULTURA DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DE PRÁCTICAS DE FORMACIÓN ACADÉMICA DE ALUMNOS EN MUSEOS

REFERENCIA: 8855
ENTIDAD: INSTITUTO ANDALUZ DE LA MUJER
OBJETO: CONVENIO DE COLABORACIÓN PARA PRÁCTICAS DE FORMACIÓN ACADÉMICA DE ALUMNOS

REFERENCIA: 8856
ENTIDAD: FUNDACIÓN CLAVES DE ARTE
OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES CONJUNTAS CON LAS FACULTADES DE CC. ECONÓMICAS Y EMPRESARIALES, BELLAS ARTES Y GEOGRAFÍA E HISTORIA

REFERENCIA: 8857
ENTIDAD: EMPRESA PÚBLICA PARA EL DESARROLLO AGRÍCOLA Y PESQUERO
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8858
ENTIDAD: AYUNTAMIENTO DE SEVILLA
OBJETO: CONVENIO DE COLABORACIÓN EN EL ÁMBITO DE LA INCUBACIÓN EMPRESARIAL (PREMIOS)

REFERENCIA: 8859
ENTIDAD: FUNDACIÓN BANCAJA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CREACIÓN DE LA
"CÁTEDRA BANCAJA JÓVENES EMPRENDEDORES-
UNIVERSIDAD DE SEVILLA"

REFERENCIA: 8860
ENTIDAD: DELEGACIÓN ESPAÑOLA DEL GRUPO SOCIALISTA EN EL
PARLAMENTO EUROPEO
OBJETO: CONVENIO PARA LA REALIZACIÓN DE PRÁCTICAS DE
ALUMNOS

REFERENCIA: 8861
ENTIDAD: DELEGACIÓN PROVINCIAL PARA LA IGUALDAD Y BIENESTAR
SOCIAL DE SEVILLA
OBJETO: CONVENIO DE COLABORACIÓN EN MATERIA DE
ODONTOLOGÍA

REFERENCIA: 8862
ENTIDAD: UNIVERSITY OF JORDANIA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8863
ENTIDAD: UNIVERSIDADES DE ALCALÁ DE HENARES, CARLOS III,
CASTILLA-LA MANCHA,
JUAN CARLOS I, RIOJA, SALAMANCA, VALLADOLID, OFICINA
DE COOPERACIÓN
UNIVERSITARIA, BANCO DE SANTANDER Y TELEFÓNICA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CONSTITUCIÓN DEL
GRUPO DE
TRABAJO "UNIVERSIDAD DIGITAL 2010"

REFERENCIA: 8864
ENTIDAD: UNIVERSITY OF MARYLAND
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8865
ENTIDAD: EMBAJADA DE FRANCIA EN ESPAÑA
OBJETO: CONVENIO DE COLABORACIÓN PARA QUE EL INSTITUTO DE
IDIOMAS DE LA US SEA CENTRO ACREDITADO PARA LA
ORGANIZACIÓN Y REALIZACIÓN DEL DELF Y EL DALF

REFERENCIA: 8866
ENTIDAD: UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8867
ENTIDAD: EMPRESA AECON, OBRAS Y MANTENIMIENTO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8868
ENTIDAD: ECOLE NATIONALE SUPÉRIEURE DES MINES DE SAINT-ETIENNE
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8869
ENTIDAD: EMPRESA BARDERA OBRAS CIVILES Y MARÍTIMAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8870
ENTIDAD: EMPRESA CENTRO DE ANÁLISIS AGROPECUARIO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8871
ENTIDAD: EMPRESA CLEVER TECNOLOGÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8872
ENTIDAD: ASTON UNIVERSITY (ASTON BUSINESS SCHOOL)
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL (FACULTAD DE CC.ECONÓMICAS)

REFERENCIA: 8873
ENTIDAD: EMPRESA COYNET SYSTEMS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8874
ENTIDAD: EMPRESA DNB ASESORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8875
ENTIDAD: KENNESAW STATE UNIVERSITY
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y

CULTURAL

REFERENCIA: 8876

ENTIDAD: EMPRESA EUI LIMITED SUCURSAL EN ESPAÑA

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8877

ENTIDAD: HAWAI'I PACIFIC UNIVERSITY

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8878

ENTIDAD: INSTITUTO TECNOLÓGICO DE COSTA RICA

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8879

ENTIDAD: EMPRESA FIGUEREDO-HIDALGO Y ASOCIADOS, S.C.P.(LA CLAQUETA METÁLICA)

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8880

ENTIDAD: FUNDACIÓN UNIFO

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, TRANSFERENCIA DE TECNOLOGÍA MODERNA Y CONOCIMIENTOS TÉCNICOS EN EL ÁREA DE LA ODONTOLOGÍA

REFERENCIA: 8881

ENTIDAD: EMPRESA INGENIATRICES TECNOLOGÍAS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8882

ENTIDAD: EMPRESA MORADIA CONSULTORES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8883

ENTIDAD: TEXAS TECH UNIVERSITY

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8884

ENTIDAD: MINISTERIO DE EDUCACIÓN Y CIENCIA
OBJETO: CONVENIO DE COLABORACIÓN PARA INTERCAMBIO Y FORMACIÓN DE ALUMNOS DE LA FACULTAD DE CC. DE LA EDUCACIÓN (BECAS LIVERPOOL 2007-08)

REFERENCIA: 8885

ENTIDAD: EMPRESA PLEGADIS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8886

ENTIDAD: UNIVERISDAD INTERNACIONAL DE ANDALUCÍA Y TEATRO DE LA MAESTRANZA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DEL CURSO " MÚSICA, VOZ Y TEXTO" (CURSO 2007-08)

REFERENCIA: 8887

ENTIDAD: AYUNTAMIENTO DE SEVILLA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL PROYECTO "FORMA JOVEN"

REFERENCIA: 8888

ENTIDAD: CONSEJERÍA PARA LA IGUALDAD Y BIENESTAR SOCIAL
OBJETO: ADENDA AL CONVENIO DE COLABORACIÓN EN MATERIA DE DROGODEPENDENCIA Y ADICCIONES SUSCRITO EL 8-11-06

REFERENCIA: 8889

ENTIDAD: EMPRESA SENA AUTOMOTISMO Y CONTROL, S.L.
OBJETO: CONVEIO TIPO DE PRÁCTICAS PROFESINALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8890

ENTIDAD: ESCUELA INFANTIL SEMIMA, S.L.
OBJETO: CONVENIO PARA LA PRÓRROGA DE LA PRESTACIÓN DEL SERVICIO DE GUARDERIA-ESCUELA INFANTIL PARA EL CURSO 2007-08

REFERENCIA: 8891

ENTIDAD: ESCUELA INFANTIL DYG, S.L.
OBJETO: CONVENIO PARA LA PRÓRROGA DE LA PRESTACIÓN DEL SERVICIO DE GUARDERIA-ESCUELA INFANTIL PARA EL CURSO 2007-08

REFERENCIA: 8892
ENTIDAD: ESCUELA INFANTIL OLIVER, S.C.
OBJETO: CONVENIO PARA LA PRÓRROGA DE LA PRESTACIÓN DEL SERVICIO DE GUARDERIA-ESCUELA INFANTIL PARA EL CURSO 2007-08

REFERENCIA: 8893
ENTIDAD: EMPRESA VERIFICACIONES INDUSTRIALES DE ANDALUCÍA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8894
ENTIDAD: FUNDACIÓN ALBATROS ANDALUCÍA
OBJETO: ADENDA AL CONVENIO DE COLABORACIÓN SUSCRITO EL 14-5-07 PARA LA REALIZACIÓN DE PRÁCTICAS DIRIGIDAS A PERSONAS CON DISCAPACIDAD INTELECTUAL

REFERENCIA: 8895
ENTIDAD: ESTUDIO INFANTIL, S.L.
OBJETO: CONVENIO PARA LA PRÓRROGA DE LA PRESTACIÓN DEL SERVICIO DE GUARDERIA-ESCUELA INFANTIL PARA EL CURSO 2007-08

REFERENCIA: 8896
ENTIDAD: ESCUELA INFANTIL PATÍN, S.L.
OBJETO: CONVENIO PARA LA PRÓRROGA DE LA PRESTACIÓN DEL SERVICIO DE GUARDERIA-ESCUELA INFANTIL PARA EL CURSO 2006-07

REFERENCIA: 8897
ENTIDAD: ESCUELA INFANTIL PATÍN, S.L.
OBJETO: CONVENIO PARA LA PRÓRROGA DE LA PRESTACIÓN DEL SERVICIO DE GUARDERIA-ESCUELA INFANTIL PARA EL CURSO 2007/08

REFERENCIA: 8898
ENTIDAD: COLEGIO OFICIAL DE APAREJADORES Y ARQUITECTOS TÉCNICOS DE SEVILLA
OBJETO: PROTOCOLO DE COLABORACIÓN PARA ACTUALIZACIÓN DE ESTUDIOS TÉCNICOS EN MATERIA DE ACCESIBILIDAD A LOS EDIFICIOS DE LA US

REFERENCIA: 8899
ENTIDAD: SOCIEDAD ANDALUZA DE EDUCACIÓN MATEMÁTICA THALES
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CONTINUIDAD Y

SEGUIMIENTO DEL
PROYECTO "ESTALMAT-ANDALUCÍA"

REFERENCIA: 8901

ENTIDAD: INSTITUTO NACIONAL DE TECNOLOGÍAS DE LA
COMUNICACIÓN

OBJETO: CONVENIO DE COLABORACIÓN CON EL CENTRO DE ALERTA
TEMPRANA
ANTIVIRUS

REFERENCIA: 8902

ENTIDAD: ASOCIACIÓN AIESEC

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS
"II JORNADAS DE RESPONSABILIDAD SOCIAL" (LIBRE
CONFIGURACIÓN)

REFERENCIA: 8903

ENTIDAD: COLEGIO OFICIAL DE INGENIEROS TÉCNICOS AGRÍCOLAS DE
ANDALUCÍA

OCCIDENTAL

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS
"II JORNADAS DE SALIDAS PROFESIONALES EN LOS SECTORES
AGROALIMENTARIO Y DEL MEDIO RURAL" (LIBRE
CONFIGURACIÓN)

REFERENCIA: 8904

ENTIDAD: AYUNTAMIENTO DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "IV
JORNADAS DE
EDUCACIÓN SOCIOAMBIENTAL" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8905

ENTIDAD: AYUNTAMIENTO DE LA LANTEJUELA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "I
JORNADA SOBRE
LA REFORMA DEL ESTATUTO DE AUTONOMÍA EN ANDALUCÍA"
(LIBRE
CONFIGURACIÓN)

REFERENCIA: 8906

ENTIDAD: CENTRO ANDALUZ DE DIFERENCIACIÓN E INTERVENCIÓN EN
SOBREDOTADOS (CADIS)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "III
JORNADAS DE
SOBREDOTACIÓN INTELLECTUAL Y ALTAS CAPACIDADES,
CIUDAD DE SEVILLA"
(LIBRE CONFIGURACIÓN)

REFERENCIA: 8907
ENTIDAD: COLEGIO PROFESIONAL DE FISIOTERAPEUTAS DE ANDALUCÍA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "XI JORNADAS UNIVERSITARIAS DE FISOTERAPIA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8908
ENTIDAD: AYUNTAMIENTO DE ALCALÁ DE GUADAÍRA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "IV CONGRESO SOBRE FORTIFICACIONES. LAS FORTIFICACIONES Y EL MAR" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8909
ENTIDAD: FUNDACIÓN DOÑANA 21
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "III JORNADAS INTERNACIONALES SOBRE DESARROLLO SOSTENIBLE" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8910
ENTIDAD: COLEGIO OFICIAL DE ARQUITECTOS DE SEVILLA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA "VII EDICIÓN DE LA SEMANA CULTURAL DE LA E.T.S. DE ARQUITECTURA DE SEVILLA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 8911
ENTIDAD: EMPRESA ASESORAMIENTO DE COMUNIDADES Y SERVICIOS INMOBILIARIOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8912
ENTIDAD: EMPRESA CONSTRUCCIONES GARCÍA MAIRELES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8913
ENTIDAD: EMPRESA CONTRASEÑA GRUPO DE COMUNICACIÓN, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8914
ENTIDAD: EMPRESA EXAMERÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8915
ENTIDAD: EMPRESA FIGUEREDO-HIDALGO Y ASOCIADOS, S.C.P.(LA CLAQUETA METÁLICA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8916
ENTIDAD: EMPRESA GAIA 21, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8917
ENTIDAD: EMPRESA MONTERO-ARAMBURU ABOGADOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8918
ENTIDAD: EMPRESA SEGURIDAD EN LA GESTIÓN, S.L. (SEGESTIÓN)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8919
ENTIDAD: EMPRESA SENA AUTOMATISMO Y CONTROL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8920
ENTIDAD: EMPRESA VALORACIONES MEDITERRÁNEO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8921
ENTIDAD: EMPRESA AERONÁUTICA DEL SUR, S.A.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8922
ENTIDAD: AGRUPACIÓN PROVINCIAL SEVILLANA DE ASOCIACIONES Y ENTIDADES
PROTECTORAS DE DEFICIENTES MENTALES Y PARALÍTICOS CEREBRALES(APROSE)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8923
ENTIDAD: EMPRESA ARCALLANA GESTIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8924
ENTIDAD: EMPRESA ASESORAMIENTO DE COMUNIDADES Y SERVICIOS INMOBILIARIOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8925
ENTIDAD: ASOCIACIÓN DE PADRES DE PERSONAS CON AUTISMO Y/O TRASTORNOS
GENERALIZADOS DEL DESARROLLO(AUTISMO SEVILLA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8926

ENTIDAD: EMPRESA CAC TRAVEL COMPAÑÍA ANDALUZA DE CONGRESOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8927
ENTIDAD: EMPRESA CONSTRUCCIONES GARCÍA MAIRELES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8928
ENTIDAD: EMPRESA CONTRASEÑA GRUPO DE COMUNICACIÓN, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8929
ENTIDAD: EMPRESA EMERGE INGENIERÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8930
ENTIDAD: EMPRESA DOLMEN SERVICIOS FINANCIEROS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8931
ENTIDAD: EMPRESA EQUITACIÓN Y CAZA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8932
ENTIDAD: EMPRESA EXAMERÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8933
ENTIDAD: EMPRESA FIGUEREDO-HIDALGO Y ASOCIADOS, S.C.P. (LA
CLAQUETA METÁLICA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8934
ENTIDAD: EMPRESA GAIA 21, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8935
ENTIDAD: EMPRESA JOSÉ MARÍA FERNÁNDEZ GONZÁLEZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8936
ENTIDAD: EMPRESA MIGUEL ÁNGEL LÓPEZ GARCÍA (MALG
ARQUITECTURA TÉCNICA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8937
ENTIDAD: EMPRESA SAF ESTUDIOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8938
ENTIDAD: EMPRESA SEGURIDAD EN LA GESTIÓN, S.L. (SEGESTIÓN)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8939
ENTIDAD: EMPRESA SENA AUTOMATISMO Y CONTROL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8940
ENTIDAD: EMPRESA TEMPORE, S.P.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8941
ENTIDAD: EMPRESA TRESSIS, AV, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8942
ENTIDAD: EMPRESA UNOENTREDOS COMUNICACIÓN, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8943
ENTIDAD: EMPRESA VALORACIONES MEDITERRÁNEO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8944
ENTIDAD: EMPRESA ZAMFER, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8945
ENTIDAD: EMPRESA AGLOMERADOS MORELL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8946
ENTIDAD: EMPRESA BACKGROUND 3D, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8947
ENTIDAD: EMPRESA BITROCK, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8948
ENTIDAD: EMPRESA CASA MÁRQUEZ, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8949
ENTIDAD: EMPRESA DIARIO DE CÓRDOBA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8950
ENTIDAD: EMPRESA DIARIO DE JAÉN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8951
ENTIDAD: EMPRESA FICHET SISTEMAS Y SERVICIOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8952
ENTIDAD: EMPRESA 13 SOFTWARE BUSINESS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8953
ENTIDAD: EMPRESA INATED, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8954
ENTIDAD: EMPRESA INGENIERÍA EN ALTA TENSIÓN COCA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8955
ENTIDAD: EMPRESA INSTITUTO ANDALUZ DE TECNOLOGÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8956
ENTIDAD: CENTRO NACIONAL DE INFORMACIÓN GEOGRÁFICA
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8957
ENTIDAD: EMPRESA OWN SPA DESARROLLOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8958
ENTIDAD: EMPRESA ROGIME BAHÍA BELUGA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8959
ENTIDAD: EMPRESA COMPAÑÍA GENERAL DE SONDEOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8960
ENTIDAD: AYUNTAMIENTO DE SEVILLA
OBJETO: CONVENIO ADMINISTRATIVO PATRIMONIAL PARA LA

MUTACIÓN DEMANIAL
PARCELA "H" (CC. DE LA SALUD)

REFERENCIA: 8961

ENTIDAD: AYUNTAMIENTO DE SEVILLA

OBJETO: CONVENIO ADMINISTRATIVO PATRIMONIAL PARA LA
MUTACIÓN DEMANIAL
PARCELA "I" (VIRGEN DEL ROCÍO)

REFERENCIA: 8962

ENTIDAD: AYUNTAMIENTO DE SEVILLA

OBJETO: CONVENIO ADMINISTRATIVO PATRIMONIAL PARA LA
MUTACIÓN DEMANIAL
PARCELA "D" (NAVE DEL PARAGUAS) PARA CONSTRUCCIÓN Y
GESTIÓN DE
PABELLÓN POLIDEPORTIVO CUBIERTO.

REFERENCIA: 8963

ENTIDAD: CONSEJERÍA PARA LA IGUALDAD Y BIENESTAR SOCIAL DE LA
JUNTA DE
ANDALUCÍA

OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 8964

ENTIDAD: MANCOMUNIDAD DE LOS ALCORES

OBJETO: CONVENIO MARCO DE COLABORACIÓN PARA LA GESTIÓN DE
LOS RESIDUOS
URBANOS

REFERENCIA: 8965

ENTIDAD: REAL MAESTRANZA DE CABALLERÍA DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CREACIÓN DE LA
"CÁTEDRA IGNACIO
SÁNCHEZ MEJÍAS DE COMUNICACIÓN Y TAUROMAQUIA"

REFERENCIA: 8966

ENTIDAD: EMPRESA SADIEL, S.A.

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA
CONCESIÓN DE UN
PREMIO ANUAL A LOS MEJORES EXPEDIENTES DE LA E.T.S. DE
INGENIERÍA
INFORMÁTICA

REFERENCIA: 8967

ENTIDAD: EMPRESA DOLMEN CONSULTING INMOBILIARIO, S.L.

OBJETO: CONVENIO DE COLABORACIÓN PARA EL PATROCINIO DE LA
"CÁTEDRA GESTIÓN DE OBRAS DOLMEN"

REFERENCIA: 8968

ENTIDAD: UNIVERSIDAD INTERNACIONAL DE ANDALUCÍA

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL MÁSTER
"PROTECCIÓN,
GESTIÓN Y ORDENACIÓN DEL PAISAJE"

REFERENCIA: 8969

ENTIDAD: SERVICIO ANDALUZ DE EMPLEO DE LA CONSEJERÍA DE
EMPLEO

OBJETO: ADDENDA AL CONVENIO ESPECÍFICO DE COLABORACIÓN
SUSCRITO EL 7-3-07
PARA EL MÁSTER "POLÍTICAS TERRITORIALES DE EMPLEO"

REFERENCIA: 8970

ENTIDAD: EMPRESA MUTUA DE CEUTA-SMAT

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8971

ENTIDAD: UNIVERSIDAD ESTADUAL DE SANTA CRUZ, ESTADO DE BAHÍA

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8972

ENTIDAD: GRUPO CORPORATIVO GFI INFORMÁTICA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 8973

ENTIDAD: PONTIFICIA UNIVERSIDAD CATÓLICA DEL PARANÁ

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8974

ENTIDAD: UNIVERSIDAD TECNOLÓGICA DEL SALVADOR

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8975

ENTIDAD: CORTE DE CASACIÓN DE FRANCIA

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8976

ENTIDAD: UNIVERSIDAD DE QUINDÍO

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8977

ENTIDAD: CENTRO PANAMERICANO DE HUMANIDADES DE MONTERREY

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y
CULTURAL

REFERENCIA: 8978
ENTIDAD: UNIVERSIDAD DE BUENOS AIRES
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8979
ENTIDAD: UNIVERSIDAD DE CALIFORNIA, SANTA CRUZ
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 8980
ENTIDAD: CONSEJERÍA PARA LA IGUALDAD Y BIENESTAR SOCIAL DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO PARA EL DESARROLLO DEL PROGRAMA DE ALOJAMIENTO DE ESTUDIANTES UNIVERSITARIOS CON PERSONAS MAYORES O DISCAPACITADOS

REFERENCIA: 8981
ENTIDAD: CONSEJERÍA DE OBRAS PÚBLICAS Y TRANSPORTES DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA REALIZACIÓN DEL ESTUDIO "MODELOS DE FINANCIACIÓN DE INFRAESTRUCTURAS DE TRANSPORTE. APLICACIONES AL CASO DE ANDALUCÍA"

REFERENCIA: 8982
ENTIDAD: CONSEJERÍA DE TURISMO, COMERCIO Y DEPORTE DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO DE COLABORACIÓN EN MATERIA DE INSTALACIONES DEPORTIVAS (CONSTRUCCIÓN PABELLÓN)

REFERENCIA: 8984
ENTIDAD: CONSEJERÍA DE EMPLEO DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA EL DESARROLLO DE ACCIONES FORMATIVAS DE CAPACITACIÓN PARA EL DESEMPEÑO DE FUNCIONES DE NIVEL BÁSICO EN PREVENCIÓN DE RIESGOS LABORALES

REFERENCIA: 8985
ENTIDAD: FACULTAD DE ODONTOLOGÍA DE LA UNIVERSIDAD DE SEVILLA
OBJETO: ACUERDO MUTUO DE COLABORACIÓN SOBRE CONDICIONES

ESPECIALES A LOS MIEMBROS DE LA COMUNIDAD
UNIVERSITARIA DE LA UNIVERSIDAD DE SEVILLA

REFERENCIA: 8986

ENTIDAD: EMPRESA PINAPARK, S.L.

OBJETO: CONVENIO TIPO SOBRE OFERTAS COMERCIALES A LOS
MIEMBROS DE LA
COMUNIDAD UNIVERSITARIA

REFERENCIA: 8987

ENTIDAD: EMPRESA INMOBILIARIA VIAPOL, S.A.

OBJETO: CONVENIO TIPO SOBRE OFERTAS COMERCIALES A LOS
MIEMBROS DE LA
COMUNIDAD UNIVERSITARIA

REFERENCIA: 8988

ENTIDAD: ASOCIACIÓN AEROBIC FITNESS SEVILLA (FEDA SEVILLA)

OBJETO: CONVENIO TIPO SOBRE OFERTAS COMERCIALES A LOS
MIEMBROS DE LA
COMUNIDAD UNIVERSITARIA

REFERENCIA: 8989

ENTIDAD: EMPRESA NOVOVISIÓN ANDALUZA, S.L. (VISSUM
CORPORACIÓN
OFTALMOLÓGICA)

OBJETO: CONVENIO TIPO SOBRE OFERTAS COMERCIALES A LOS
MIEMBROS DE LA
COMUNIDAD UNIVERSITARIA

REFERENCIA: 8990

ENTIDAD: EMPRESA TELEVISIÓN POPULAR DE SEVILLA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8991

ENTIDAD: GESTORÍA MANUEL MARTÍN CALLE

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 8996

ENTIDAD: EMPRESA ANA MARÍA VEGA CORDERO

OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE
EXPERIENCIAS
PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8997

ENTIDAD: EMPRESA CONSTRUCCIONES FELIPE CASTELLANO, S.A.U.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE

EXPERIENCIAS
PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8998
ENTIDAD: EMPRESA EFFICIENT PEOPLE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 8999
ENTIDAD: EMPRESA EXPLORA AVENTURA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9000
ENTIDAD: EMPRESA IDESA ASESORAMIENTO INTEGRAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9001
ENTIDAD: EMPRESA IDESA INGENIERÍA RENOVABLE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9002
ENTIDAD: EMPRESA IDESA MONTAJES SOLAR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9003
ENTIDAD: EMPRESA INGENIERÍA INSTALACIÓN Y DESARROLLO SOLAR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9004
ENTIDAD: EMPRESA NAVANTIA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9005
ENTIDAD: EMPRESA ROMERO Y SIMÓN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS

PROFESIONALES PARA EL EMPLEO

- REFERENCIA:** 9006
ENTIDAD: EMPRESA TRABAJOS AÉREOS ESPEJO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 9007
ENTIDAD: EMPRESA V & B ASESORES INTEGRALES Y FINANCIEROS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO
- REFERENCIA:** 9008
ENTIDAD: CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9009
ENTIDAD: CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9010
ENTIDAD: EMPRESA AQUIVIRA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9011
ENTIDAD: EMPRESA ANA MARÍA VEGA CORDERO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9012
ENTIDAD: EMPRESA BUFECAM, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9013
ENTIDAD: EMPRESA BUFECAM, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9014
ENTIDAD: EMPRESA ITEM FORMACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9015
ENTIDAD: EMPRESA ITEM FORMACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9016
ENTIDAD: EMPRESA CONSTRUCCIONES DEL SUR LOSAD, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9017

ENTIDAD: EMPRESA AGLOMERADOS MORELL, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9018

ENTIDAD: EMPRESA AGLOMERADOS MORELL, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9019

ENTIDAD: EMPRESA ANDRÉS JESÚS LÓPEZ MEJÍAS

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9020

ENTIDAD: EMPRESA PC FACTORY IBERIA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9021

ENTIDAD: EMPRESA HAPAXMEDIA, S.C.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9022

ENTIDAD: SERVICIO ANDALUZ DE EMPLEO DE LA JUNTA DE ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CORRECTA
CLASIFICACIÓN DE LA
DEMANDA DEL ALUMNADO UNIVERSITARIO

REFERENCIA: 9023

ENTIDAD: CONSEJERÍA DE GOBERNACIÓN

OBJETO: CONVENIO DE COLABORACIÓN PARA LA ELABORACIÓN DE
CURSOS DE
FORMACIÓN EN MATERIA DE INTERCULTURALIDAD Y
MIGRACIONES

REFERENCIA: 9024

ENTIDAD: UNIVERSITY OF NEBRASKA-LINCOLN

OBJETO: CONVENIO DE COLABORACIÓN PARA INTERCAMBIO DOCENTE
(FACULTAD DE
FILOLOGÍA)

REFERENCIA: 9025

ENTIDAD: AGENCIA ANDALUZA DE LA ENERGÍA

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9026

ENTIDAD: EMPRESA ALTERNA CONSULTORES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9027
ENTIDAD: EMPRESA AVALONT SERVICIOS GLOBALES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9028
ENTIDAD: EMPRESA BARDERA OBRAS CIVILES Y MARÍTIMAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9029
ENTIDAD: EMPRESA CASA MÁRQUEZ, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9030
ENTIDAD: CONSEJO INTERCAMBIOS EDUCATIVOS CON EL EXTRANJERO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9031
ENTIDAD: EMPRESA EFFICIENT PEOPLE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9032
ENTIDAD: EMPRESA EL BUZO DEL ARENAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9033
ENTIDAD: EMPRESA ENGLOBAL ASESORES Y CONSULTORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9034
ENTIDAD: EMPRESA ESTUDIOS TÉCNICOS HIDRAÚLICOS, S.L. (STECO)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9035
ENTIDAD: AYUNTAMIENTO DE BENACAZÓN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9036
ENTIDAD: AYUNTAMIENTO DE PALMA DEL RÍO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9037
ENTIDAD: EMPRESA EXPLORA AVENTURA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9038
ENTIDAD: EMPRESA FLEXIPLAN, S.A.E.T.T.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9039

ENTIDAD: EMPRESA GARASA-ESÑECO, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9040
ENTIDAD: EMPRESA IDESA ASESORAMIENTO INTEGRAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9041
ENTIDAD: EMPRESA IDESA INGENIERÍA MEDIOAMBIENTAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9042
ENTIDAD: EMPRESA IDESA INGENIERÍA RENOVABLE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9043
ENTIDAD: EMPRESA IDESA MONTAJES SOLAR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9044
ENTIDAD: EMPRESA MAGTEL REDES DE TELECOMUNICACIONES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9045
ENTIDAD: EMPRESA MANPOWER BUSINESS SOLUTIONS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9046
ENTIDAD: EMPRESA PERFORMANCE IDEAS Y APLICACIONES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9047
ENTIDAD: EMPRESA SERVICIOS INMOBILIARIOS Y DE GESTIÓN 99, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9048
ENTIDAD: EMPRESA SEVILLA INGENIEROS, S.L. (SEVINGE)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9049
ENTIDAD: EMPRESA SOHO ACADEMIA DE IDIOMAS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9050
ENTIDAD: EMPRESA TRABAJOS AÉREOS ESPEJO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9051
ENTIDAD: EMPRESA V & B ASESORES INTEGRALES Y FINANCIEROS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9052
ENTIDAD: AGENCIA ANDALUZA DE LA ENERGÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9053
ENTIDAD: EMPRESA ALTERNA CONSULTORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9054
ENTIDAD: EMPRESA ANDALUZA DE LUMINOSOS Y RÓTULOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9055
ENTIDAD: EMPRESA ARCA INGENIEROS Y CONSULTORÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9056
ENTIDAD: EMPRESA ARTE HORMIGONADO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9057
ENTIDAD: ASOCIACIÓN ANDALUZA PARA LA DEFENSA DE LA INFANCIA Y LA PREVENCIÓN DEL MALTRATO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9058
ENTIDAD: ASOCIACIÓN SEVILLANA DE JUGADORES EN REHABILITACIÓN (ASEJER)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9059
ENTIDAD: EMPRESA ATAIRE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9060
ENTIDAD: EMPRESA BARDERA OBRAS CIVILES Y MARÍTIMAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9061
ENTIDAD: EMPRESA CABLEUROPA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9062
ENTIDAD: EMPRESA CHECKING TOUR, S.L.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9063
ENTIDAD: CONSEJO INTERCAMBIOS EDUCATIVOS CON EL EXTRANJERO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9064
ENTIDAD: EMPRESA CONSTRUCCIONES Y REFORMAS CAMARENA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9065
ENTIDAD: ECOLOGISTAS EN ACCIÓN SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9066
ENTIDAD: EMPRESA EFFICIENT PEOPLE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9067
ENTIDAD: EMPRESA EL BUZO DEL ARENAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9068
ENTIDAD: EMPRESA ENGLOBAL ASESORES Y CONSULTORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9069
ENTIDAD: EMPRESA ESTUDIOS TÉCNICOS HIDRAÚLICOS, S.L. (STECO)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9070
ENTIDAD: EMPRESA EULEN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9071
ENTIDAD: AYUNTAMIENTO DE BENACAZÓN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9072
ENTIDAD: AYUNTAMIENTO DE PALMA DEL RÍO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9073
ENTIDAD: EMPRESA FLEXIPLAN, S.A.E.T.T.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9074
ENTIDAD: EMPRESA IDESA ASESORAMIENTO INTEGRAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9075
ENTIDAD: EMPRESA IDESA INGENIERÍA MEDIOAMBIENTAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9076
ENTIDAD: EMPRESA IDESA INGENIERÍA RENOVABLE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9077
ENTIDAD: EMPRESA IDESA MONTAJE SOLAR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9078
ENTIDAD: EMPRESA INDUSTRIAS Y CONFECCIONES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9079
ENTIDAD: EMPRESA INELTA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9080
ENTIDAD: EMPRESA JAPER CONSULTING & TECHNOLOGY, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9081
ENTIDAD: EMPRESA M.C.A. ASESORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9082
ENTIDAD: EMPRESA MANPOWER BUSINESS SOLUTIONS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9083
ENTIDAD: EMPRESA NOATICA CONSULTORES, S.L. U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9084
ENTIDAD: EMPRESA NT ADMINISTRADORES
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9085
ENTIDAD: PATRONATO MUNICIPAL DE DEPORTES DEL AYUNTAMIENTO DE ALMERÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9086
ENTIDAD: EMPRESA SEVILLA INGENIEROS, S.L. (SEVINGE)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9087
ENTIDAD: EMPRESA PERFORMANCE IDEAS Y APLICACIONES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9088
ENTIDAD: EMPRESA PRODUCCIONES Y ESPECTÁCULOS BACKLINE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9089
ENTIDAD: EMPRESA SERVICIOS INMOBILIARIOS Y DE GESTIÓN 99, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9090
ENTIDAD: EMPRESA SGS TECNOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9091
ENTIDAD: EMPRESA SOHO ACADEMIA DE IDIOMAS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9092
ENTIDAD: EMPRESA TEISUR AUTOMATIZACIÓN Y SERVICIOS INDUSTRIALES, S.C.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9093
ENTIDAD: EMPRESA V & B ASESORES INTEGRALES Y FINANCIEROS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9094
ENTIDAD: EMPRESA VIPREN, PREFABRICADOS Y MATERIALES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9095
ENTIDAD: FUNDACIÓN DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA (FIUS)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9096
ENTIDAD: ASOCIACIÓN ANDALUZA PARA LA DEFENSA DE LA INFANCIA Y LA PREVENCIÓN DEL MALTRATO (ADIMA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9097
ENTIDAD: EMPRESA M.C.A. ASESORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9098
ENTIDAD: FUNDACIÓN PRIVADA EL MONTE
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9099
ENTIDAD: EMPRESA CONSTRUCCIONES FELIPE CASTELLANO, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9100
ENTIDAD: EMPRESA CONSTRUCCIONES FELIPE CASTELLANO, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9101
ENTIDAD: EMPRESA LOS FAVORITOS DE ALCALÁ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9102
ENTIDAD: EMPRESA LOS FAVORITOS DE ALCALÁ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9103
ENTIDAD: EMPRESA MODECAR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9104
ENTIDAD: EMPRESA MODECAR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9105
ENTIDAD: EMPRESA CONFORTEL GESTIÓN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9106
ENTIDAD: EMPRESA AVANTE FORMACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9107
ENTIDAD: EMPRESA AVANTE FORMACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9108
ENTIDAD: EMPRESA METRÓPOLIS SPORT CLUB, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9109
ENTIDAD: EMPRESA EL GIRALDILLO CULTURAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9110
ENTIDAD: EMPRESA GRUPO INGENIEURSWISSENSCHAFT UND DIENST, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9111

ENTIDAD: EMPRESA IDESA INGENIERÍA MEDIOAMBIENTAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9112

ENTIDAD: EMPRESA INTERMON OXFAM
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9113

ENTIDAD: EMPRESA PRIETO CONSULTING EMPRESARIAL, S.L.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9114

ENTIDAD: EMPRESA WINTERRA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9115

ENTIDAD: CONSEJERÍA DE GOBERNACIÓN DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9116

ENTIDAD: ASOCIACIÓN PRO DERECHOS HUMANOS DE ANDALUCÍA
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9117

ENTIDAD: CENTRO DE FORMACIÓN PERMANENTE DE ADULTOS DE LEBRIJA
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9118

ENTIDAD: AYUNTAMIENTO DE CÓRDOBA
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9119
ENTIDAD: COORDINADORA DE ORGANIZACIONES DE AGRICULTORES Y GANADEROS
COAG SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9120
ENTIDAD: CENTRO DE INVESTIGACIÓN FINCA LA ORDEN-VALDESEQUERA
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9121
ENTIDAD: HOSPITAL UNIVERSITARIO VÍRGEN MACARENA
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9122
ENTIDAD: EMPRESA WARNER BROS. ENTERTAINMENT ESPAÑA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9123
ENTIDAD: EMPRESA HEINEKEN ESPAÑA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS EN EMPRESAS PARA ALUMNOS DE POSTGRADO (TÍTULOS PROPIOS)

REFERENCIA: 9124
ENTIDAD: UNIVERSITÀ DEGLI STUDI DI ROMA TOR VERGATA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9125
ENTIDAD: UNIVERSITÀ DEGLI STUDI DI ROMA TRE
OBJETO: CONVENIO ESPECÍFICO DE INTERCAMBIO ACADÉMICO ENTRE LA ETSI Y LA FACULTAD DE INGENIERÍA DE DICHA INSTITUCIÓN

REFERENCIA: 9126
ENTIDAD: UNIVERSIDADE FEDERAL DO ALAGOAS
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9127
ENTIDAD: UNIVERSIDAD DEL PACÍFICO
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9128
ENTIDAD: UNIVERSIDAD DE SANTO TOMÁS, SEDE ARICA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9129
ENTIDAD: UNIVERSIDADE FEDERAL DE OURO PRETO
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9130
ENTIDAD: UNIVERSIDAD FRAY LUCA PACCIOLI, MORELOS
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9131
ENTIDAD: FUNDACIÓN JOSÉ MANUEL CABALLERO BONALD
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 9132
ENTIDAD: UNIÓN PROVINCIAL DE COMISIONES OBRERAS DE SEVILLA
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 9133
ENTIDAD: AYUNTAMIENTO DE SEVILLA, CARTUJA'93, EADS-CASA Y AYUNTAMIENTO DE ALCALÁ DE GUADAIRA, S.L.(INNOVAR)
OBJETO: CONVENIO DE COLABORACIÓN PARA EL PATROCINIO DE LA "CÁTEDRA EMPRENDEDORES Y NUEVA ECONOMÍA"

REFERENCIA: 9134
ENTIDAD: EDUCATION, AUDIOVISUAL AND CULTURE EXECUTIVE AGENCY OF THE COMMISSION OF THE EUROPEAN COMMUNITIES
OBJETO: ACUERDO DE ASOCIACIÓN ERASMUS MUNDUS (2008-0103/001 MUN B123)

REFERENCIA: 9136
ENTIDAD: INSTITUTO DE LA CULTURA Y LAS ARTES DE SEVILLA (ICAS) (AYUNTAMIENTO DE SEVILLA)
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES MUSICALES Y TEATRALES PARA EL CURSO 2007-08 (CESIÓN TEATRO ALAMEDA)

REFERENCIA: 9137
ENTIDAD: COLEGIO OFICIAL DE TITULADOS MERCANTILES Y EMPRESARIALES DE SEVILLA Y EL CONSORCIO DE TURISMO

OBJETO: CONVENIO PARA EL DESARROLLO DEL PROYECTO
"ESTUDIANTE DIEZ" EN LA
ESCUELA UNIVERSITARIA DE ESTUDIOS EMPRESARIALES

REFERENCIA: 9138
ENTIDAD: EMPRESA INTERMON OXFAM
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9139
ENTIDAD: EMPRESA INTERMON OXFAM
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9140
ENTIDAD: EMPRESA EQUIPO TINKU
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD
Y COOPERACIÓN

REFERENCIA: 9141
ENTIDAD: ASOCIACIÓN ZAPALLAL
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD
Y COOPERACIÓN

REFERENCIA: 9142
ENTIDAD: ASOCIACIÓN ZAPALLAL
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD
Y COOPERACIÓN

REFERENCIA: 9143
ENTIDAD: MADRE CORAJE
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD
Y COOPERACIÓN

REFERENCIA: 9144
ENTIDAD: ASAMBLEA DE COOPERACIÓN POR LA PAZ (ACPP)
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD
Y COOPERACIÓN

REFERENCIA: 9145
ENTIDAD: ASOCIACIÓN DE FAMILIAS NUMEROSAS DE SEVILLA
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD
Y COOPERACIÓN

REFERENCIA: 9146
ENTIDAD: FUNDACIÓN PRODEAN
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD
Y COOPERACIÓN

REFERENCIA: 9147
ENTIDAD: ADECO-ANDALUCÍA
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD

Y COOPERACIÓN

REFERENCIA: 9148
ENTIDAD: ADECO-ANDALUCÍA
OBJETO: CONVENIO TIPO DE AYUDAS A PROGRAMAS DE SOLIDARIDAD Y COOPERACIÓN

REFERENCIA: 9149
ENTIDAD: EMPRESA ANTONIO GARCÍA ANCIO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9150
ENTIDAD: EMPRESA CLICKFARMA, S.L.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9151
ENTIDAD: EMPRESA CORITEL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9152
ENTIDAD: EMPRESA CORITEL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9153
ENTIDAD: AYUNTAMIENTO DE ALMENSILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9154
ENTIDAD: EMPRESA GUIJARRO TÉCNICOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9155
ENTIDAD: INSTITUTO TÉCNICO SUPERIOR DE INFORMÁTICA STUDIUM, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9156
ENTIDAD: EMPRESA TECNASE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9157
ENTIDAD: EMPRESA BIOMEDAL,S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9158
ENTIDAD: EMPRESA DESARROLLO ORGANIZACIONAL, PERSONAS Y PRODUCTIVIDAD, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9159
ENTIDAD: EMPRESA ENGLOBA ASESORES Y CONSULTORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9160
ENTIDAD: EMPRESA LLOCAN ASESORES
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9161
ENTIDAD: EMPRESA PABELLÓN DE MÉXICO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9162
ENTIDAD: EMPRESA RADIO UTRERA LA VOZ DE LA CAMPIÑA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9163
ENTIDAD: EMPRESA SERPLAN IBERAUDIT, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9164
ENTIDAD: ASOCIACIÓN CULTURAL TALLER DE COMUNICACIÓN RADIO ENDANZA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9165
ENTIDAD: ASOCIACIÓN LIBRE DE PRENSA ALCALAREÑA (ALPA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9166
ENTIDAD: EMPRESA ATICA SEVILLA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9167
ENTIDAD: EMPRESA ATICA SEVILLA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9168

ENTIDAD: EMPRESA AVALONT SERVICIOS GLOBALES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9169
ENTIDAD: AYUNTAMIENTO DE LA RINCONADA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9170
ENTIDAD: AYUNTAMIENTO DE LA RINCONADA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9171
ENTIDAD: EMPRESA BAR RESTAURANTE ESPAÑA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9172
ENTIDAD: EMPRESA BAR RESTAURANTE ESPAÑA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9173
ENTIDAD: EMPRESA FRANCISCO MARTÍNEZ PÉREZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9174
ENTIDAD: EMPRESA FRANCISCO MARTÍNEZ PÉREZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9176
ENTIDAD: FUNDACIÓN IAVANTE
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9177
ENTIDAD: EMPRESA GEYSER GESTIÓN Y SERVICIOS TÉCNICOS A LA CONSTRUCCIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9178
ENTIDAD: HOTELES TURÍSTICOS UNIDOS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9179
ENTIDAD: EMPRESA MTO GABINETE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9180
ENTIDAD: EMPRESA NOTICIAS ALJARAFE, S.L.N.E
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9181
ENTIDAD: EMPRESA NOTICIAS ALJARAFE, S.L.N.E

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9182

ENTIDAD: EMPRESA PROTOTEC, DESARROLLOS TECNOLÓGICOS, S.L.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9183

ENTIDAD: EMPRESA REINS DISEÑO, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9184

ENTIDAD: EMPRESA SOPA, AGENCIA DE COMUNICACIÓN Y ARTE
CONTEMPORÁNEO, S.C.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9185

ENTIDAD: EMPRESA VICKERS FRANQUICIAS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9186

ENTIDAD: EMPRESA VICKERS FRANQUICIAS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9187

ENTIDAD: EMPRESA A. BURGOS CONSULTORÍA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9188

ENTIDAD: EMPRESA A. BURGOS CONSULTORÍA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9189

ENTIDAD: EMPRESA ACCENTURE OUTSOURCING SERVICES, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9190

ENTIDAD: EMPRESA ACCENTURE OUTSOURCING SERVICES, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9191

ENTIDAD: EMPRESA ACEMA GESTIÓN DE CALIDAD, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9192

ENTIDAD: EMPRESA ACOSIERRA, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9193

ENTIDAD: EMPRESA AGBAR INCENDIOS, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9194
ENTIDAD: EMPRESA ALTEDA SOLUCIONES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9195
ENTIDAD: EMPRESA ANDALUZA DE ASESORAMIENTO AGRÍCOLA
TRIPLEX, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9196
ENTIDAD: EMPRESA ANDALUZA DE ASESORAMIENTO AGRÍCOLA
TRIPLEX, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9197
ENTIDAD: EMPRESA ANTONIO LORA ÁLVAREZ (ESTUDIO DE
ARQUITECTURA Y
URBANISMO)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9198
ENTIDAD: EMPRESA ÁREAS DE INVERSIONES INPERALTA, S.L.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9199
ENTIDAD: ASOCIACIÓN DISFASIA SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9200
ENTIDAD: ASOCIACIÓN ENTRE AMIGOS DE SEVILLA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9201
ENTIDAD: EMPRESA C.P. CONTROL OF POLLUTION IBÉRICA, S.L.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9202
ENTIDAD: EMPRESA CANAL 4 ALJARAFE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9203
ENTIDAD: EMPRESA CANAL 4 ALJARAFE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9204
ENTIDAD: EMPRESA CARPINTERÍA EBANISTERÍA J. MARQUEZ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9205
ENTIDAD: EMPRESA CLECE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9206
ENTIDAD: EMPRESA CLECE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9207
ENTIDAD: EMPRESA CODEMEDIA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9208
ENTIDAD: EMPRESA CODEMEDIA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9209
ENTIDAD: EMPRESA CORTEFIEL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9210
ENTIDAD: EMPRESA CORTEFIEL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9211
ENTIDAD: EMPRESA CUBIERTAS PRASUR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9212
ENTIDAD: EMPRESA DEHESA FRÍAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9213
ENTIDAD: EMPRESA DEHESA FRÍAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9214
ENTIDAD: EMPRESA DESARROLLO ORGANIZACIONAL, PERSONAS Y PRODUCTIVIDAD, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9215
ENTIDAD: EMPRESA DESARROLLO ORGANIZACIONAL, PERSONAS Y PRODUCTIVIDAD, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9216
ENTIDAD: EMPRESA EL GIRALDILLO CULTURAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9217

ENTIDAD: EMPRESA EL GIRALDILLO CULTURAL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9218
ENTIDAD: EMPRESA ELIOSAT SEVILLA SERVICIOS DE ASISTENCIA
TÉCNICA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9219
ENTIDAD: FEDERACIÓN DE SERVICIOS PÚBLICOS DE LA UNIÓN GENERAL
DE
TRABAJADORES
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9220
ENTIDAD: EMPRESA FEMPRENDE, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9221
ENTIDAD: EMPRESA FROGGIE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9222
ENTIDAD: EMPRESA FROGGIE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9223
ENTIDAD: EMPRESA GABINETE TÉCNICO DIMA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9224
ENTIDAD: EMPRESA GINOTEP, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9225
ENTIDAD: EMPRESA GINOTEP, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9226
ENTIDAD: BANKINTER
OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE
ACTIVIDADES
CONJUNTAS CON LA FACULTAD DE CC. ECONÓMICAS Y
EMPRESARIALES

REFERENCIA: 9227
ENTIDAD: GRUPO LA RAZA
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 9228

ENTIDAD: MINISTERIO DE EDUCACIÓN Y CIENCIA Y CONSEJERÍA DE INNOVACIÓN, CIENCIA Y EMPRESA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DE ACTUACIONES DE INVESTIGACIÓN Y DESARROLLO A TRAVÉS DE LA CONSTRUCCIÓN Y EL EQUIPAMIENTO DEL CENTRO DE EXPERIMENTACIÓN ANIMAL (CEA) DEL CAMPUS DE BIOMEDICINA DE LA US

REFERENCIA: 9229

ENTIDAD: EMPRESA GRUPO AUDIO-STROLL, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9230

ENTIDAD: EMPRESA GRUPO INGENIEURSWISSENSCHAFT UND DIENST, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9231

ENTIDAD: EMPRESA GRUPO INGENIEURSWISSENSCHAFT UND DIENST, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9232

ENTIDAD: EMPRESA HERMANOS RODRÍGUEZ CERQUEIRA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9233

ENTIDAD: EMPRESA INGESER SUR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9234

ENTIDAD: EMPRESA INVERSIONES INNOVALSUR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9235

ENTIDAD: EMPRESA LLOCAN ASESORES
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9236

ENTIDAD: EMPRESA LLOCAN ASESORES
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9237

ENTIDAD: EMPRESA MAESTRANZA FILMS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9238

ENTIDAD: EMPRESA MAMPARAS DOCCIA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9239

ENTIDAD: EMPRESA MAMPARAS DOCCIA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9240

ENTIDAD: EMPRESA MI SUPER ALBEYCO, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9241

ENTIDAD: CEPES-ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA IMPARTICIÓN DEL CURSO DE EXPERTO EN PLANIFICACIÓN Y DISEÑO DE UN SISTEMA DE CAPACITACIÓN DE EMPRENDEDORES I

REFERENCIA: 9242

ENTIDAD: EL CORTE INGLÉS, S.A., HEINEKEN ESPAÑA, S.A., RENDELSUR, S.A. Y ABC SEVILLA, S.L.

OBJETO: CONVENIO DE COLABORACIÓN PARA EL PATROCÍNIO DEPORTIVO DE LOS CAMPEONATOS UNIVERSITARIOS 2007/08

REFERENCIA: 9243

ENTIDAD: EMPRESA NAVARRO PUIG ALBERTO

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9244

ENTIDAD: EMPRESA PABELLÓN DE MÉXICO, S.L./PUNTO RADIO

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9245

ENTIDAD: EMPRESA PARIENTE CARNES CON ORIGEN, S.A.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9246

ENTIDAD: EMPRESA PLAN 3 PLANIFICACIÓN ESTRATEGIA Y TECNOLOGÍA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9247

ENTIDAD: EMPRESA PLAN 3 PLANIFICACIÓN ESTRATEGIA Y TECNOLOGÍA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9248

ENTIDAD: EMPRESA PLANHO CONSULTORES, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9249
ENTIDAD: EMPRESA PLANHO CONSULTORES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9250
ENTIDAD: EMPRESA PROASA SEVILLA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9251
ENTIDAD: EMPRESA RADIO UTRERA LA VOZ DE LA CAMPIÑA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9252
ENTIDAD: EMPRESA RAMOVE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9253
ENTIDAD: EMPRESA RAUL GARCÍA MARTÍN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9254
ENTIDAD: RED ANDALUZA DE LUCHA CONTRA LA POBREZA Y LA EXCLUSIÓN
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9255
ENTIDAD: EMPRESA RH-UNO, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9256
ENTIDAD: EMPRESA S. LLAMAS Y ASOCIADOS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9257
ENTIDAD: EMPRESA SERPLAN IBERAUDIT, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9258
ENTIDAD: EMPRESA SERPLAN IBERAUDIT, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9259
ENTIDAD: EMPRESA SERPROMAN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9260
ENTIDAD: EMPRESA SERPROMAN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9261
ENTIDAD: SERVICIO ANDALUZ DE SALUD-HOSPITALES UNIVERSITARIOS
VÍRGEN DEL
ROCÍO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9262
ENTIDAD: SOCIEDAD ESPAÑOLA DE MONTAJES INDUSTRIALES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9263
ENTIDAD: EMPRESA SOLARPACK CORPORACIÓN TECNOLÓGICA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9264
ENTIDAD: EMPRESA SUMINISTROS LA PLATAFORMA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9265
ENTIDAD: EMPRESA SYRSA AUTOMOCIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9266
ENTIDAD: EMPRESA TÉCNICAS VISUALES DE CARMONA, S.L.
OBJETO: CONVENIO TIO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9267
ENTIDAD: EMPRESA TEKNOSERVICE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9268
ENTIDAD: EMPRESA UNIRAIN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9269
ENTIDAD: EMPRESA YASMINA GARCÍA JIMÉNEZ (VIAJES VAIVENTOUR)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9270
ENTIDAD: EMPRESA ACCIONA INSTALACIONES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL
PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL
EMPLEO

REFERENCIA: 9271
ENTIDAD: EMPRESA ACCIONA INSTALACIONES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9272
ENTIDAD: EMPRESA ACCIONA INSTALACIONES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9273
ENTIDAD: EMPRESA ANGEL LUIS BORDAS GUIJARRO (SEGURO JURÍDICO)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9274
ENTIDAD: EMPRESA ANGEL LUIS BORDAS GUIJARRO (SEGURO JURÍDICO)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9275
ENTIDAD: EMPRESA ARSINGER, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9276
ENTIDAD: ASOCIACIÓN VOLUNTARIADO INTERCULTURALIDAD
DESARROLLO EDUCACIÓN
Y SOSTENIBILIDAD DESDE EL SUR
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9277
ENTIDAD: EMPRESA BOGARIS AGRICULTURE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9278
ENTIDAD: EMPRESA BOGARIS RETAIL 5, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9279
ENTIDAD: EMPRESA BOGARIS RETAIL 5, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9280
ENTIDAD: EMPRESA CENTURIA PALACE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9281
ENTIDAD: EMPRESA CENTURIA PALACE, S.L.
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9282
ENTIDAD: EMPRESA CEXPLA AL FARAY, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL
PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL
EMPLEO

REFERENCIA: 9283

ENTIDAD: COMPAÑÍA DE SERVICIOS DE BEBIDAS REFRESCANTES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9284

ENTIDAD: COMPAÑÍA DE SERVICIOS DE BEBIDAS REFRESCANTES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9285

ENTIDAD: EMPRESA COMUNISOL XXI, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9286

ENTIDAD: CONSEJERÍA DE EDUCACIÓN (DELEGACIÓN PROVINCIAL DE EDUCACIÓN DE SEVILLA)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9287

ENTIDAD: EMPRESA CONSTRUCCIONES MITROMAR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9288

ENTIDAD: EMPRESA DECÉSARIS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9289

ENTIDAD: EMPRESA DESTILACIONES BORDAS CHINCHURRETA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9290

ENTIDAD: EMPRESA PÚBLICA HOSPITAL ALTO GUADALQUIVIR
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9291

ENTIDAD: EMPRESA EUREST COLECTIVIDADES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9292

ENTIDAD: EMPRESA EUREST COLECTIVIDADES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9293

ENTIDAD: EMPRESA FACTORY DEL DESCANSO JEREZ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9294

ENTIDAD: FEDERACIÓN ANDALUZA DE DEPORTES DE DISCAPACITADOS FÍSICOS
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9295
ENTIDAD: EMPRESA FLOWERS IN SPACE, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9296
ENTIDAD: EMPRESA IRRADIA INGENIERÍA SOLAR, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9297
ENTIDAD: EMPRESA ISOLUX INGENIERÍA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9298
ENTIDAD: EMPRESA ISOLUX INGENIERÍA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9299
ENTIDAD: EMPRESA JOHNSON CONTROLS ESPAÑA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9300
ENTIDAD: EMPRESA JOSÉ MARTÍNEZ REGALADO
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9301
ENTIDAD: EMPRESA LOYSE, CONSULTORÍA E INGENIERÍA S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9302
ENTIDAD: MONTE DE PIEDAD Y CAJA DE AHORROS SAN FERNANDO DE HUELVA, JEREZ Y SEVILLA (CAJASOL)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9303
ENTIDAD: MONTE DE PIEDAD Y CAJA DE AHORROS SAN FERNANDO DE HUELVA, JEREZ Y SEVILLA (CAJASOL)
OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9304
ENTIDAD: MONTE DE PIEDAD Y CAJA DE AHORROS SAN FERNANDO DE HUELVA, JEREZ Y SEVILLA (CAJASOL)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9305
ENTIDAD: EMPRESA PINAPARK CAMPAMENTO DEPORTE Y AVENTURA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9306
ENTIDAD: EMPRESA PRYSMA CALIDAD Y MEDIO AMBIENTE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9307
ENTIDAD: EMPRESA RODRIGO BOCANEGRA PÉREZ
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9308
ENTIDAD: EMPRESA SANTA CRUZ INGENIERÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9309
ENTIDAD: EMPRESA SANTA CRUZ INGENIERÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9310
ENTIDAD: EMPRESA SERVICIOS DE NEUROPSICOLOGÍA Y REHABILITACIÓN, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9311
ENTIDAD: EMPRESA SOCIEDAD ANDALUZA DESARROLLO DE LAS TELECOMUNICACIONES, S.A. (SANDETEL)
OBJETO: CONVNEIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9312
ENTIDAD: CONSEJERÍA DE CULTURA DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA REALIZACIÓN DEL MÁSTER OFICIAL EN ARQUITECTURA Y PATRIMONIO HISTÓRICO 2006-07

REFERENCIA: 9313
ENTIDAD: CONSEJERÍA DE CULTURA DE LA JUNTA DE ANDALUCÍA Y AYUNTAMIENTO DE SEVILLA
OBJETO: PROTOCOLO GENERAL DE COLABORACIÓN PARA LA REALIZACIÓN DE LA EXPOSICIÓN "EL CARAMBOLO (1958-2008). 50 AÑOS DE UN TESORO

REFERENCIA: 9314
ENTIDAD: BRITISH COUNCIL

OBJETO: CONVENIO DE COLABORACIÓN A FIN DE OFRECER A LOS ALUMNOS DE LA FACULTAD DE DERECHO Y A TERCEROS LA POSIBILIDAD DE INSCRIBIRSE PARA LA REALIZACIÓN DEL ILEC

REFERENCIA: 9315

ENTIDAD: LA CRUE Y EL BANCO DE SANTANDER

OBJETO: CONVENIO DE COLABORACIÓN PARA ESTABLECER EL PROGRAMA "BECAS SANTANDER-CRUE DE MOVILIDAD IBEROAMERICANA"

REFERENCIA: 9316

ENTIDAD: SECONDA UNIVERSITÀ DEGLI STUDI DI NAPOLI

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9317

ENTIDAD: SOCIEDAD PARA EL IMPULSO DEL TALENTO-TALENTIA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9318

ENTIDAD: SOCIEDAD PARA EL IMPULSO DEL TALENTO-TALENTIA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9319

ENTIDAD: EMPRESA SOL OLE COSTAS, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9320

ENTIDAD: EMPRESA STIGA DE SEVILLA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9321

ENTIDAD: EMPRESA STIGA DE SEVILLA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS PROFESIONALES DENTRO DEL PROGRAMA DE EXPERIENCIAS PROFESIONALES PARA EL EMPLEO

REFERENCIA: 9322

ENTIDAD: EMPRESA STIGA DE SEVILLA, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9323

ENTIDAD: EMPRESA VIGÍA TECH, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9324

ENTIDAD: EMPRESA VIGÍA TECH, S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9325
ENTIDAD: EMPRESA ZAMBRANA ASESORÍA FINANCIERA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9326
ENTIDAD: EMPRESA ZAMBRANA ASESORÍA FINANCIERA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL

REFERENCIA: 9327
ENTIDAD: CONSEJERÍA DE GOBERNACIÓN DE LA JUNTA DE ANDALUCÍA
OBJETO: ADDENDA AL CONVENIO DE COLABORACIÓN SUSCRITO PARA LA REALIZACIÓN DE CURSOS DE FORMACIÓN EN MATERIA DE INTERCULTURALIDAD Y MIGRACIONES EL 21 DE NOVIEMBRE DE 2007

REFERENCIA: 9328
ENTIDAD: FUNDACIÓN ARTEVIE
OBJETO: CONVENIO DE COLABORACIÓN EN ORDEN A LA ORGANIZACIÓN DE UNA EXPOSICIÓN SOBRE ENRIQUE IBÁÑEZ

REFERENCIA: 9329
ENTIDAD: FUNDAÇÃO UNIVERSIDADE DO ESTADO DE SANTA CATARINA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9330
ENTIDAD: UNIVERSIDAD ESTATAL DE LOS URALES (URGU)
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9331
ENTIDAD: UNIVERSITY OF ICELAND
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9332
ENTIDAD: UNIVERSITÉ DE POITIERS
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9333
ENTIDAD: CONSEJERÍA DE OBRAS PÚBLICAS Y TRANSPORTES DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA COEDICIÓN DE LA COLECCIÓN KORA 2007-2010

REFERENCIA: 9334
ENTIDAD: CORPORACIÓN ALISIOS
OBJETO: PATROCINIO DE LA CÁTEDRA SOBRE CAMBIO CLIMÁTICO EN LA UNIVERSIDAD DE SEVILLA

REFERENCIA: 9335
ENTIDAD: EMPRESA NACIONAL DE RESIDUOS RADIATIVOS, S.A. (ENRESA)
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 9336
ENTIDAD: CONSEJERÍA DE LA PRESIDENCIA DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DE UN PLAN DE FORMACIÓN DE LOS EMPLEADOS PÚBLICOS DE ANDALUCÍA EN MATERIA COMUNITARIA "FORMANUE" (2007-08)

REFERENCIA: 9337
ENTIDAD: PARQUE ISLA MÁGICA, S.A.
OBJETO: ADDENDUM Nº 5 AL CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DE ACTIVIDADES PROMOCIONALES CONJUNTAS EN EL PARQUE TEMÁTICO TEMPORADA 2008

REFERENCIA: 9338
ENTIDAD: FUNDACIÓN GENERAL DE LA UNIVERSIDAD AUTÓNOMA DE MADRID
OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO CONJUNTO DEL PROGRAMA "APOYOS UNIVESITARIOS A PERSONAS CON TRASTORNOS DEL ESPECTRO AUTISTA Y SUS FAMILIAS (PROGRAMA APÚNTATE)

REFERENCIA: 9339
ENTIDAD: FUNDACIÓN ANDALUZA DEL ALCORNOQUE Y EL CORCHO (FALCOR)
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 9340
ENTIDAD: UNIVERSIDAD DE MÓDENA Y REGIO EMILIA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9341
ENTIDAD: OHIO UNIVERSITY
OBJETO: CONVENIO ESPECÍFICO POR EL QUE SE ESTABLECE UN PROGRAMA DE

INTERCAMBIO DE ESTUDIANTES DE POSTGRADO (FILOLOGÍA)

REFERENCIA: 9342

ENTIDAD: ASTON UNIVERSITY (ASTON BUSINESS SCHOOL)

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL (E.U. DE ESTUDIOS EMPRESARIALES)

REFERENCIA: 9343

ENTIDAD: INSTITUCIÓN UNIVERSITARIA ESCUELA NACIONAL DEL DEPORTE

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9344

ENTIDAD: UNIVERSITÀ DEGLI STUDI DI ROMA "LA SAPIENZA"

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL PARA PROFESORADO

REFERENCIA: 9345

ENTIDAD: UNIVERSITÀ DE NAPOLI FEDERICO II

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN PSICOLOGÍA

REFERENCIA: 9346

ENTIDAD: INSTITUTO POLITÉCNICO NACIONAL DE MÉXICO

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL EN TURISMO

REFERENCIA: 9347

ENTIDAD: UNIVERSIDAD DE LOS ANDES

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9348

ENTIDAD: UNIVERSIDAD MAYOR DE SANTIAGO DE CHILE

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL EN COMUNICACIÓN

REFERENCIA: 9349

ENTIDAD: UNIVERSIDADE ESTADUAL PAULISTA

OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9350

ENTIDAD: SECONDA UNIVERSITÀ DEGLI STUDI DI NAPOLI

OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN PSICOLOGÍA

REFERENCIA: 9351
ENTIDAD: UNIVERSIDADE FEDERAL DE MINAS GERAIS
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9352
ENTIDAD: UNIVERSIDADE FEDERAL DE MINAS GERAIS
OBJETO: CONVENIO ESPECÍFICO DE INTERCAMBIO ACADÉMICO

REFERENCIA: 9353
ENTIDAD: ESCUELA SUPERIOR DE ECONOMÍA EN NIZHNY NOVGOROD
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9354
ENTIDAD: UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MÉXICO
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL EN TURISMO

REFERENCIA: 9355
ENTIDAD: UNIVERSIDADE DO RIO DOS SINOS
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9356
ENTIDAD: UNIVERSITÁ DEGLI STUDI DI FLORENCIA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL EN MEDICINA, CC. DEL TRABAJO, DPTO. URBANÍSTICA Y DPTO. TEORÍA E HISTORIA DE LA EDUCACIÓN

REFERENCIA: 9357
ENTIDAD: UNIVERSIDAD CADI AYYAD DE MARRAKECH
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9358
ENTIDAD: SERVICIO ANDALUZ DE EMPLEO (CONSEJERÍA DE EMPLEO DE LA JUNTA DE ANDALUCÍA)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA INSTALACIÓN, SUMINISTRO, MANTENIMIENTO Y SOPORTE EN EL RECTORADO DE UN PUNTO DE EMPLEO

REFERENCIA: 9359

ENTIDAD: EXTENDA, AGENCIA ANDALUZA DE PROMOCIÓN EXTERIOR
OBJETO: CONVENIO DE COLABORACIÓN PARA LA RENOVACIÓN DE LA
CÁTEDRA DE
INTERNACIONALIZACIÓN EXTENDA

REFERENCIA: 9360

ENTIDAD: CONSEJERÍA DE TURISMO, COMERCIO Y DEPORTE
OBJETO: CONVENIO DE COLABORACIÓN PARA LA REALIZACIÓN DE
PRÁCTICAS POR
ESTUDIANTES DE LA FACULTAD DE CC. DE LA EDUCACIÓN EN
EL CENTRO
ANDALUZ DE MEDICINA DEL DEPORTE

REFERENCIA: 9361

ENTIDAD: GERENCIA DE URBANISMO DEL AYUNTAMIENTO DE SEVILLA Y
EL MOBILIARIO
URBANO, S.L.U.
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA PROMOVER
EL USO DE LA
BICICLETA A TRAVÉS DEL SISTEMA SEVICI ENTRE LA
COMUNIDAD
UNIVERSITARIA

REFERENCIA: 9362

ENTIDAD: UNIVERSITÀ DEGLI STUDI DE PAVIA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA DOBLE TITULACIÓN ((
FACULTADES DE CC. ECONÓMICAS Y EMPRESARIALES)

REFERENCIA: 9363

ENTIDAD: UNIVERSITÄT MÜNSTER
OBJETO: CONVENIO DE COLABORACIÓN PARA LA DOBLE TITULACIÓN ((
FACULTADES DE FÍSICA)

REFERENCIA: 9364

ENTIDAD: FACULTY OF MECHANICAL ENGINEERING, TECHNISCHE
UNIVERSITÄT
MÜNCHEN (TUM)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA DOBLE TITULACIÓN ((
E.T.S. INGENIEROS Y FACULTY OF MECHANICAL ENGINEERING)

REFERENCIA: 9365

ENTIDAD: UNIVERSITÀ DI PALERMO
OBJETO: CONVENIO DE COLABORACIÓN PARA LA DOBLE TITULACIÓN ((
E.U.I.T.A. Y
FACOLTÀ DI AGRARIA)

REFERENCIA: 9366

ENTIDAD: SERVICIO ANDALUZ DE EMPLEO (CONSEJERÍA DE EMPLEO DE
LA JUNTA DE
ANDALUCÍA)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA INSTALACIÓN, SUMINISTRO, MANTENIMIENTO Y SOPORTE EN EL CAMPUS DE REINA MERCEDES (EDIFICIO ROJO) DE UN PUNTO DE EMPLEO

REFERENCIA: 9367

ENTIDAD: SERVICIO ANDALUZ DE EMPLEO (CONSEJERÍA DE EMPLEO DE LA JUNTA DE ANDALUCÍA)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA INSTALACIÓN, SUMINISTRO, MANTENIMIENTO Y SOPORTE EN LA FACULTAD DE CC. ECONÓMICAS Y EMPRESARIALES (SV. DE PRÁCTICAS EN EMPRESAS) DE UN PUNTO DE EMPLEO

REFERENCIA: 9368

ENTIDAD: CLUB ANTARES

OBJETO: CONVENIO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES CONJUNTAS CON LA FACULTAD DE CC. ECONÓMICAS Y EMPRESARIALES

REFERENCIA: 9369

ENTIDAD: CÁTEDRA ALFONSO X EL SABIO (EL PUERTO DE SANTA MARÍA)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA VI SEMANA DE ESTUDIOS ALFONSÍES (LIBRE CONFIGURACIÓN)

REFERENCIA: 9370

ENTIDAD: CLUB UNESCO DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS "EL CIUDADANO ANTE LAS INSTITUCIONES PÚBLICAS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9371

ENTIDAD: COLEGIO PROFESIONAL DE FISIOTERAPEUTAS DE ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS "XII JORNADAS UNIVERSITARIAS DE FISIOTERAPIA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9372

ENTIDAD: ASOCIACIÓN PROVINCIAL DE PADRES Y AMIGOS DEL SORDO (ASPAS)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE CURSOS DE LENGUA DE SIGNOS (LIBRE CONFIGURACIÓN)

REFERENCIA: 9373

ENTIDAD: PATRONATO MUNICIPAL DE DEPORTES DEL AYUNTAMIENTO DE DOS HERMANAS

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL V CONGRESO NACIONAL Y III CONGRESO IBEROAMERICANO DE DEPORTE EN EDAD ESCOLAR "NUEVAS TENDENCIAS Y PERSPECTIVAS DE FUTURO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9374

ENTIDAD: AYUNTAMIENTO DE EL RUBIO

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "DÍA DE LA SOLIDARIDAD CON EL ÁFRICA SUBSAHARIANA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9375

ENTIDAD: AYUNTAMIENTO DE MARCHENA

OBJETO: CONVENIO DE COLABORACIÓN APRA LA CELEBRACIÓN DE LAS "XIII JORNADAS SOBRE HISTORIA DE MARCHENA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9376

ENTIDAD: CONSEJERÍA DE CULATURA DE LA JUNTA DE ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "SIMPOSIO CONMEMORATIVO DEL 50 ANIVERSARIO DEL HALLAZGO DEL TESORO DE EL CARAMBOLO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9377

ENTIDAD: CONSEJERÍA DE MEDIO AMBIENTE DE LA JUNTA DE ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "LA REALIDAD SOCIOAMBIENTAL MUJER Y MEDIOS DE COMUNICACIÓN" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9378

ENTIDAD: INSTITUTO DE LA CULTURA Y LAS ARTES DE SEVILLA DEL AYUNTAMIENTO DE SEVILLA

OBJETO: CONVENIO DE COALBORACIÓN PARA LA REALIZACIÓN DEL CURSO "LA POÉTICA DEL CINE" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9379
ENTIDAD: AYUNTAMIENTO DE MAIRENA DEL ALCOR
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS
V JORNADAS
JORGE BONSOR (LIBRE CONFIGURACIÓN)

REFERENCIA: 9380
ENTIDAD: AYUNTAMIENTO DE SEVILLA (ÁREA DE IGUALDAD)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL
"SEMINARIO
PERMANENTE SOBRE GEOPOLÍTICA DE GÉNERO" (LIBRE
CONFIGURACIÓN)

REFERENCIA: 9381
ENTIDAD: ASOCIACIÓN DE EMPRESARIOS DE PILAS
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA
"V EDICIÓN DE LA ESCUELA DE EMPRESARIOS DE PILAS"
(LIBRE CONFIGURACIÓN)

REFERENCIA: 9382
ENTIDAD: CADENA COPE
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL
"CURSO DE RADIO Y TELEVISIÓN LOCAL 2007" (LIBRE
CONFIGURACIÓN)

REFERENCIA: 9383
ENTIDAD: CAJASOL, COLEGIO DE ECONOMISTAS DE SEVILLA Y
CONSEJERÍA DE ECONOMÍA Y HACIENDA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA
V CONFERENCIA "MACROECONOMIC POLICIES IN THE
EUROPEAN UNION" (LIBRE
CONFIGURACIÓN)

REFERENCIA: 9384
ENTIDAD: COLEGIO OFICIAL DE INGENIEROS TÉCNICOS AGRÍCOLAS DE
ANDALUCÍA
OCCIDENTAL
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "2º
CURSO SOBRE
EL CULTIVO DE LA FRESA Y PEQUEÑOS FRUTOS (FRAMBUESA
Y ARÁNDANOS)
EN ANDALUCÍA. ASPECTOS TÉCNICOS GENERALES" (LIBRE
CONFIGURACIÓN)

REFERENCIA: 9385
ENTIDAD: ASOCIACIÓN INTERNACIONAL DE ESTUDIANTES DE CIENCIAS
ECONÓMICAS Y
EMPRESARIALES

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "III CURSO PRÁCTICO DE BOLSA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9386

ENTIDAD: ASOCIACIÓN ESPAÑOLA DE ARBORICULTURA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS "JORNADAS DE ARBORICULTURA URBANA EN SEVILLA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9387

ENTIDAD: SOCIEDAD ANDALUZA DE MEDICINA PSICOSOMÁTICA (SAMP)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "LA RELACIÓN MENTE-CUERPO: PSICOSOMÁTICA Y CALIDAD DE VIDA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9388

ENTIDAD: ASOCIACIÓN DE ENFERMOS DE PARKINSON DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "V CURSO DE FORMACIÓN PARA VOLUNTARIOS EN EL ÁMBITO DE LAS ENFERMEDADES NEURODEGENERATIVAS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9389

ENTIDAD: ASOCIACIÓN PROVINCIAL SEVILLANA DE CRONISTAS E INVESTIGADORES LOCALES (A.S.C.I.L.)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA V JORNADAS DE HISTORIA SOBRE LA PROVINCIA DE SEVILLA "LOS ALCORES" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9390

ENTIDAD: ASOCIACIÓN DERECHO Y DEMOCRACIA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS "EVALUACIÓN DE POLÍTICAS PÚBLICAS Y ESTADO DE DERECHO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9391

ENTIDAD: ASOCIACIÓN DE ESCUELAS UNIVERSITARIAS DE RELACIONES LABORALES DE ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "CULTURA DE LA

PREVENCIÓN" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9392

ENTIDAD: ASOCIACIÓN DE LA PRENSA DEPORTIVA DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LOS "IV ENCUENTROS PRENSA Y DEPORTE (PÁDEL Y BÁDMINTON)" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9393

ENTIDAD: ASOCIACIÓN ANDALUZA DE CIENCIA REGIONAL

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL IX CONGRESO DE CIENCIA REGIONAL "INMIGRACIÓN Y DESARROLLO REGIONAL" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9394

ENTIDAD: COLEGIO OFICIAL DE APAREJADORES Y ARQUITECTOS DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "LICENCIAS URBANÍSTICAS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9395

ENTIDAD: CONFEDERACIÓN ANDALUZA DE PERSONAS CON DISCAPACIDAD FÍSICA Y ORGÁNICA (CANF-COCEMFE ANDALUCÍA)

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA "VI MUESTRA DE CINE Y DISCAPACIDAD" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9396

ENTIDAD: FUNDACIÓN EL MONTE

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL V CURSO SOBRE HISTORIA Y CULTURA EN AL-ANDALUS: "LA FASCINACIÓN DE AL-ANDALUS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9397

ENTIDAD: LA FUNDACIÓN PARA EL FOMENTO Y LA PROMOCIÓN DE LA ACEITUNA DE MESA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "II JORNADAS INTERANCIONALES DE LA ACEITUNA DE MESA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9398

ENTIDAD: FUNDACIÓN FERNANDO RIELO

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "LOS VALORES DE LA PAZ EN EL DESARROLLO DE LA PERSONA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9399

ENTIDAD: FUNDACIÓN TRES CULTURAS

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "X SEMINARIO DE LAS TRES CULTURAS: EL ESTADO EN LAS TRES CULTURAS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9400

ENTIDAD: ASOCIACIÓN CORCHEA 69 PRODUCCIONES

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "JORNADAS VIOLENCIA 3: VIOLENCIA DESENFOCADA", "MORFOLOGÍA DEL HUMOR III. HUMOR VS PODER" Y "FACTOR HUMANO. ¿QUÉ NOS CABE ESPERAR?" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9401

ENTIDAD: COMITÉ ESPAÑOL DE UNICEF

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "II CONGRESO NACIONAL UNICEF SOLIDARIA UNIDOS POR LA INFANCIA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9402

ENTIDAD: COLEGIO OFICIAL DE INGENIEROS INDUSTRIALES DE ANDALUCÍA OCCIDENTAL

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "PRIMER SEMINARIO DE LA CARTA DEL RESTAURO DE ARQUITECTURA INDUSTRIAL" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9403

ENTIDAD: COLEGIO OFICIAL DE ARQUITECTOS DE CÁDIZ

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA VIII EDICIÓN DE LA SEMANA CULTURAL DE LA ETS DE ARQUITECTURA "ESPACIO PROTEGIDO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9404

ENTIDAD: COLEGIO DE FÍSICOS

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "GESTIÓN Y

TECNOLOGÍA SANITARIA: FÍSICA Y SALUD" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9405

ENTIDAD: COLEGIO OFICIAL DE APAREJADORES Y ARQUITECTOS
TÉCNICOS DE SEVILLA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL
CURSO
"OPTIMIZACIÓN DEL APROVECHAMIENTO ENERGÉTICO EN LA
EDIFICACIÓN:
ENERGÍA SOLAR" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9406

ENTIDAD: COLEGIO OFICIAL DE BIÓLOGOS DE ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LOS
CURSOS
"COMPETENCIAS PROFESIONALES DE LOS BIÓLOGOS" Y
"ELABORACIÓN DE
PROYECTOS Y ESTUDIOS PROFESIONALES DE BIOLOGÍA"
(LIBRE CONFIGURACIÓN)

REFERENCIA: 9407

ENTIDAD: FUNDACIÓN PARA LA FORMACIÓN, INNOVACIÓN Y
COOPERACIÓN DE SEVILLA Y EL COLEGIO OFICIAL DE
APAREJADORES Y ARQUITECTOS TÉCNICOS

OBJETO: CONVENIO MARCO DE COLABORACIÓN CIENTÍFICA Y TÉCNICA

REFERENCIA: 9408

ENTIDAD: FUNDACIÓN ADECCO

OBJETO: CONVENIO MARCO DE COLABORACIÓN PARA DESARROLLAR
ACTIVIDADES DE
FORMACION, ASESORAMIENTO Y PROMOCIÓN DE LA
INSERCIÓN LABORAL DE
ESTUDIANTES Y EGRESADOS CON ESPECIALES DIFICULTADES
DE ACCESO AL MERCADO LABORAL

REFERENCIA: 9409

ENTIDAD: DELEGACIÓN DEL GOBIERNO DE LA JUNTA DE ANDALUCÍA

OBJETO: CONVENIO DE COLABORACIÓN PARA REALIZAR ACTIVIDADES
EN MATERIA DE
VOLUNTARIADO

REFERENCIA: 9410

ENTIDAD: ASOCIACIÓN ANDALUZA DE PADRES Y MADRES (ASPANRI-
ASPANRIDOW)

OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 9411

ENTIDAD: UNIVERSITÁ DEGLI STUDI DI ROMA "LA SAPIENZA"

OBJETO: PROTOCOLO EJECUTIVO DEL ACUERDO SUSCRITO EL 26 DE
MAYO DE 2003

REFERENCIA: 9412
ENTIDAD: UNIVERSITÀ DEGLI STUDI DI MILANO
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL ENTRE LAS FACULTADES DE CC. POLÍTICAS DE LA UNIVERSIDAD DI MILANO Y LA DE CC. DEL TRABAJO DE LA USE

REFERENCIA: 9413
ENTIDAD: COLEGIO DE TLAXCALA A.C.
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL

REFERENCIA: 9414
ENTIDAD: UNIVERSIDAD DE GINEBRA
OBJETO: CONVENIO DE INTERCAMBIO ACADÉMICO, CIENTÍFICO Y CULTURAL ENTRE LA CÁTEDRA IBEROAMERICANA-SUIZA DE DESARROLLO DE MEDICAMENTOS (CISDEM) Y EL DPTO. DE TECNOLOGÍA FARMACÉUTICA Y BIOFARMACIA DE LA ESCUELA DE CC. FARMACÉUTICAS DE LA UNIVERSIDAD DE GINEBRA

REFERENCIA: 9415
ENTIDAD: AYUNTAMIENTO DE CONSTANTINA
OBJETO: CONVENIO MARCO DE COLABORACIÓN

REFERENCIA: 9416
ENTIDAD: AYUNTAMIENTO DE SEVILLA (DELEGACIÓN DE BIENESTAR SOCIAL)
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA EL DESARROLLO DE ACTIVIDADES DEL MÁSTER UNIVERSITARIO EN PSICOTERAPIA RELACIONAL

REFERENCIA: 9417
ENTIDAD: AYUNTAMIENTO DE SEVILLA (DELEGACIÓN DE LA MUJER)
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA ORGANIZACIÓN Y DESARROLLO DEL MÁSTER " ESTRATEGIAS DE PARTICIPACIÓN EN PROCESOS DE DESARROLLO DESDE UNA PERSPECTIVA DE GÉNERO"

REFERENCIA: 9418
ENTIDAD: INSTITUTO NACIONAL DE ESTADÍSTICA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN EN EL MÁSTER UNIVERSITARIO "ESTADÍSTICA APLICADA Y ESTADÍSTICA PARA EL SECTOR PÚBLICO"

REFERENCIA: 9419
ENTIDAD: INSTITUTO DE ESTADÍSTICA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA LA REALIZACIÓN DE ACTIVIDADES DE FORMACIÓN EN EL ÁREA DE LA ESTADÍSTICA PÚBLICA

REFERENCIA: 9420
ENTIDAD: DIPUTACIÓN PROVINCIAL DE SEVILLA Y EL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS (CSIC)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CONVOCATORIA DEL CONCURSO "NUESTRA AMÉRICA" Y EDICIÓN DE LAS MONOGRAFÍAS PREMIADAS

REFERENCIA: 9421
ENTIDAD: CONSEJERÍA DE INNOVACIÓN, CIENCIA Y EMPRESA DE LA JUNTA DE ANDALUCÍA, FUNDACIÓN VODAFONE Y ASOCIACIÓN AICIA
OBJETO: ADENDA DE ADHESIÓN AL CONVENIO SUSCRITO ENTRE LA CONSEJERÍA Y LA FUNDACIÓN VODAFONE PARA EL DESARROLLO DE LA SOCIEDAD DE LA INFORMACIÓN DE ANDALUCÍA PARA DESARROLLAR CONJUNTAMENTE LA VI EDICIÓN DEL CURSO "TECNOLOGÍAS Y APLICACIONES MÓVILES:GPRS Y UMT

REFERENCIA: 9422
ENTIDAD: COLEGIO DE ABOGADOS DE SEVILLA
OBJETO: CONVENIO MARCO DE COLABORACIÓN PARA FORMACIÓN PERMANENTE EN EL ÁREA DEL DERECHO

REFERENCIA: 9423
ENTIDAD: FUNDACIÓN CABALLERO BONALD
OBJETO: CONVENIO PARA LA CELEBRACIÓN DEL IX CONGRESO DE LA FUNDACIÓN CABALLERO BONALD "LITERATURA Y PERIODISMO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9424
ENTIDAD: FUNDACIÓN FERNANDO RIELO
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "RESOLUCIÓN DE CONFLICTOS MEDIANTE LA PEDAGOGÍA DE LA PAZ" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9425
ENTIDAD: FUNDACIÓN FOCUS-ABENGOA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL SIMPOSIO INTERNACIONAL "EN TORNO A SANTA RUFINA: VELÁZQUEZ DE LO ÍNTIMO A LO CORTESANO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9426
ENTIDAD: FUNDACIÓN CON TSA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "LA RELIGIOSIDAD POPULAR EN ANDALUCÍA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9427
ENTIDAD: REAL ACADEMIA SEVILLANA DE BUENAS LETRAS
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CONGRESO INTERNACIONAL SOBRE (DES)CORTESÍA Y VIOLENCIA VERBAL EN ESPAÑOL" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9428
ENTIDAD: SOCIEDAD ESPAÑOLA DEL RORSCHACH Y MÉTODOS PROYECTIVOS (SERYMP)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "XVI CONGRESO NACIONAL DE RORSCHACH Y MÉTODOS DE PROYECTIVOS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9429
ENTIDAD: SINDICATO DE PERIODISTAS DE ANDALUCÍA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "II JORNADAS SOBRE LA PROFESIÓN PERIODÍSTICA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9430
ENTIDAD: SOCIEDAD HISPÁNICA DE ESTUDIOS NEOGRIEGOS
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "EL NACIMIENTO DEL CRISTIANISMO Y LA CONSOLIDACIÓN DE LA GRAN IGLESIA CRISTIANA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9431
ENTIDAD: UTEDLT TIERRAS DE DOÑANA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LA II EDICIÓN "SEMINARIO DE EMPRENDEDORES Y EMPRESARIOS" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9432
ENTIDAD: SOCIEDAD ESPAÑOLA DE ODONTOLOGÍA INFANTIL INTEGRADA (SEOII)
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL "V ENCUENTRO MULTIDISCIPLINAR DE ODONTOLOGÍA INFANTIL INTEGRADA Y PEDIATRÍA EXTRAHOSPITALARIA Y ATENCIÓN PRIMARIA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9433
ENTIDAD: MANCOMUNIDAD INTERMUNICIPAL SIERRA MINERA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE "I JORNADAS DE TURISMO RURAL" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9434
ENTIDAD: INSTITUTO ANDALUZ DE LA MUJER
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DEL CURSO "LA MIRADA DE LAS MUJERES EN LA SOCIEDAD DE LA INFORMACIÓN" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9435
ENTIDAD: INSTITUTO DE DESARROLLO REGIONAL, FUNDACIÓN UNIVERSITARIA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS "ANDALUCÍA FRONTERA DE EUROPA" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9436
ENTIDAD: INSTITUTO DE DESARROLLO REGIONAL, FUNDACIÓN UNIVERSITARIA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS "DEBATE SOBRE NUEVAS MEDIDAS DE FOMENTO DE EMPLEO: EL CHEQUE DE EMPLEO" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9437
ENTIDAD: INSTITUTO DE DESARROLLO REGIONAL, FUNDACIÓN UNIVERSITARIA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CELEBRACIÓN DE LAS JORNADAS "VISIBILIDAD DE LAS CIUDADES DEL MEDITERRÁNEO OCCIDENTAL" (LIBRE CONFIGURACIÓN)

REFERENCIA: 9438
ENTIDAD: INSTITUTO ANDALUZ DE INVESTIGACIÓN Y FORMACIÓN AGRARIA, PESQUERA, ALIMENTARIA Y PRODUCCIÓN ECOLÓGICA
OBJETO: PROTOCOLO GENERAL POR EL QUE SE FIJA EL MARCO GENERAL Y METODOLOGÍA DE COLABORACIÓN EN ACTIVIDADES DE INVESTIGACIÓN, FORMACIÓN, INNOVACIÓN Y DESARROLLO TECNOLÓGICO EN EL ÁMBITO AGRARIO Y PESQUERO

REFERENCIA: 9439
ENTIDAD: CONSEJERÍA DE GOBERNACIÓN DE LA JUNTA DE ANDALUCÍA
OBJETO: CONVENIO ESPECÍFICO DE COLABORACIÓN PARA EL DESARROLLO DE UN ESTUDIO SOBRE "ANÁLISIS Y DIAGNÓSTICO DE LOS PROCESOS DE TRANSFORMACIÓN URBANA Y SOCIAL EN RELACIÓN CON EL SENTAMIENTO DE LA POBLACIÓN INMIGRANTE. EN DISTRITO MACARENA..."

REFERENCIA: 9440
ENTIDAD: INSTITUTO NACIONAL DE ADMINISTRACIÓN PÚBLICA
OBJETO: CONVENIO DE COLABORACIÓN PARA LA CESIÓN DE ESPACIOS PARA LA CELEBRACIÓN DE PRUEBAS SELECTIVAS DE LA OFERTA DE EMPLEO PÚBLICO DE 2008

REFERENCIA: 9441
ENTIDAD: SECRETARIA DE ESTADO DE UNIVERSIDADES E INVESTIGACIÓN
OBJETO: ADDENDA AL CONVENIO SUSCRITO PARA CONVOCATORIAS DE MOVILIDAD DE POSGRADO, POSDOCTORADO Y ESTANCIAS DE PROFESORES E INVESTIGADORES VISITANTES O EN RÉGIMEN DE SABÁTICO, PARA LA GESTIÓN DE AYUDAS EN DICHO MARCO

REFERENCIA: 9442
ENTIDAD: CENTRO EDUCATIVO I.E.S. RAMÓN Y CAJAL
OBJETO: ACUERDO DE COLABORACIÓN FORMATIVA PARA LA FORMACIÓN PRÁCTICA

DE ALUMNOS DE INSTITUTOS EN LA UNIVERSIDAD DE SEVILLA

- REFERENCIA:** 9443
ENTIDAD: AVANTE FORMACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9444
ENTIDAD: CONSTRUCCIONES FELIPE CASTELLANO, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9445
ENTIDAD: MODECAR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9446
ENTIDAD: LOS FAVORITOS DE ALCALÁ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE INSERCIÓN LABORAL
- REFERENCIA:** 9447
ENTIDAD: AVANTE FORMACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9448
ENTIDAD: LOS FAVORITOS DE ALCALÁ, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9449
ENTIDAD: CONSTRUCCIONES FELIPE CASTELLANO, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9450
ENTIDAD: CONFORTEL GESTIÓN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9451
ENTIDAD: MODECAR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9452
ENTIDAD: ADARVE CORPORACIÓN JURÍDICA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9453
ENTIDAD: ADRIANO VIAJES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
- REFERENCIA:** 9454
ENTIDAD: AGENCIAS DE VIAJE LA UCA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9455
ENTIDAD: ALSIMA CONSULTORES, S.C.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9456
ENTIDAD: ALSIMA CONSULTORES, S.C.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9457
ENTIDAD: ARENA MEDIA COMMUNICATIONS ESPAÑA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9458
ENTIDAD: ARENAL DE SEVILLA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9459
ENTIDAD: ÁRIDOS Y REFORESTACIÓN, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9460
ENTIDAD: ASOCIACIÓN COMITÉ ANDALUZ DE AGRICULTURA ECOLÓGICA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9461
ENTIDAD: BOGARIS, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9462
ENTIDAD: CAMPUSPORT, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9463
ENTIDAD: CARLOS SAPERAS ORERO
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9464
ENTIDAD: CENTRO DE INVESTIGACIÓN DE CARRETERAS DE ANDALUCÍA,
S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9465
ENTIDAD: CENTROS COMERCIALES CARREFOUR, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9466
ENTIDAD: CERCHA 2000, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9467

ENTIDAD: COLEGIO SAN FERNANDO HH MARISTAS PROV. BÉTICA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9468

ENTIDAD: ACPE INNOVACIÓN S.L.N.E.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9469

ENTIDAD: AGUA Y GESTIÓN DE SERVICIOS AMBIENTALES, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9470

ENTIDAD: NEW OIL VENDING ANDALUCÍA ENERGÍA S.A. (NOVAX)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9471

ENTIDAD: CONSULTORÍA RUIZ ARIAS, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9472

ENTIDAD: CROWN BEVCAN ESPAÑA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9473

ENTIDAD: DESARROLLOS EÓLICOS, S.A.U.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9474

ENTIDAD: DISACE ENERGÍA, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9475

ENTIDAD: DOSKASDE, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9476

ENTIDAD: DOW AGROSCIENCES IBÉRICA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9477

ENTIDAD: ELABORA, AGENCIA PARA LA CALIDAD EN LA CONSTRUCCIÓN,
S.L.

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9478

ENTIDAD: ACOSSS INSTALACIONES Y MONTAJES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9479

ENTIDAD: AGUILERA NOGALES Y CIA, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9480
ENTIDAD: ANANDA GESTIÓN ETT, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9481
ENTIDAD: ANDALUZA DE MONTAJES ELÉCTRICOS Y TELEFÓNICOS, S.A.
(AMETEL)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9482
ENTIDAD: ANGELA CLAVEROL GONZÁLEZ (MAYORES ACTIVOS)
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9483
ENTIDAD: ÁREA ARQUITECTURA Y URBANISMO, S.C.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9484
ENTIDAD: ÁTRIL F&C AGENCIA DE VIAJES, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9485
ENTIDAD: BASSAT OGILVY COMUNICACIÓN, S.L.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9486
ENTIDAD: CENTRO DESARROLLO RURAL SERRANÍA DE RONDA
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9487
ENTIDAD: DURAN Y TYCHSEN

OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA
REFERENCIA: 9488
ENTIDAD: EMPLEO A TIEMPO EMPRESA DE TRABAJO TEMPORAL, S.A.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9489
ENTIDAD: ENA ARQUITECTURA INTERIORISMO, S.L.P.
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

REFERENCIA: 9490
ENTIDAD: ESCUELA INFANTIL DYG
OBJETO: CONVENIO TIPO DE PRÁCTICAS DE FORMACIÓN ACADÉMICA

DOCUMENTO N° 20

PREMIOS Y DISTINCIONES

19.1. EXCMO. AYUNTAMIENTO DE SEVILLA.

19.1.1. Premios mejores Expedientes Académicos Curso 2005-2006.

19.1.2. Premios mejores Tesis Doctorales Curso 2005-2006.

19.1.3. Premios de Investigación “Ciudad de Sevilla 2007”.

19.2. REAL MAESTRANZA DE CABALLERÍA. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2006-2007.

20.1. EXCMO. AYUNTAMIENTO DE SEVILLA

20.1.1. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2005/2006 ENTREGADOS EL 4-12-07:

- FACULTAD DE BELLAS ARTES
D. José Manuel García Perera
- FACULTAD DE BIOLOGÍA
D. Ignacio Cota García
- FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES
D^a Ana M^a Domínguez González
- FACULTAD DE CIENCIAS DE LA EDUCACIÓN
D. Sergio Liñeiro Cantero
- FACULTAD DE CIENCIAS DEL TRABAJO
D^a Ángeles Rivera Calderón
- FACULTAD DE COMUNICACIÓN
D. Antonio Espíldora García
- FACULTAD DE DERECHO
D^a Silvia Tejera Padilla
- FACULTAD DE FARMACIA
D^a Mercedes Ángela Aguilar de Leyva
- FACULTAD DE FILOLOGÍA
D^a Ana Sánchez Acevedo
- FACULTAD DE FILOSOFÍA
D^a Inmaculada Murcia Serrano
- FACULTAD DE FÍSICA
D. Miguel Antonio Cortés Giraldo
- FACULTAD DE GEOGRAFÍA E HISTORIA
D. Manuel Alberto Fernández Gotz
- FACULTAD DE MATEMÁTICAS
D^a M^a Jesús Moreno Iraberte
- FACULTAD DE MEDICINA
D. Luis María Martín Rodríguez
- FACULTAD DE ODONTOLOGÍA
D^a Isabel Almoril Gallardo

- FACULTAD DE PSICOLOGÍA
D^a Lucía Pilar Pérez Porta
- FACULTAD DE QUÍMICA
D^a M^a de los Ángeles López García
- E.T.S. DE ARQUITECTURA
D. Juan Manuel Becerril Domínguez
- E.T.S. DE INGENIEROS
D^a Celia Reina Romo
- E.T.S. DE INGENIERÍA INFORMÁTICA
D. Pedro Antonio Gutiérrez Peña
- E.U. DE ARQUITECTURA TÉCNICA
D. Juan Diego Pérez Téllez
- EU CIENCIAS DE LA SALUD
D. José Rafael González López
- EU DE ESTUDIOS EMPRESARIALES
D^a. Eulalia M. Jara Corrales
- EU DE INGENIERIA TÉCNICA AGRÍCOLA
D^a Ana Isabel Rodicio Tirado
- EU POLITÉCNICA
D. Antonio José Gutiérrez Suárez
- CENTRO DE ENSEÑANZA SUPERIOR "CARDENAL SPÍNOLA-CEU"
D^a María Regla Lorenzo Herrero
- E.U. DE ENFERMERÍA CRUZ ROJA ESPAÑOLA
D^a. Luisa Rodríguez Rodríguez
- E.U. ENFERMERÍA VIRGEN DEL ROCÍO
D^a. Rocío Flores Coronel
- E.U. TURISMO
D^a. Mónica Rodberg Claudius

*20.1.2. PREMIOS MEJORES TESIS DOCTORALES AYUNTAMIENTO DE SEVILLA
CURSO 2005/2006 ENTREGADOS EL 4-12-07:*

Departamento de Didáctica y Organización Educativa – Facultad de Psicología

Título de la Tesis: “El análisis de la comunicación asincrónica en la formación a través de Internet”

Autor premiado: D. Juan Jesús Torres Gordillo

Departamento de Ingeniería Microbiología – Facultad de Biología

Título Tesis: “Resistencia a quinotomas mediada por plásmido en enterobacteriae”.

Autor premiado: D. José Manuel Rodríguez Martínez

Departamento de Mecánica de los Medios Continuos, Teoría de Estructuras e Ingeniería del Terreno – E.T.S. de Ingenieros

Título Tesis: “Formulación e implementación del método de los elementos de contorno para problemas axisimétricos con contacto. Aplicación a la caracterización de la interfase fibra matriz en materiales compuestos”.

Autor premiado: D. Enrique Graciani Díaz

Departamento de Microbiología y Parasitología – Facultad de Farmacia

Título Tesis: “Caracterización fisiológica y molecular de la síntesis del soluto compatible hidroxietoína en la bacteria halófila *Chromohalobacter Salaxigens*”.

Autor premiado: D. Raúl García Estepa

20.1.3. PREMIOS DE INVESTIGACIÓN “CIUDAD DE SEVILLA 2007”:

- D^a. Cristina Cruces Roldán, por el proyecto “La estética flamenca en los cantes y en el tiempo de Pastora Pavón “Niña de los Peines”. Aspectos musicales y biográficos”

20.2. REAL MAESTRANZA DE CABALLERÍA

PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2006/2007 ENTREGADOS EL 5-02-08:

- FACULTAD DE BELLAS ARTES
D^a. Salomé Salazar Hernández-Pinzón
- FACULTAD DE BIOLOGÍA
D^a. Consolación Álvarez Núñez
- FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES
D. Francisco Javier Domínguez Lorenzo
- FACULTAD DE CIENCIAS DE LA EDUCACIÓN
D^a. Pilar López García
- FACULTAD DE CIENCIAS DEL TRABAJO
D. Ramón Conejo Bravo
- FACULTAD DE COMUNICACIÓN
D. Víctor Hernández de Santaolalla Aguilar
- FACULTAD DE DERECHO
D. Javier Sánchez García
- FACULTAD DE FARMACIA
D^a María José Montes Gil
- FACULTAD DE FILOLOGÍA
D. Pablo Toribio Pérez
- FACULTAD DE FILOSOFÍA
D^a Margarita Planelles Almeida
- FACULTAD DE FÍSICA
D. Adrián Carmona Bermúdez
- FACULTAD DE GEOGRAFÍA E HISTORIA
D^a. Clara Herrero Torres
- FACULTAD DE MATEMÁTICAS
D^a Verónica Martín Molina
- FACULTAD DE MEDICINA
D. Juan Acosta Martínez
- FACULTAD DE ODONTOLOGÍA
D^a Elena Sanz Holgado

- FACULTAD DE PSICOLOGÍA
D^a Virginia Paloma Castro
- FACULTAD DE QUÍMICA
D. Jesús Campos Manzano
- E.T.S. DE ARQUITECTURA
D^a. M^a Luz Baco Castro
- E.T.S. DE INGENIEROS
D. Carlos Zamarreño Ramos
- E.T.S. DE INGENIERÍA INFORMÁTICA
D. Alberto Eugenio Carretero Aguado
- E.U. DE ARQUITECTURA TÉCNICA
D. Juan Luis Utrera de la Pascua
- EU CIENCIAS DE LA SALUD
D^a. Tamara Gutiérrez Abeja
- EU DE ESTUDIOS EMPRESARIALES
D^a. Patricia Márquez Muñoz
- EU DE INGENIERIA TÉCNICA AGRÍCOLA
D. Francisco Romero Falcón
- EU POLITÉCNICA
D^a. Patricia González Darriba
- CENTRO DE ENSEÑANZA SUPERIOR "CARDENAL SPÍNOLA-CEU"
D^a María Solano Lobatón

