

Memoria del Curso Académico 2018 - 2019

UNIVERSIDAD DE SEVILLA

ÍNDICE

MEMORIA DEL CURSO ACADÉMICO 2018-2019, LEÍDA POR LA SRA. SECRETARIA GENERAL DE LA UNIVERSIDAD DE SEVILLA EN EL SOLEMNE ACTO DE APERTURA DEL CURSO ACADÉMICO 2019-2020.	9
APÉNDICE DOCUMENTAL	119
DOCUMENTO Nº 1: CONSEJO SOCIAL	121
1.1. MIEMBROS QUE COMPONEN EL CONSEJO SOCIAL DE LA UNIVERSIDAD DE SEVILLA.	122
1.2. RELACIÓN DE ACUERDOS ADOPTADOS POR EL CONSEJO SOCIAL DURANTE EL CURSO 2018-2019.	124
DOCUMENTO Nº 2: CLAUSTRO UNIVERSITARIO	129
2.1. RELACIÓN DE CLAUSTRALES QUE ACTUALMENTE INTEGRAN EL CLAUSTRO UNIVERSITARIO POR SECTORES.	130
2.2. MESA DEL CLAUSTRO UNIVERSITARIO.	138
2.3. COMISIONES DEL CLAUSTRO UNIVERSITARIO Y MIEMBROS QUE LAS INTEGRAN.	139
2.4. ACTOS Y ACUERDOS MÁS SOBRESALIENTES	141
DOCUMENTO Nº 3: CONSEJO DE GOBIERNO	142
3.1. MIEMBROS QUE COMPONEN EL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA.	143
3.2. COMISIONES DEL CONSEJO DE GOBIERNO Y MIEMBROS QUE LAS INTEGRAN.	145
3.3. RELACIÓN DE ASUNTOS TRATADOS EN EL CONSEJO DE GOBIERNO: ÓRDENES DEL DÍA DE LAS SESIONES QUE SE HAN CELEBRADO.	150
DOCUMENTO Nº 4: OTROS ÓRGANOS ESTATUTARIOS	158
4.1. JUNTA ELECTORAL GENERAL.	159
4.2. COMISIÓN DE DOCENCIA.	160
4.3. COMISIÓN DE INVESTIGACIÓN.	161
4.4. COMISIÓN DE RECLAMACIONES.	162

DOCUMENTO Nº 5: ORDENACIÓN ACADÉMICA	163
5.1. RELACIÓN DE CENTROS EXISTENTES EN LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2018-2019 CON INDICACIÓN DE LAS TITULACIONES QUE IMPARTEN.	164
5.2. RELACIÓN DE DEPARTAMENTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2018-2019.	174
5.3. RELACIÓN DE DIRECTORES DE DEPARTAMENTO QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2018-2019.	178
5.4. RELACIÓN DE TÍTULOS PROPIOS, FORMACIÓN CONTINUA Y EXTENSIÓN UNIVERSITARIA.	180
DOCUMENTO Nº 6: INVESTIGACIÓN	188
6.1. SERVICIOS GENERALES DE INVESTIGACIÓN (SGI) Y CENTRO DE INVESTIGACIÓN, TECNOLOGÍA E INNOVACIÓN (CITIUS).	190
6.2. CENTROS Y GRANDES INSTALACIONES DE INVESTIGACIÓN.	193
6.3. GRUPOS DE INVESTIGACIÓN AÑO 2018.	197
6.4. CONTRATOS PREDOCTORALES.	198
6.5. CONTRATOS CON CARGO A PROYECTOS DE INVESTIGACIÓN.	199
6.6. CONTRATOS POSTDOCTORALES.	200
6.7. CONTRATOS SUSCRITOS EN EL MARCO DEL SISTEMA NACIONAL DE GARANTÍA JUVENIL.	201
6.8. PLAN PROPIO DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA.	202
6.9. PROYECTOS DEL PLAN ESTATAL DE INVESTIGACIÓN CIENTÍFICA Y TÉCNICA Y DE INNOVACIÓN.	204
6.10. CONTRATOS INTERNACIONALES DE INVESTIGACIÓN.	208
6.11. CONTRATOS SUSCRITOS AL AMPARO DEL ARTICULO 83 DE LA LOU.	209
6.12. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DEL PLAN PROPIO DE LA UNIVERSIDAD DE SEVILLA (VIGENTES A 31/12/2018) PIF.	213
6.13. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN FPI Y FPU DEL MINISTERIO DE EDUCACIÓN Y CIENCIA POR CENTRO (VIGENTES A 31/12/2018).	214
6.14. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DE LA JUNTA DE ANDALUCÍA (VIGENTES A 31/12/2018).	215
6.15. RELACIÓN DE INSTITUTOS UNIVERSITARIOS EXISTENTES DURANTE EL	

CURSO 2018-2019.	216
6.16. BIBLIOTECA.	218
DOCUMENTO Nº 7: TRANSFERENCIA DEL CONOCIMIENTO	227
7.1. OFICINA DE TRANSFERENCIA DE RESULTADOS DE LA INVESTIGACIÓN (OTRI).	228
7.2. SECRETARIADO DE PRÁCTICAS EN EMPRESA Y EMPLEO (SPEE).	257
7.3. OTRAS ACTIVIDADES DESARROLLADAS POR EL SECRETARIADO.	285
DOCUMENTO Nº 8: CULTURA Y PATRIMONIO	316
8.1. ACTIVIDADES DEL CENTRO DE INICIATIVAS CULTURALES DE LA UNIVERSIDAD DE SEVILLA.	317
8.2. RELACIÓN DE LAS PUBLICACIONES EDITADAS EN EL CURSO ACADÉMICO 2018-2019 ORGANIZADAS POR SERIES TEMÁTICAS Y COLECCIONES.	341
DOCUMENTO Nº 9: INTERNACIONALIZACIÓN	353
9.1. INTERNACIONALIZACIÓN DE LA FORMACIÓN.	354
9.2. CAPTACIÓN DE TALENTO.	386
9.3. OFICINA GENERAL DE PROYECTOS INTERNACIONALES.	388
9.4. MOVILIDAD INTERNACIONAL.	390
9.5. PROMOCIÓN Y VISIBILIDAD INTERNACIONAL. POSICIONAMIENTO DE LAS UNIVERSIDADES ESPAÑOLAS EN EL RANKING DE SHANGHAI BY SUBJECTS 2019.	405
DOCUMENTO Nº 10: PROFESORADO	424
10.1. RELACIÓN DE CARGOS DIRECTIVOS DE CENTROS QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2018-2019.	425
10.2. RELACIÓN DE PROFESORES QUE HAN TOMADO POSESIÓN DE SUS PLAZAS DE LOS CUERPOS DE FUNCIONARIOS DOCENTES O HAN FIRMADO SU PLAZA COMO PROFESORES CONTRATADOS DOCTORES DURANTE EL CURSO 2018-2019.	430
10.3. RELACIÓN DE PLAZAS CONVOCADAS DE CUERPOS DOCENTES. CURSO 2018-2019.	445
10.4. RELACIÓN DE PLAZAS CONVOCADAS DE PROFESORES CONTRATADOS. CURSO 2018-2019.	448
10.5. MODIFICACIONES DE CATEGORÍAS DEL PROFESORADO CURSO ACADÉMICO 2018-2019.	450

10.6. CONTRATACIÓN DE PROFESORES SUSTITUTOS INTERINOS CURSO ACADÉMICO 2018-2019.	451
DOCUMENTO Nº 11: ESTUDIANTES	453
11.1. BECAS DE CONVOCATORIA GENERAL DEL MINISTERIO DE EDUCACIÓN Y FORMACIÓN PROFESIONAL, CURSO 2018-2019.	454
11.2. BECAS DE COLABORACIÓN DEL MINISTERIO DE EDUCACIÓN Y FORMACIÓN PROFESIONAL 2018-2019.	455
11.3. COMISIÓN GENERAL DE BECAS Y AYUDAS AL ESTUDIO DE LA UNIVERSIDAD DE SEVILLA.	458
11.4. BECAS Y AYUDAS PROPIAS DE LA UNIVERSIDAD DE SEVILLA 2018-2019.	459
11.5. PREMIOS.	460
DOCUMENTO Nº 12: PERSONAL DE ADMINISTRACIÓN Y SERVICIOS	472
12.1. RELACIÓN DE CONVOCATORIAS TRAMITADAS DE PERSONAL FUNCIONARIO. CURSO 2018-2019.	473
12.2. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN, DE PERSONAL LABORAL. CURSO 2018-2019.	480
12.3. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN, DE PERSONAL TÉCNICO (CAPÍTULO VI DEL PRESUPUESTO). CURSO 2018-2019.	491
12.4. RELACIÓN DE ACTUACIONES EJECUTADAS POR ACCIÓN SOCIAL DURANTE EL CURSO 2018-2019.	492
12.5. REPARTO DE FONDOS CONCEDIDOS EN LAS CONVOCATORIAS DE AYUDA A LA FORMACIÓN DEL PAS.	494
12.6. RESUMEN DE CURSOS EJECUTADOS, Nº DE EDICIONES Y CERTIFICADOS.	495
DOCUMENTO Nº 13: RELACIONES INSTITUCIONALES	505
13.1. ASOCIACIONES INSCRITAS EN EL REGISTRO DE ASOCIACIONES DE LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2018-2019.	506
13.2. ACTIVIDADES.	507
13.3. ACTIVIDADES SUBVENCIONADAS.	514
13.4. PROTOCOLO.	518
13.5. CONVOCATORIAS	528
13.6. BECAS CONCEDIDAS.	529
13.7. RELACION DE CONVENIOS.	530

- 13.8. EXCMO. AYUNTAMIENTO DE SEVILLA. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2016-2017. 684
- 13.9. REAL MAESTRANZA DE CABALLERÍA. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2017-2018. 686

**MEMORIA DEL CURSO ACADÉMICO 2018-2019, LEÍDA POR LA SRA. SECRETARIA
GENERAL DE LA UNIVERSIDAD DE SEVILLA EN EL SOLEMNE ACTO DE APERTURA
DEL CURSO ACADÉMICO 2019-2020.**

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 2018-2019:

D. Francisco José Cossio Silva.

D. Tomás Vicente Curbelo Ranero.

Dña. Evangelina Olid González.

Dña. María José Ruiz Montero.

Dña. María Ángeles Infante Castañar.

D. Manuel Sánchez Fernández.

I. ÓRGANOS GENERALES

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

El Consejo Social de la Universidad de Sevilla ha desarrollado sus funciones durante el curso 2018-2019 de acuerdo a lo que señalan las normas que regulan su funcionamiento y el Plan de Actividades que el Pleno del Consejo Social aprueba anualmente.

El Pleno ha celebrado dos sesiones ordinarias, una sesión de la Comisión Económica, dos de la Comisión Académica y dos de la Comisión de Relaciones con la Sociedad. Por su parte, el Consejo Social, bajo la Presidencia de D.^a M.^a Concepción Yoldi García, aprobó, dentro de los plazos estatutarios, 23 acuerdos, pudiendo destacarse entre éstos los siguientes: aprobación del Presupuesto correspondiente al año 2019, tanto de la Universidad de Sevilla como de este Consejo Social, así como su Plan de Actuaciones. Asimismo se ha aprobado el Plan de Actuación de la Fundación de Investigación de la Universidad de Sevilla.

En virtud de lo dispuesto en el art. 16 del Reglamento de Organización y Funcionamiento del Consejo Social, las comisiones del Consejo Social, se encuentran presididas por las siguientes personas: D. Francisco Arteaga Alarcón, presidente de la Comisión Económica; D. José Manuel Vega Pérez, presidente de la Comisión Académica; D. Juan José López Garzón, presidente de la Comisión de Relaciones con la Sociedad y D.^a M.^a Concepción Yoldi García, Presidenta de la Comisión Permanente.

Se ha informado favorablemente la modificación de seis memorias de verificación de titulaciones de Grado y una memoria de verificación de Máster. También favorable ha sido el informe de una memoria de verificación para la implantación de nueva titulación de Doctorado y una memoria de verificación para la implantación de nueva titulación de Máster Universitario.

El Consejo Social ha llevado a cabo, entre otras, las siguientes acciones y actividades incluidas en su Plan de Actuaciones:

- Programa Desarrolla Tu Talento: Esta iniciativa centra sus esfuerzos en desarrollar las competencias profesionales transversales: Liderazgo, Comunicación, Orientación al objetivo, Mejora continua, Trabajo en equipo y Planificación y Organización de los estudiantes a través de la formación, el acompañamiento desde el coaching, el desarrollo de la inteligencia emocional y el tutelaje por personas pertenecientes los diferentes sectores de actividad empresarial o institucional relacionados con las titulaciones cursadas por los estudiantes integrados en el programa. Cuenta con la colaboración de profesores de diferentes áreas de conocimiento, formadores y tutores de empresas e instituciones de los diferentes sectores de actividad que llevan a cabo actividades de capacitación que va dirigido a los egresados y estudiantes de último curso de grado para aumentar sus posibilidades de inserción profesional.

Dentro de este programa se han impartido un total de 60 horas de formación, entre el 28 de marzo y el 30 de junio. La primera fase del programa se ha iniciado con una sesión de coaching para cada estudiante, doce sesiones formativas y a continuación, otra sesión individual de coaching de seguimiento y cierre, su finalización está prevista para el 11 de junio.

Concluida la actividad formativa, se continúa con una fase de mentorización individualizada por directivos de empresas que se realizará a cada estudiante, con la celebración de una o dos entrevistas personales que tendrán lugar durante el mes de junio.

En este programa han participado 17 estudiantes de los diferentes centros de la Universidad de Sevilla, seleccionados en función de los datos facilitados por el vicerrectorado de estudiantes en relación a las notas obtenidas en el último curso de grado.

- Programa Mujeres y Ciencia: El objetivo fundamental de este programa es acercar a las alumnas de la ESO y Bachillerato a las carreras científicas. Para dar cumplimiento a este objetivo se organizó una actividad que consistió en la participación de Margarita Paneque, Isabel Fernández Delgado y Cristina González en calidad de invitadas, en el programa de Hoy por Hoy de la Cadena SER, dirigido por Salomón Hachuel. En dicho espacio las invitadas mantuvieron un rico debate que se retransmitió en directo el 8 de abril, día de la inauguración del Salón del Estudiante.
- Programa Inventa y Emprende: Se han convocado los habituales Premios al Emprendimiento de este Consejo Social dentro de la convocatoria del “XIV Concurso de Ideas de Negocio” del Secretariado de Transferencia del Conocimiento y Emprendimiento de la Universidad de Sevilla. El 17 de mayo se reunió el Comité Seleccionador, participando el Consejo Social en la selección de proyectos y premiando a la iniciativa con mayor repercusión social entre las ideas participantes en la fase 3, haciendo entrega de un galardón valorado en 3.000 € para una de las ideas considerada el modelo de negocio con mayor impacto en la sociedad, desarrollado por estudiantes y egresados, y que ha recaído en la iniciativa Unmute. El galardón está dotado con una estancia de tres semanas para dos personas en la European Innovation Academy en su edición de Cascais en julio de 2019 para recibir formación en emprendimiento.
- Programa Mecenazgo: El 17 de enero de 2018 se celebró la entrega de “III Premio al Mecenazgo Empresarial”, destinado a PYMES y grandes empresas que investigan en la Universidad de Sevilla. Con esta distinción honorífica este Consejo Social pretende reconocer la labor de excelencia de empresas sevillanas vinculadas a esta Universidad mediante distintas formas de colaboración mantenidas en el tiempo. El Jurado, presidido por la Presidenta del Consejo Social de la Universidad de Sevilla, estuvo compuesto por personalidades de reconocido prestigio en el ámbito de la Universidad y de la sociedad. Las empresas galardonadas fueron: Tier1 Technology, S.A. por la modalidad de PYME y EbroFoods, S.A., por la modalidad de gran empresa.
- El miércoles 29 de mayo de 2019 tuvo lugar la “IV Conferencia de Mecenas de la Universidad de Sevilla”, organizada por el CSUS, en un concurrido Paraninfo. Esta cuarta edición ha

estado especialmente dedicada a la colaboración público-privada a través del mecenazgo que pretende fomentar esta cooperación en el arte y la cultura y dirigirla principalmente las áreas de conocimiento relacionadas con las humanidades. Participaron como ponentes, D.^a María García de Casasola (Instituto Andaluz de Patrimonio Histórico -IAPH-) y D.^a María Dolores Pons (profesora de lengua española), siendo moderada la mesa redonda por la periodista de la Cadena Ser, D.^a María Esperanza Sánchez.

- Programa Compromiso Social: En el marco del ejercicio de las obligaciones y compromisos dimanadas de actuaciones estratégicas en materia de responsabilidad social que corresponden al Consejo Social, se recoge en su Plan de Actuaciones la aportación de 20.000 € destinados a la convocatoria Compromiso Social. Esta convocatoria tiene como objeto no sólo contribuir económicamente a la mejora de las condiciones de vida de los colectivos más vulnerables y desfavorecidos del entorno de la provincia de Sevilla sino proporcionar apoyo humano a las entidades que lo necesiten. Han participado en esta convocatoria 43 entidades, de las cuales 25 han recibido ayuda para realizar proyectos cuya naturaleza esté relacionada con suministros básicos de alimentación, salud y otras áreas de intervención social.
- Programa Conoce: El objetivo del programa es realizar actividades que faciliten el contacto entre la sociedad y la Universidad. El Consejo Social patrocinó una iniciativa, en colaboración con varias entidades como Obra Social La Caixa, Cajasol, Universidad Oberta de Calatufia, entre otras, destinada a superar los riesgos de incomunicación y enfrentamiento actuales entre diversas comunidades territoriales de España, un espacio para el mutuo reconocimiento entre Cataluña y Andalucía. El evento se realizó entre los días 26 y 27 de octubre, en el Centro Andaluz de Arte Contemporáneo, Monasterio de la Cartuja y el Consejo Social aportó 2.156,20 €.

El 27 de noviembre de 2018 se celebró la jornada “Escenarios de Futuro”, un congreso de una mañana de duración, en colaboración con la Fundación Civilter y con el patrocinio del Consejo Social, que aportó 6.108,81 €. En la jornada tenía como objetivo reflexionar sobre el hombre, el planeta y el universo cercano, tratando de encontrar ideas y formas de asegurar un futuro progreso y de paz para la humanidad.

El 24 de enero de 2019, el Consejo Social participó en el Seminario "Gestión de Riesgos y Cumplimiento Normativo en la Universidad Pública", organizado por la Fundación de la Universidad de Salamanca, en el cual la Presidenta de este Consejo participó como ponente pronunciando la conferencia titulada "Gobernanza. Transformaciones en los Órganos de Gobierno Universitarios".

Durante los días 7 y 8 de febrero de 2019, se celebró en la Facultad de Ciencias del Trabajo de la Universidad de Sevilla el Congreso Interuniversitario de la OIT sobre el futuro del trabajo, evento que fue patrocinado por El Consejo Social, con 5.000 €.

El 30 de mayo de 2019 concluyó la ejecución del proyecto “Calles Verdes de Torreblanca”, puesto en marcha el 1 de noviembre de 2018 por la Oficina de Cooperación al Desarrollo, con la Colaboración del Consejo Social, entre otros, que aportó 1.000 €. Con este proyecto se ha extendido la primera calle verde a una malla verde en el barrio, se ha abierto el laboratorio de naturalización urbana Torreblanca/Politécnica en el invernadero y huertos sociales del Polideportivo de Torreblanca y se pretende generar con ello desarrollo social.

- Revista NexUS más CUM LAUDE: Esta publicación digital que edita el CSUS y que, bajo la coordinación y la supervisión de dos profesores del Departamento de Periodismo I, elabora un grupo de estudiantes de la Facultad de Comunicación a los que se les ha gestionado su colaboración mediante la consideración de su actividad como prácticas curriculares. Para consolidar el proyecto y abrir nuevos caminos, NexUS inició una nueva aventura radiofónica

con la sección denominada CUM LAUDE, espacio dedicado a egresados universitarios de especial trascendencia social. Este espacio se emite en el informativo de RadiUS. La primera entrevistada fue Amparo Rubiales y para la siguiente entrega, a finales de abril, se entrevistó al judoca sevillano Abel Vázquez.

- Programa NET: Continuamos siendo uno de los Consejos Sociales con mejor y mayor presencia en estos canales de comunicación. Hemos percibido que el contenido de interés del público en nuestros perfiles es, sobre todo, el relacionado con la empleabilidad y las ayudas sociales. Debido a la dinamización de los perfiles estamos consiguiendo más seguidores e interacciones, hecho que supone que nos hagan partícipes frecuentemente en más conversaciones y, por tanto, vaya creciendo nuestra notoriedad.

Asimismo, continuamos actualizándola con publicaciones propias y otras informaciones de interés para la comunidad universitaria y la sociedad en general.

- Para dar cumplimiento al programa internacionalización este Consejo ha decidido colaborar con el Centro Internacional aportando fondos para la Convocatoria General de Movilidad Internacional para el curso 2019-2020, con una dotación de 10.000 €.

Por último, el Consejo Social ha estado presente en cinco reuniones de la Conferencia de Consejos Sociales de Universidades Españolas, en ocho reuniones del Foro de Consejos Sociales de Universidades Públicas Andaluzas y en una sesión de Pleno del Consejo Andaluz de Universidades. Asimismo, ha participado en dos Jornadas: "Los retos inaplazables del sistema universitario español: nueva gobernanza, reputación, internacionalización y compliance", celebrada por la Conferencia de Consejos Sociales en el mes de noviembre de 2018 en Canarias y "La Financiación como herramienta de mejora en la gestión universitaria", organizada por el Foro de Consejos Sociales de Universidades Públicas Andaluzas, celebrada el 31 de enero de Huelva.

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

El Claustro Universitario celebró en el pasado curso tres sesiones ordinarias en los dos últimos meses de 2018 los días 21 de noviembre, 10 y 13 de diciembre y dos sesiones, también ordinarias, los días 10 y 13 de junio de 2019 respectivamente.

En la sesión de 21 de noviembre se dio conocimiento al Claustro de las Cuentas anuales. Estados Presupuestarios del ejercicio 2017. La sesión ordinaria de 10 de diciembre tuvo por objeto la presentación y debate del Informe de Gobierno del año académico 2018 que se votó posteriormente. La última sesión del año finalizó con la votación del Informe de Gobierno del año académico 2018, durante los días 10, 11 y 12 anticipadamente, y el 13 de diciembre en sesión abierta; y habiendo obtenido el citado Informe 166 votos a favor, 38 en contra, 17 en blanco y 0 nulo, quedando aprobado el Informe de Gobierno del año académico 2018.

En la sesión del día 10 de junio de 2019 se aprobaron los nombramientos como Doctores Honoris Causa por la Universidad de Sevilla, de los señores D. Enrique Barón Crespo, D. Pierre Gros, D. José Ignacio Gabilondo Pujol. El Defensor Universitario presentó al Claustro Universitario la Memoria anual de actividades del año 2018; se dio conocimiento al Claustro del Presupuesto de la Universidad de Sevilla para el año 2019. Por último D.ª Concha Horgué Baena presentó el Proyecto de Reforma del Reglamento General de Investigación, tramitado por la Comisión de Proyectos Normativos, y aprobado por ésta en su sesión de 29 de mayo de 2019, a fin de proceder a su debate.

La votación del Proyecto de Reforma del Reglamento General de Investigación, tuvo lugar los días 10, 11 y 12 de junio anticipadamente y el 13 de junio en sesión abierta habiendo obtenido 173 votos a favor de la misma, por lo que se aprobó la reforma del Reglamento General de Investigación.

3. CONSEJO DE GOBIERNO (Vid. documento n.º 3 del apéndice).

El Consejo de Gobierno celebró en el pasado curso ocho sesiones que se tuvieron lugar los días 30 de octubre, 29 de noviembre y 12 de diciembre de 2018; y los días 27 de febrero, 25 de abril, 30 de mayo, 26 de junio y 23 de julio de 2019.

En la sesión convocada el 30 de octubre se cumplimentó el trámite de conocimiento y audiencia del Consejo de Gobierno del nombramiento del Dr. Ignacio Castro Abancens, Profesor Contratado Doctor, como Director de Planificación Estratégica y Recursos. Asimismo se aprobó, entre otros acuerdos, la Memoria de verificación del Programa de Doctorado en Turismo por las Universidades de Antonio de Nebrija, Complutense de Madrid, Alicante, Cádiz, Extremadura, La Laguna, Málaga, Santiago de Compostela, Vigo, Rey Juan Carlos y Sevilla; los convenios tipo-base de cooperación educativa para la realización de prácticas académicas externas y para la realización de trabajos fin de grado y máster; y la creación de las siguientes Empresas basadas en el conocimiento: Gptech, S.L.; Solar Mens Tec, Hnologies, S.L.; Vs Energy Tech; Foresight-Seeing Idi, S.L.; y Enias Healt, S.L.

En la sesión de 29 de noviembre en sesión abierta, se procedió a la elección de representantes en las Comisiones Delegadas del Consejo de Gobierno y en la Comisión General de Becas y Ayudas al Estudio; y la creación de la Empresa basada en el conocimiento Ingeniatrics Tecnologías, S.L.

En la sesión celebrada el día 19 de diciembre de 2018, se convino, entre otros acuerdos, la aprobación de la Memoria Anual del Centro de Formación Permanente, el informe favorable del Proyecto de Presupuesto de la Universidad de Sevilla y del Plan de actuación de la Fundación de Investigación para el año 2019.

La primera sesión del año 2019 tuvo lugar el 27 de febrero aprobándose, entre otros acuerdos, las modificaciones de Memorias de verificación de los Másteres Universitarios en Ciencias del Trabajo y en Ingeniería Informática; y del Título de Grado en Ingeniería Informática-Tecnologías Informáticas; el Reglamento de Enseñanzas Propias; la normativa sobre procedimiento de contratación de profesorado ayudante doctor, profesorado asociado y profesorado interino, junto con el baremo establecido para dichas figuras contractuales; el I Plan de participación estudiantil; la adhesión a la Fundación Savia por el Compromiso y los Valores; así como los convenios tipo-base para ofertas comerciales a los miembros de la comunidad universitaria y para la celebración de jornadas o cursos.

En la sesión de 25 de abril se aprobaron, entre otros acuerdos, la oferta de plazas para estudiantes de Grado y de Master Universitario de nuevo ingreso en los diferentes Centros; el Calendario Académico; la oferta de plazas de nuevo ingreso en el Instituto de Idiomas; doble titulación; la designación de los miembros de la Comisión de Enseñanzas Propias, a propuesta del Rector; la creación de la Empresa basada en el conocimiento Observatorio de las Crisis Económicas, S.L.; y el convenio tipo-base para el desarrollo de un proyecto de investigación industrial o de desarrollo experimental en el marco de un programa de doctorado de la Universidad de Sevilla.

En la sesión de 30 de mayo se aprobó, entre otros acuerdos, el Reglamento del Registro General de la Universidad de Sevilla; las normativas sobre la dedicación académica del profesorado, sobre los investigadores honorarios y sobre la contratación de profesorado sustituto interino; y la elección de D.^a Elena Méndez García de Paredes como miembro del Consejo Asesor de la RADIUS. El Consejo de

Gobierno tomó conocimiento del Informe sobre la actuación de la Inspección de Servicios durante el curso 2017-2018 y del Informe de Seguimiento del Plan Estratégico Año 2018.

En la sesión de 26 de junio se dio conocimiento del proyecto cultural para el verano 2019 y se acordó, entre otros acuerdos, la modificación de las Memorias de verificación del Título de Grado en Bioquímica por la Universidad de Sevilla y la Universidad de Málaga; de los Títulos de Másteres Universitarios en Actividad Física y Calidad de Vida de Persona Adultas y Mayores; en Dirección, Evaluación y Calidad de las Instituciones de Formación; en Formación y Orientación para el Trabajo; y en Necesidades Educativas Especiales y Atención a la Diversidad en la Escuela; dobles titulaciones internacionales; el convenio tipo-base para el desarrollo de prácticas docentes del Grado de Conservación y Restauración de Bienes Culturales; la creación del Instituto Interuniversitario de Investigación en Comunicación; y los informes favorables tanto las Cuentas anuales, Estados presupuestarios, como las Cuentas anuales de la Fundación de Investigación de la Universidad de Sevilla del ejercicio 2018.

En la sesión de 23 de julio se acordó, entre otros acuerdos, las Memorias del Máster Propio en Donación y Trasplante de Órganos, Especialización en Trasplante Renal; y en Psicoterapia Psicodramática; modificación de doble titulación; la normativa de estudios de doctorado; y se dio conocimiento de la nueva Web de la Universidad de Sevilla.

4. OTROS ÓRGANOS ESTATUTARIOS (Vid. documento n.º 4 del apéndice).

La Universidad de Sevilla para cumplir con los objetivos y funciones que establece su Estatuto cuenta también con otros órganos estatutarios:

- La Junta Electoral General, que vela por el cumplimiento del Estatuto y del Reglamento General de Régimen Electoral en los procedimientos electorales
- Comisión de Docencia, que vela por la calidad de la enseñanza.
- Comisión de Investigación, que elabora los planes generales de investigación.
- Comisión de Reclamaciones, que valora las reclamaciones que se presenten contra las propuestas de las comisiones juzgadoras de los concursos de acceso a cuerpos de funcionarios docentes.

5. CONSEJO DE DIRECCIÓN.

El Consejo de Dirección, presidido por D. Miguel Ángel Castro Arroyo, Rector Magnífico, está integrado, además, por las siguientes personas:

- D.^a Concepción Horgué Baena, Secretaria General.
- D. Pedro García Vázquez, Gerente.
- D.^a Cristina María Yanes Cabrera, Vicerrectora de Ordenación Académica.
- D. Juan Carlos Benjumea Acevedo, Vicerrector de Profesorado.
- D. Julián Martínez Fernández, Vicerrector de Investigación.
- D. José Guadix Martín, Vicerrector de Transferencia del Conocimiento.
- D.^a Carmen Vargas Marcías, Vicerrectora de Internacionalización.
- D.^a M.^a Carmen Barroso Castro, Vicerrectora de Planificación Estratégica y Económica.
- D.^a M.^a Pastora Revuelta Marchena, Vicerrectora de Estudiantes.
- D.^a M.^a Elena Cano Bazaga, Vicerrectora de Relaciones Institucionales.

- D.^a Ana M.^a López Jiménez, Vicerrectora de Servicios Sociales y Comunitarios.
- D. Luis Rafael Méndez Rodríguez, Director General de Cultura y Patrimonio.
- D.^a María del Mar García Gordillo, Directora General de Comunicación.
- D.^a M.^a Isabel Hartillo Hermoso, Directora General de Digitalización.
- D. Martín Cera López, Director General de Infraestructuras.
- D. Santiago Melcón Pérez, Director de Recursos Humanos.
- D.^a Ana Luisa Martín Bejarano, Delegada del Rector para las Relaciones con el Personal de Administración y Servicios.
- D. Enrique Javier López Lara, Director General de Relaciones de Gobierno.

II. FUNCIONES

6. ORDENACIÓN ACADÉMICA (Vid documento n.º 5 del apéndice).

La Universidad de Sevilla cuenta en la actualidad con 32 Centros, constituidos en 19 Facultades, seis Escuelas Técnicas Superiores, cinco Centros Adscritos, una Escuela Internacional de Posgrado y una Escuela Internacional de Doctorado.

En dichos Centros durante el curso 2018-2019 se han ofertado 155 titulaciones oficiales conforme a lo establecido en el Real Decreto 1393/2007, de 29 de octubre: 67 de Grado y 88 de Máster Universitario. Además, conforme a lo establecido en el Real Decreto 99/2011, de 28 de enero, se han ofertado 32 Programas de Doctorado oficiales. Se ha complementado la oferta con la posibilidad de cursar 21 itinerarios curriculares conducentes a la obtención de Dobles titulaciones de Grado y siete para la obtención de Dobles titulaciones de Máster Universitario.

Durante este curso se han incorporado a la oferta de la Universidad de Sevilla 4 nuevos títulos de Máster Universitario adaptados al Real Decreto 1393/2007:

- Máster Universitario en Diseño e Ingeniería de Productos e Instalaciones Industriales en Entornos PLM y BIM.
- Máster Universitario en Ingeniería Informática (Online).
- Máster Universitario en Ingeniería Química.
- Máster Universitario en Ingeniería del Software: Cloud, Datos y Gestión de las Tecnologías de la Información.

Además, durante el curso 2018-2019 se han impartido los itinerarios curriculares conducentes a la obtención de las siguientes dobles titulaciones:

- Doble Grado en Administración y Dirección de Empresas y en Derecho.
- Doble Grado en Derecho y en Economía.
- Doble Grado en Derecho y en Finanzas y Contabilidad.
- Doble Grado en Derecho y en Gestión y Administración Pública.
- Doble Grado en Educación Primaria y en Estudios Franceses.
- Doble Grado en Farmacia y en Óptica y Optometría.
- Doble Grado en Filología Clásica y en Filología Hispánica.

- Doble Grado en Finanzas y Contabilidad y en Relaciones Laborales y Recursos Humanos.
- Doble Grado en Física y en Ingeniería de Materiales.
- Doble Grado en Física y en Matemáticas.
- Doble Grado en Fisioterapia y en Ciencias de la Actividad Física y del Deporte.
- Doble Grado en Geografía y en Gestión del Territorio e Historia.
- Doble Grado en Ingeniería Agrícola (US) y en Ciencias Ambientales (UPO).
- Doble Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto y en Ingeniería Mecánica.
- Doble Grado en Ingeniería Eléctrica y en Ingeniería Electrónica Industrial.
- Doble Grado en Ingeniería Eléctrica y en Ingeniería Mecánica.
- Doble Grado en Lengua y Literatura Alemanas y en Educación Primaria.
- Doble Grado en Matemáticas y en Estadística.
- Doble Grado en Periodismo y en Comunicación Audiovisual.
- Doble Grado en Química y en Ingeniería de Materiales.
- Doble Titulación de Grado en Ingeniería Informática – Tecnologías Informáticas y en Matemáticas.
- Doble Máster Universitario en Abogacía y en Derecho Público.
- Doble Máster Universitario en Abogacía y en Asesoría Jurídico-Mercantil, Fiscal y Laboral.
- Doble Máster Universitario en Abogacía y en Relaciones Jurídico-Privadas.
- Doble Máster Universitario en Filosofía y Cultura Moderna y en Profesorado de Enseñanza Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas.
- Doble Máster Universitario en Profesorado de Enseñanza Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas y en Estudios Hispánicos Superiores.
- Doble Máster Universitario en Profesorado de Enseñanza Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas y en Estudios Lingüísticos, Literarios y Culturales.
- Doble Titulación de Máster Universitario en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas y en Matemáticas.

Durante el curso 2018-2019 y con vistas a su implantación como nueva titulación en el curso 2019-2020, se ha adoptado el acuerdo 5.1/CG 27-10-19 mediante el que se aprobó la memoria de verificación del Máster Universitario en Ciencias del Trabajo, que, junto con las memorias de verificación aprobadas mediante acuerdo 4.1/CG 10-10-17 de los siguientes Másteres Universitarios, han sido tramitadas al Consejo de Universidades para la correspondiente verificación, de conformidad con el procedimiento establecido en el Real Decreto 1393/2007, de 29 de octubre:

- Máster Universitario en Derecho Penal y Ciencias Criminales.
- Máster Universitario en Ingeniería Biomédica y Salud Digital.
- Máster Universitario en Odontología Infantil.

Todas ellas han sido verificadas positivamente de cara a su implantación en el curso 2019-2020.

Así mismo, mediante acuerdo 5.2/CG 30-10-18 se aprobó la memoria de verificación del Programa de Doctorado en Turismo por las Universidades Antonio de Nebrija, Complutense de Madrid, Alicante, Cádiz, Extremadura, La Laguna, Málaga, Santiago de Compostela, Vigo, Rey Juan Carlos y Sevilla.

Mediante acuerdos 4.1.1/CG 24-11-17, 4.1.1/C.G 24-7-18, 4.1.2/CG 24-7-18, 4.1.3/CG 24-7-18, 4.1.4/CG 24-7-18, 4.1.5/CG 24-7-18 y 5.3.2/CG 27-2-19 se aprobaron las modificaciones de los títulos de Grado que a continuación se indican:

- Grado en Ciencias de la Actividad Física y del Deporte (Centro Universitario de Osuna).
- Grado en Educación Infantil.
- Grado en Educación Primaria.
- Grado en Farmacia.
- Grado en Ingeniería Agrícola.
- Grado en Pedagogía.
- Grado en Ingeniería Informática – Tecnologías Informáticas.

Mediante acuerdos 5.3.1/CG 27-2-19 y 5.1/CG 30-5-19 se aprobaron las modificaciones de los títulos de Máster que a continuación se indican:

- Máster Universitario en Ingeniería Informática.
- Máster Universitario en Psicopedagogía.

Mediante acuerdos 7.1/CG 25-4-19, 4.2.1/CG 24-7-18, 4.2.2/CG 24-7-18 y 4.2.3/CG 24-7-18 se aprobaron las modificaciones de los itinerarios curriculares conjuntos para la obtención de las siguientes dobles titulaciones:

- Doble Grado en Farmacia y Óptica y Optometría.
- Doble Grado en Ingeniería Agrícola (USE) y Ciencias Ambientales (UPO).
- Doble Grado en Educación Primaria y Estudios Franceses.
- Doble Grado en Lengua y Literatura Alemanas y Educación Primaria.

Mediante acuerdos 6.1.1/CG 24-7-18, 6.1.2/CG 24-7-18, 6.1.3/CG 24-7-18 y 6.1.4/CG 24-7-18 se han aprobado las bases de acuerdo para la implantación de las siguientes Dobles Titulaciones Internacionales:

- Doble título de “Máster Universitario en Escritura Creativa” por la Universidad de Sevilla y “Master Arts, Lettres, Civilisations – Mondes Hispanophones. Écritures, Cultures, Créations” por la Université Paris-Est Marne-la-Vallée (Francia).
- Doble título de “Máster Universitario en Ingeniería Aeronáutica” por la Universidad de Sevilla y “Mestrado Integrado em Engenharia Aeroespacial” por la Universidad de Lisboa.
- Doble título de “Máster en Traducción e Interculturalidad (doble itinerario de Lengua: italiano y alemán/francés/inglés)” por la Universidad de Sevilla y “Laurea Magistrale in Traduzione Specialistica (lingue: spagnolo e francese/inglese/tedesco)” por l’ Università degli Studi di Bari Aldo Moro (Italia).
- Doble título de “Máster en Estudios Lingüísticos Literarios y Culturales” por la Universidad de Sevilla y “Laurea Magistrale Archeologia, Filologia, Letterature e Storia dell’antichità – Curriculum Filologico-classico” por l’ Università degli Studi di Roma “Tor Vergata” (Italia).

SECRETARIADO DE SEGUIMIENTO Y ACREDITACIÓN DE LOS TÍTULOS

El Secretariado de Seguimiento y Acreditación de los Títulos apoya al Vicerrectorado de Ordenación Académica en el desarrollo del procedimiento de Seguimiento y Acreditación de los Títulos, así como las competencias relacionadas con la Garantía de Calidad de los mismos.

Durante el curso 2018-2019, a partir de la publicación de la resolución de la de la Secretaría General de Universidades, Investigación y Tecnología, por la que se acuerdan los plazos y el procedimiento para la renovación de la acreditación de las titulaciones oficiales en el curso académico 2018-2019, comprendido entre el 1 y el 31 de octubre de 2018, se desarrolla el proceso la obtención de la renovación de la acreditación de los 22 títulos de Grado y Máster que concurren a esta convocatoria (uno de Grado y 21 de Máster, de los que para 10 títulos de Máster se trata de su segunda renovación), y de los 24 Programas de Doctorado que coordina la Universidad de Sevilla. Para ello, presenta la solicitud así como los autoinformes globales y las evidencias ante la Agencia Andaluza del Conocimiento (AAC) en el plazo señalado.

En el despliegue del proceso de renovación de la acreditación se planifica por parte de la AAC siete visitas externas, con paneles de cuatro miembros (dos académicos, un técnico y un alumno), que tienen lugar entre el 9 de enero y el 5 de febrero. En el caso los títulos de Máster que concurrían a su segunda renovación, se han realizado en formato virtual simplificado, que ha consistido en una única audiencia por cada título con los responsables del mismo. Por otro lado, entre los días 15 de enero y 21 de febrero se han desarrollado las visitas externas de los seis paneles enviados por la AAC para la Renovación de la Acreditación de los 24 Programas de Doctorado, cuatro de los cuales son interuniversitarios coordinados por la Universidad de Sevilla. Todos se han realizado en formato virtual, incluyendo audiencias con los diferentes grupos de interés: responsables institucionales, profesorado, alumnado/egresados y responsables del programa.

Una vez recibidos los informes provisionales, entre los días 22 y 23 de abril, se procede a su remisión a los Centros y responsables de los Programas de Doctorado para la preparación de las alegaciones que correspondan y a la clasificación y propuesta de tratamiento para aquellos casos que requieren una actuación centralizada y en el transcurso del plazo de 20 días se envían a la AAC las alegaciones correspondientes a los 22 informes provisionales de los títulos de Grado y Máster y a los 24 informes provisionales de los Programas de Doctorado para la renovación de la acreditación. Finalmente, todos ellos han obtenido informe final favorable de la agencia evaluadora.

En lo que respecta al proceso de seguimiento de los títulos de Grado y Máster, durante el curso 2018-2019, siguiendo las indicaciones de la Agencia Andaluza del Conocimiento, se ha planificado el envío de autoinformes de seguimiento en función de las modalidades establecidas en la guía elaborada por la propia agencia y las circunstancias de cada título. Con fecha 15 de abril, ha sido enviado el autoinforme del título de Máster Universitario en Odontología Restauradora, Estética y Funcional, dentro de la modalidad 1B según la Guía para el Seguimiento de los Títulos Oficiales de la Dirección de Evaluación y Acreditación. En el caso de los títulos de Grado (47 títulos) y Máster (8 títulos) que, por haber renovado la acreditación, deben presentar su plan de mejora (modalidad 2A), se han elaborado y presentado a la agencia con fecha 15 de abril. Dichos Planes de Mejora han dado respuesta a un total de 787 recomendaciones de la agencia evaluadora, mediante la puesta en marcha de un total de 937 acciones de mejora, de las cuales, las Comisiones de Garantía de Calidad de los Centros, han considerado completadas 741 acciones. En los Planes de Mejora se han incluido, además, 179 acciones de mejora de carácter interno, como consecuencia de la aplicación de los procesos de mejora continua de los títulos. Además, en la misma fecha, se ha presentado el autoinforme de seguimiento del Programa de Doctorado en Instalaciones y Sistemas para la Industria. En el caso de los títulos de Grado y Máster no incluidos en las modalidades anteriores, y que no se hubieran presentado a renovación de la acreditación en esta convocatoria, se han sometido a seguimiento interno abreviado.

Se ha recibido con fecha 13 de marzo el informe final favorable de la certificación del Sistema de Garantía de Calidad de Centro de la Facultad de Ciencias Económicas y Empresariales (Programa IMPLANTA). Al tratarse de una experiencia piloto, la Universidad deberá presentar su solicitud en

la próxima convocatoria oficial que se produzca del Programa IMPLANTA, con el objeto de recibir la correspondiente Certificación de la implantación del Sistema de Garantía de Calidad del Centro, donde este informe será firmado y validado en el marco de dicha convocatoria.

En cuanto a la obtención de sellos Internacionales de Calidad (EUR-ACE) emitidos por ANECA, con fecha 10 de diciembre se han recibido los informes provisionales, de los cuatro títulos correspondientes a la Escuela Técnica Superior de Ingeniería presentados en el primer panel. Dentro del plazo prescriptivo se han enviado los documentos con las aclaraciones y alegaciones correspondientes. El 12 de abril se han recibido de ANECA los informes finales favorables de los Sellos Internacionales de Calidad (EUR-ACE), para los títulos:

- Grado en Ingeniería Aeroespacial.
- Grado en Ingeniería Química.
- Grado en Ingeniería en Tecnologías Industriales.
- Grado en Ingeniería de las Tecnologías de Telecomunicación.

Los días 11 y 12 de diciembre ha tenido lugar la visita externa del segundo panel propuesto por ANECA para la obtención del sello EUR-ACE tres títulos de Grado en ingeniería que se han presentado en esta convocatoria, dos de ellos correspondientes a la Escuela Politécnica Superior y uno a la Escuela Técnica Superior de Ingeniería Agronómica. El 16 de abril se han recibido de ANECA los informes provisionales:

- Grado en Ingeniería Agrícola.
- Grado en Ingeniería Mecánica.
- Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto.

Dentro del plazo prescriptivo, el 16 de mayo, se han enviado los documentos con las aclaraciones y alegaciones de los 3 títulos. Con fecha 28 de mayo se ha recibido los informes finales favorables para los mencionados títulos.

CENTRO DE FORMACIÓN PERMANENTE

Con el objetivo de centralizar y conseguir una mayor coordinación de las enseñanzas impartidas en nuestra Universidad, la estructura académica del equipo de gobierno incluye desde el año 2016 al Centro de Formación Permanente (CFP-US) bajo la responsabilidad del Vicerrectorado de Ordenación Académica. El papel del CFP-US en nuestra Universidad se regula a través del Reglamento de Enseñanzas Propias, que ha sido actualizado en el año 2019 (Acuerdo 5.2/CG 27-2-19). En él se expresa la necesidad de abordar en su conjunto el escenario de las enseñanzas no oficiales de la Universidad de Sevilla, y se define al CFP-US como el Centro Coordinador del conjunto de acciones formativas no oficiales de la Universidad de Sevilla, es decir, de la formación basada en un aprendizaje continuo y el reciclaje de personas mayores, profesorado, estudiantado, personal de administración y servicios, así como de los profesionales, abordando todas aquellas acciones formativas que se requieran para tal fin.

Tal como se configuró en su creación, el CFP-US es el centro responsable de la gestión académica y administrativa de las Enseñanzas Propias, y es la herramienta de nuestra Universidad para el desarrollo de la formación permanente, colaborando con la función social de la Universidad al proporcionar una formación que impulsa el desarrollo profesional y contribuyendo a la generación de una sociedad del conocimiento. En el marco de las Enseñanzas Propias se definen los Estudios Propios de especialización, una formación universitaria de posgrado altamente cualificada y orientada a la especialización académica o profesional, que conduce al Título de Master Propio o al Diploma de Especialización. Otros estudios de Formación Permanente Especializada contemplan

enseñanzas de ampliación, perfeccionamiento, especialización y/o actualización de conocimientos en áreas temáticas concretas, y permiten responder de forma ágil y eficaz a las distintas demandas de conocimiento de la sociedad, contribuyendo al aprendizaje continuo de los estudiantes y al reciclaje de los profesionales. Se acreditan con los Diplomas de Experto y de Formación Continua. Por último, los Estudios de Extensión Universitaria constituyen una modalidad formativa que contempla actividades de divulgación del conocimiento a la sociedad.

La solvencia académica de los cursos que oferta el Centro está garantizada a través de un Sistema de Garantía de Calidad de los Títulos Propios y de un control riguroso de los contenidos adecuados al cumplimiento de unos objetivos académicos. El manual del Sistema de Garantía de Calidad de los Títulos Propios, se aprobó en diciembre de 2008 por una comisión creada al efecto mediante Resolución del Vicerrectorado de Relaciones Institucionales. Este manual constituye el documento básico del Sistema, en el que se define su estructura y sus responsables, y se indica su articulación con el Sistema de Garantía Interna de Calidad del Centro y con la Política de Calidad de la Universidad de Sevilla, las referencias normativas y los procedimientos a implantar para asegurar la calidad de los Títulos Propios. Por otra parte, el Reglamento de Enseñanzas Propias actualizado prevé la constitución de una Comisión de Enseñanzas Propias en la que debe haber como mínimo un representante por rama de conocimiento y a la que se asignan funciones relativas a la información y aprobación de las propuestas, el análisis de la oferta global del centro, la aprobación de una Memoria Anual de actividades y la elaboración de un Plan de actuaciones y una Guía de funcionamiento. La Comisión de Enseñanzas Propias fue nombrada, a propuesta del Sr. Rector, en el Consejo de Gobierno del pasado 25 de abril (Acuerdo 7.2/CG 25-4-2019), y se ha constituido e iniciado sus tareas el 31 de mayo.

Los datos que se ofrecen en el apéndice documental recogen la información de los últimos cuatro cursos académicos que resumen la andadura del Centro en materia de Formación, durante este periodo.

SECRETARIADO DE RECURSOS AUDIOVISUALES Y NUEVAS TECNOLOGÍAS

Destacamos del curso que acaba la concesión del premio en “Videomed 2018: XXI Certamen Internacional de Cine médico y telemedicina” a la producción de Realidad Virtual “Cateterismo VR”, de Manuel Dorado y Fernando García, en la categoría web site. En el mismo área de actividad, debemos señalar que se han abordado proyectos pertenecientes a la convocatoria de producción de recursos dentro del tercer plan propio de docencia y proyectos de innovación docente, de los cuales se han terminado o iniciado varios proyectos de realidad virtual, de los que cabe destacar: “Orlas Siglo XXI”, del prof. Manuel Fernando Mancera, que constituye un innovador modo de presentar las orlas de la promoción de egresados de bellas artes y, a la vez, una muestra de competencia adquirida por los alumnos. “Terapia fetal”, de Lutgardo García Díaz y Guillermo Antiñolo, que documenta en realidad virtual de forma innovadora la terapia sobre un feto, combinando las fuentes de vídeo procedentes de la fetoscopia, la ecografía, la visión subjetiva del intervencionista y la visión 360 del quirófano.

En realidad aumentada, se han terminado con éxito los proyectos: “Las prácticas de las asignaturas como contexto para crear talento profesional en estudiantes universitarios. Narraciones audiovisuales mediante realidad aumentada”, para la Facultad de Educación. “Estructura histológica de los órganos vegetales”, para el Dpto. de Biología Celular. “Recorriendo la ronda histórica de Sevilla (las puertas de Sevilla: recurso didáctico interactivo sobre la contaminación visual y perceptiva en la protección del patrimonio urbano)”, para Arquitectura. “El efecto multiplicador. Innovación docente a través de realidad aumentada para la enseñanza de la macroeconomía”, para el Dpto. de Economía Aplicada.

En cuanto a la producción 3d, destacamos la finalización de la primera fase del proyecto Arttic encabezado por Guillermo Martínez, que pone a disposición del alumnado doce modelos 3d

de esculturas que se toman como modelo para las tareas de dibujo. También el escaneado 3d de la Inmaculada de Ntra. Sra. de la Granada de Guillena, que se toma de base para un recurso didáctico del área de restauración, comandado por María José González y Beatriz Prado.

En todos los proyectos se continúa con la filosofía de poner su resultado al servicio del alumno de todas las formas posibles y por ello se ofrece acceso a ellos mediante webvr y mediante apps móviles cuando es posible.

Para complementar esta producción, se ha puesto a disposición de los docentes nuestra aula de experiencias virtuales que facilita la clase apoyada en tales recursos.

Siguiendo con esta área de actividad, se ha finalizado un recurso de captura de realidad mixta, que constituye una innovación didáctica denominado “Captura de realidad mixta: viaje al interior de la célula guiado por el profesor José Torreblanca”, del prof. José Torreblanca, de Biología Celular.

Esta área de actividad también ha despertado el interés de estudiantes de tecnología informática, arquitectura, pedagogía y bellas artes, que han realizado en el SAV sus prácticas formativas, colaborando en el desarrollo y evaluación de estos productos. En el año que nos ocupa hemos colaborado a formar a 7 estudiantes.

Se han seleccionado 16 nuevos proyectos de este tipo en la convocatoria de producción de recursos dentro del III plan propio de docencia cuya ejecución se iniciará el año próximo.

Con respecto a la producción web y e-learning hemos de destacar que continúa atendiendo presencialmente para asesoramiento en dificultades con enseñanza virtual o para el examen de sus objetos de aprendizaje con el fin de obtener la acreditación, a profesores correspondientes a 8 asignaturas.

Se han realizado 104 grabaciones de eventos (congresos, jornadas, sesiones, intervenciones quirúrgicas, acontecimientos deportivos y actos institucionales) que han generado 1.340 duplicaciones en formato DVD. Se ha emitido el Programa Universitas, desde octubre de 2017 a junio de 2018, a través de Correo Televisión, lo que ha supuesto 31 programas de 31 minutos de duración. Se han retransmitido 49 eventos por la Televisión Online de la Universidad de Sevilla, entre congresos, jornadas y actos institucionales. Se han finalizado 26 producciones de video, como resultado de la Convocatoria de Producción de Guiones de Video Didácticos y la Convocatoria de Proyectos de Innovación Docente. Se han realizado 98 Presentaciones Multimedia en Polimedia. Se han publicado y emitido a través de NCI de la ATEI (Televisión Educativa Iberoamericana) y NCC, 11 videonoticias de la Universidad de Sevilla.

Se han recibido y formado cinco alumnos en prácticas de Comunicación Audiovisual de la Universidad de Sevilla y un alumno en prácticas de Imagen y Sonido del IES Néstor Almendros.

La producción audiovisual en formato animaciones ha visto aumentada su producción con los siguientes títulos: “Guía de alumnos de nuevo ingreso en la universidad de Sevilla”, “Actuación ante emergencias en el laboratorio”, “Grupo de investigación didáctica”, “Web del grupo de tecnología educativa de la universidad de Sevilla”, “Evolución de la investigación en el terreno de la tecnología educativa”, “¿Qué debemos aprender de las pasadas investigaciones en tecnología educativa?”, “Seguridad contra incendios. Manejo de extintores”, “10 años de igualdad”, “Para la facultad de turismo y finanzas: gestión del tiempo, técnicas de estudio, ser capaz de trabajar en equipo, elaboración de trabajos escritos, cómo hacer una exposición oral, herramientas informáticas de la universidad de Sevilla, y búsqueda y tratamiento de la bibliografía, nociones de excel_1, 2, y 4”, “Para la facultad de económicas y empresariales: modelo renta – gasto. Una economía sencilla, modelo renta – gasto. El multiplicador, el equilibrio monetario, y el equilibrio simultáneo”, “El TFG en estudios franceses_1,

2, 3 y 4”, El TFG en la Facultad de Ciencias del trabajo, “Tercer sector. Facultad de comunicación” y “Consumo de alcohol en adolescentes”.

Por lo que se refiere al servicio de TVUS, se han emitido en directo mediante streaming a través de TVUS 207 actos en directo, con un número de visitantes de 79.221 (de enero a mayo de 2019). El repositorio de TVUS consta con más de 3.300 vídeos la mayoría producidos por SAV, aunque la producción externa de otros centros de la Universidad de Sevilla también es considerable.

La TV se ha perfeccionado siendo la única televisión universitaria española que puede distribuir en simultáneo la señal a través de su propio portal y en redes sociales (Facebook, youtube, twitter, periscope), todo ello es posible gracias a las aplicaciones de servidor configuradas por el equipo técnico de TVUS. Así mismo se ha modificado la programación, permitiéndose retransmitir en directo hasta 3 actos distintos, en sus correspondientes canales, simultáneamente sin límite de usuarios concurrente. Esta propiedad también es única en las TV universitarias.

AULA DE LA EXPERIENCIA

En la Dimensión Docente, el curso 2018-2019 del Aula de la Experiencia comenzó el 24 de septiembre de 2018 y terminó el 16 de mayo de 2019.

Ha contado este curso con un total de 2.286 alumnos, correspondiendo 761 al Plan de Estudios 2010 en Sevilla a los que se le han impartido 2.400 horas por 150 profesores; y 371 alumnos en Formación Continua, a los que agrupados en 12 cursos se le han impartido 4.320 horas de clases presenciales. Lo que por cierto ha supuesto un aumento de casi el cuádruple en apenas seis cursos, pues de 99 alumnos en 2012-2013 se ha llegado a una previsión de matrícula de 371 en 2018-2019, lo que exige una mayor demanda de espacios en el Centro Internacional con la concesión de una nueva aula disponible. E igualmente en talleres y seminarios que han sido 146, los alumnos a los que se les ha impartido un total de 456 horas lectivas.

La contrastada excelencia de la docencia impartida en las aulas ha quedado refrendado en las encuestas de satisfacción del profesorado y de las materias impartidas, ya que del total de las encuestas analizadas por la OGC de la Universidad de Sevilla el 90% han superado la valoración de 4 sobre 5 puntos, pero quedándose ese exiguo 10% por encima de la valoración del 3,90.

En cuanto al Programa Provincial que cuenta con 11 sedes: Carmona, Osuna, Estepa, Morón de la Frontera, Cazalla de la Sierra, Utrera, Mairena del Aljarafe, Los Palacios y Villafranca, Espartinas, La Rinconada, y la nueva sede de Coria del Río, lo han cursado un total de 1.008 alumnos a los que se les ha impartido un total de 1.721 horas por 213 profesores de PDI y/o colaboradores docentes locales, en un total de 24 cursos.

En uno y otro Programa han cursado con Becas, 79 alumnos en el Plan de Estudios de Sevilla, y 82 en el Programa Provincial. Becas que fueron convocadas por Resolución del Vicerrectorado de Ordenación Académica de fecha 25 de febrero de 2019 y debidamente adjudicadas tras el examen y valoración de toda la documentación presentada, y como novedad introducida este año, y una vez evacuada la preceptiva consulta de los datos fiscales debidamente autorizada por los servicios de Administración electrónica de la Universidad de Sevilla.

En la Dimensión Investigadora del Aula de la Experiencia cabe destacar las VI Jornadas del Grupo de Trabajo del Aula de la Experiencia Scriptorium Isidori Hispalenses, celebradas con gran repercusión en la Sala Antonio Machado de la Fundación Caja Sol, el 15 de marzo de 2019 y cuyo programa comprendía las siguientes conferencias:

- “El vestido, el adorno y el calzado según San Isidoro de Sevilla, Etimologías, Libro XIX, Acerca de las naves, edificios y vestidos”, a cargo de D.^a M.^a Fernanda Trujillo León, miembro del Grupo Scriptorium Isidori Hispalenses.
- “La misma de San Isidoro (1905) para voces y orquesta de Vicente Ripollés (1867-1943): nueva música sacra para la Catedral de Sevilla a principios del siglo XX”, a cargo del Prof. Dr. Miguel López-Fernández, profesor de musicología del Conservatorio Superior de Música Manuel Castillo de Sevilla.
- “La alteritas o la representación del otro en San Isidoro de Sevilla”, a cargo de la Profa. Dra. Eva María Castro Caridad, Catedrática de filología Latina. Universidad de Santiago de Compostela.

Finalizando la Jornada con una visita cultural a la Catedral de Sevilla.

En la Dimensión Cultural y de Relaciones Institucionales del Aula de la Experiencia, se ha mantenido constante y directa conexión con las distintas administraciones que se implican en el proyecto cumpliendo un programa de sesiones y reuniones de coordinación: (singularmente) Junta de Andalucía y Excm. Diputación Provincial.

Destacar la conferencia “El impacto de la vuelta al mundo en la cartografía del renacimiento” que con motivo del V Centenario de la primera vuelta al mundo de Magallanes-Elcano, tuvo lugar el 15 febrero de 2019 en el Salón de Actos del Centro Internacional, a cargo del Prof. D. Ramón M.^a Serrera Contreras, Catedrático Emérito del Departamento de Historia de América de la Universidad de Sevilla.

Importante resaltar que en este curso académico los alumnos del Aula de la Experiencia participaron en la Convocatoria de RADIUS siendo admitidos para formar parte de la parrilla 2018-2019. Con el nombre de “Reporteros del Aula” han realizado durante el curso los siguientes programas que se han difundido con mucho éxito entre toda la comunidad universitaria, reflejándose en el número de descargas:

- “Los reporteros del Aula”.
- “Violencia de género”.
- “La soledad”.
- “Entre Generaciones”.
- “Amor y sexo”.
- “Vida y salud”.
- “Personas con diversidad funcional”.
- “Sedes Provinciales”.
- Entrevista al Sr. Rector Magfco. por la Directora del Programa D.^a Sandra Camps.

Señalar que se ha creado la Asociación de Fotografía del Aula de la Experiencia (AFOLUS) en homenaje, según sus creadores, al fotoperiodista D. Luis Serrano Martín de Eugenio, para dar respuesta a la demanda del alumnado que periódicamente se matriculaba en el Taller de Fotografía del Aula de la Experiencia, cuyo profesor era D. Luis Serrano Martín de Eugenio. Como primera actividad ha tenido lugar una exposición de fotografía en el Centro Internacional del Aula de la Experiencia que se inauguró el 30 de abril de 2019 y ha estado expuesta hasta el 22 de mayo.

Y así también el X Encuentro Provincial del Aula de la Experiencia presidido por la Sra. Vicerrectora de Ordenación Académica, D.^a Cristina Yanes Cabrera, en Mairena del Aljarafe el 3 de mayo, que nos acogió con verdadera y sincera hospitalidad, con el título “Mairena por la Innovación” impartándose la conferencia del mismo a cargo del Prof. de Sociología, el Dr. Rafael Merinero Rodríguez. En la sesión

vespertina tuvo lugar el Espectáculo UFAP (Un Flamenco al Piano) a cargo de Dorantes. El número de participantes ascendió a 438 alumnos matriculados en las 11 sedes del Aula de la Experiencia: Sevilla, Carmona, Osuna, Estepa, Morón de la Frontera, Cazalla de la Sierra, Utrera, Mairena del Aljarafe, Los Palacios y Villafranca, La Rinconada y Espartinas.

Asimismo en el Plano Cultural, al finalizar el primer cuatrimestre se celebró la Semana Cultural desde el 21 al 24 de enero de 2019, en el que se desarrollaron las siguientes actividades:

Conferencias:

- “Don Pedro I, un rey de su tiempo. 1350-1369” a cargo del Prof. Dr. D. Manuel García Fernández, Catedrático de Historia Medieval de la Universidad de Sevilla.
- “Las mujeres de Don Pedro I” a cargo del Prof. Dr. D. José Sánchez Herrero, Catedrático Emérito de Historia Medieval de la Universidad de Sevilla.
- “La primera vuelta al mundo” a cargo del Prof. Dr. D. José Luis Comellas García-Llera, Catedrático Emérito de Historia de la Universidad de Sevilla.
- “La fotografía como lenguaje para contar historias” a cargo de D. Fernando Ruso, Fotoperiodista, Premio TIFLOS 2016, Premio Andalucía de Periodismo Digital en 2017 y Premio Comunicación de la APS 2018.

Representaciones teatrales:

- “La Decente” de D. Miguel Mihura, obra adaptada y dirigida por D.^a Gloria de Jesús, profesora del Taller de Teatro del Aula de la Experiencia.
- AQUELLA “Bodas de Sangre” de Federico García Lorca, obra adaptada y dirigida por D.^a Manuela Luna.

El Aula de Cultura del Aula de la Experiencia, durante el curso académico, ha organizado distintas actividades enmarcadas dentro de las Áreas que lo conforman:

Representaciones teatrales:

- “La seria”, (Entremés Quinteriano), “Anda mi madre” (J.J. Alonso Millán), obras adaptadas y dirigidas por D.^a Gloria de Jesús, profesora del Taller de Teatro del Aula de la Experiencia. Se representó en el Salón de Actos del Pabellón de Uruguay el 30 de abril de 2019.
- “La tercera palabra” (Alejandro Casona), obra adaptada y dirigida por D.^a Gloria de Jesús, profesora del Taller de Teatro del Aula de la Experiencia. Se representó en el Salón de Actos del Pabellón de Uruguay el 16 de mayo de 2019.
- “El abanico de Lady Windermere” (Oscar Wilde), obra adaptada y dirigida por D.^a Gloria de Jesús, profesora del Taller de Teatro del Aula de la Experiencia. Se representó en el Salón de Actos del Pabellón de Uruguay el 21 de mayo de 2019.
- “Diez pacientes impacientes”, obra dirigida por D.^a Manuela Luna. Se representó en el Salón de Actos del Pabellón de Uruguay el 23 de mayo de 2019.
- “Doña Clarines” (Serafín y Joaquín Álvarez Quintero), obra adaptada y dirigida por D.^a Gloria de Jesús, profesora del Taller de Teatro del Aula de la Experiencia. Se representó en el Salón de Actos del Pabellón de Uruguay el 11 de junio de 2019.

Flamenco:

- “Flamenco en femenino: Mitos y realidades”, organizado por el área de flamenco del Aula de Cultura del Aula de la Experiencia y que tuvo lugar en el Pabellón de Uruguay el 15 de mayo de 2019.

Destacar la celebración los días 13 al 17 de mayo de 2019, del IX Concurso-Exposición de Pintura y Fotografía, en el Pabellón de Uruguay, participando 37 alumnos/as matriculados en el Aula de la Experiencia, tanto en la sede de Sevilla como de las sedes del Programa Provincial. Fue presidido el jurado por el Dr. Andrés Luque Teruel, Prof. de Historia del Arte de la Universidad de Sevilla, D. Carlos Peñuela Jordán, restaurador y artista plástico, y el fotógrafo D. Luis Serrano Martín de Eugenio, que actuó además como Secretario, y cuya entrega de Premios fue el jueves 17 de mayo de 2019 (16 en pintura y 21 en fotografía).

Igualmente destacar la celebración, como continuación del curso pasado, del II Concurso de Relato Corto y Poesía, en el que han participado 36 alumnos/as y cuyo jurado ha estado formado por la Dra. Araceli López Serena, Profesora Titular de Lengua Española, Lingüística y Teoría de la Literatura; la Dra. Elena Leal Abad, Profesora Titular de Lengua Española, Lingüística y Teoría de la Literatura; y por el profesor Dr. Manuel A. Broullón Lozano, Profesor de Literatura Española e Hispanoamericana, que actuó de Secretario; y cuya entrega de Premios fue el jueves 17 de mayo de 2019.

En la Dimensión Social del Aula de la Experiencia, vinculada a fomentar el Envejecimiento Activo, el Aula presta un servicio de Voluntariado, prestando apoyo en Atención Asistencial, Social y Cultural de otras personas mayores, ayuda en la enseñanza del Patrimonio Histórico-Artístico, divulgación de la oferta cultural de la ciudad, realización de viajes culturales, y como no puede ser de otro modo en sus aulas se han acogido programas de Igualdad de Género, y se ha participado en el programa de la Consejería de Salud, “Por un millón de pasos”, y asimismo su implicación en la formación para Voluntariado de sus alumnos con Cruz Roja y AEECC, y finalmente con el programa de acompañamiento habitacional con mayores del SACU.

Este curso académico hemos colaborado con Solidaridad Internacional Andalucía, que estaba llevando a cabo dentro del proyecto “Experiencia solidaria: los mayores como motor de la resiliencia en Andalucía”, financiado por la Agencia Andaluza de Cooperación Internacional para el Desarrollo, el taller gratuito “Mayores siempre en la brecha: experiencias y saberes para transformar el mundo”, ofreciendo por nuestra parte el espacio para poder desarrollar dichas actividades, teniendo lugar en el mes de marzo de 2019, con gran aceptación por parte del alumnado inscrito en el mismo.

INSTITUTO DE IDIOMAS

El Instituto de Idiomas ha impartido docencia durante el curso 2018-2019 a un total de 3.311 alumnos, como alumnos propios del Instituto de Idiomas, incluidos los alumnos de Grado y Máster universitario de la Universidad de Sevilla. (En total 1.176 en inglés, 322 en francés, 269 en alemán, 171 en italiano, 33 en ruso, 40 en árabe, 87 en portugués, 117 en japonés, 10 en griego moderno y 36 en chino). Por lo que se refiere a la enseñanza del español como lengua extranjera, demandada en su mayoría por los estudiantes de los programas internacionales de la Universidad, el total de matrículas ha ascendido a 1.050.

En enseñanza libre se han matriculado un total de 56 alumnos (40 en inglés, 1 en francés, 1 en italiano, 3 en alemán, 1 en japonés, 4 en portugués, 2 en árabe, 3 en ruso, 1 en chino, 0 en griego y 0 en español para extranjeros).

Por otra parte, se han realizado tres de las cuatro convocatorias de pruebas de acreditación de los idiomas impartidos en el Instituto de Idiomas para los alumnos matriculados en Grado, Máster universitario en la Universidad de Sevilla y personal de la misma (PAS y PDI) en los niveles B1 y B2. En la 1ª convocatoria (diciembre 2018) se han matriculado un total de 187 alumnos, en la 2ª convocatoria (febrero 2019) un total de 90 alumnos, en la 3ª convocatoria (junio 2019) un total de 140

y la 4ª convocatoria (septiembre 2019) pendiente de realizar la matrícula cuya fecha será del 11 al 26 de julio. En la convocatoria de septiembre de 2018 se matricularon 273.

Este curso académico también se ha 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, demandados por los estudiantes extranjeros (21 alumnos en la convocatoria de julio de 2018, 31 alumnos en la convocatoria de noviembre de 2018, 20 alumnos en la de mayo de 2019 y 27 alumnos para la convocatoria de julio de 2019). Asimismo, desde este curso académico se realizan los exámenes CCSE (Prueba de conocimiento constitucionales y socioculturales de España) en el que se han presentado 168 alumnos desde septiembre de 2018 a mayo de 2019.

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 (19 alumnos en la convocatoria de diciembre de 2018 y 19 en la convocatoria de junio de 2019 de la Universidad de Siena y 12 alumnos en la convocatoria de noviembre de 2018 y 15 en la convocatoria de junio de 2019 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 (75 en la convocatoria de enero 2019 y 105 en la convocatoria de junio de 2019). Además se realizan los exámenes del Goethe-Institut junior (339 en la convocatoria de junio de 2019).

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 (MCERL). El área de Francés se ocupa de la realización de las pruebas (73 en la convocatoria de octubre de 2018, 350 alumnos en la convocatoria de febrero de 2019 y 501 la convocatoria de junio de 2019).

Conforme al convenio firmado entre esta Universidad y el Centro de AvaliaÇao do Português Língua Estrangeira de la Faculdade de Letras da Universidade de Lisboa se han celebrado en este Centro las pruebas para la obtención de los distintos certificados oficiales del CAPLE que se corresponden con el Marco común europeo de regular para las lenguas (MCERL). El área de Portugués se ocupa de la realización de las pruebas (14 alumnos en la convocatoria de noviembre de 2018 y 18 en la convocatoria de mayo de 2019).

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

ÁRABE: Concierto sobre el Patrimonio inmaterial Musulmán en Andalucía. Taller de cocina árabe. Concierto Flamenco- Árabe Al Tarab. Viajes culturales a Irán y Rumanía.

FRANCÉS: Se ha realizado una visita en francés a una pastelería francesa en Sevilla.

GRIEGO: Clases de Danza Griega impartidas por Agapi Apostolopoulo. Charla: Introducción a la obra del pintor Yannis Tsarouchis a cargo del profesor Jesús Vidal Villalba, matemático, filólogo

y psicolingüista. Taller-recital: La tradición musical en Grecia a cargo de: Daniel Parejo Martínez, musicólogo.

PORTUGUÉS: Ha colaborado con el Centro Cultural Lusófono en la organización de un concierto de Fado que tuvo lugar en el Consulado de Portugal.

ESPAÑOL: Concierto Flamenco - Árabe Al Tarab.

ITALIANO: Club de lectura para los cursos B1 y C1.

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.

7. INVESTIGACIÓN (Vid documento n.º 6 del apéndice).

A nivel estatal, la Universidad de Sevilla es la primera Universidad de Andalucía y la tercera de España en número de proyectos y en financiación captada en la última convocatoria de proyectos de I+D+i del Plan Estatal 2018. Concretamente, ha conseguido un total de 9.055.035 € que se destinarán al desarrollo de 100 proyectos de investigación aplicados a los Retos de la Sociedad y a la Generación del Conocimiento. Además, se han obtenido 27 investigadores predoctorales. La Universidad de Sevilla obtiene un 27,4% de los fondos captados y el 32% de los contratos predoctorales en Andalucía (en la modalidad de Generación de Conocimiento, ha captado el 50% de los predoctorales andaluces). Se han obtenido 3 proyectos para investigador joven emergente por un montante total de 460.000 €.

Haciendo un análisis por áreas, la Universidad de Sevilla ha conseguido, en la convocatoria 2018, captar financiación para la Investigación en cada una de las áreas que define la Agencia Estatal, una muestra clara de la exitosa actividad investigadora en todas ellas. Las ingenierías, Tecnologías de la Información y Matemáticas son las áreas que más proyectos consiguen en esta convocatoria.

La tasa de éxito en esta convocatoria ha sido del 40% en la categoría de Retos Investigación y del 50% en Generación de Conocimiento, con lo que la Universidad de Sevilla se sitúa por encima de la media autonómica.

A nivel autonómico, se ha destinado un importe de 18.120.267 € a la realización de proyectos de I+D+i.

En el año 2018 se ha realizado la 1ª convocatoria de ayudas a proyectos de I+D+i cofinanciada a través del Fondo Europeo de Desarrollo Regional (FEDER), que dispone de una dotación presupuestaria de 9.060.133 €. Esta convocatoria está en fase de evaluación y se han presentado 528 solicitudes.

La Universidad de Sevilla también está participando a nivel autonómico en la convocatoria de ayudas a proyectos de I+D+i destinadas a las universidades y entidades públicas de investigación en el ámbito del Plan Andaluz de Investigación, Desarrollo e Innovación (PAIDI 2020). En esta convocatoria se han presentado 476 solicitudes y están en fase de evaluación.

Con este fin se ha creado en el Vicerrectorado de Investigación una estructura nueva: la Oficina de Proyectos Estatales y Autonómicos (OPEA). Esta Oficina está diseñada para promover y apoyar la participación de la Universidad de Sevilla en convocatorias de proyectos y ayudas de investigación estatales y autonómicas, y para canalizar la actividad investigadora de suPDI.

Concretamente, las funciones de la OPEA son:

- Identificación y difusión de convocatorias estatales y autonómicas.
- Asesoramiento al PDI sobre oportunidades de captación de recursos.

- Gestión de convocatorias estatales y autonómicas: apoyo técnico y gestión administrativa de solicitudes y su seguimiento hasta la resolución.
- Asesoramiento técnico durante la ejecución del proyecto/ayuda.

La OPEA viene a reforzar los Servicios ya existentes en el Vicerrectorado de Investigación, intentando mejorar nuestra estructura organizativa, siendo más ágiles y transparentes, para así potenciar la capacidad investigadora de la Universidad de Sevilla.

En cuanto a la adquisición, instalación y actualización de equipamiento científico-técnico necesario para la ejecución de la investigación de calidad, en 2018 se ha publicado la Resolución de la convocatoria de Infraestructura FEDER: Infraestructuras del Ministerio de Ciencia Innovación y Universidades. En la misma se han aprobado para la US 25 proyectos (de 30 solicitudes) que ascienden a 8,2 M€. La distribución es la siguiente: 9 CITIUS, 3 CNA, CABIMER, IMUS, CicCartuja, y 6 facultades/grupos investigación.

Además, se ha publicado en 2018 la Resolución de la Convocatoria de Ayudas a Infraestructuras y Equipamientos de I+D+i, en el ámbito del Plan Andaluz de Investigación, Desarrollo e Innovación (PAIDI 2020), en la que se han concedido a la Universidad de Sevilla 22 solicitudes por un total de 5,1 M€. Por otra parte, 10 solicitudes por un importe total de 1,5 M€ están en estado de reserva. Las solicitudes que han recibido financiación pertenecen a CITIUS (10), Servicio de Informática y Comunicaciones, grupos de investigación (6), centros mixtos (4) y Facultad de Derecho.

También se ha publicado la Resolución 2018 de la Convocatoria Infraestructura PAIDI Fortalecimiento a Institutos Universitarios de Investigación de la Universidades Andaluzas, Centros e Infraestructuras; para la adquisición del sello Severo Ochoa o María de Maeztu, en la que se ha obtenido financiación para IAMAT y CABIMER. En total la financiación conseguida ha sido de 1,6M€.

Por último, en la Resolución provisional de la convocatoria de Promoción de Empleo Joven del Ministerio de Ciencia Innovación y Universidades. La Universidad de Sevilla presentó 79 solicitudes (44 de centros y 35 de grupos de investigación), y se han concedido 13 solicitudes: 5 CITIUS, 3 Biblioteca, 1 Dirección General de Infraestructura y 4 a grupos de investigación.

Las captaciones de contratos externos han venido sin duda marcadas en 2018 por las contrataciones en el marco del Programa Nacional de Garantía Juvenil. Es esta una actuación estratégica de gran volumen en la que la Universidad de Sevilla pone sus medios y esfuerzos gestionando la convocatoria, el proceso selectivo, y la formalización de las contrataciones, con el convencimiento de que supone una acción de apoyo a los trabajos científicos de un elevado número de profesores y que supondrá, por tanto, un gran impulso a la investigación en la Universidad de Sevilla. Esta actuación además permitirá reforzar la empleabilidad y las competencias profesionales de nuestros jóvenes. El número de contratos ofertados ha sido de 532, con un coste para 2018 de 9.95 M€.

Este número de contratos, unido a los efectuados con cargo a Proyectos de Investigación, ha supuesto una contratación anual de 990 personas en el ámbito de la Investigación de la Universidad de Sevilla.

Como plataforma principal de las acciones estratégicas a desarrollar, en este ejercicio se ha llevado a cabo la ejecución de la segunda anualidad del VI Plan Propio de Investigación y Transferencia. Las bases para el desarrollo normativo de la anualidad 2018 se aprobaron en Comisión de Investigación (sesión de 2 de octubre de 2017) con una dotación presupuestaria de 8.88 M€.

El Plan tiene una vigencia plurianual de 2017 a 2020, y se estructura en 4 líneas estratégicas desarrolladas en 38 acciones, implicando un amplio despliegue de ayudas a Departamentos, Institutos Universitarios de Investigación, Grupos de Investigación, movilidades y consorcios internacionales,

preparación de proyectos de investigación, recursos humanos para la investigación, divulgación y difusión de actividades de investigación y transferencia. Merece especial mención el esfuerzo en dotación de recursos humanos para la investigación, desde las etapas predoctorales hasta las postdoctorales, además de personal técnico de apoyo a la investigación y transferencia, con casi 100 investigadores contratados en 2018. Se impulsa a su vez la consideración estratégica de la investigación en las políticas de dotación de plazas, a través de las acciones de retención y captación de talento y en la dotación de plazas de Profesor Ayudante Doctor por necesidades investigadoras y Profesor Visitante.

En relación a la captación externa de recursos humanos, el número de contratos asienta su tendencia ascendente: En la anualidad 2018, un total de 369 investigadores tienen activas ayudas de diferentes programas de personal investigador en formación; 105 investigadores cuentan con contratos postdoctorales, (entre otros programas, destacar “Ramón y Cajal”, “Juan de la Cierva”), y 458 postgraduados han sido contratados con cargo a proyectos competitivos de Investigación. Se han obtenido dos contratos dentro de la convocatoria Beatriz Galindo del Ministerio de Ciencia, Innovación y Universidades, cuyo objeto es la atracción del talento investigador que ha realizado parte de su carrera profesional en el extranjero.

Algunos datos de referencia dan cuenta de la dimensión de la estructura de Investigación en la Universidad de Sevilla: hay 133 Departamentos; 6 Institutos Universitarios de Investigación, 3 Institutos Andaluces Interuniversitarios; y 551 Grupos de Investigación. Forman parte de la estructura de investigación de nuestra Universidad 15 Servicios Generales y en el Marco de alianzas con otras instituciones formamos parte de 7 Centros Mixtos de Investigación.

El nivel de autofinanciación de los Servicios Generales de Investigación de la Universidad de Sevilla ha vuelto a superar ampliamente las previsiones y los ingresos de años anteriores. Siguen materializando el esquema previsto de autofinanciación, pasando de un 40% en el ejercicio 2008 a un 83% en el ejercicio 2018. Han sido usuarios de los SGI, (Servicios Generales de Investigación), un total de 211 Investigadores Principales de Proyectos, así como un total de 103 entidades externas. Se ha prestado apoyo también a la docencia a 15 Departamentos. Se han utilizado los Servicios Generales de Investigación de la Universidad de Sevilla para el desarrollo de 15 proyectos europeos, 69 proyectos de investigación competitiva estatal, 16 proyectos financiados por la Junta de Andalucía y 27 Ayudas para la Consolidación de Grupos Junta Andalucía.

En 2018 los investigadores de la Universidad de Sevilla han producido 3.484 publicaciones científicas, lo que supone un 10% de crecimiento sobre el número de publicaciones de 2017 (3.167, datos de Scopus de mayo 2019). El Impacto Normalizado de las publicaciones de la Universidad de Sevilla en 2018 es de 1.24, un 24% mayor que la media mundial, superando también la media de la Unión Europea. La tendencia del Impacto Normalizado es muy positiva, creciendo 3 puntos respecto al año anterior (1.21). Destaca también el crecimiento continuado del porcentaje de artículos que se sitúa entre el 10% más citado a nivel mundial: el 17% de la producción científica de 2018 está el TOP10%, frente al 15% de 2017 y el 13% de 2016 y 2015.

La Unidad de Bibliometría está desarrollando herramientas de consulta y análisis de la producción científica del PDI de la Universidad de Sevilla para dar servicio a las distintas necesidades requeridas en convocatorias de evaluación científica y con objeto de mejorar el impacto. En la línea de aumentar la visibilidad de las publicaciones de nuestros investigadores, ha elaborado rankings con sus perfiles en Google Scholar y Scopus, facilitando su consulta por departamento y área. Cada tabla puede reordenarse en función del número de documentos, el número de citas y el índice h.

El Plan Anual de Divulgación Científica ha impulsado la visibilidad, reconocimiento y divulgación de la productividad científica con más de 100 actividades en las que han participado unas 50.000

personas. En 2018, se dedican 142.000 € de Plan Propio a financiar 77 de estas acciones. Además, se ha obtenido 20.000 € de financiación en la convocatoria de Ayudas para Divulgación Científica de la FECYT 2017 y 13.332 € de las acciones Marie Curie para el proyecto Noche Europea de l@s Investigador@s 2018-2019. Por segundo año consecutivo se celebró en 2018 el “Premio a la Mejor Publicación Científica del Mes” con la participación de 16 centros de la Universidad de Sevilla.

Se ha premiado la actividad de investigadores en sus distintas facetas con los Premios Fama, Manuel Losada Villasante, Carlomagno, Premio a la divulgación científica y de Artículos de Especial Relevancia, Bruker-US, Ebro Foods, entre otros. Además, en abril de 2019 se entregan por primera vez los Premios a Investigadores de Alto Impacto.

INSTITUTOS

La Universidad cuenta con cuatros Institutos Universitarios de Investigación: el Instituto Universitario de Investigación de Matemáticas, el Instituto Universitario de Investigación García Oviedo, el Instituto Universitario de Investigación Arquitectura y Ciencias de la Construcción, Instituto Universitario de Investigación de Ingeniería Informática; un Instituto Universitario: el Instituto Universitario de Estudios sobre América Latina; y el Instituto Andaluz Interuniversitario de Criminología.

De algunos de ellos se indica a continuación una breve reseña de su actividad. No obstante, hay que señalar que están en proceso de evaluación por la DEVA para adaptarse a la normativa autonómica otros Institutos Universitarios de Investigación, aprobados por Consejo de Gobierno: Instituto Universitario de Investigación de Investigación Educativa e Instituto Universitario de Investigación de Economía y Negocios "Tomas de Mercado". Igualmente en la misma situación se encuentran los Institutos Interuniversitarios de Investigación de Matemáticas y Carlos I de Física Teórica y Computacional.

El Instituto Universitario de Investigación de Matemáticas de la Universidad de Sevilla «Antonio de Castro Brzezicki», durante el curso 2018-2019, ha realizado un programa de actividades de Conferencias, Escuelas, Cursos, Congresos/Workshops, Seminarios IMUS/PHD, "Conversaciones Fluidas", así como los ciclos de Coloquios "José Mendoza Ríos" (en colaboración con el Instituto de Matemáticas de la Universidad de Granada) y Jornadas de divulgación e información. Todas las actividades han sido financiadas a través del presupuesto ordinario del IMUS, del Plan Nacional de I+D+i, de la Junta de Andalucía y de la Universidad de Sevilla.

El Instituto Universitario de Investigación García Oviedo se ocupa de la gestión administrativa de los Proyectos de Investigación “Hacia una Nueva Regulación de las Energías Renovables dentro del Mercado Energético” (DER2017-86637-C3-1-P B), “Observatorio de la Transparencia” (DER2017-88456-P) y “La Minería Extractiva en el Siglo XXI: Retos Jurídicos y Medioambientales” (DER2016-78393-R), financiados por el hoy Ministerio de Industria, Comercio y Turismo. Por otro lado, se ocupa también de la gestión de los Grupos de Investigación del Plan Andaluz de Investigación “Transparencia y Sostenibilidad de la Actividad Administrativa” (SEJ-193), “Derecho Público, Responsabilidad, Control y Ordenación del Territorio” (SEJ-165) y “Sostenibilidad Territorial y Desarrollo Local. Políticas Comunitarias y Andaluzas” (SEJ-188). También ha organizado jornadas científicas y seminarios de análisis y debate de cuestiones jurídicas actuales. Igualmente, el Instituto mantiene convenios de cooperación con distintas instituciones como los Institutos Nacional y Andaluz de Administración Pública, la Asociación de Letrados de la Junta de Andalucía, el Colegio Oficial de Secretarios Interventores y Tesoreros de la Administración Local de Sevilla, la Asociación Española de Profesores de Derecho Administrativo o la Consejería de Fomento, Infraestructura y Ordenación del Territorio. Con la Editorial Tecnos sigue vigente el convenio de colaboración para la coedición de

monografías a las que se les otorgue el Premio Internacional de Investigación García de Oviedo, cuya quinta edición se falló el 29 de marzo de 2019.

El Instituto Universitario de Investigación Arquitectura y Ciencias de la Construcción desarrolló el Programa de Doctorado “Arquitectura (RD 99/2011)” y se han leído 85 tesis doctorales. Ha participado en numerosos eventos culturales y de investigación; se han suscrito diversos contratos firmados al amparo de los artículos 68 y 83 de la LOU; se ha participado en 24 Proyectos I+D+i; y además la Colección Arquitectura Textos de Doctorado, coeditada por el Instituto y la Editorial de la Universidad de Sevilla, ha recibido el sello de calidad en Edición Académica CEA-APQ.

El Instituto Universitario de Estudios sobre América Latina ha organizado durante el Curso Académico 2018-2019 actividades académicas, de investigación y de difusión del conocimiento, tales como conferencias, reuniones y publicaciones; reforzando su posición en los medios de comunicación y redes sociales; e impulsando las relaciones con entidades e instituciones: Instituto de Cultura y Consulado Honorario de México, Consejo Superior de Investigaciones Científicas-Escuela de Estudios Hispanoamericano (España), Centro de Estudios de Antropología de la Mujer (México), Fundación Otoño Cultural Iberoamericano, Departamento de Historia del Arte de la Universidad Pablo de Olavide y Casa México (España).

BIBLIOTECA UNIVERSITARIA

En 2018 la Biblioteca ejecuta la penúltima etapa de su Plan Estratégico 2016-2020: un nuevo escenario de posibilidades (PE2020) que consta de seis líneas estratégicas que se despliegan en 20 objetivos estratégicos. Con un porcentaje de ejecución del 87%, sobre 86 objetivos operativos, puede considerarse éste como un período productivo y de crecimiento. Podemos constatarlo en una línea concreta y determinante para nuestra comunidad científica como la 4, “Apoyo a la investigación y a la comunidad académica”, donde se adscriben 51 objetivos y se ha alcanzado un grado de ejecución de más de un 94%.

Este año gran parte de la actividad de la Biblioteca ha estado enmarcada por dos grandes hitos: la renovación del Sello de Excelencia EFQM 500+, conseguido por primera vez en 2016; y la migración del Sistema de Gestión de la Biblioteca a Alma, un sistema de nueva generación que permite gestionar todo tipo de recursos, ofreciendo flujos de trabajo especializados, así como una nueva interfaz del Catálogo que facilita la consulta y acceso a los diversos fondos que hoy día gestiona la Biblioteca.

En relación con la gestión de la calidad, destacan las principales fases del proceso de evaluación EFQM: Autoevaluación; Validación Externa e Informe de Homologación de Nivel EFQM por licenciataria del Club Excelencia en Gestión; Plan de Mejora EFQM resultado de la evaluación, en el que se acometen 15 proyectos a través de diferentes grupos de trabajos y se identifican Buenas Prácticas que podrían servir de referencia otras organizaciones. Entre los proyectos destacan: organización de las Jornadas de Buenas Prácticas de las Bibliotecas Líderes EFQM; revisión de la Guía de liderazgo de la BUS, revisión del Mapa de procesos, elaboración del Plan de Fomento de la Creatividad e Innovación, elaboración del Boletín del Bibliotecario y creación de la Guía de Recursos para el empleo; y la elaboración del Informe de Resultados de la Carta de Servicios de la BUS, donde se destaca el 100% de cumplimiento de los compromisos adquiridos. Por último, mencionar la realización de la Encuesta de opinión sobre la Biblioteca para directivos de la US, dirigida al Equipo de Gobierno, Decanos y Directores de Centro, en la que se obtuvo una valoración global de 4,67 sobre 5, mejorando los resultados de la realizada en 2016 con una puntuación de 4,36.

En el orden económico, el presupuesto inicial fue de 2.701.529 €. El presupuesto final, incluyendo las incorporaciones y las subvenciones externas ascendió a 5.242.151 €, lo que supone un 0,65 % de

incremento respecto al año anterior. Esta cantidad corresponde al presupuesto inicial más 46.732 € de las incorporaciones realizadas por Centros y Departamentos, para la adquisición de material bibliográfico y a las subvenciones externas con 2.493.890 €. Cantidad que procede por una parte de la aportación realizada a través de diferentes proyectos de investigación por un importe de 13.470 €; por otro del porcentaje que corresponde a la Universidad de Sevilla de la subvención de la Junta de Andalucía al CBUA por 2.480.420 € y, por último, 5.400 € procedentes de donaciones para la elaboración de un calendario, regalo de la Biblioteca en Navidad para gran parte de la comunidad universitaria. (véase 6.16.1. Evolución presupuesto Biblioteca, p. 216).

La inversión en material bibliográfico asciende a 4.609.925,89 €, destinando el 81,22 % a favor de la Biblioteca Digital (3.744.318,2 €, un 1,43 % más que en 2018). Dentro de la colección electrónica, las publicaciones periódicas centran la mayor parte del presupuesto con 2.903.183,83 €, un 77,53 % del total de la inversión en recursos-e (véase 6.16.2. Inversiones en material bibliográfico, p. 216-217).

La Colección de recursos bibliográficos y documentales de la BUS está formada por 2.151.227 monografías (de las cuales un 26,44 % son electrónicas 566861), 49.811 títulos de revista (un 67,40 % electrónicos), 111 bases de datos en red y 137.032 documentos audiovisuales y material no librario (mapas, fotografías, microformas, etc.). Hacemos notar que, por su volumen, la Biblioteca de la Universidad de Sevilla ocupa uno de los primeros puestos dentro del ranking de las bibliotecas universitarias españolas. Este año se han incorporado a los fondos de la Biblioteca 19.672 monografías, de las que 65,30% ingresaron por compra y el 34,70% por canje y donación, y se suscriben 2.084 revistas impresas y 33.570 electrónicas (véase 6.16.3. Colecciones, p. 218-219).

La optimización de los recursos económicos, sigue siendo uno de los objetivos prioritarios en la gestión del material bibliográfico. Entre las actuaciones acometidas se continúa evaluando la Colección impresa y electrónica (cancelaciones por escaso uso, negociaciones con distribuidores), así como se realizan otros procedimientos para rentabilizar ésta y que faciliten su acceso y consulta (reorganización de la colección, reubicación de ejemplares, etc.). Destacamos en este apartado la reunión tenida lugar en la Biblioteca Rector Machado en octubre de la Mesa de Consorcios y grupos de compra de Bibliotecas Universitarias y CSIC con la Fundação para Ciência e a Tecnologia de Portugal. Es de reseñar el rendimiento de la inversión en material bibliográfico que nos permite volver a ocupar el 2º lugar en eficiencia entre las bibliotecas universitarias con más de 40.000 alumnos (SECABA Rank, 2017).

Una buena gestión de la Colección, pertinente y con calidad científica, es determinante para satisfacer las necesidades de la comunidad universitaria. El uso que se hace de ella habla precisamente en positivo. En referencia a la Biblioteca Digital, el número de descargas de artículos científicos ha crecido un 2,59%, siendo el número total de descargas de recursos electrónicos 3.030.806 en 2018 (incluidas descargas de recursos propios realizadas por miembros US en Dialnet). De los cuales, la descarga de libros-e supone una cifra de 1.492.464 y las descargas de artículos de revistas que asciende a 1.309.983. Todo ello justifica la inversión realizada y, un año más, confirma la preferencia de los usuarios por el soporte electrónico. La ratio artículos descargados/investigador (docentes y estudiantes de posgrados) es de 109,88 (105,46 en 2017) (véase 6.16.4. Descargas de recursos-e, p. 219-220).

En relación a la consulta de las monografías impresas, en 2018 se realizaron 535.044 transacciones de préstamo en todas las bibliotecas, un 12,12 % menos que en 2017, consecuencia de distintos factores que incidieron en la colección impresa como la compra de bibliografía recomendada en formato-e y la suscripción a la plataforma de préstamo de libros-e. Esta tendencia se observa en la mayoría de bibliotecas universitarias de la red REBIUN, Red de Bibliotecas Universitarias Españolas, dónde en 2017 la biblioteca ocupó el 2 lugar en el número de préstamos. La ratio préstamos de la colección por usuarios potenciales es de 7,77. Como viene siendo habitual, el mayor número de préstamos de

material bibliográfico se concentran en la Biblioteca de Humanidades, con un total de 61.087 préstamos, seguida por Ciencias de la Educación con 42.691 y Derecho y Ciencias del Trabajo con 38.357. Datos que demuestran las preferencias de los usuarios por lo impreso en estas áreas de conocimiento.

Puntualizamos que el número total de transacciones de préstamo ascendió a 675.636: 79 % corresponden a transacciones de material bibliográfico y 21 % a material informático, lo que supone un aumento en la proporción de préstamos de este último tipo de material.

En relación a otros tipos de préstamo informar que el Préstamo consorciado, el préstamo dentro del Consorcio de Bibliotecas Universitarias Andaluzas (CBUA), debido al cambio de sistema bibliotecario de las bibliotecas integrantes del CBUA, se ha cerrado temporalmente a mitad de año. Respecto al Préstamo intercampus asciende a 3.017, un 36,6 % más que el año anterior. Por último, el Servicio de Préstamo Interbibliotecario ha tramitado 7.260 solicitudes entre los dos puntos de servicio: Rector Machado y Centros de la Salud. Un 55 % (3.963) fueron peticiones de centros externos y un 45 % (3.297), peticiones de usuarios propios; por lo que continúa siendo un servicio más suministrador que peticionario. La tasa de éxito de los documentos suministrados ha sido del 77,09 % y su tiempo de respuesta 1,42 (1,48 en 2017) días. La ratio préstamos totales (colección y material informático) por usuarios potenciales es de 7.7 (6.16.5. Préstamo, p. 220-221).

La consulta al Catálogo de la Biblioteca sigue ofreciendo, hasta la fecha de la migración al nuevo catálogo Fama en noviembre, dos posibilidades para consultar su Colección: Fama, Catálogo clásico de la Biblioteca y Fama+, herramienta de descubrimiento. Este año el Catálogo Fama ha tenido 1.645.463 visitas y 6.941.227 páginas vistas. En cuanto a las consultas del portal web, se han registrado un total de 2.222.144 visitas y 4.569.000 páginas vistas (véase 6.16.6. Consultas al Catálogo y Página web, p. 222).

La tendencia en la consulta a herramientas de la BUS desde dispositivos móviles es positiva. En el caso del Catálogo supone un 13 % del total frente al 11,38 % del año anterior y en el del portal web, un 28 % frente al 24,18 % de 2017.

En relación con los horarios de apertura de la Biblioteca se mantiene de 8 a 21 h. Y como es habitual, durante la época de exámenes, 5 Bibliotecas han abierto los sábados y en el verano han ampliado sus horarios, con vista a la preparación de exámenes, 4 Bibliotecas en distintos campus. Resumiendo, la BUS ha abierto 277 días con una media de 77 horas semanales.

La rentabilidad del Servicio de Información y referencia ha sido óptima al experimentar un incremento en la mayoría de sus datos de uso: 1.589 consultas de información especializada, lo que supone un incremento del 24,63% y 1.222 conversaciones en la modalidad de referencia Virtual (4,62 % de incremento). Asimismo, con el objetivo de ofrecer una comunicación rápida y eficaz con los usuarios, se sigue potenciado el servicio del WhatsApp, que se ha implantando en 12 Bibliotecas, con la adición de Matemáticas este año. Con 616 usuarios dados de alta, se han recibido 4.696 mensajes y se han enviado 5.202.

Comprometida desde hace años con la Formación, la Biblioteca inicia su Plan de Formación con unas sesiones introductorias y Jornadas de Bienvenida para alumnos de nuevo ingreso, Erasmus y postgrado. Este año se han realizado 133 sesiones introductorias a las que han asistido 6.107 alumnos. En cuanto a los cursos virtuales COE han completado el curso 3.003 alumnos.

Continúa con un Plan de Formación en Competencias Digitales para alumnos de grado. Nuestra orientación hacia dicha integración nos está permitiendo formar a un mayor número de usuarios además de optimizar los esfuerzos y recursos invertidos, tal como se deduce de las cifras obtenidas: 25.313 usuarios formados (2,36 % de incremento) y se han impartido 732 cursos (2,52 % de incremento) con una inversión en horas de 1.895 menor que en 2017 (6,60 % de decrecimiento). Si se desglosa las

cifras totales por tipos de usuarios los resultados serían: estudiantes (648 cursos, 24.131 asistentes, 1.678 horas), PDI (80 cursos, 1.153 asistentes, 211 horas) y otros con varios tipos de usuarios (4 cursos, 33 asistentes, 7 horas). (véase 6.16.7. Formación de usuarios, p. 222-223).

En relación con la integración de estos cursos en las titulaciones de la US, indicar que se ha impartido formación en 69 de los 90 grados y dobles grados (76,6 % de integración), en 43 másteres universitarios y en 7 programas de doctorado. Esto se traduce en 603 cursos a los que han asistido 22.760 usuarios. La valoración de estos cursos es de 4.45 sobre 5. Con respecto a los cursos no integrados en las asignaturas, la Biblioteca ha impartido 129 cursos, a los que han asistido 2.557 usuarios (un aumento del 22 % respecto al año anterior). La valoración de estas sesiones es de 4.65 sobre 5.

Dentro de estos cursos destacamos la oferta formativa para el PDI en colaboración con el ICE: 54 cursos, a los que han asistido 710 profesores/investigadores, que le han dado una valoración de 4,67 sobre 5. En esta oferta se incluyeron cursos sobre: publicar con impacto, gestión de referencias bibliográficas, redes sociales en investigación, acreditación ANECA, sexenios, etc.

Por último, destacan por el número de cursos que imparten en primer lugar la Biblioteca de Centros de la Salud con 145, seguida de Económicas con 84, Arquitectura y Derecho y Ciencias del Trabajo con 72 y Ciencias de la Educación con 60.

Para la gestión de todos estos cursos de formación la Biblioteca implementó FormaBUS. El volumen de ediciones de cursos y asistentes hacía necesaria esta herramienta para facilitar la consulta de la oferta formativa, agilizar la inscripción en estos cursos y gestionar su administración.

Dentro de las actuaciones de apoyo a la formación en Competencias Digitales destacan la elaboración y mantenimiento de las Guías de la BUS, como muestran las 1.297.352 visitas recibidas en el 2018. GuíasBUS abordan cuestiones relacionadas con el plagio: cómo citar, gestores de referencia, evitar el plagio, etc.

Con el objetivo de asegurar un uso ético y honesto de la información académica en la Universidad, la Biblioteca gestiona la herramienta Turnitin, programa antiplagio de la US, que han utilizado 1.411 docentes y con el que se han generado 11.340 informes de originalidad (151% de incremento con respecto a 2017). De forma complementaria se han impartido 15 cursos sobre Turnitin a los que han asistido 281 profesores.

La Biblioteca presta su apoyo al investigador con un amplio abanico de servicios que van desde el soporte en cuestiones relacionadas con la publicación y evaluación científica, hasta aquellas relacionadas con los derechos de autor y la propiedad intelectual, además de la elaboración de informes bibliométricos.

Es de destacar la elaboración de la Carta de Servicios para el investigador, difundida de forma personalizada al PDI en la Semana Internacional de Acceso Abierto, y en el mismo mes la publicación en la web de la Biblioteca de El Boletín del Investigador que, con una periodicidad mensual, va dirigido a todo el Personal Docente e Investigador de la BUS, con temas de actualidad e interés para la carrera investigadora: derechos de autor, sexenios, impacto de las publicaciones, etc. A final de año el número de suscritos al Boletín era de 740.

En relación al apoyo a la publicación científica y el acceso abierto, idUS, Depósito de Investigación de la Universidad de Sevilla, aumenta sus descargas en un 32% respecto a 2017, llegando a 7.173.864 y alcanza los 62.832 documentos (43.130 en 2017), y la posición 4º en el ranking de Recolecta. Este año se han incluido en idUS 3.202 documentos asociados a convocatorias nacionales de I+D+i. (véase 6.16.8. Apoyo a la Investigación. p. 224).

Otro proyecto a destacar es la celebración de dos talleres con editoriales científicas: ACS on Campus: seminario de la American Chemical Society para profesores e investigadores de la Universidad y Publicar con MDPI. Con respecto al proyecto de colaboración con Dialnet, éste se traduce en el vaciado de 23.784 documentos, lo que favorece la visibilidad de la producción científica de la Universidad de Sevilla. Además nuestros usuarios han realizado 273.427 búsquedas, lo que supone un incremento del 1 %, y 99.458 descargas en este portal.

En cuanto a la nueva Unidad de Bibliometría, dependiente del Vicerrectorado de Investigación y adscrita a la Biblioteca, ha abordado en 2018 la creación de una base de datos interna con información sobre el personal investigador, perfiles de autor y publicaciones. Además, se ha publicado un ranking con perfiles de Google Scholar que se actualiza dos veces al año y que facilita la consulta por Departamento y Área. En su segunda edición pueden verse 1.613 perfiles de PDI de la US que cuentan con alguna cita. Se ha actualizado también el Informe bibliométrico analizando la producción científica de la Universidad de Sevilla indexada en Scopus y Web of Science.

La Sección de Fondo Antiguo y Archivo Histórico concluyó en 2018 el recuento de los fondos, como cierre del proceso de cambio de sede y mantuvo sus actividades de digitalización, preservación y difusión. El proyecto de digitalización concluyó su transformación, verificándose el cierre del antiguo Portal de Fondos Digitalizados y la transferencia de todos los libros digitalizados a la plataforma Archive, donde a fecha de 31 de diciembre de 2018 estaban accesibles las versiones digitales de 15.196 libros. Por último en el Taller de Restauración se ha trabajado en la conservación de 17 libros y 58 grabados, desarrollando paralelamente una serie de labores entre las que destacan las tareas de apoyo a las actividades de difusión de la sección, la formación de parte del equipo de Técnicos Auxiliares en tareas de restauración, y sobre todo la tutorización de tres alumnas en prácticas del Grado de Conservación y Restauración de la Facultad de Bellas Artes. No puede dejar de mencionarse el avance en la catalogación y digitalización del Archivo Histórico. (consultar datos).

En espacios e instalaciones continuamos trabajando para que nuestros espacios puedan ayudar a mejorar el rendimiento, la concentración o el trabajo colaborativo, contribuyendo así al éxito académico de los estudiantes de la US. Mejoran levemente las principales magnitudes: 33.754 metros de superficie; 6.591 plazas de lectura totales y 64.630 metros lineales de estanterías. Por otra parte, se ha invertido en mejorar la señalización (Bibliotecas de Comunicación y Derecho y Ciencias del Trabajo) y el mobiliario de las instalaciones de las Bibliotecas de Centros de la Salud y de Filosofía y Psicología, principalmente (véase 6.16.9. Instalaciones, p. 224).

En el Plan Tecnológico de la BUS 2018, destaca la renovación de 113 equipos informáticos de un total de 1.827 unidades disponibles, lo que supone un 6,1% de cuota de renovación. Mejora la ratio Estudiantes por ordenadores de uso público que desciende a 48,71. Entre las medidas de sostenibilidad, desciende el gasto por reprografía gracias a la sustitución de impresoras láser por equipos multifunción de tinta profesional. Finalmente, en el apartado de software se han abordado medidas para la mejora de FormaBUS, la aplicación para gestionar los cursos de formación ofertados en las 17 Bibliotecas y se han reprogramado varias aplicaciones para adaptarlas al nuevo Sistema Integrado de Gestión Bibliotecaria, ALMA. Asimismo, se ha adquirido un banco de autopréstamo de portátiles para la Biblioteca de Ciencias de la Educación, que permitirá el autoservicio de estos equipos.

Las alianzas, a todos los niveles, son piezas fundamentales para la consecución de la excelencia y mejora de servicios. En 2018 se ha volcado el Mapa de Alianzas de la BUS en el portal web utilizando para ello un software libre y dando visibilidad a los convenios y alianzas mantenidos por la Biblioteca con otras instituciones, empresas o servicios de la Universidad.

A nivel nacional se mantiene la cooperación con REBIUN, en la que participa activamente, formando parte de 3 de los Grupos de Trabajo estables: Patrimonio Bibliográfico, Estadísticas y Catálogo Colectivo; y en dos de los relacionados con el Plan Estratégico 2020 en su Línea 2: dar soporte a la docencia, aprendizaje e investigación y gestión y en la Línea 3: potenciar el desarrollo y el uso de la Biblioteca Digital 2.0, Internet y las redes sociales; con el Consorcio de Bibliotecas Universitarias de Andalucía (CBUA), bajo la dirección técnica de Julia Mensaque, Directora de la Biblioteca de la US, el Consorcio ha puesto en marcha el proyecto colaborativo de la nueva plataforma ALMA. Por otro lado, en abril tuvo lugar la Reunión de la Mesa de Consorcios y grupos de compra de Bibliotecas Universitarias y CSIC junto con la Fundação para Ciência e a Tecnologia de Portugal en el que se trataron las Contrataciones consorciadas y estrategias “PRO Open Access”; con Dialnet se mantiene una intensa colaboración en la alimentación de la plataforma con la incorporación de 23.784 documentos y Expania, Asociación de usuarios de Exlibris en España, a la que pertenece la Biblioteca desde 2018 a raíz de la migración al nuevo Sistema de Gestión de Biblioteca. En el plano internacional continúa la colaboración con OCLC, Online Computer Library Center, que se refleja principalmente en la integración de nuestro Catálogo en WorldCat, el mayor catálogo colectivo mundial.

Valores como la responsabilidad social y el compromiso con la difusión y sensibilización medioambiental son claves que guían y condicionan la actividad de la BUS. Se destacan, entre otras, las siguientes actividades: Participación en el Plan Integral para el Fomento de la Lectoescritura (Educación y Humanidades); Colaboración con la Facultad de Psicología en la realización de prácticas de la Fundación Albatros para integración de personas con discapacidad intelectual (Biblioteca de Psicología y Filosofía); Participación en el Programa de Formación Dual, promovido por la Universidad de Sevilla y Autismo España, colaborando en la realización de prácticas formativas (Biblioteca de Ingeniería Agronómica); y las Jornadas de LIPASAM sobre economía circular, Rethinking Lab (CRAI Ulloa).

La Biblioteca tiene como última fase en la consecución de sus tareas y objetivos la comunicación y difusión de de todo aquello que pueda ser de interés para la comunidad universitaria. El Plan de Acción anual ha alcanzado un cumplimiento del 83% y que ha incluido 15 campañas de comunicación que han difundido exposiciones presenciales y virtuales, mejoras de los servicios, nuevos productos, así como eventos organizados por la Biblioteca o externos. Una producción que abarca más de 460 noticias en el portal web, unas 1.368 noticias en las pantallas informativas, 45 carteles digitales, 15 vídeos y 632 post en los Blogs de la BUS con un impacto significativo (9.888 seguidores en twitter y numerosos comentarios positivos; 12.995 “me gusta” en Facebook, 4.569.000 páginas vistas del portal web; y finalmente 479.778 visitas al portal de Fondo Digital (archive.org)). Es de aclarar en cuanto a las redes sociales que, en septiembre de 2018, las cuentas de Twitter y Facebook de los distintos puntos de servicio de la BUS se unificaron.

Por último, mencionar la clausura en marzo de la exposición organizada por la Biblioteca, Guadalquivir: mapas y relatos de un río celebrada en el Archivo General de Indias, con más de 115.000 visitantes, y la inauguración en ese mismo mes en la Biblioteca Rector Machado y Núñez de la exposición De libros y jardines: libros de jardinería en el Fondo Antiguo de la BUS. Ambas exposiciones se pueden visitar virtualmente en la plataforma ExpoBUS.

En resumen, este curso académico ha sido para la Biblioteca de la Universidad de Sevilla un curso de puesta en marcha de grandes proyectos, a los que se añaden muy buenos resultados de actividad en los diferentes servicios, con los que se espera continuar siendo un pilar de apoyo para toda la comunidad universitaria.

8. TRANSFERENCIA DEL CONOCIMIENTO (Vid documento n.º 7 del apéndice).

El Vicerrectorado de Transferencia del Conocimiento, a lo largo del curso 2018-2019 ha venido trabajando en la consolidación de las estrategias puestas en marcha en cursos anteriores, cumpliendo los objetivos e incrementado las actividades referidas al fomento y promoción de la transferencia de la investigación y fomentar y facilitar la inserción laboral de los estudiantes y egresados de la Universidad de Sevilla.

Desde el Secretariado de Transferencia del Conocimiento y Emprendimiento se han protegido los resultados de investigación mediante 47 registros correspondientes a solicitudes de patentes nacionales (21), extensiones internacionales (25) y registros de software (2). Junto a ello se han firmado 2 contratos de licencia y 1 adenda a contratos previos existentes.

En materia de emprendimiento, a lo largo del curso académico 2018-2019 se ha desarrollado la XIV edición del Concurso de Ideas de negocio, en la que se han recibido un total de 44 iniciativas de 16 centros distintos. Siete de las presentadas eran promovidas por miembros del PDI. Las Facultades de Comunicación y Económicas han presentado la mayoría de las ideas de negocio, seguidas de la Escuela Técnica de Ingeniería Informática y de la Escuela Técnica Superior de Ingeniería. Se ha reforzado el fomento del espíritu emprendedor con jornadas (Ideas Factory e Ideas Factory Summit), ciclos (Actívate de Google y Circular University Challenge) Becas, (Becas Egresados y Trepcam-Santander X), Programas (Programa Explore) y Premios (Alain Affleou al talento óptico).

Durante el curso académico 2018-2019 se ha atendido en el Secretariado de Transferencia del Conocimiento y Emprendimiento a quince equipos de emprendedores de la Universidad de Sevilla interesados en comenzar el procedimiento de creación de una EBC (Empresa Basada en el Conocimiento) vinculada a la Universidad de Sevilla. Los promotores de estas iniciativas han recibido asesoramiento sobre el proceso de creación y obtención de financiación. Cinco de estas propuestas (Foresight Seeing SL, VSEnergyTech S.L., Solamems, GPTech y Preobar) fueron aprobadas en Consejo de Gobierno de 30 de octubre de 2018 y otra iniciativa (Ingeaniatrics) en el Consejo de Gobierno de 29 de noviembre de 2018. Otras cuatro iniciativas (RSO, Ecofish, Civiciencia e Ingelectus) fueron aprobadas en Consejo de Gobierno de 27 de febrero de 2019. Por último, una iniciativa (Observatorio de Crisis Económicas) fue aprobada en Consejo de Gobierno de la Universidad de 25 de abril de 2019.

Durante el curso académico 2018-2019 los investigadores de la Universidad de Sevilla han participado en un total de 23 proyectos que han obtenido financiación, dentro del Programa H2020, por un importe total de 11.132.740,98 €. Destaca la participación en proyectos presentados en los programas Marie Skłodowska Curie y ERC.

Dentro del marco de programas internacionales de investigación la Universidad de Sevilla sigue formando parte de la investigación del “International Atomic Energy Agency (IAEA)”. De las Redes COST, a la Universidad de Sevilla le han dado 1 proyecto con una financiación de 154.000 € para la primera anualidad, y en la COST Action CA15201 destacamos el evento organizado en Sevilla para el que fue concedido un importe total de 2.400 €. Subvencionados por otras instituciones europeas han sido concedido un total de tres proyectos con una financiación global de 694.635,28 €.

Los proyectos de Investigación en cooperación con empresas, se corresponden con programas de investigación más próximos al mercado. El Subprograma Retos-Colaboración, según la información recibida del Ministerio, se espera la convocatoria para Septiembre del 2019. En el Subprograma de Grupos Operativos supraautonómicos (Consejería de Agricultura, Pesca y Alimentación): se han solicitado por parte de la Universidad de Sevilla cinco subvenciones en régimen de concurrencia competitiva para la creación y funcionamiento de Grupos Operativos supraautonómicos en materia

de productividad y sostenibilidad agrícola, en el marco del programa de desarrollo rural 2014-2020, actualmente pendientes de resolución.

El pasado 3 de mayo se publicó la propuesta provisional de las ayudas a actividades de transferencia del conocimiento entre Agentes del Sistema Andaluz del Conocimiento y el tejido productivo, dentro del PAIDI. La Universidad de Sevilla ha resultado beneficiaria con 32 solicitudes (con un importe total de más de 2.100.000 M€ lo que supone un 30% de los fondos del programa). La mayoría de las propuestas aprobadas son para realizar prototipos en patentes y para potenciar las empresas basadas en el conocimiento.

Desde el Secretariado de Transferencia del Conocimiento y Emprendimiento se gestionan las convocatorias de estas entidades, ofreciendo apoyo a los investigadores en la fase de elaboración y ejecución de las propuestas, y al Servicio de Investigación asesorando en la gestión de los fondos conseguidos. Durante el curso académico 2018-2019 se han atendido consultas en las convocatorias abiertas por las siguientes fundaciones: BBVA, RAMÓN ARECES, BIODIVERSIDAD, TATIANA PÉREZ DE GUZMÁN, EUGENIO RODRÍGUEZ PASCUAL, LA CAIXA.

A lo largo del curso académico se han suscrito un total de 23 convenios distribuidos en: 9 de cooperación científica y técnica, 10 de cooperación científica y cultural y 4 de emprendimiento.

A lo largo del curso académico se ha puesto en marcha cinco nuevas Cátedras. En diciembre de 2018, inicia su actividad la Cátedra de Gestión de Residuos de la Economía Circular Aborgase. En el mes de Enero de 2019 comienza su funcionamiento la Cátedra Sociedad Digital-Indra. En marzo de 2019 se ponen en marcha: la Cátedra Viviendas-Emvisesa, Cátedra Odontología Social Luis Séiquer y Cátedra de Implantología Galimplant.

En cuanto al Secretariado de Prácticas en Empresas y Empleo se ha continuado con la línea trazada de favorecer una mayor conexión entre la Universidad de Sevilla y el sector empresarial, lo que se vehicula a través de las prácticas académicas externas y la realización de Trabajos Fin de Grado y Fin de Máster en empresas.

En relación a los Convenios de Cooperación Educativa con empresas y entidades, durante el presente curso se han firmado casi 800 nuevos convenios para la realización de Prácticas Académicas Externas y la realización de Trabajos Fin de Grado y Máster, si bien estos últimos siguen suponiendo un porcentaje mínimo del total de convenios, ya que no llegan al 7,25%, sí se ha producido un incremento respecto al curso anterior.

Las prácticas curriculares son gestionadas por los Centros con apoyo del SPEE, siendo el número previsto para el 2018-2019 de unos 9.000 estudiantes en prácticas (a la fecha del cierre de esta memoria no se dispone de la información).

En lo referente a prácticas extracurriculares, hasta la fecha las empresas han realizado más de 2.500 ofertas a través de la plataforma ICARO. Hasta el momento se han incorporado 1.157 estudiantes; estando el resto de ofertas en proceso de tramitación. La duración media de las prácticas ha sido de 4,8 meses. En el caso de prácticas con ayuda económica para los estudiantes, hasta la fecha, la media ha sido de 282 € mensuales, siendo el total aportado por las empresas de 1.631.985,30 €.

La Consejería de Economía, Conocimiento, Empresas y Universidad de la Junta de Andalucía, a través de las becas PRAEM, subvenciona este programa de prácticas con un total de 466.080 €, incrementando la ayuda percibida por los estudiantes que reúnen los requisitos en 180 euros/mes y con el programa EmpleamUS con 250 € al mes. Por lo cual, la media al mes para estos estudiantes se encuentra muy próxima a los 500 euros/mes para el caso de las PRAEM, y supera los 600 euros/mes en el de las EmpleamUS.

En el marco del programa Santander Intraemprende le ha correspondido a la Universidad de Sevilla, para curso 2018-2019, un total de tres becas de dos meses. Estas prácticas tienen una beca en concepto de bolsa o ayuda al estudio de 600 euros por mes, aportados por el Banco Santander en concepto de bolsa al estudiante y satisfacción de las obligaciones fiscales y de seguridad social, incluida la cuota patronal. Este programa ha sido de forma experimental durante este curso con tan solo 80 plazas para todo el territorio nacional.

En lo referente a Prácticas Internacionales se ha continuado con la difusión y envío de candidatos a las Becas VULCANUS. Programa de la Comisión Europea y el Ministerio de Economía Japonés, que ofrece a estudiantes universitarios a partir de tercer año o de post-grado, de la rama de ingeniería o ciencias, la posibilidad de realizar prácticas en empresas japonesas y conocer la tecnología más avanzada, aprender japonés y cultura japonesa. Este curso han sido dos los estudiantes seleccionados en nuestra Universidad para disfrutar de esta beca.

Se ha mantenido la colaboración con los organizadores de las becas FARO Global. Programa de movilidad promovido por el Ministerio de Educación, que ofrece a estudiantes de últimos años de carrera la posibilidad de realizar prácticas en empresas de Europa, Estados Unidos, Canadá y Asia. Así como de las ARGO, también dependientes de dicho ministerio, que están dirigidas a titulados universitarios para la realización de prácticas internacionales en Europa, Estados Unidos y Canadá.

Tras la creación del Blog Oficial de Prácticas en Empresa y Empleo de la Universidad de Sevilla en el año 2014, continuamos un año más generando contenido y dinamizando sus actualizaciones en las redes sociales de Facebook, Twitter, y LinkedIn (grupo de debate y página de empresa). La idea con la que se creó el Blog institucional de Prácticas era clave: permitirnos dinamizar las ofertas de prácticas que desde el Secretariado de Prácticas se gestionan a través de las redes sociales en las que se encuentra nuestro público objetivo. Son por tanto tres los principales recursos que utilizamos para reforzar nuestra marca institucional en el entorno 3.0.

La presencia en el entorno online de nuestro Secretariado de Prácticas en Empresa y Empleo ha facilitado que se dé un alto nivel de conectividad con nuestros estudiantes y egresados, y que se mejoren los procesos de gestión de información. Si bien la atención telefónica a través del número de teléfono de información general continúa siendo el principal canal de atención al público, es un hecho que la evolución lógica de las nuevas formas de comunicación, ha hecho que las redes sociales del Secretariado de Prácticas en Empresa y Empleo se hayan convertido en una vía de “Social Customer Care” (atención al público a través de redes sociales).

9. CULTURA Y PATRIMONIO (Vid documento n.º 8 del apéndice).

En este curso 2018-2019 la conservación del Patrimonio Histórico-Artístico ha tenido un protagonismo evidente. Tras la elaboración de un Plan de Conservación por parte del Instituto Andaluz de Patrimonio Histórico y de la adjudicación del contrato a la empresa Ágora Restauraciones, se ha procedido a la restauración del retablo de San Juan Bautista, de Martínez Montañés y Juan de Uceda; sin duda una de las obras cumbre del barroco sevillano, cuya finalización está prevista para el verano de 2019 que, junto a la restauración del Cristo de la Buena Muerte, de Juan de Mesa, y el encargo al Instituto Andaluz de Patrimonio Histórico de la restauración de la Alegoría de la Eucaristía, completan la atención a nuestras principales piezas del Siglo de Oro. Además, se ha acometido la restauración global de la colección de retratos de sevillanos ilustres, procedente de la Biblioteca Provincial y Universitaria, creada en 1846 y que fue incorporada en su día a la nuestra Biblioteca Universitaria. Por último, se ha acometido la restauración de dos copias anónimas de gran formato, una de ellas de Rembrandt.

Este curso ha sido el de importantes exposiciones, como la dedicada al artista Miroslav Tichý, el singular fotógrafo checo cuyas cámaras y ampliadoras (fabricadas por él mismo) se han exhibido junto con su personalísima obra. El CICUS ha sido una de las sedes de Aplicación Murillo: Materialismo, Charitas y Populismo, sin duda la gran exposición del año en Sevilla.

Las actividades del CICUS han incluido una completa programación musical, de la que cabe destacar los conciertos de Clausura (a cargo de la Joven Orquesta Nacional de España) y Apertura (a cargo de la Orquesta Barroca de Sevilla en septiembre de 2018) y el mantenimiento de una programación estable con nuestra propia Orquesta Universitaria Conjunta. En otro tipo de músicas, ha continuado el ya veterano Festival de Jazz (en su vigésimo segunda edición).

El Teatro y el Cine han tenido también una nutrida representación, así como el programa Escritorio, dedicado a libros y literatura.

EDITORIAL UNIVERSITARIA

La Editorial Universidad de Sevilla (EUS) es, desde el año 1938, la unidad funcional responsable de la organización, desarrollo, gestión y control de la publicación, difusión y comercialización de la producción editorial de carácter científico, técnico, cultural y docente de la Universidad de Sevilla. Hoy en día es una de las principales editoriales andaluzas y una de las primeras editoriales universitarias españolas, tanto en producción, como en resultados y en calidad, avalada por el mayor número de sellos de calidad otorgados por la UNE/FECYT/ANECA a una editorial universitaria española. Durante el curso académico 2018-2019, la EUS ha desarrollado la actividad que tiene encomendada guiada por la búsqueda de la calidad, la innovación y la difusión, optimizando todos los recursos disponibles y en el marco de una consolidada transparencia en su gestión.

Como hechos relevantes en este curso sobre el que se informa, se ha seguido potenciando la calidad y obtención de sellos de calidad para nuestras colecciones, así como el incremento de la producción digital, y su distribución en las plataformas de Unebook, Amazon, y otras, con la vocación de que nuestra producción tenga un alcance global en el mundo universitario, académico y de investigación en habla hispana, a precios casi simbólicos.

Por otra parte, se han reforzado nuestros vínculos con la UNE (Unión de Editoriales Universitarias Españolas), con el nombramiento del director de la EUS, D. José Beltrán Fortes, como miembro de su Junta Directiva, en la que ha asumido el cargo de Responsable de Formación. Como parte de sus competencias en este puesto, una de sus primeras actuaciones ha sido la organización de las IX Jornadas Digitales, celebradas durante la Feria del Libro de Madrid, y la programación de un taller de Open Journal System, actividades que, en consonancia con los objetivos estratégicos de la editorial arriba mencionados, redundarán en la consecución de la calidad, la innovación y la difusión a las que se aspira.

Asimismo tras los cambios habidos en su composición, durante el presente curso académico el Comité Editorial ha quedado constituido por los siguientes miembros:

- D. José Beltrán Fortes. Director de la Editorial. (Catedrático de Universidad. Departamento de Prehistoria y Arqueología. Facultad de Geografía e Historia).
- D.^a Araceli López Serena. Subdirectora de la Editorial. (Prof.^a Titular de Universidad. Departamento de Lengua Española, Lingüística y Teoría de la Literatura. Facultades de Comunicación y Filología).
- D.^a Concepción Barrero Rodríguez. Vocal (Catedrática de Universidad. Departamento de Derecho Administrativo. Facultad de Derecho).

- D. Rafael Fernández Chacón. Vocal (Catedrático de Universidad. Departamento de Fisiología Médica y Biofísica. Facultad de Medicina. Instituto Biomedicina Campus HUVR).
- D.^a María Gracia García Martín. Vocal (Catedrática de Universidad. Departamento de Química Orgánica. Facultad de Química).
- D.^a Ana Ilundáin Larrañeta. Vocal (Catedrática de Universidad. Departamento de Fisiología. Facultad de Farmacia).
- D.^a María del Pópulo Pablo-Romero Gil-Delgado. Voal (Prof.^a Titular de Universidad. Departamento de Análisis Económico y Economía Política. Facultad de Ciencias Económicas y Empresariales).
- D. Manuel Padilla Cruz. Vocal (Prof. Titular de Universidad. Departamento de Filología Inglesa. Facultad de Filología).
- D.^a Marta Palenque Sánchez. Vocal (Catedrática de Universidad. Departamento de Literatura Española e Hispanoamericana. Facultad de Filología).
- D. José-Leonardo Ruiz Sánchez. Vocal (Catedrático de Universidad. Departamento de Historia Contemporánea. Facultad de Geografía e Historia).
- D. Antonio Tejedor Cabrera. Vocal (Prof. Titular de Universidad. Departamento de Proyectos Arquitectónicos. Escuela Técnica Superior de Arquitectura).
- D.^a María Eugenia Petit-Breuilh Sepúlveda. Vocal (Prof.^a Titular de Universidad. Departamento de Historia de América. Facultad de Geografía e Historia)

También hay que reseñar durante este curso que, en los XXII Premios Nacionales de Edición Universitaria convocados por la UNE, de entre los mejores libros publicados por las universidades españolas en 2018, la Editorial Universidad de Sevilla ha sido galardonada en la categoría de mejor obra didáctica por la publicación *Lectiones Latinae*, de Rocío Larreta Zulategui. De acuerdo con el acta de resolución, el jurado ha valorado que se trata de “una reivindicación de los saberes humanísticos y clásicos en un tiempo en que parecen en discusión”, así como “el tratamiento didáctico propuesto”.

Por otra parte, se ha presentado, para la obtención del Sello de Calidad en Edición Académica – Academic Publishing Quality (CEA-AQP), promovido por la Unión de Editoriales Españolas (UNE), la ANECA y la FECYT, aún pendiente de resolución, la colección *Sostenibilidad* dirigida por el Dr. D. Manuel Enrique Figueroa Clemente, Catedrático de Biología Vegetal y Ecología de la Universidad de Sevilla.

En caso de resolución positiva, esta colección se sumaría a las cinco que ya obtuvieron el sello de calidad en pasadas convocatorias:

COLECCIÓN DE ESTUDIOS ÁRABO-HISPÁNICOS DE ALMONASTER LA REAL, dirigida por la Prof.^a Dra. D.^a María del Rosario de Fátima Roldán Castro (Profesora Titular de Estudios Árabes e Islámicos).

COLECCIÓN HISTORIA Y GEOGRAFÍA, dirigida por el Prof. Dr. D. Antonio F. Caballos Rufino (Catedrático de Historia Antigua).

COLECCIÓN LINGÜÍSTICA, dirigida por el Prof. Dr. D. Rafael Cano Aguilar (Catedrático de Lengua Española).

COLECCIÓN SPAL-ARQUEOLOGÍA, dirigida por el Prof. Dr. D. Eduardo Ferrer Albelda (Catedrático de Arqueología). Con mención de Internacionalidad.

COLECCIÓN ARQUITECTURA, TEXTOS DE DOCTORADO DE LA IUACC dirigida por los doctores Antonio Tejedor Cabrera (Profesor Titular de Proyectos Arquitectónicos) y Marta Molina Huelva (Profesora Contratada Doctora de Estructuras de Edificación e Ingeniería del Terreno).

En el periodo transcurrido entre el 1 de junio de 2018 y el 31 de mayo de 2019, se ha dado entrada en la Editorial a 174 libros, de los cuales 106 han sido nuevas propuestas originales; 19, reimpressiones; 5, reediciones y 46, libros en formatos electrónico. En lo que respecta a las publicaciones de carácter científico, se han solicitado 106 informes a pares ciegos anónimos (dos por cada libro), para su evaluación de las propuestas. Además, algunos de los originales habían sido valorados previamente, bien por los miembros de los jurados de hasta 7 premios, constituidos por especialistas propuestos por las entidades con las que se ha coeditado, o bien por diversos expertos del comité editorial, según los mecanismos establecidos por la normativa reguladora del procedimiento de recepción y admisión de originales de la Editorial.

Respecto a la producción de libros digitales en acceso por descarga, durante el curso 2018-2019 el catálogo de este tipo de publicaciones se ha incrementado en 46 (entre 33 pdf interactivos y 13 formato epub), tras cuya publicación el catálogo electrónico de libros de la EUS asciende a un total de 270 ejemplares. Los títulos disponibles están accesibles no solo en nuestra página web (<http://editorial.us.es>), sino en plataformas como Unebook (<http://www.unebook.es>), Odilo (<http://www.odilo.es>), Amazon (<http://amazon.es/>) y próximamente en Google Books.

En lo que concierne a las actividades de difusión, se ha potenciado la visibilidad de la producción de la editorial con el mantenimiento de redes sociales, la mejora continua de la página web, que actúa simultáneamente como plataforma de venta, información y descarga, y sobre todo, con un creciente número de presentaciones de novedades, con los autores y coeditores correspondientes, todo lo cual ha fortalecido la representación de la Universidad de Sevilla en el ámbito de la cultura de la provincia, y las relaciones con las más diversas instituciones académicas, culturales e institucionales, a través de las también crecientes colaboraciones editoriales y coediciones.

PRODUCCIÓN

Número total de ediciones producidas 114.

Número de ediciones en producción actualmente 105.

PRODUCCIÓN DE LIBROS IMPRESOS

Número total de ediciones producidas en papel: 94, con el siguiente desglose:

- 78 novedades.
- 3 reediciones.
- 7 reimpressiones.
- 4 textos institucionales.
- 2 revistas.

Número de ediciones en producción en papel: 73, con el siguiente desglose:

- 66 novedades.
- 2 reediciones.
- 3 textos institucionales.
- 2 revistas.

Otras publicaciones:

- 1 díptico.

- Separadores para la feria del libro.

Complementariamente se han ejecutado las siguientes otras tareas:

- Presupuestos solicitados: 555.
- Presupuestos orientativos solicitados: 4.
- Estudios técnicos realizados: 167.
- Número de ISBN asignados: 171.
- Seguimientos de ISSN: 4.
- Revisiones de maquetas: 382.
- Revisiones de cubiertas: 334.
- Libros catalogados: 151.

PRODUCCIÓN DE LIBROS ELECTRÓNICOS

Número total de ediciones producidas: 46 (13 en formato epub).

- Número de ediciones en producción: 31.
- Presupuestos solicitados: 129.
- Estudios técnicos realizados: 51.
- Número de ISBN asignados: 48.
- Revisiones de maquetas: 129.
- Revisiones de cubiertas: 102.
- Libros catalogados: 46.

ALMACENAMIENTO, DISTRIBUCIÓN Y VENTA

A lo largo del período considerado se han recibido en almacén 30.464 ejemplares editados por la Editorial Universidad de Sevilla, con lo que las existencias totales actuales en nuestro almacén ascienden a 251.203 ejemplares. Para el cumplimiento operativo de las actividades propias de la editorial desde nuestro almacén fueron realizados 1.501 envíos, remitiéndose 3.416 bultos, con un peso total de 26.444,15 kg.

La Editorial Universidad de Sevilla ha contado con un presupuesto en 2018 de 300.000 €. Esta cantidad se vio incrementada por la posibilidad de disponer, entre los años 2017 y 2018, de 124.000 € adicionales, recibidos en el marco del Plan Estratégico de la Cultura en Andalucía (PECA) de la Junta de Andalucía a la Universidad de Sevilla. Los ingresos generados para la Universidad de Sevilla por ventas y financiaciones externas de la producción de la editorial se elevaron durante el pasado curso académico 2018-2019, hasta alcanzar los 313.207,01 €, distribuidos de acuerdo con las siguientes vías de ingreso: venta directa y a través de distribuidores: 162.862,86 €; coediciones y financiaciones de ediciones: 150.334,15 €. Debe indicarse que existe un compromiso de ingresos por curso académico de 200.000 €, que ha sido ampliamente superado en este ejercicio.

Asimismo fue destinado a intercambio con otras instituciones académicas un volumen de libros editados por la editorial por valor de 16.429 €, con el consiguiente enriquecimiento de los fondos de la Biblioteca Universitaria.

Los libros que, en cumplimiento de los objetivos normativos de la editorial, fueron destinados durante este mismo período de tiempo a reseñas, donaciones institucionales, fomento y promoción cultural y fines sociales alcanzaron un valor venal de 48.018 €, ascendiendo por tanto el valor de las salidas de libros no cobrados a 64.447 €.

DIFUSIÓN

WEB Y REDES SOCIALES

Se ha actualizado permanentemente tanto la página web (que cuenta con tienda virtual) como las redes sociales, donde publicamos nuestras novedades e informamos de nuestras actividades. En este sentido, cabe destacar que tanto en Facebook (<https://www.facebook.com/EDITORIALUS>) como en Twitter (<https://twitter.com/editorialus>) se sigue incrementado sustancialmente el número de los seguidores de nuestra editorial.

También se lleva a cabo una información personalizada de las novedades editoriales que se editan, junto a recordatorios de obras anteriormente publicadas, de las que aún se disponga de existencias en nuestro fondo editorial, para impulsar su difusión y venta. Semanalmente se lanzan dos boletines informativos que difunden dos novedades editoriales y se divulga, asimismo por este medio, la información sobre presentaciones de libros que lleve a cabo la editorial. Todo ello se notifica también al BINUS para su publicación digital.

CATÁLOGOS Y MARCAPÁGINAS

Han sido elaborados y actualizados los siguientes catálogos de la producción editorial de la Editorial Universidad de Sevilla:

- Catálogo Descatalogados.
- Catálogo Libros electrónicos.
- Catálogo Flamenco.
- Catálogo Novedades Editoriales.
- Catálogo Especial "Día de la mujer" (8 de marzo).
- Catálogo Semana Santa.
- Catálogo Tauromaquia.
- Catálogo Carmona.
- Catálogo V Reunión Internacional sobre Poesía Epigráfica Latina.

Todos ellos están disponibles en formato pdf, en la página web <https://editorial.us.es/es/catalogos-en-pdf>.

FERIAS DEL LIBRO

La Editorial Universidad de Sevilla ha participado, con caseta propia, tanto en la Feria del Libro de Los Palacios y Villafranca, que se celebró entre el 26 y el 28 de octubre de 2018, como en la "Feria del Libro Antiguo y de Ocasión" de Sevilla, celebrada del 16 de noviembre al 9 de diciembre de 2018, como en la "Feria del Libro de Sevilla", que tuvo lugar del 23 de mayo al 2 de junio de 2019. En esta última, se pusieron a la venta 140 títulos, y se programó una presentación de 7 novedades editoriales en el tiempo de 1 hora que nos cede la organización de la Feria del Libro, realizada en la carpa central. Los libros seleccionados, con asistencia de los autores, fueron:

- De Filigranología. Incunables y símbolos. Interpretación simbólica de filigranas papeleras e incunables de la Biblioteca de la Universidad de Sevilla, de José Luis Nuevo Ábalos.
- La Facultad de Derecho de Sevilla durante la Guerra Civil (1935-1940), de Antonio Merchán Álvarez.
- La lucha por la vida. Género, niñez, trabajo y necesidad (Largo siglo XVII, Corona de Castilla), de Juan Ignacio Carmona García.

La producción editorial de la EUS ha estado presente, en colaboración con la Unión de Editoriales Universitarias Españolas (UNE), en las siguientes Ferias del Libro:

- FILUNI-MÉXICO.
- Guadalajara, México.
- LIBER.
- Frankfurt, Alemania.
- Feria del Libro de Granada.
- Feria del Libro de Madrid.
- Feria Internacional del Libro de Buenos Aires.

10. INTERNACIONALIZACIÓN (Vid documento n.º 9 del apéndice).

10.1. EL PLAN DE INTERNACIONALIZACIÓN DE LA UNIVERSIDAD DE SEVILLA.

OBJETIVOS

El Plan de Internacionalización de la Universidad de Sevilla se aprueba en 2015 con dos objetivos generales:

1. Promover la dimensión internacional de la formación, la investigación y la transferencia del conocimiento.
2. Impulsar la visibilidad y la promoción internacional de la Universidad de Sevilla.

La Internacionalización no se considera un fin en sí mismo, sino un instrumento para mejora todo lo que hacemos en nuestra actividad universitaria.

ESTRUCTURA

El Plan se estructura de forma matricial, integrado por nueve grandes líneas de actuación. *Las tres líneas verticales hacen referencia a las tres grandes funciones que desempeña la Universidad (formación, investigación y transferencia del conocimiento). Estas tres líneas se complementan por un conjunto de medidas de apoyo transversales, que incluyen la captación de talento internacional, la oficina general de proyectos internacionales, la movilidad internacional, la política lingüística, las redes y alianzas internacionales, y la promoción y visibilidad internacional.

* Se han añadido como líneas de actuación transversales, sobre la versión original del Plan, la Captación de Talento y la Oficina General de Proyectos Internacionales.

10.2. INTERNACIONALIZACIÓN DE LA FORMACIÓN.

10.2.1. DESARROLLO DE LAS ESCUELAS INTERNACIONALES DE POSGRADO Y DOCTORADO.

La Escuela Internacional de Posgrado de la Universidad de Sevilla, en adelante EIP, tiene por objeto potenciar e impulsar los títulos de Máster y Programas de Doctorado que la integren, con un marcado carácter internacional, y siempre alineada con las estrategias académicas, de investigación e internacionalización de la Universidad de Sevilla. La Escuela Internacional de Doctorado de la Universidad de Sevilla, en adelante EIDUS, se integra dentro de la EIP. Es la unidad que tiene por objeto la organización, dentro de su ámbito de gestión, de las enseñanzas y las actividades propias de los estudios de Doctorado de aquellos Programas que están adscritos a ella.

La EIP se ha marcado una hoja de ruta basada en los siguientes objetivos estratégicos:

1. Consolidar su estructura.
2. Simplificar la normativa y los procedimientos.
3. El desarrollo de titulaciones estratégicas.
4. La Formación y desarrollo profesional de los doctorandos y directores de tesis, y la empleabilidad.
5. Potenciar la colaboración institucional, incluyendo el impulso al doctorado industrial.
6. La internacionalización de los estudios.

En relación al objetivo 1, ya en el curso 2016-2017 se integraron ambas Escuelas en la EIP, y en el curso 2017-2018 se crearon las unidades de apoyo a las Comisiones Académicas de los programas de doctorado y se centralizó toda la gestión económica de los programas de doctorado en la EIP. A través de la participación activa en la Conferencia de Directores de Escuelas de Doctorado españoles, y en la EUA-“Council for Doctoral Education” de la “European University Association”, la EIP está presente en los principales foros nacionales e internacionales.

En relación al objetivo 2, como parte de la plataforma informática unificada para la gestión del doctorado, en este curso académico se ha puesto en marcha la aplicación RAPI para el seguimiento y evaluación de los doctorandos, y se está finalizando la del depósito de tesis y propuesta de tribunales. Como objetivo cumplido en este curso académico, cabe destacar la aprobación por Consejo de Gobierno del 26-07-2019, de la normativa de doctorado, que agrupa en un único documento todas las normas relacionada con los estudios de doctorado en la Universidad de Sevilla. Con ello se consigue una referencia única, más fácil de consultar. Por otro lado, se ha perseguido simplificar los procedimientos y facilitar en lo posible que éstos se realicen de forma electrónica. Finalmente, se han actualizado las normativas y repartido las funciones del doctorado entre los diferentes órganos de gestión de la Escuela Internacional de Doctorado, de forma que las competencias que antes correspondían a la Comisión de Doctorado se reparten entre el Comité de Dirección y un nuevo órgano, la Comisión Ejecutiva, a la que se encomienda la gestión ordinaria de los procesos relacionados con el doctorado.

En relación al objetivo 3, en el curso 2018-2019, la EIP ha tenido adscritos 10 másteres universitarios, un máster Erasmus Mundus y cuatro dobles títulos correspondientes a dobles titulaciones del Master de Secundaria (MAES) con los másteres en Filosofía y Cultura Modernas, Estudios Hispánicos Superiores, Estudios Lingüísticos, Literarios y Culturales, y Matemáticas. En cuanto al MAES, cabe destacar la organización de talleres para la formación de estudiantes y profesores, con la colaboración activa de profesionales de la educación y de antiguos alumnos (por ejemplo, sobre oposiciones, y sobre prácticas), además de la implementación de las prestaciones a los profesores de secundaria incluidas en el convenio con la Consejería de Educación de la Junta de Andalucía. Por otro lado, se ha renovado

la página web, dotándola de mayor utilidad y de una aplicación informática para la presentación de trabajos fin de máster.

Durante el curso 2018-2019 se han ofertado un total de 1.045 plazas en los 32 programas de doctorado adscritos a la EIDUS, habiéndose matriculado 749 estudiantes de doctorado. A fecha de abril 2019, se han defendido 279 tesis doctorales, de las cuales 111 (un 40 %) han obtenido la mención internacional, 24 (24%) se han llevado a cabo a través de convenios de co-tutela con universidades internacionales, y dos se han desarrollado en la modalidad de doctorado industrial.

En cuanto a los procesos de verificación, seguimiento y acreditación de los títulos, durante el curso 2018-2019 se ha renovado la acreditación de todos los másteres adscritos a la EIP y de 24 de los 32 programas de doctorado adscritos a la EIDUS (todos coordinados por la Universidad de Sevilla).

En relación al objetivo 4, en este curso académico se han organizado las primeras Jornadas Doctorales de la Universidad de Sevilla. En las mismas se informó a los estudiantes de doctorado de nuevo ingreso sobre el contexto del doctorado en nuestra Universidad, sobre la hoja de ruta de la Escuela Internacional de Doctorado, las posibilidades de internacionalización del doctorado, las nuevas modalidades de doctorado (especialmente el doctorado industrial), y las ayudas con las que cuentan nuestros estudiantes de doctorado a través de los Planes Propios de Docencia e Investigación. Las jornadas nacen con vocación de permanencia, e irán rotando por los diferentes campus de nuestra Universidad.

La EIDUS planifica anualmente la oferta de actividades inherentes a la formación y desarrollo de los doctorandos a través de su Plan de Formación Doctoral Transversal, el cual se articula en torno a bloques de competencias, de siguiente manera:

Competencia	Bloque Formativo
Comprensión sistemática de un campo de estudio y dominio de las habilidades y métodos de investigación relacionados con dicho campo	BLOQUE 3. Gestión documental y bibliográfica BLOQUE 5. Desarrollo estudios de doctorado
Capacidad de concebir, diseñar o crear, poner en práctica y adoptar un proceso sustancial de investigación o creación	BLOQUE 3. Gestión documental y bibliográfica BLOQUE 5. Desarrollo estudios de doctorado
Capacidad para contribuir a la ampliación de las fronteras del conocimiento a través de una investigación original.	BLOQUE 4. Transferencia del conocimiento
Capacidad de realizar un análisis crítico y de evaluación y síntesis de ideas nuevas y complejas	BLOQUE 2. Orientación Universitaria
Capacidad de comunicación con la comunidad académica y científica y con la sociedad en general acerca de sus ámbitos de conocimiento en los modos e idiomas de uso habitual en su comunidad científica internacional	BLOQUE 1. Comunicación y Divulgación BLOQUE 6. Competencia lingüística
Capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro de una sociedad basada en el conocimiento	BLOQUE 1. Comunicación y Divulgación BLOQUE 2. Orientación Universitaria BLOQUE 4. Transferencia del conocimiento

Este programa de actividades se ha complementado con el concurso de “Tesis en 3M”, consistente en presentar en tres minutos un resumen del trabajo de investigación, lo que requiere capacidad de síntesis y el desarrollo de habilidades comunicativas, y con el Programa de Mentorización Internacional. En el marco del Campus de Excelencia Internacional Andalucía Tech, y en colaboración con IMFHAE (International Mentoring Foundation for the Advancement of Higher Education), este programa

está dirigido especialmente a los estudiantes de doctorado del ámbito de la biomedicina e ingeniería. Además de la mentorización directa, el programa incluye webinars para todos los estudiantes de la Universidad, así como una beca para una estancia de tres meses en una universidad internacional asociada a IMFHAE.

En relación al objetivo 5, se han mantenido las medidas de apoyo a la realización de tesis en colaboración con empresas y la modalidad de doctorado industrial, especialmente a través de los Planes Propios de Docencia e Investigación para el fomento del doctorado industrial.

En relación al objetivo 6, además del incremento en el número de tesis con mención internacional y desarrolladas en co-tutelas, se ha seguido potenciado la movilidad de los estudiantes de máster y doctorado de la EIP, las estancias de Prácticas en empresas, instituciones y universidades internacionales. Caben destacar los acuerdos de movilidad del MAES con las Universidades de Toulouse, Orleans, y Francisco de Caldas de Colombia. Asimismo, durante el curso 2018-2019 se ha firmado un convenio general para co-tutela con la Universidad Nacional Autónoma de México. Finalmente, las ayudas de movilidad de la Asociación Universitaria Iberoamericana de Posgrado (AUIP), las ayudas para estancias de investigación en la Universidad de California en Berkeley, y el Programa de contratos postdoctorales en la Universidad de Harvard (RCC 2+2), entre otras, han incluido como beneficiarios a los estudiantes de doctorado de la Universidad de Sevilla (véase apartado de Movilidad Internacional).

Anexos:

- 9.1.1. Tabla con evolución de la oferta y demanda por Programa de Doctorado, desde su implantación.
- 9.1.2. Descripción de las actividades formativas de la Escuela de Doctorado, agrupadas por competencias.
- 9.1.3. Resumen de Tesis leídas por programa de doctorado en el CURSO 2018-2019.
- 9.1.4. Relación de Tesis leídas en el curso 2018-2019 con identificación de co-tutelas, mención internacional y doctorado industrial.
- 9.1.5. Relación de Estudiantes que han obtenido Premios Extraordinarios de Doctorado por rama de conocimiento, con indicación del Programa de Doctorado.

10.2.2. TITULACIONES INTERNACIONALES.

Durante el curso 2018-2019 se han aprobado por parte del Consejo de Gobierno ocho nuevas dobles titulaciones internacionales, de las cuales cuatro son de grado y cuatro de máster::

1. Grado en Farmacia con la Università degli Studi di Perugia (Italia).
2. Grado en Filología Clásica con la Università degli Studi di Perugia (Italia) .
3. Grado en Filología Hispánica con mención en Italiano, o mención Filología Hispánica (Idioma moderno – Alemán) con la Universidad de Sarre (Alemania).
4. Grado en Lengua y Literatura Alemanas (mención en Estudios Italianos o mención Lengua y Literatura Alemanas) con la Universidad de Sarre (Alemania).
5. Máster en Estudios Históricos Avanzados (especialidad en Historia Moderna) con la Universidad de la Sorbona (Francia).
6. Máster en Ingeniería Aeronáutica con el Instituto Superior de Aeronáutica y del Espacio de Toulouse (Francia).
7. Máster en Ingeniería Industrial con el Instituto Superior de Aeronáutica y del Espacio de Toulouse (Francia).

8. Máster en Ingeniería de Telecomunicación con el Instituto Superior de Aeronáutica y del Espacio de Toulouse (Francia).

Con estos nuevos dobles títulos el número de acuerdos de doble titulación internacional de la Universidad de Sevilla asciende a 68, de las cuales 15 son de grado y 53 son de máster. Esta oferta internacional que es una de las más amplias a nivel nacional, y con diferencia la más amplia de entre las Universidades andaluzas. El catálogo completo de dobles titulaciones internacionales se puede encontrar en <http://servicio.us.es/academica/dobles-internacionales>

10.3. CAPTACIÓN DE TALENTO INTERNACIONAL.

10.3.1. MEDIDAS DE CAPTACIÓN DE TALENTO INTERNACIONAL.

Además de las acciones llevadas a cabo por los Vicerrectorados de Investigación y Profesorado, las principales medidas de captación de talento internacional han sido las siguientes:

- La Oficina Welcome, cuyo objetivo es prestar información y apoyo a todos los visitantes internacionales, tanto estudiantes como investigadores/profesores y personal de administración y servicios. La Oficina se encuentra en el Centro Internacional y actúa de manera coordinada con los demás servicios centrales, incluyendo la Dirección de Comunicación para la demanda a través de las redes sociales.
- En colaboración con la Dirección de Comunicación, se ha preparado material divulgativo sobre la Universidad y folletos sobre rankings (en español e inglés).
- Asistencia a Ferias de captación de estudiantes en Marruecos, México y Rusia.
- Se han mantenido las 10 becas de la Universidad de Sevilla (2500 € cada una) para que estudiantes de Universidades de la Asociación Universitaria Iberoamericana de Posgrado cursen un máster oficial en nuestra Universidad.
- Se ha mantenido y ampliado los convenios con instituciones financiadoras:
 - Con el Ministerio de Educación de la República Dominicana, que financia a estudiantes de dicho país para cursar másteres en la Universidad de Sevilla (44 estudiantes en el curso 2018-2019).
 - Con la Fundación Carolina, que financia a estudiantes de países Iberoamericanos para que completen su formación en universidades y centros de estudio españoles, incluyendo:
 - Co-financiación de dos becas/máster para los másteres en Estudios Americanos y Documentos, Libros, Archivos y Bibliotecas.
 - Co-financiación de profesores iberoamericanos que realizan la tesis doctoral en la Universidad de Sevilla (cinco en el curso 2018-2019).
 - Co-financiación del Programa de movilidad Brasil-España, para estancias cortas de investigadores. En el curso académico 2018-2019 se han financiado tres estancias de profesores brasileños en la Universidad de Sevilla.
 - Gracias a la participación en la formación de doctores, la Universidad de Sevilla es receptora de estancias cortas postdoctorales, financiadas por la Fundación Carolina y la Universidad de origen. En el curso 2018-2019 se han recibido tres doctores de las Universidades Federal Fluminense (Brasil), Nova de Lisboa (Portugal) y Secretaría de Relaciones Exteriores (México).
 - En este curso académico se ha firmado un convenio con CONACYT (Consejo Nacional de Ciencia y Tecnología del gobierno mexicano) para co-financiación de becas de posgrado (master y doctorado) de estudiantes mexicanos que vengan a la Universidad de Sevilla, y de financiación por CONACYT de becas de movilidad (máster y doctorado) en ambos sentidos.

10.3.2. ESTUDIANTES INTERNACIONALES DE TITULACIONES COMPLETAS.

Durante el curso 2018-2019, un total de 2.548 estudiantes internacionales han cursado títulos oficiales en la Universidad de Sevilla, de los cuales 968 han sido de grado, 969 han sido de máster y 611 han sido de doctorado. En relación a la nacionalidad, en el grado la mayoría de los estudiantes provienen de Marruecos, seguido de China y Rumanía, en el máster, la mayoría de los estudiantes provienen de China, seguido de Colombia y Ecuador, y en el doctorado, la mayoría de los estudiantes provienen de Italia, seguido de Ecuador y Portugal.

- Anexos:
 - 9.2.1. Número de estudiantes internacionales en los títulos de la Universidad de Sevilla, por nivel académico
 - 9.2.2. Procedencia geográfica de los estudiantes internacionales de los títulos de la Universidad de Sevilla.

10.4. LA OFICINA GENERAL DE PROYECTOS INTERNACIONALES.

La Oficina General de Proyectos Internacionales de la Universidad de Sevilla, sita en el Centro Internacional, es el instrumento para promover y apoyar la solicitud de proyectos internacionales, tanto académicos como de investigación. En el curso 2018-2019 se han mantenido las actividades de formación y promoción, asesoramiento y administración de propuestas. Por otro lado, la OGPI participa activamente como vocal en la Red de Oficinas Europeas de la CRUE.

En relación a las propuestas de proyectos internacionales de investigación, se han obtenido los siguientes resultados:

- Proyectos totales presentados en 2018: 115. Proyectos concedidos: 22. 14 Proyectos de Excelencia (Programas ERC y Marie Curie) y 8 de Otras convocatorias.
- Proyectos coordinados presentados: 54, con 7 proyectos coordinados conseguidos, 6 de la modalidad de Excelencia.
- Tasa de éxito total en 2016, 2017 y 2018: 10.34%, 11.04% y 19.3% respectivamente.
- Tasa de éxito en Excelencia en 2016, 2017 y 2018: 8.16%, 7.81% y 17.95% respectivamente.

Hay que tener en cuenta que la media de éxito de España en H2020 está alrededor de un 10%, y que de 2018 todavía quedan convocatorias por resolver.

En relación a los proyectos internacionales académicos, actualmente la Universidad de Sevilla participa en 18 de ellos, la mayoría del programa Erasmus +, siendo institución coordinadora en cinco proyectos. Por tanto, en global consideramos que la apuesta estratégica de desarrollar una Oficina General de Proyectos Internacionales está repercutiendo muy positivamente en el retorno conseguido por la Universidad de Sevilla, que esperamos implique una mayor producción científica y visibilidad internacional de nuestra Universidad.

- Anexos:
 - 9.3.1. Resumen de Proyectos Académicos Internacionales
 - 9.3.2. Relación de Proyectos Académicos Internacionales en los que participa la Universidad de Sevilla.

10.5. MOVILIDAD INTERNACIONAL.

Gracias al esfuerzo que la Universidad está realizando en financiar la movilidad, el número de estudiantes, investigadores y profesores, y personal de administración y servicios que disfrutan de una experiencia internacional es cada vez mayor.

En relación al Programa Erasmus, en el sub-programa KA103, que financia las movilidades de estudiantes, PDI y PAS entre Universidades de países pertenecientes al programa, la Universidad de Sevilla ha conseguido un total de 3.132.800 €, 470.000 € más que en la convocatoria anterior. Esto la convierte en la quinta universidad española que más financiación recibe en este programa, la quinta en plazas de movilidad de estudios financiados, y la cuarta en plazas Erasmus Prácticas financiadas. En relación al sub-programa KA107, que financia las movilidades entre países Erasmus y países no pertenecientes al programa, la US ha conseguido 99 plazas financiadas, frente a las 43 del año pasado, para movilidad en ambas direcciones a universidades de países de Europa del Este, Latinoamérica y el Norte de África.

Teniendo en cuenta todos los programas de movilidad, el total de estudiantes salientes en el curso 2018-2019 ha sido de 1.935 (219 más que en el curso anterior), de los cuales los mayores números corresponden al programa Erasmus estudio (1.221), al programa Erasmus Prácticas (138), a las distintas convocatorias del Plan Propio de Docencia (que financia las plazas en países no Erasmus, las movilidades de másteres de 60 créditos y dobles titulaciones, y de co-tutelas; 405). También se han incluido las 146 estancias internacionales de estudiantes de doctorado financiadas con las ayudas complementarias a sus becas FPU, FPI y PIF-Plan Propio de Investigación.

Por su carácter estratégico, caben destacar las estancias de investigación de cinco estudiantes de doctorado en la Universidad de California financiadas por la Universidad de Sevilla. Asimismo, resaltar que se han mantenido las convocatorias de prácticas internacionales a países no Erasmus, y de cursos de verano en la Universidad de Virginia (Wise).

En relación a los estudiantes entrantes, el número total en el curso 2018-2019 ha sido de 2.709 (255 más que el curso anterior), de los cuales 1.449 corresponden al Programa Erasmus Estudio, 45 al programa Erasmus Prácticas, y 469 a la movilidad entrante en el marco de convenios con universidades de países no Erasmus. Finalmente, resaltar el elevado número de estudiantes internacionales que recibimos en el marco de los programas Study Abroad (703), canalizados a través del Centro de Formación Permanente de la US, y correspondientes en su mayoría a los cursos organizados por las Facultades de Ciencias Económicas y Empresariales, Filología y Geografía e Historia.

Con respecto a la movilidad de investigadores/profesores, y personal de administración y servicios, los números son menores si se comparan con la movilidad estudiantil, pero tienen una tendencia creciente, si se compara con los cursos anteriores. En total, 182 investigadores/profesores y 27 personas de administración y servicios han realizado una estancia internacional durante el curso 2018-2019.

En relación al PDI, se han realizado 45 estancias para impartir docencia en Universidades internacionales y 28 estancias de Formación (Programas Erasmus “Movilidad Docente”, “Movilidad Formación” y Plan Propio de Docencia para destinos no Erasmus), 50 estancias de investigación financiadas por el Plan Propio de Investigación y Transferencia, y 15 estancias de investigación en el marco de alianzas estratégicas con las Universidades de California y Harvard, entre otras.

- Anexos:

- 9.4. Tablas de Movilidad.

10.6. POLÍTICA LINGÜÍSTICA.

La Política Lingüística de la Universidad de Sevilla, coordinada a través de la Comisión de Política Lingüística, se articula a través de tres ejes principales:

1. Fomentar la docencia en otras lenguas, especialmente en inglés, con objeto de atraer estudiantes internacionales, a la vez que facilitar la adquisición de competencias lingüísticas de nuestros estudiantes nacionales. En el curso 2018-2019:

- a. Se han impartido un total de 180 asignaturas en inglés (sin contar el Grado en Estudios Ingleses). De esta oferta hay que resaltar la de la Escuela Técnica Superior de Arquitectura, que ha pasado de 11 a 26 asignaturas impartidas en inglés, y la oferta de las Facultades de Psicología (30 asignaturas) y Turismo y FICO (25 asignaturas).
 - b. Se han mantenido los incentivos a los profesores que imparten docencia en otras lenguas diferentes a las que son objeto de estudio (computo de dedicación docente y prioridad en convocatorias de movilidad).
 - c. Se ha incluido la docencia en otras lenguas, y la acreditación de idiomas, como méritos en los baremos de contratación de PDI laboral.
 - d. Se han mantenido los talleres del ICE sobre metodología para docencia en otras lenguas.
 - e. Se ha mantenido la convocatoria del Plan Propio de Docencia para el fomento de la docencia en otras lenguas.
 - f. Se ha mantenido los programas de lectorados y de colaboradores docentes externos, que permiten a profesores internacionales colaborar en la docencia de la Universidad de Sevilla.
2. Reforzar la formación y acreditación de competencias lingüísticas por parte de los miembros de la Comunidad Universitaria. En el curso 2018-2019:
- a. Se cuentan matriculados 12.621 estudiantes de grado acreditados con nivel B1 o superior, de los cuales 6.626 acreditan nivel B1, 4.527 nivel B2, 1.415 nivel C1 y 53 nivel C2. Con estos datos, un 23% de los estudiantes matriculados en títulos de grado en el curso académico 2018-2019 acredita un nivel igual o superior al B1.
 - b. Se han mantenido la formación en competencias lingüísticas por parte de la Facultad de Filología, la Escuela Internacional de Posgrado, el CFP y el SACU.
 - c. Se ha consolidado la oferta del IDI de grupos separados para profesores.
 - d. Se han mantenido los talleres de capacitación en idiomas del ICE y la plataforma de aprendizaje "Roseta Stone" para el PAS.
 - e. Se ha firmado un convenio la Universidad de Cambridge, por el que la Universidad de Sevilla se convierte en Centro Colaborador Universitario de Cambridge English en materia de reconocimiento y realización de los certificados de inglés de dicha organización.
3. Impulsar el desarrollo del Servicio de Traducción e Interpretación de la Universidad. El servicio se mantiene con dos traductores, que de momento prestan apoyo en traducción a los servicios centrales.

10.7. REDES Y ALIANZAS INTERNACIONALES.

Durante el curso 2018-2019, la Universidad de Sevilla ha participado activamente en las siguientes redes y asociaciones internacionales:

- Grupo Tordesillas de Universidades, coordinando el Colegio Doctoral Tordesillas en Física.
- Grupo Compostela de Universidades.
- Asociación Universitaria Iberoamericana de Posgrado (AUIP).
- European University Association (EUA).
- Council for Doctoral Education (EUA).
- European Language Council (ELC).
- EAIE (European Association for International Education).

- AIEA (Association of International Education Administrators).
- NAFSA (Association of International Educators).
- APAIE (Asia-Pacific Association for International Education).
- IMFHAE (International Mentoring Foundation for the Advancement of Higher Education).
- Grupo de Universidades Iberoamericanas La Rábida.
- APUNE (Asociación de Programas Universitarios Norteamericanos en España).

Durante el curso 2018-2019, la Universidad de Sevilla ha participado institucionalmente en las siguientes Ferias de Educación Internacionales:

- Europosgrados, Guadalajara, Puebla, Mérida (México), Noviembre 2018.
- Feria “Estudiar en España”, Rabat, Casablanca y Tánger (Marruecos), Enero 2019.
- Feria “Estudiar en España”, Moscú (Rusia), Abril 2019.
- EAIE. Ginebra, Septiembre 2018.
- AIEA, San Francisco (EEUU), Febrero 2019.
- APAIE, Kuala Lumpur (Malasia), Marzo 2019.
- NAFSA, Washington (EEUU), Mayo 2019.

10.8. PROMOCIÓN Y VISIBILIDAD INTERNACIONAL.

Uno de los aspectos más destacados en el posicionamiento y visibilidad internacional de las universidades hace referencia a la posición en los diferentes rankings universitarios internacionales y nacionales. A continuación se resume dicho posicionamiento en el curso 2018-2019*.

1. El Ranking de Shanghai (elaborado por ShanghaiRanking Consultancy).

- 1.1. Academic Ranking of World Universities. La publicación de los resultados del año 2018 sitúa a la Universidad de Sevilla en el rango 501-600 de las mejores Universidades del mundo. En base a los indicadores publicados y las estimaciones realizadas, la Universidad de Sevilla se sitúa en posición 524, a solo 0,35 puntos de la última Universidad que se incluye en el Top500, y 15 posiciones por delante del resultado del año 2017, en el que ocupaba el puesto 539.
- 1.2. Shanghai Ranking of Academic Subjects. En la versión por disciplinas del Ranking de Shanghai (edición 2019), la Universidad de Sevilla está presente en 25 de las 54 disciplinas científicas incluidas en el ranking.

La Universidad de Sevilla se sitúa entre las 100 mejores Universidades del mundo en tres disciplinas: Food Science & Technology (que se mantiene como la disciplina mejor posicionada, con la posición 44, mejorando tres posiciones respecto a la edición anterior), Instruments Science & Technology (que se mantiene en la posición 48), y Automation & Control (que sube hasta la horquilla 51-75). Las disciplinas de Electrical & Electronic Engineering, Hospitality & Tourism Management y Mathematics, destacan en el siguiente rango (101-150). El top 200 lo completan Transportation Science & Technology, Agricultural Sciences y Management.

2. El ranking QS (elaborado por Quacquarelli Symonds).

- 2.1. QS World University Rankings, edición global 2019. En esta edición, la Universidad de Sevilla se sitúa a nivel mundial en el rango de las 601-650 mejores universidades del mundo,

* A fecha de 30 de julio de 2019, las ediciones globales de los rankings de Shanghai, THE y URAP del año 2019 no han sido publicadas.

posición mantenida en las últimas tres ediciones. Con respecto a su Reputación Académica, la Universidad de Sevilla se sitúa en la posición 272 mundial, lo que pone de manifiesto la valoración tan positiva que de nuestra Universidad hacen los académicos e investigadores del resto del mundo. Entre el resto de indicadores destaca la Reputación para los Empleadores, donde la Universidad se sitúa en el tramo de grupos de universidades con posición a partir de la 501, para los restantes indicadores la Universidad de Sevilla mantiene sus posiciones en el ranking en el grupo de universidades a partir de la 601 mundial. La puntuación que presenta la mayor subida es la de los estudiantes internacionales, mejorando 4.4 puntos respecto la edición anterior.

2.2. Ranking QS by Subject 2019.

En el ranking QS por grandes áreas, la Universidad de Sevilla se mantiene entre las 500 mejores en todas las áreas analizadas. En concreto:

- En Artes y Humanidades la US se sitúa en posición mundial 316.
- En Ingeniería y Tecnología, la US se sitúa en posición mundial 331.
- En Ciencias Naturales, la US se sitúa en posición 400.
- En Ciencias de la Vida y Medicina, en posición 401-500.
- En Ciencias Sociales, en posición 401-450.

En el ranking QS por disciplinas, la Universidad de Sevilla sitúa entre las 500 mejores a 16 disciplinas. En comparación con el año 2018, sube en 9 disciplinas, se mantiene en la misma posición en 5, y baja en 5, de las que salen tres de la clasificación. La mejor posición es para la disciplina de Arqueología, situándose en el rango 101-150. En esta edición se incluye por primera vez a la disciplina de “Ciencias de los Materiales” (301-350) y “Administración de Empresas” (351-400). El total de posiciones de las disciplinas es el siguiente:

- Rango 101-150: Arqueología.
- Rango 151-200: Agricultura, Arquitectura, Lenguas Modernas y Derecho.
- Rango 201-250: Ingeniería Eléctrica y Electrónica, Ingeniería Mecánica, Matemáticas y Educación.
- Rango 251-300: Química.
- Rango 301-350: Ciencias de los Materiales.
- Rango 351-400: Biología y Empresa.
- Rango 401-450: Informática y Medicina.
- Rango 451-500: Física.

3. El Ranking Times Higher Education, THE (elaborado por Times Higher Education).

- 3.1. Times Higher Education World University Rankings. En la edición global 2018, la Universidad de Sevilla se mantiene en el rango de las 601-800 de las mejores universidades del mundo, destacando su docencia en la posición 523 y su investigación en la posición 624.
- 3.2. Times Higher Education World University Rankings by subjects. La Universidad de Sevilla en la edición 2019 presenta 10 áreas clasificadas entre las mejores del mundo, de las 11 áreas en las que el ranking THE by Subject clasifica la actividad universitaria, frente a las 3 del pasado año. La distribución de posiciones se resume con 4 en el rango 301-400 (Artes y Humanidades, Educación, Informática e Ingeniería y Tecnología), 3 en el rango 401-500 (Económicas y Empresariales, Clínica, Pre-Clínica y Salud y Psicología), 2 áreas en el rango 501-600 (Ciencias de la Vida y Ciencias Físicas), y 1 en el rango 601-700 (Ciencias Sociales).

3.3. Times Higher Education World Reputation Rankings. En la edición 2019, la Universidad de Sevilla alcanza la posición 476 mundial. Si se observan los dos pilares de este ranking, la reputación de la investigación de la US ocupa la posición 418 a nivel mundial, mientras que la reputación de la enseñanza se sitúa en posición 521 en el mundo. El 58% de los votos recibidos por la Universidad es por académicos de Artes y Humanidades, seguida de Ciencias de la Vida e Ingeniería, con un 11% y 8%, respectivamente.

3.4. Times Higher Education Europe Teaching Rankings (edición 2019). La Universidad de Sevilla se sitúa en el rango 151-200 de la calificación de las universidades europeas que imparten una docencia de excelencia. La Universidad de Sevilla se sitúa en la posición 24ª en España y 2ª en Andalucía en este ranking europeo, donde las universidades andaluzas que han conseguido representación son las universidades de Sevilla, Málaga, Córdoba, Almería, Jaén y Pablo de Olavide.

4. Ranking CWTS (elaborado por el Centre for Science and Technology Studies de la Universidad de Leiden).

En la edición 2019, la Universidad de Sevilla ocupa la posición 297 a nivel mundial, la 97 en Europa y la sexta en España. Con respecto a la división en áreas de conocimiento en las que se estructura el ranking se observa que el área mejor posicionada es “Mathematics and Computer Science” (posición 99 mundial y la tercera en España), seguida de “Life and Health Sciences” (posición 243), “Social Sciences and Humanities” (posición 299), “Physical Sciences and Engineering” (posición 310) y “Biomedical and Health Sciences” (posición 387).

5. Ranking CWUR (elaborado por el Center for World University Rankings).

En la edición 2019 de este ranking, la Universidad de Sevilla ocupa el puesto 419 mundial, 5 posiciones menos que en 2018.

6. Ranking URAP (elaborado por la University Ranking by Academic Performance).

En la edición 2019 la Universidad de Sevilla se sitúa en posición 341 mundial.

7. Ranking NTU (elaborado por la National Taiwan University).

En 2019, la Universidad de Sevilla ocupa la posición 441 a nivel mundial. Mejora sus puntuaciones en 6 disciplinas, incorporando 3 nuevas disciplinas respecto a la edición anterior.

Con respecto al ranking NTU por áreas (“by Field”), la Universidad de Sevilla está presente en tres de las seis grandes áreas científicas incluidas en el ranking: Agricultura, Ingeniería, Ciencias de la Vida y Ciencias Naturales. Las áreas mejor valoradas son la Ingeniería, que ocupa la posición 233 mundial, y Agricultura en la posición 297. Las Ciencias de la Vida mantienen su posición en la horquilla 351-400.

8. Ranking Scimago (elaborado por Scimago Institutions Rankings).

La edición 2019 del ranking Scimago sitúa a la universidad de Sevilla en la posición 266, en la posición 109 en Europa, y en la octava posición nacional.

La siguiente Figura resume el posicionamiento de la Universidad de Sevilla, a fecha 20-07-2019, en los diferentes rankings internacionales.

- Anexos:
 - 9.5. Resumen del Posicionamiento de las Universidades españolas en el Ranking de Shanghai by subjects.

III. PERSONAS

11. PROFESORADO (Vid documento n.º 10 del apéndice).

El número total de profesores existentes en la Universidad de Sevilla es de 4.279, de los que son funcionarios 2.137 y profesores laborales 2.142. Las bajas producidas han sido cuatro por fallecimiento; 82 por jubilación; nueve por pase a la situación de servicios especiales o excedencia especial; nueve por pasar a excedencia por cuidado de hijo o familiares; 295 ceses por finalización del periodo de contrato; 72 por renuncia; 154 por finalización de los motivos de contratación; 188 por obtención de plaza por concurso; 36 por transformación de la plaza; tres por cambio de categoría; 86 por cambio de tipo de contrato; cuatro por suspensión especial de contrato; y uno por otros ceses.

El personal docente de la Universidad de Sevilla está distribuido por las siguientes categorías: 635 Catedráticos de Universidad; 48 Catedráticos de Escuela Universitaria; 1.329 Profesores Titulares de Universidad; 120 Profesores Titulares de Escuela Universitaria; dos Profesores Titulares Interinos de Universidad; tres Profesores de Enseñanza Secundaria en Comisión de Servicios; 461 Profesores Contratados Doctores; 176 Profesores Colaboradores; 258 Profesores Ayudantes Doctores; 3 Profesores Ayudantes Doctores Interinos; 328 Profesores Sustitutos Interinos; 835 Profesores Asociados, 60 Profesores Contratados Doctores Interinos, a los que deben añadirse 21 Profesores Eméritos.

Igualmente durante el curso pasado tomaron posesión 272 Profesores de Cuerpos Docentes: 51 Catedráticos de Universidad y 135 Profesores Titulares de Universidad (seis de ellos por integración); y 86 profesores firmaron contrato de Profesor Contratado Doctor.

Los profesores eméritos que han firmado primer contrato durante el curso académico 2018-2019 son los siguientes: D. Juan Arias de Reyna Martínez, D. Manuel Carrera Díaz, D.^a Francisca de Asís Chaves Tristán, D. Luis Humberto Clavería Gosálbez, D.^a Consuelo Flecha García, D. Jerónimo Pachón Díaz y D. Ramón María Serrera Contreras.

Asimismo han pasado a la situación administrativa de servicios especiales o excedencia especial durante el curso académico 2018-2019 los profesores: D.^a María Pilar Ariza Moreno, Catedrática de Universidad, por haber sido nombrada Secretaria General de Universidades, Investigación y Tecnología de la Junta de Andalucía; D. Rafael Carmona Ruiz, Profesor Asociado, por haber sido nombrado Presidente de la Autoridad Portuaria de Sevilla; D.^a Esperanza Gómez Corona, Profesora Titular de Universidad, por haber sido nombrada Senadora de las Cortes Generales; D.^a Ana María García López, Profesora Titular de Universidad, por haber sido nombrada Directora General de Calidad, Innovación y Fomento del Turismo de la Junta de Andalucía; D.^a Aurora Lazo Barral, Profesora Asociada, por haber sido nombrada Directora General de Políticas Activas de Empleo, adscrita a la Consejería de Empleo, Formación y Trabajo Autónomo de la Junta de Andalucía; D. Manuel Luis Lozano Leyva, Catedrático de Universidad, por haber sido nombrado Director de Aprovisionamiento de Uranio de ENUSA Industrias Avanzadas SA; D.^a María Salud Márquez Guerrero, Profesora Titular de Universidad, por haber sido nombrada Diputada de las Cortes Generales; D.^a María Sancho Mejías, Profesora Asociada, por haber sido nombrada Asesora del Gabinete adscrita a la Secretaría del Consejero de la Consejería de Hacienda, Industria y Energía de la Junta de Andalucía; y D. Javier Serrano González, Profesor Ayudante Doctor, por haber sido nombrado Asesor en la Secretaría de Estado de Energía del Ministerio para la Transición Ecológica.

La Universidad de Sevilla está realizando un enorme esfuerzo en orden a la promoción y estabilidad del profesorado haciendo uso de todas las posibilidades que el marco normativo va permitiendo.

En esta dirección y por lo que se refiere a las figuras de profesorado de carácter indefinido, una vez aprobada la Oferta de Empleo Público del año 2018, en este curso se convocaron 133 plazas de profesor titular de universidad y 30 plazas de profesor contratado doctor. Además, la modificación del artículo 62.2 de la LOU permitió que se convocaran 17 plazas de catedrático de universidad por el sistema de promoción interna. Por lo que hace al profesorado sin vinculación permanente, se han convocado 187 de profesor asociado del Concierto con las Instituciones Sanitarias.

Por otro lado, la Universidad ha seguido manteniendo todos los compromisos de promoción. Así, de una parte se han integrado en el cuerpo de profesores titulares de universidad nueve profesores titulares de Escuela Universitaria; y, por otra parte, respecto al profesorado contratado, y tras obtener la correspondiente acreditación, 18 profesores ayudantes doctores han adaptado sus contratos a profesor contratado doctor indefinido y seis a profesor contratado doctor interino; y nueve profesores colaboradores han accedido directamente a la categoría de profesor contratado doctor.

Asimismo, para evitar que la finalización de sus contratos los desvinculara con la Universidad, un investigador postdoctoral ha formalizado contrato de profesor ayudante doctor interino y doce como profesores contratados doctores interinos.

Además, y con el objeto de cubrir las incidencias que han ido produciéndose en la docencia a lo largo del curso en diversos Departamentos, se han realizado 15 convocatorias de profesorado sustituto interino (Modalidad B) para 42 plazas; en la Modalidad A se han convocado de dos plazas.

Por último, en este mismo curso, el Consejo de Gobierno ha aprobado la Oferta de Empleo Público del año 2019, y la dotación de 275 plazas: una de Catedrático de Universidad, 181 de profesor titular de universidad y 93 plazas de profesor contratado doctor. Además, y de conformidad con lo establecido en la normativa vigente, se podrán convocar hasta un máximo de 181 plazas de catedrático de universidad que se proveerán por el sistema de promoción interna.

Con todo ello se manifiesta la línea estratégica iniciada hace ya varios cursos por la Universidad de Sevilla y continuada en el presente, complementaria a la de la promoción y estabilidad referidas, y dirigida a impulsar la investigación y la docencia universitaria de especial significación, y que se materializa en acciones tanto para la retención como para la captación de talento. En esta línea, el Consejo de Gobierno ha acordado aprobar la dotación de dos plazas de profesor titular de universidad y una de catedrático de universidad, a propuesta de la Comisión de Investigación tras una selección pública y competitiva, a fin de evitar la pérdida de jóvenes investigadores de excelencia.

SECRETARIADO DE FORMACIÓN Y EVALUACIÓN

El Secretariado de Formación y Evaluación depende orgánicamente del Vicerrectorado de Profesorado. Del Secretariado depende, a su vez, el Instituto de Ciencias de la Educación de la Universidad de Sevilla.

Sus objetivos son la organización, coordinación y seguimiento de las actividades de formación prioritariamente destinadas al Personal Docente o Investigador (PDI), así como la evaluación de la actividad docente del Profesorado, de acuerdo a los programas institucionales de evaluación de la calidad de la Universidad de Sevilla.

Durante el curso 2018-2019 el Secretariado de Formación y Evaluación ha trabajado en estrecha colaboración con el resto de unidades docentes y no docentes de nuestra Universidad al **OBJETO** de afrontar, entre otras, las siguientes cuestiones:

- La revisión y mejora de las actuaciones encomendadas al Secretariado de Formación y Evaluación dentro del III Plan Propio de Docencia (PPD) así como, cuando así se ha entendido oportuno,

el planteamiento de nuevas iniciativas que, enmarcadas dentro de las líneas del precitado plan, hayan posibilitado la prestación de mejores servicios a nuestros usuarios y el mejor ajuste a sus expectativas y necesidades.

- La redacción de las bases y/o fichas técnicas con las condiciones que establecen el marco normativo, técnico, económico, procedimental y administrativo de actuación en las diferentes acciones vinculadas a dicho Plan. El resultado efectivo de la puesta en marcha de estas acciones será posteriormente detallado.
- La programación, desarrollo y control de las acciones formativas previstas en las líneas de acción del III PPD durante el curso 2018-2019.
- Las actualizaciones en la página web del Secretariado de Formación y Evaluación y del Instituto de Ciencias de la Educación para adecuar y actualizar sus contenidos a los cambios habidos en las cuestiones bajo su responsabilidad.
- La mejora de las funcionalidades de la plataforma AFOROS, tanto de cara a facilitar el trabajo del PAS adscrito a la Unidad como para mejorar las prestaciones a los receptores directos de nuestros servicios. Estas acciones han tenido siempre de fondo el objetivo de convertir AFOROS en aplicación corporativa en sentido estricto para, de ese modo, seguir mejorando gradualmente los niveles de eficacia y eficiencia en la gestión administrativa del Secretariado, haciendo más cercano y adecuado a sus efectivas necesidades el servicio prestado al PDI y a otros colectivos de la Comunidad Universitaria. A la fecha de realización de esta memoria, puede afirmarse de la aplicación AFOROS que es ya en su práctica totalidad una aplicación corporativa cuyo funcionamiento (utilizando datos institucionales obtenidos de las bases de datos incluidas en UNIVERSITAS XXI) contempla la gestión completa de la oferta formativa, la obtención de múltiples datos estadísticos para la realización de informes y el cálculo de indicadores, la gestión económica del Secretariado, así como la interacción con los destinatarios del servicio, la emisión de los correspondientes documentos acreditativos de aprovechamiento por la participación en las acciones formativas desarrolladas y el mantenimiento actualizado del histórico de formación continua interna de cada miembro de la Comunidad Universitaria. En lo que resta del ejercicio 2019 se pretende culminar en toda su extensión esta tarea, dotando la aplicación de ciertas funcionalidades de las que todavía carece y que pueden mejorar su usabilidad y sus posibilidades de suministro de información, tanto para los receptores de los servicios como para el propio PAS del Secretariado.
- En colaboración con la Inspección de Servicios y con la Dirección General de Digitalización, profundizar en el análisis de los requerimientos metodológicos, procedimentales e informativos que exigirá la puesta en marcha del sistema DOCENTIA-US de evaluación quinquenal de la actividad docente del profesorado. Este análisis está llevando a la identificación de puntos fuertes y áreas de mejora dentro del sistema. Se pretende que dicho análisis crítico, una vez completado, se convierta en input esencial para, si así se entendiera procedente, introducir de forma consensuada las oportunas mejoras en dicho sistema, de manera que pueda ser efectivamente operativo en todos los vertientes que una correcta evaluación de la actividad docente debe contemplar, culminando, además, las labores de diseño, testeo y validación de la plataforma informática que le ha de servir de apoyo.
- Mantenimiento de la línea de trabajo iniciada en el curso 2015-2016 en cuanto al aprovechamiento de la oferta formativa del Secretariado para dar un servicio de formación complementario tanto a investigadores de Capítulo VI como a alumnos de programas de Doctorado, al personal contratado para el desempeño de funciones de apoyo a la investigación, asistentes honorarios y profesorado de Centros Adscritos.

FORMACIÓN

Respecto a la formación del PDI de la Universidad de Sevilla durante el curso 2018-2019, los cursos ofertados han estado vinculados sistemáticamente a las líneas del III PPD. De una parte, en el último tramo del ejercicio 2018, las acciones formativas planteadas por el Secretariado se han enmarcado en la segunda anualidad de dicho Plan, al tiempo que las programadas en la primera parte del año 2019 lo han sido con su tercer año de aplicación.

En esencia, estas actuaciones destinadas prioritariamente a la formación continua de nuestro PDI han tenido cinco vertientes diferenciadas:

- Acciones formativas programadas en colaboración con Centros Docentes a través de convocatoria pública.
- Acciones formativas programadas en colaboración con unidades no docentes de nuestra Universidad, o, en su caso y únicamente de manera residual, organizadas directamente por iniciativa del propio Secretariado o a instancias de propuestas internas o externas sobrevenidas con posterioridad a la convocatoria de colaboración con centros docentes. En todos los casos, la formación generada dentro de esta línea ha sido el resultado de la estrecha colaboración del Secretariado con las instancias –docentes o no docentes, según cada caso- de nuestra Universidad que más directamente pudieran haber estado relacionadas con los contenidos y temáticas de cada formación ofertada: SEPRUS, SIC, BIBLIOTECA, SACU, etc.
- Programa de Formación e Innovación Docente del Profesorado, al que nos referiremos posteriormente para comentar algunos de sus aspectos más destacados.
- Acciones formativas para la capacitación y acreditación idiomática del Profesorado. Se ha mantenido la colaboración que ya se venía teniendo con Trinity College para la acreditación idiomática de nuestro Profesorado en el nivel C1 de lengua inglesa. En lo relativo a los niveles B1 y B2, las actuaciones para favorecer la acreditación idiomática del Profesorado se han desarrollado en colaboración con el Instituto de Idiomas, habilitándose dos cursos exclusivos para PDI en el nivel B1 (en los campus de Reina Mercedes y Ramón y Cajal, respectivamente) y otros dos de idéntica naturaleza y en los mismos campus para el nivel B2. Se prevé que el sistema utilizado tenga la debida continuidad en el curso 2019-2020.
- En paralelo a las actividades formativas cuyo objetivo es el apoyo a la acreditación idiomática del Profesorado, se ha continuado con la línea de cursos anteriores en cuanto a la programación de talleres conversacionales (escalonados según niveles de cualificación idiomática y distribuidos por campus) así como de otros cuyas finalidades han sido, fundamentalmente, el apoyo a las labores de investigación y a la docencia en lengua inglesa.

En conjunto, el número de acciones formativas programadas entre julio y diciembre de 2018 fue de 259, lo que supone un crecimiento del 17% con respecto al mismo periodo de 2017 (221). Entre enero y junio de 2019 las acciones formativas programadas fueron 188, 39 más (con un crecimiento del 26%) de las que se plantearon en el mismo periodo de 2018. A todo ello deben sumarse los seis cursos de la fase inicial del Programa de Formación e Innovación Docente del Profesorado a los que aludiremos con mayor detalle posteriormente. En total, por tanto, durante el curso 2018-2019 se han programado 453 acciones formativas, frente a las 374 del 2017-2018, lo que supone en global un crecimiento del 21%. Fundamentalmente debido a la ausencia de demanda suficiente, hubieron de cancelarse 37 acciones formativas de las inicialmente programadas (8%). Se ha ofertado en total 13.321 plazas en cursos de formación y se ha gestionado sobre ellas un total de 9.340 solicitudes de inscripción (70,1%). Durante el curso 2017-2018 estas cifras fueron, respectivamente, de 10.284 y 7.449. Aunque en el momento de elaborar esta memoria existe todavía un considerable número de acciones formativas en proceso de celebración o pendientes de su cierre administrativo definitivo, el número total de certificados de

aprovechamiento emitidos a fecha 20 de mayo de 2019 -lo que implica el otorgamiento de la condición de “apto” en la formación recibida- se elevó a un total de 2.825, frente a los 2.768 del curso 2017-2018. Este número debe verse considerablemente incrementado cuando se celebren todas las acciones formativas programadas dentro del curso 2018-2019 y se emitan los correspondientes documentos de aprovechamiento. Por último, resaltar que se entregaron 49 certificados originales del antiguo CAP y se emitieron a petición de las personas interesadas 51 duplicados de dichos títulos.

El Programa de Formación e Innovación Docente del Profesorado ha seguido desarrollándose siguiendo los enfoques metodológicos más avanzados dentro de la práctica y la investigación sobre docencia universitaria. Este Programa proporciona al PDI tanto el apoyo como el asesoramiento pedagógico necesario para el desempeño de sus funciones docentes, y acerca tanto al profesorado novel como a aquél cuya trayectoria está más consolidada a un modelo innovador y acorde a los nuevos presupuestos didácticos emanados de las distintas investigaciones que sobre didáctica, psicología del aprendizaje, epistemología, gestión de contenidos, etc. han venido realizándose en las últimas décadas. Su configuración actual deriva y conecta con el antiguo Programa de Formación del Profesorado Novel, y su desarrollo se efectúa en tres campos o modalidades diferenciados aunque complementarios: Seminarios o Cursos de Iniciación (que ya desde la edición 2018 pasaron a denominarse “Cursos Generales de Docencia Universitaria”), Red para la Formación y la Innovación Docente (REFID), y Jornadas de Formación e Innovación Docente. Si la primera tiene como finalidad servir de punto de arranque para que el PDI pueda poner en marcha iniciativas o ciclos de mejora de intensidad controlada en la docencia que tiene encomendada, la REFID pretende crear el entorno en el que, quienes ya hayan realizado la primera fase en años anteriores y en grupos formados en áreas afines, encuentren la forma de abordar ciclos de mejora cada vez de mayor calado y amplitud, aunque siempre planteados “sobre el terreno” por ser de aplicación directa a la docencia que cada participante tiene asignada.

En lo relativo a este Programa, teniendo en cuenta que su cadencia se ajusta al año natural y no al académico, para dar cuenta de lo realizado durante el curso 2018-2019 es preciso aludir simultáneamente a dos ediciones. La parte final del Programa 2018 (primer cuatrimestre del curso 2018-2019) vino marcada por la realización de tres nuevos Cursos Generales de Docencia Universitaria (ya se habían desarrollado otros dos en el periodo enero-junio de 2018), y por la celebración en las instalaciones de la Facultad de Ciencias de la Educación de las Jornadas de Formación e Innovación Docente en diciembre de 2018. En los tres cursos aludidos solicitaron su inscripción cumpliendo todos los requisitos de la convocatoria un total de 48 personas. La celebración de las Jornadas de Formación e Innovación 2018 evidenciaron la inquietud y el creciente interés del Profesorado de nuestra Universidad por todas las cuestiones asociadas a la mejora continua de su actividad docente a través de la innovación. En concreto, el total de personas inscritas en las Jornadas ascendió a 230, de las que 190 obtuvieron el correspondiente documento de aprovechamiento por alcanzar el nivel de asistencia mínimo establecido para sus sesiones de trabajo. Por primera vez, la publicación de comunicaciones de los participantes en el Programa se ha realizado en formato de revista digital de la Editorial de la Universidad de Sevilla. Dicha publicación englobó un total de 104 comunicaciones, todas ellas realizadas por los participantes en los Cursos Generales de Docencia Universitaria y por los miembros inscritos en la REFID. En el segundo cuatrimestre del curso 18-19 (inicio del año 2019) se puso en marcha una nueva edición del Programa. A la fecha de realización de esta memoria, están próximos a finalizar los tres Cursos Generales de Docencia Universitaria programados. El número de personas inscritas en estos tres cursos que cumplieron con los requisitos de la convocatoria ascendió a un total de 53. Igualmente, se ha puesto en funcionamiento una nueva edición de la REFID en la que para el ejercicio 2019 se han inscrito 82 docentes.

EVALUACIÓN

La Universidad de Sevilla considera la calidad de la docencia como uno de sus objetivos principales. En lo que respecta a la actuación docente del profesorado, desde el curso 1997-1998 se vienen realizando evaluaciones individualizadas y de carácter anual basadas exclusivamente en encuestas de satisfacción del alumnado. Este procedimiento se ha venido manifestando claramente insuficiente y limitado tanto en sus inputs como en sus outputs para dar respuesta a las nuevas exigencias y retos que exige una completa, verdadera y fiable evaluación de la actividad docente en todas las vertientes que conlleva. Por ello, desde finales del año 2016, se vienen dando los pasos para poner en marcha un sistema de Evaluación Quinquenal de la Actividad Docente del Profesorado de la Universidad de Sevilla según el esquema aprobado por ANECA en mayo de dicho año (DOCENTIA-US).

Entre los inputs informativos que deberán nutrir el sistema se encuentran los datos aportados por el alumnado a través de los cuestionarios de evaluación de la docencia. Desde el curso 2014-2015 la Universidad de Sevilla dispone de dos procedimientos para la recogida de dicha información:

1. El denominado “Procedimiento Autogestionado”, en el que es el propio docente quien se encarga de asumir el papel protagonista en todo el proceso, suministrando y recogiendo en formato papel los cuestionarios que cumplimenta el alumnado y que, posteriormente, son sometidos a su lectura óptica a través de la Oficina de Gestión de la Calidad. En relación al curso 2017-2018 (el último del que se dispone de datos contrastados) el número de cuestionarios procesados por este sistema ascendió a 157.851 (142.521 de Grados y 15.330 de Másteres), una cifra prácticamente idéntica a la del curso anterior (157.893).

A la fecha de elaboración de esta memoria no se dispone todavía de cifras exactas sobre el número de cuestionarios totales que habrán de ser procesados para el curso 2018-2019. Sin embargo, pueden apuntarse al respecto algunos datos aproximados, aunque correspondientes exclusivamente a los cuestionarios del primer cuatrimestre de dicho curso. Según datos suministrados por la Oficina de Gestión de la Calidad, el número total de cuestionarios cumplimentados por el alumnado para el primer cuatrimestre (sólo nos estamos refiriendo a los realizados en formato papel) rondará los 85.000. Por su parte, el número de evaluaciones realizadas correspondientes a unidades de evaluación del primer cuatrimestre se ha situado en 4.052. Cuando utilizamos el concepto “unidades de evaluación” nos estamos refiriendo a sobres que contenían cuestionarios. En este sentido, debe entenderse que cada uno de estos sobres recoge cuestionarios de satisfacción del alumnado correspondientes a un docente en un determinado grupo de clase dentro de cierta asignatura. Además, todos los cuestionarios recopilados en un sobre concreto aluden a la actuación docente de esa persona en alguna de las actividades de la asignatura (clases teóricas, prácticas de laboratorio, seminario, etc.) y durante el espacio temporal en el que tenía asignada esa docencia.

2. Procedimiento vía web, en el que se plantean dos opciones complementarias: Secretaría Virtual (SEVIUS) y app VALOR-US. En el curso 2017-2018 se obtuvieron por este sistema 7.841 cuestionarios, lo que supuso una reducción del 7% respecto a los procesados el curso anterior.

A la fecha de cierre de esta memoria no se dispone aún de datos contrastados sobre el número de cuestionarios cumplimentados por el alumnado vía web para el curso 2018-2019.

A modo de resumen, en total y para el curso 2017-2018, el número de cuestionarios procesados uniendo ambos sistemas ascendió a 165.692, una cifra ligeramente inferior (un 0,2% menos) a la del curso precedente, en el que se procesaron 166.133. En este sentido, cabe afirmar que, en conjunto, el número total de cuestionarios obtenidos se ha mantenido prácticamente constante respecto de los datos del curso precedente.

El 17 de diciembre de 2018 se publicaron los resultados provisionales para que pudieran ser analizados y revisados por el Profesorado. Tras gestionar y dar solución a las incidencias planteadas subsanando, cuando así procedía, los errores identificados, a mediados de febrero de 2019 se elevaron a definitivos los datos de evaluación del curso 2017-2018.

12. ESTUDIANTES (Vid documento n.º 11 del apéndice).

El Vicerrectorado de Estudiantes ha organizado las Pruebas de Evaluación de Bachillerato para el Acceso a la Universidad (PEvAU) y Pruebas de Admisión para los alumnos procedentes de Bachillerato y Ciclo Formativo de Grado Superior, y las Pruebas de Acceso a la Universidad para mayores de 25, 40 y 45 años. Se han coordinado los procesos de admisión y de matrícula de los estudiantes universitarios, y se han expedido los títulos oficiales de los estudios que se imparten en sus respectivos Centros a aquellos alumnos que han finalizado sus estudios.

Asimismo, y en línea con los objetivos del Programa de Gobierno del Sr. Rector de la Universidad de Sevilla, desde el Vicerrectorado de Estudiantes se han desarrollado, durante el curso académico 2018-2019, acciones que apoyan la equidad en el acceso a los estudios universitarios y la igualdad de oportunidades en su continuidad (mediante una política de becas y ayudas propias); medidas para el desarrollo y consolidación de un sistema integral de información y orientación (mediante el impulso de los Planes de Orientación y Acción Tutorial en los centros universitarios, mediante el portal del Centro de Atención a Estudiantes – CAT y el refuerzo de acciones de orientación preuniversitaria y representación de la Universidad de Sevilla en eventos de ámbito nacional, así como de captación de talento y reconocimiento a la excelencia); acciones para garantizar la calidad de los estudios e impulsar la excelencia en la enseñanza (mediante las ayudas para la innovación y mejora docente); y acciones para promover la participación activa de los estudiantes promocionando actividades de interés para ellos e informándoles sobre los cauces de participación en la vida universitaria (a través del I Plan de Participación Estudiantil y las becas de formación para la colaboración en tareas de dinamización de Centros).

Cabe destacar, como novedad del presente curso académico, que los estudiantes de grado que continúan sus estudios y los estudiantes de máster, se han beneficiado de las bonificaciones recogidas en el Decreto de Precios de la Junta de Andalucía. En concreto, el número de estudiantes beneficiarios por aplicación del derecho a la bonificación equivalente al 99% del precio de los créditos aprobados en primera matrícula, para sus estudios de grado y máster, ha sido de casi 37 mil, por un importe superior a los 10 millones de euros.

A continuación, se detallan las acciones que se han desarrollado durante el curso académico 2018-2019.

12.1. ACCESO A LA UNIVERSIDAD.

A) PRUEBAS DE EVALUACIÓN DE BACHILLERATO PARA EL ACCESO A LA UNIVERSIDAD (PEvAU) Y PRUEBAS DE ADMISIÓN PARA ALUMNOS DE BACHILLERATO Y CICLO FORMATIVO DE GRADO SUPERIOR.

La convocatoria ordinaria de dicha prueba se celebró durante los días 11, 12 y 13 de junio de 2019 y la extraordinaria se celebrará los días 10, 11 y 12 de septiembre.

El número total de estudiantes matriculados en la Universidad de Sevilla en la convocatoria ordinaria ha sido de 9.262. El 92,89% de los estudiantes examinados ha superado la Prueba de Acceso a la Universidad en la Universidad de Sevilla.

En datos absolutos, de los 7.558 estudiantes matriculados en las Pruebas de Acceso y Admisión han conseguido superar la prueba un total de 7.001, mientras que 21 no se han presentado. Sólo la Prueba de Admisión fue realizada por 1.704 estudiantes.

La nota media de los estudiantes que han realizado las Pruebas de Acceso y Admisión ha sido de 7,38 en el caso de los hombres y de 7,55 en el caso de las mujeres.

Los alumnos se han distribuido en 21 sedes, 12 sedes en Sevilla capital, una de ellas para alumnos con necesidades específicas de apoyo educativo (ANEAE), y 9 sedes comarcales, con el objeto de evitar desplazamientos de los estudiantes para realizar la prueba.

Las sedes de Sevilla capital se ubicaron en centros universitarios de los diferentes Campus. Así en Reina Mercedes se establecen seis sedes en: la ETS de Ingeniería Informática, la Facultad de Matemáticas, la ETS de Ingeniería de la Edificación y la Facultad de Biología; en el Rectorado dos sedes en la Facultad de Filología y la Facultad de Geografía e Historia; en el Campus de Ramón y Cajal otras tres sedes en las Facultades de: Ciencias del Trabajo, Ciencias de la Educación y Ciencias Económicas y Empresariales. Por último, en el Campus de Cartuja, una sede en la ETS de Ingeniería.

Las sedes comarcales estuvieron ubicadas en Lebrija (IES Bajo Guadalquivir), Carmona (IES Maese Rodrigo), Lora del Río (IES Axati), Constantina (IES San Fernando), Arahál (IES La Campiña), Bormujos (CEU Cardenal Spínola), Los Palacios y Villafranca (IES Almudeyne), Osuna (CU de Osuna) y Écija (IES Luis Vélez de Guevara).

Para la convocatoria extraordinaria de septiembre se estima que se presentarán aproximadamente 2000 alumnos que se ubicarán en tres sedes en Sevilla capital, y una Sede de Alumnos con Necesidades Específicas de Apoyo Educativo.

B) PRUEBA DE ACCESO A LA UNIVERSIDAD PARA MAYORES DE 25 AÑOS.

La Prueba de Acceso para Mayores de 25 se realizó los días 26 y 27 de abril en la Facultad de Matemáticas. En dicha Prueba se matricularon 243 personas, de las que se presentaron 224 y aprobaron un total de 106 aspirantes (47,32%).

C) PRUEBA DE ACCESO A LA UNIVERSIDAD PARA MAYORES DE 45 AÑOS.

El día 26 de abril, en la Facultad de Matemáticas, se examinaron los aspirantes por mayores de 45 años (60 matriculados) que realizaron los exámenes de Comentario de Texto y Lengua Castellana. Los declarados aptos en las calificaciones definitivas continuaron el proceso de evaluación pasando a la fase de “entrevista personal”. Por esta vía han obtenido la credencial 33 aspirantes.

El día 5 de junio tendrá lugar un acto de entrega de calificaciones, realizado conjuntamente con los mayores de 25 años.

D) ACCESO A LA UNIVERSIDAD PARA MAYORES DE 40 AÑOS.

En el acceso de mayores de 40 años con experiencia laboral y/o profesional se han matriculado 59 aspirantes. Han obtenido los requisitos de acceso un total de 50 aspirantes, que podrán solicitar su plaza en las universidades andaluzas a través del procedimiento ordinario de preinscripción.

12.2. ADMISIÓN A LAS TITULACIONES DE GRADO Y MÁSTER.

En el curso académico 2018-2019, se han matriculado tras la obtención de plaza mediante el proceso de preinscripción en los títulos de Grado de la Universidad de Sevilla, un total de 11.313 estudiantes y 3.608 en los títulos de Máster.

Además, han obtenido plaza, matriculándose en Itinerarios Curriculares Concretos (Cursos de Adaptación), 53 estudiantes.

12.3. MATRÍCULA.

El número total de estudiantes matriculados en el curso 2018-19 ha sido de 58.305. De ellos, 48.997 lo hicieron de titulaciones de Grado, 6.043 en Másteres Universitarios y 3.265 en Programas de Doctorado.

En lo que respecta a Centros propios la matrícula y automatrícula en el curso académico 2018-2019, se han realizado un total de 63.902, entre estudios correspondientes a Grado, Máster, Doctorado, Instituto de Idiomas y Aula de la Experiencia.

Curso 2018-2019		
Tipos de Estudios	Nº de Titulaciones	Nº de Alumnos
Grado	94	48.997
Máster	121	6.043
Doctorado	32	3.265

Para la gestión de la matrícula en la aplicación UXXI-Académico se han realizado las actualizaciones necesarias de nuevas titulaciones, oferta y vigencia de asignaturas, tasas académicas, fraccionamiento de pago, devolución del 70% de los precios públicos en conceptos académicos por la superación de créditos en la tercera convocatoria y plan propio de ayudas al estudio, entre otras.

12.4. BECAS Y AYUDAS.

Para promover la igualdad de oportunidades, la Universidad de Sevilla ha destinado más de 10 millones de euros para becas y ayudas propias que tratan de atender, entre otros fines, diferentes situaciones de dificultad económica; y ha permitido a todos sus estudiantes el fraccionamiento del pago de las matrículas hasta en 8 plazos.

A) BECAS DEL MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE, CURSO 2018-2019*.

En la convocatoria de becas de carácter general del Ministerio de Educación, Cultura y Deporte se han concedido 16.000 becas, de las que 14.976 corresponden a estudiantes matriculados en titulaciones de Grado y 1.024 corresponden a estudiantes matriculados en Másteres Universitarios. Este número de concesiones supone el 61,48% del total de solicitudes presentadas.

B) BECAS DE COLABORACIÓN DEL MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE 2018-2019.

Se han concedido 136 becas de colaboración en Departamentos Universitarios por el Ministerio de Educación, Cultura y Deporte, lo que supone un 56,90% sobre el total de solicitudes presentadas. Estas becas se han repartido entre 83 Departamentos de la Universidad de Sevilla.

C) BECAS Y AYUDAS PROPIAS DE LA UNIVERSIDAD DE SEVILLA 2018-2019.

La Universidad de Sevilla en colaboración con la Consejería de Economía y Conocimiento de la Junta de Andalucía, con objeto de promover la igualdad de oportunidades en el ámbito de la educación universitaria, considerando las circunstancias económicas actuales y en la voluntad de que los estudiantes menos favorecidos puedan continuar sus estudios, publicó el 22 de febrero una convocatoria de Ayudas Propias para el curso 2018-2019.

El presupuesto asignado a esta convocatoria asciende a 1.476.906 €.

La convocatoria de Ayudas Propias para el curso 2018-2019 se concreta en las siguientes modalidades:

* Incluye Becas de Convocatoria General para estudiantes matriculados en titulaciones de 1º y 2º ciclo, grado y máster.

1. Ayudas al estudio, destinadas a aquellos estudiantes que por motivos académicos no hayan obtenido otra beca o ayuda al estudio, así como para aquellos estudiantes que sólo hayan obtenido la ayuda de matrícula en la convocatoria de becas de carácter general del Ministerio de Educación y Formación Profesional para el curso 2018-2019 (Modalidad A).

2. Ayudas para la acreditación de las competencias lingüísticas en una lengua extranjera exigidas para la obtención de los títulos de grado (Modalidad B).

3. Ayudas para la acreditación de las competencias lingüísticas en un segundo idioma o en un nivel superior requerido para la obtención del título de grado (Modalidad C).

Los estudiantes de la Universidad de Sevilla han podido solicitar la modalidad de Ayudas al estudio desde el 11 al 27 marzo de 2019, y las modalidades de Ayudas de acreditación lingüística se pueden solicitar desde el 22 de abril hasta el 15 de octubre de 2019.

Las Ayudas para la obtención de niveles de competencias lingüísticas en una lengua extranjera se concretan en dos modalidades; una para la obtención de las competencias lingüísticas exigidas para la obtención de los títulos de grado (Modalidad B) y otra para la acreditación de las competencias lingüísticas en un segundo idioma o en un nivel superior de acreditación al requerido para la obtención del título de grado (Modalidad C). Pueden solicitar estas ayudas los estudiantes de la Universidad de Sevilla matriculados en una titulación de grado en el curso 2018-2019 o los estudiantes que durante el curso 2018-2019 tienen abierto su expediente académico en una titulación de grado y que sean becarios de convocatoria general del Ministerio y que hayan obtenido la acreditación lingüística hasta el 15 de octubre de 2019.

La cuantía de las ayudas para la obtención de niveles de competencia lingüística será variable, en función de los gastos reales de matriculación en cursos de formación y/o gastos de examen de acreditación a los que el estudiante haya tenido que hacer frente para obtener la competencia lingüística. El importe será, como máximo de 300 € en cada una de estas dos modalidades de ayudas, siendo ambas compatibles entre ellas.

12.5. PREMIOS.

A) PREMIOS A LA MEJORES NOTAS DE ADMISIÓN CURSO 2018-2019.

El 21 de noviembre de 2018 se celebró el acto de entrega de los Premios a la mejor nota de admisión en el Curso 2018-2019 en las titulaciones impartidas por cada uno de los Centros propios de la Universidad de Sevilla, a los estudiantes seleccionados y sus respectivos Centros de secundaria de procedencia.

B) PREMIOS PARA ESTUDIANTES GANADORES DE LAS OLIMPIADAS DEL CONOCIMIENTO.

El 31 de octubre de 2018 se resolvió la Convocatoria de Premios para estudiantes ganadores de la fase local de Sevilla de las Olimpiadas de Economía, Física, Geografía, Informática, Ingeniería Agroalimentaria y Forestal, Matemática y Química, de la fase autonómica de Andalucía de las Olimpiadas de Biología y Filosófica, así como, de las Olimpiadas de Ciencias Aplicadas a la Ingeniería y Tecnológica en Edificación, organizadas por la Universidad de Sevilla y celebradas durante el curso 2017-2018. Mediante esta convocatoria se reconoce la excelencia de los tres primeros estudiantes clasificados en cada una de las Olimpiadas celebradas, que han formalizado su matrícula en primer curso de Grado en la Universidad de Sevilla en el curso 2018-2019, mediante la concesión de un premio por importe equivalente a los precios públicos correspondientes a 60, 40 y 30 créditos, para el primer, segundo y tercer clasificado, respectivamente.

Por su parte, en el mes de julio se celebrará, en el Paraninfo de la Universidad, el acto de entrega de diplomas a los ganadores de las Olimpiadas del Conocimiento celebradas en la Universidad de Sevilla durante el curso 2018-2019.

C) PREMIOS EXTRAORDINARIOS FIN DE ESTUDIOS DE LA UNIVERSIDAD DE SEVILLA.

Asimismo, se han resuelto los Premios Extraordinarios Fin de Estudios de la Universidad de Sevilla correspondientes a los mejores expedientes del curso 2017-2018.

12.6. ORIENTACIÓN.

A) PLANES DE ORIENTACIÓN Y ACCIÓN TUTORIAL.

Con la finalidad de prestar apoyo a los Centros Universitarios, en el marco de sus Planes de Orientación y Acción Tutorial, desde el Vicerrectorado de Estudiantes se han organizado “Talleres de técnicas y habilidades para la mentoría”, destinados a los estudiantes mentores de cada uno de los Centros durante los meses de noviembre y diciembre de 2018. Se han desarrollado un total de 9 ediciones, en la que han participado estudiantes mentores de 8 Centros universitarios. La duración de los Talleres ha sido de 6 horas, distribuidas en dos sesiones de 3 horas y se han ofertado tanto en turno de mañana como de tarde a fin de facilitar su asistencia a los estudiantes.

Mediante la Convocatoria de Ayudas para impulsar, implantar y/o consolidar los Planes de Orientación y Acción Tutorial (POAT), del curso 2018-2019 (Ref. 1.2.3), en el marco del III Plan Propio de Docencia, se han concedido ayudas a un total de 22 Centros universitarios propios que cuentan con un POAT específico.

Asimismo, durante el curso 2018-2019 se han concedido 27 Becas de formación del Vicerrectorado de Estudiantes para la colaboración en tareas de dinamización de Centro (difusión de información y fomento de la participación estudiantil). Los beneficiarios de estas becas han realizado sus prácticas formativas en sus respectivos Centros para prestar apoyo al Plan de Orientación y Acción Tutorial y colaborar en la difusión de información de las actividades programadas por el Vicerrectorado de Estudiantes y los Centros universitarios, dando a conocer las posibles formas de participar en la vida universitaria a sus compañeros.

B) XXIII SALÓN DE ESTUDIANTES Y FERISPORT.

La Universidad de Sevilla celebró desde el 8 al 13 de abril de 2019 el XXIV Salón de Estudiantes y Ferisport en el Complejo Deportivo Los Bermejales, bajo el lema INICIA TU SESIÓN. JOIN US!, con el objetivo de dar a conocer a los estudiantes preuniversitarios, con un contacto directo, la oferta formativa, de investigación, cultural y de servicios de la Universidad de Sevilla, además de su oferta deportiva a través de Ferisport.

Un total de 69 estudiantes han participado en el V Concurso para el Cartel anunciador del XXIV Salón de Estudiantes y Ferisport 2019, en el que se ha hecho entrega de un Primer premio de 700 € a José Andrés Gil Piñero, estudiante del Grado en Publicidad y Relaciones Públicas, y un Accésit de 300 € a Antonio Cabalga Ortiz, estudiante del Máster Universitario en Arquitectura.

En esta edición han colaborado como alumnado con reconocimiento de créditos ECTS un total de 270 estudiantes. Además de los anteriores, colaboraron 360 estudiantes más, 50 becarios, 290 P.A.S., 200 P.D.I. y otros colaboradores (23 personas) hasta alcanzar la suma total de 1.193.

En los stands correspondientes a los Centros universitarios, agrupados según la rama de conocimiento de los estudios que imparten y a los Servicios universitarios, agrupados por las temáticas sobre las que puedan apoyar, asesorar y acompañar al estudiantado, se han desarrollado un total de 126 actividades para acercar la Universidad al alumnado preuniversitario.

Desde el Área de Orientación y Atención a Estudiantes se ha diseñado la Gymkhana: “Rumbo a la US”. La elección de la temática de la gymkhana ha venido determinada por la conmemoración del V Centenario de la circunnavegación de Fernando de Magallanes y Juan Sebastián Elcano. Esta gymkhana tiene por objetivo dar a conocer los diferentes servicios centrales que ofrece la Universidad de Sevilla a su alumnado. En esta actividad han participado 1.337 del total de alumnado visitante.

Un total de 18.766 alumnos de Secundaria, Bachillerato y Ciclos Formativos de Grado Superior, pertenecientes a 206 centros de secundaria, han concertado su visita al Salón de Estudiantes y Ferisport 2019.

C) XXIII CICLO DE MESAS REDONDAS DE ORIENTACIÓN PARA LA TRANSICIÓN A LA UNIVERSIDAD.

Durante los días 25 y 26 de febrero y 4 y 5 de marzo de 2019 se ha celebrado el XXIV Ciclo de Mesas Redondas de Orientación para la Transición a la Universidad con el objeto de acercar nuestra Universidad al alumnado preuniversitario y fomentar su rol activo en el proceso de toma de decisiones sobre la elección de sus futuros estudios universitarios, presentando la oferta de títulos oficiales de primer ciclo (Grados y Dobles Grados).

Se han organizado ocho Mesas agrupando los Grados y Dobles Grados que ofrece la Universidad de Sevilla teniendo en cuenta sus posibles afinidades, de forma que el alumnado pueda contrastar información y fundamentar su posterior elección. Dichas Mesas se realizaron en distintos Centros universitarios, lo que permitió que el alumnado tomara un primer contacto con la Universidad.

D) II SALON DE POSGRADO.

El viernes 17 de mayo, en horario de mañana y tarde, tuvo lugar en el patio de la Facultad de Bellas Artes, el II Salón de Posgrado organizado por la Universidad de Sevilla, dentro de las actuaciones del Área de Orientación y Atención a Estudiantes del Vicerrectorado de Estudiantes, y en el que se mostró la oferta de posgrado de nuestra Universidad para el curso 2019-2020, tanto de Máster Universitario como de Doctorado.

Al igual que en su anterior edición, el Salón se estructuró en diferentes mesas informativas, en las que las Facultades y Escuelas de las Universidad de Sevilla, incluidas la Escuela Internacional de Posgrado y la Escuela Internacional de Doctorado, que resolvieron todas las dudas sobre su oferta académica de posgrado, el contenido de los programas, así como de los requisitos específicos para la admisión. También estaba presente el Centro Internacional para facilitar información sobre movilidad y titulaciones conjuntas internacionales.

En esta edición han participado un total de 149 colaboradores de los Centros, entre Personal Docente, Estudiantes de Máster Universitario y Personal de Administración y Servicios, 21 becarios de dinamización de Centro, así como personal de Área de Orientación y Atención a Estudiantes.

E) OLIMPIADAS DEL CONOCIMIENTO 2018-2018.

En el presente curso académico, de nuevo han tenido lugar las Olimpiadas de Física, Matemáticas, Química, Biología, Economía, Filosófica, Geografía e Informática, de Ingeniería Agroalimentaria y Forestal y de Ciencias Aplicadas a la Ingeniería, a fin de continuar fomentando vocaciones de estudio entre los preuniversitarios y premiar la excelencia en sus estudios de Bachillerato y Ciclos Formativo de Grado Superior.

En las Olimpiadas celebradas han participado alrededor de 600 estudiantes preuniversitarios y los tres primeros clasificados en las fases locales (o autonómica) con sede en la Universidad de Sevilla, han concurrido a las correspondientes Fases Nacionales.

F) II JORNADA DE BIENVENIDA PARA ESTUDIANTES DE NUEVO INGRESO.

El 27 de septiembre se celebró la III Jornada de Bienvenida, por primera vez de forma conjunta para los estudiantes de nuevo ingreso en Grados y estudiantes internacionales de movilidad, en la que se inscribieron 1.400 estudiantes.

La Jornada se desarrolló conforme al siguiente programa:

11:00 – 11:30 h. Recepción de asistentes y entrega de material de bienvenida.

11:30 – 12:00 h. Acto de bienvenida presidido por el Sr. Rector.

12:00 – 14:00 h. Mesas informativas de los Servicios Centrales y Centros.

12:30 – 14:30 h. Programa cultural: actuaciones de estudiantes.

En la Jornada participaron 15 Servicios universitarios y 25 Centros, que atendieron las respectivas mesas informativas y se desarrollaron 10 actuaciones por parte de estudiantes de cursos superiores que colaboraron en la acogida a sus nuevos compañeros de estudio.

G) CENTRO DE ATENCIÓN A ESTUDIANTES (CAT).

El portal del Centro de Atención a Estudiantes (CAT), adapta sus contenidos diariamente y mantiene su servicio de atención de forma ininterrumpida durante todo el año.

El número de visitas que ha recibido el portal CAT desde julio de 2018 hasta 31 de mayo de 2019, se muestra en la siguiente tabla:

Mes	Nº visitas	Nº páginas vistas	Total descargas
JULIO 2018	289.618	289.618	29.975
AGOSTO 2018	58.967	58.967	13.220
SEPTIEMBRE 2018	508.402	508.402	59.796
OCTUBRE 2018	98.584	98.584	12.394
NOVIEMBRE 2018	51.923	51.923	7.545
DICIEMBRE 2018	21.755	21.755	3.217
ENERO 2019	58.507	58.507	7.353
FEBRERO 2019	37.748	37.748	5.664
MARZO 2019	41.652	41.652	6.525
ABRIL 2019	41.535	41.535	5.756
MAYO 2019	82.036	82.036	14.631
TOTALES	379.438	1.290.727	166.076

Para todos los procedimientos, el CAT ofrece un servicio experto de soporte durante todo el año, con el objeto de dar respuesta inmediata a las consultas que realicen los estudiantes y de no poder hacerlo en este primer contacto, poner las consultas recibidas en manos de los expertos de la Universidad. El número de consultas atendidas desde el 1 de julio de 2018 hasta el 31 de mayo de 2019 ascienden a un total de 14.931. Si bien esta cifra supone un aumento de 258 consultas con respecto al curso anterior, el cambio en el cómputo de los meses incluidos en este anuario deja fuera el mes de junio, muy activo normalmente dado que en estas fechas se producen las consultas sobre PEVAU.

H) UNIFERIA.

La Universidad de Sevilla ha participado en este evento virtual celebrado entre los días 1 y 5 de abril de 2019, cuyo objetivo ha sido la difusión de información sobre la oferta académica de estudios de grado de las universidades participantes en el proyecto en el ámbito nacional.

La feria ha consistido en una plataforma 2D, accesible y “responsive”, que ha emulado una feria presencial. En un pabellón virtual se ha ofrecido información general sobre el sistema universitario español y un buscador para localizar estudios de las universidades que participan en feria virtual, bien sea por tipo de estudios, por ámbito geográfico, nota de corte, servicios, etc.

De forma paralela, cada una de las Universidades participantes disponía de su propio stand virtual en el que poder consultar la oferta académica y otros aspectos relacionados con nuestra Institución.

De entre las Universidades participantes, la Universidad de Sevilla ha sido la 3ª más visitada, arrojando los siguientes datos:

- Visitas a Stand: 5.019.
- Visitas a Grados: 1.603.
- Visitas a vídeos: 99.
- Visitas a perfil: 338.

A través de esta plataforma, los estudiantes podían formular sus preguntas a través de un chat que ha estado atendido por el personal del Centro de Atención a Estudiantes en los horarios establecidos por UNIFERIA, de 10 a 14 y de 16 a 18 horas.

I) OTRAS ACTIVIDADES DE ORIENTACIÓN.

La Universidad de Sevilla ha participado en las siguientes Actividades, Salones, Jornadas o Sesiones de orientación:

- 12 de noviembre de 2018: UNITOUR (Sevilla). Participación con mesa informativa con nuestra oferta académica de Grado.
- 13 de noviembre de 2018: UNITOUR (Cádiz). Participación con mesa informativa con nuestra oferta académica de Grado.
- 19 y 20 de diciembre de 2018: V Jornadas de Orientación Profesional de Sevilla Zonas Sur-Oeste, organizadas por los I.E.S. Bécquer, Bellavista, Carlos Haya, Mayor Zaragoza, Politécnico, Fernando de Herrera, Triana, Heliópolis, Vicente Aleixandre, Punta del Verde y CPIFP Los Viveros.
- 17 y 18 de enero de 2019: II Programa Ágora La Carlota: Proyección Formativa 2019, en el Pabellón cubierto del Ayuntamiento de La Carlota, dirigido al alumnado de los municipios de la comarca, La Carlota y sus departamentos Monte Alto y Arrecife, Santaella, Fernán Núñez, Aguilar de la Frontera, Palma del Río, Almodóvar, Posadas y Córdoba Capital.
- 23 de enero de 2019: UNITOUR (Córdoba). Participación con mesa informativa con nuestra oferta académica de Grado.
- 2 de febrero de 2019: Feria Especializa-T Valencia. Participación con un stand con la oferta académica de posgrado e idiomas.
- 9 de febrero de 2019: Feria Especializa-T Bilbao. Participación con un stand con la oferta académica de posgrado e idiomas.
- 16 de febrero de 2019: Feria Especializa-T Zaragoza. Participación con un stand con la oferta académica de posgrado e idiomas.

- 19, 20 y 21 de febrero de 2019: XVI Salón del estudiante de Lucena (Córdoba). Participación con un stand con la oferta educativa y servicios de la Universidad.
- Asistentes mayoritariamente preuniversitarios, aunque también cuenta con la asistencia de familias y orientadores.
- 20 de febrero de 2019: V Jornadas de Orientación Académica y Profesional (Brenes). Participación con un stand informativo.
- 23 de febrero de 2019: Feria Especializa-T Sevilla. Participación con un stand con la oferta académica de posgrado e idiomas.
- 6 de marzo de 2019: II Salón de la Formación del Ayuntamiento de La Rinconada. Participación con dos charlas de orientación y un stand.
- 9 de marzo de 2019: Feria Especializa-T Barcelona. Participación con un stand con la oferta académica de posgrado e idiomas.
- 11 de marzo de 2019: Feria Internacional de Estudios de Postgrado (FIEP), organizado por Círculo Formación.
- 11 de marzo de 2019: Charla de Orientación y Acceso en Lebrija para alumnos de bachillerato de Lebrija y Las Cabezas de San Juan.
- 13 y 14 de marzo de 2019: IV Jornadas Comarcales de Orientación Académica y Profesional en Utrera, dirigida a alumnos de 4º de ESO, 1º y 2º de Bachillerato y Ciclos formativos de Utrera, Los Palacios, Los Molares y El Palmar.
- 14 y 15 de marzo de 2019: XIII Salón Europeo del Estudiante y el Empleo (Pamplona), en el que la Universidad de Sevilla participa con un stand.
- 20 de marzo de 2019: Charla de Orientación y stand en San Juan de Aznalfarache para alumnos de Bachillerato y Ciclos Formativos de la localidad, dentro de la Semana Joven y Jornadas de Orientación Vocacional, organizadas desde la Delegación de Juventud del Ayuntamiento.
- 30 de mayo de 2019: Sesión de Orientación en el Teatro municipal de Écija, destinada a todo el alumnado de 2º de Bachillerato y 2º CFGS de los 3 IES públicos de la localidad.

12.7. TÍTULOS.

El número de títulos cuya expedición se ha solicitado durante el curso 2018-2019 (del 1 de octubre de 2018 al 31 de mayo de 2019) ha sido de 8.864 (337 correspondientes a Titulaciones en proceso de extinción, 166 de Doctor, 1.990 de Máster, 6.371 de Grado) y 965 Suplementos Europeos al Título (151 correspondientes a Titulaciones en proceso de extinción, 110 de Máster, 704 de Grado). Asimismo, se han expedido 31 Diplomas de Idiomas y 185 Diplomas de Premio Extraordinario de Fin de Estudios.

12.8. INNOVACIÓN Y MEJORA DOCENTE.

A) CONVOCATORIA DE AYUDAS DEL III PLAN PROPIO DE DOCENCIA.

Mediante Resolución de fecha 8 de noviembre de 2018, se publicó la adjudicación de las Ayudas, con carácter definitivo, correspondientes a la Convocatoria de “Apoyo a la Coordinación e Innovación Docente, 2018-2019”, ref. 1.2.3 del III Plan Propio de Docencia, en sus tres modalidades de participación.

Modalidad A “Innovación Estratégica de Titulaciones”: Se han concedido ayudas a 16 proyectos de Centros que ascienden a un total de 100.500 €, distribuidos entre el ejercicio 2018 y 2019 por importe de 43.650 € y 56.850 € respectivamente. Estos proyectos implican a 49 titulaciones de Grado y Máster Universitario y serán desarrollados hasta la finalización del curso 2018-2019 por un total de 234 profesores.

Modalidad B “Redes de Colaboración para la Innovación Docente”. Se han concedido ayudas a 75 proyectos, que ascienden a un total de 186.270 €, distribuidos entre los ejercicios 2018 y 2019 por importe de 71.720 € y 114.550 € respectivamente. Estos proyectos implican a 567 asignaturas de Grado y Máster Universitario y serán desarrollados hasta la finalización del curso 2018-2019 por un total de 692 profesores.

Modalidad C “Mejora de la calidad e innovación en los Trabajos de Fin de Grado y de Máster”. Se han concedido ayudas a 20 proyectos de Centros por importe de 55.300 €, distribuidos entre los ejercicios 2018 y 2019 por importes de 20.600€ y 34.700€ respectivamente. Estos proyectos implican a 43 titulaciones de Grado y Máster Universitario y serán desarrollados hasta la finalización del curso 2018/2019 por un total de 203 profesores.

B) I JORNADAS DE INNOVACIÓN DOCENTE Y PROYECTOS ESTUDIANTILES.

Durante los días 29, 30 y 31 de mayo se celebraron, en el Salón de Actos del Pabellón de México, las I Jornadas de Innovación Docente y Proyectos Estudiantiles. Esta iniciativa, enmarcada en el III Plan Propio de Docencia de la Universidad de Sevilla, persigue otorgar una mayor visibilidad a las acciones de mejora de la calidad de las enseñanzas correspondientes a titulaciones de Grado y Máster Universitario de nuestra Universidad, así como a los Proyectos Estudiantiles desarrollados por nuestro alumnado, siendo el objetivo último propiciar un acercamiento entre el profesorado y el estudiantado como piezas clave en la innovación docente.

Durante las Jornadas, el profesorado universitario ha tenido la oportunidad de presentar los resultados de los proyectos de innovación docente llevados a cabo mediante la Convocatoria de Ayudas para el Apoyo a la Coordinación e Innovación Docente del curso académico 2017-2018 y se han mostrado proyectos que actualmente están liderando estudiantes de la Universidad de Sevilla, a través de Asociaciones, Aulas de Cultura, Delegaciones u otras agrupaciones. Además, están presentando los vídeos de los estudiantes ganadores del primer concurso “La clase del revés. Profe por un día”.

El programa incluyó un total de 25 ponencias de proyectos de innovación docente, la presentación de 23 pósteres de innovación docente y proyectos estudiantiles y la proyección de los 11 vídeos ganadores del concurso “La clase del revés. Profe por un día”.

12.9. PARTICIPACIÓN.

I PLAN DE PARTICIPACIÓN ESTUDIANTIL DE LA UNIVERSIDAD DE SEVILLA.

En el marco de la elaboración de este Plan, se han desarrollado, durante los meses de octubre a diciembre de 2018, actividades de formación complementaria para el desarrollo de competencias profesionales transversales, en las que un total de 468 estudiantes han participado en los siguientes talleres:

- Conferencia-Taller “Comunicación Eficaz”.
- Taller “Hablar en público con eficacia”.
- Taller “Resolución de Conflictos”.
- Taller “Trabajo en equipo. Equipos de alto rendimiento”.
- Taller “Gestión del tiempo. Mejorar la productividad”.

Asimismo, se ha consolidado el Aula de Debate de la Universidad de Sevilla promovida por el Vicerrectorado de Estudiantes. Tras la apertura de un periodo de inscripción a principios del curso 2018-2019, en el que se recibieron más de 50 solicitudes, quedó configurada el Aula de Debate con un total de 40 (iniciales) 16 estudiantes (a final de curso), de distintas titulaciones, distribuidos en 2 grupos,

que han recibido formación 2 veces al mes sobre técnicas de Debate, por formadores de reconocido prestigio en dicha actividad. La sede del citado Aula ha sido fijada en el Pabellón de Uruguay.

El Consejo de Gobierno de la Universidad de Sevilla, en su sesión de 27 de febrero de 2019, ha aprobado el I Plan de Participación Estudiantil, donde se recogen todas las posibles formas de participación que les ofrece la Universidad de Sevilla a sus estudiantes fuera de las aulas y se catalogan las actividades que, de manera periódica, organizan los diferentes centros y los servicios de la US.

El 31 de mayo, enmarcado en las Jornadas de Innovación Docente y Proyectos Estudiantiles, se celebró el II Torneo interno de Debate sobre la Unión Europea, en el que participaron seis equipos de estudiantes que se enfrentaron en parejas en primera ronda, defendiendo la postura a favor o en contra en relación con la pregunta ¿Será beneficiosa la UE para los Estados que permanezcan en ella? Conforme a lo previsto en el Reglamento del Torneo, se concedió un premio al equipo ganador y al mejor orador del torneo. Del mismo modo, el público asistente también tuvo opción de votar al mejor orador de la final, a quien se le ofrecieron algunos obsequios de la Universidad de Sevilla.

También en el marco del I Plan de Participación Estudiantil, se ha convocado el II Concurso de vídeos "La clase del revés. Profe por un día", al objeto de hacer partícipes a los estudiantes de los mecanismos de innovación docente, ofreciéndoles un espacio de expresión y presentación de propuestas dirigidas a la mejora de las metodologías de enseñanza en sus respectivos estudios. Para el avance y la mejora en la calidad de las enseñanzas universitarias resulta fundamental conocer la opinión de los estudiantes sobre las metodologías docentes empleadas en clase, como destinatario directo de las mismas, procurando su cooperación en los cambios e innovaciones que se producen en el aula.

13. PERSONAL DE ADMINISTRACIÓN Y SERVICIOS (PAS) (Vid documento n.º 12 del apéndice).

La plantilla del personal no docente funcionario está integrada por 1.373 personas: de ellas 918 son funcionarios de carrera y 455 son funcionarios interinos.

A lo largo del pasado curso, las altas producidas en el PAS funcionario de carrera se han distribuido de la siguiente forma:

Se han incorporado cuatro funcionarios provenientes de otra Universidad y de otros organismos, mediante comisión de servicios.

Mediante el procedimiento de libre designación se procedió al nombramiento de dos funcionarios procedentes de otros organismos.

De conformidad con el procedimiento de provisión de puestos de trabajo con carácter temporal, se ha procedido a la adjudicación de 24 puestos de trabajo.

En relación a los ceses, que han supuesto un total de 33, éstos se desglosan por los siguientes motivos:

Las bajas por jubilación han ascendido a un total de 29, teniendo su origen en los siguientes motivos: 14 ceses han sido motivado por jubilación forzosa por cumplimiento de la edad reglamentaria, 12 ceses por jubilación anticipada por cumplimiento de los requisitos legales establecidos, uno por jubilación voluntaria que afecta a un funcionario de los Cuerpos Generales de la Admón. del Estado y dos jubilaciones por Incapacidad Permanente para el Servicio.

Se han efectuado un cese de funcionario por obtener puesto en otra Universidad, en comisión de servicios, y dos ceses por fallecimientos.

Se han declarado en situación administrativa de excedencia voluntaria por interés particular un funcionario y otro por servicios especiales.

Por otra parte, se ha reconocido una excedencia por cuidado de familiares.

La plantilla de personal no docente laboral está integrada actualmente por 1.359 personas. De ellas, 957 son personal laboral fijo y 402 son personal laboral eventual.

Se han producido 33 bajas, de las que 19 lo fueron por jubilación, dos por fallecimiento y 10 por incapacidad permanente.

En el pasado curso académico 2018-2019, para el personal funcionario se han tramitado 33 convocatorias de procesos de promoción y provisión de puestos de trabajo, resultando un total de 279 plazas convocadas; de las que han sido cubiertas, tras la adjudicación de los citados procedimientos, 39 plazas, mientras que para el personal laboral se han tramitado dos convocatorias de promoción y cuatro procesos de contratación temporal.

Por otro lado, se han ejecutado 173 acciones formativas, con 343 ediciones incluidas las 24 correspondientes al programa de idiomas, realizado mediante plataforma virtual externa. El total de horas de formación recibidas por la plantilla del PAS en este periodo asciende a 46.321. El número de inscripciones ha sido de 8.548, de las cuales, el total de asistentes registrados en las distintas acciones formativas ha sido de 7.750.

Respecto de la formación realizada en otros ámbitos, mediante convocatorias de ayudas a la formación externa, se han estimado 164 solicitudes, cuya financiación asciende a un global de 35.258,71 €.

El índice de participación en acciones formativas (incluyendo la formación online mediante plataforma externa) ha registrado una asistencia del 90,66%. La media de horas de formación por participante asciende a 40,42.

Las encuestas de evaluación arrojan valores positivos, alcanzando la valoración del profesorado un 4,54 (en un rango de 0 a 5); la utilidad de la acción formativa para el puesto de trabajo un 4,40 y la valoración global de actividades formativas un 4,36, superando ambos valores los objetivos marcados en el III Plan de Formación vigente.

13.1. ASPECTOS DESTACADOS DE LA FORMACIÓN.

Durante el pasado ejercicio se ha prestado especial atención a la formación relacionada con la protección de datos personales, tanto a nivel teórico como práctico, que se irá desarrollando sistemáticamente para su alcance a toda la plantilla del PAS. De igual modo, a las nociones básicas sobre medidas de seguridad informática, que cuenta ya con 58 ediciones celebradas desde su inicio en 2016, materias ambas muy sensibles en el entorno del trabajo diario.

Se ha dado un decidido impulso a la actualización normativa tanto de personal como académica, que ha propiciado una mejora sustancial en conocimientos básicos y transversales sobre el funcionamiento general de nuestra institución y la legislación de uso común, afianzando las nociones destacadas de la Ley de Procedimiento y de la Ley de Contratos, así como su aplicación directa en el contexto de la gestión económica, con el desarrollo de acciones formativas para el manejo de la aplicación corporativa en la gestión de contratos menores.

Dentro del programa de desarrollo profesional y personal se ha llevado a cabo un buen número de actividades relacionadas con la atención al usuario, buenas prácticas para la atención personal y telefónica y la calidad de la información, especialmente dirigida al personal de primera línea de atención al público.

El programa de Prevención de riesgos laborales se sitúa en primer lugar respecto del número de ediciones, participantes y horas de formación recibidas y certificadas, abarcando un importante abanico de subprogramas que constituyen un panorama formativo de primer orden al recoger actividades tan diversas como los planes de autoprotección y evacuación, medidas de seguridad en los diversos centros y puestos de trabajo, factores de riesgos, primeros auxilios, factores psicosociales, escuelas de la espalda y de la voz, buenas prácticas para la salud, protocolo de acoso, mediación, gestión del estrés, con especial atención al manejo y uso de desfibriladores con proyección a todos los centros de trabajo, y un largo etcétera.

Entre los programas específicos destaca la formación para el colectivo de bibliotecas, gracias al impulso de su dirección para el reciclaje continuado de su personal mediante una dinámica formativa y de desarrollo profesional cíclica y de actualización permanente.

Por último, señalamos el compromiso de este Servicio en materia de igualdad de género y de oportunidades, medioambiente y consumo responsable, así como con proyectos y cooperación al desarrollo iniciados o fomentados por cualquier unidad de esta Institución e impulso de la formación para el desarrollo personal con especial énfasis en las relaciones interpersonales en el entorno de trabajo.

13.2. MEJORAS EN GESTIÓN DE CALIDAD.

En el contexto de las acciones propiciadas por el grupo de mejora que inciden en la agilización de los procesos internos de cara a los usuarios, se ha desarrollado un conjunto de consultas automatizadas que permiten responder ágilmente a peticiones de informes de los centros y servicios, que tienen carácter repetitivo y sistemático, relativos a la formación anual de su personal, con detalle de horas, programa, actividades, etc., permitiendo informes ajustados a la demanda particular.

Se ha desarrollado en las notificaciones vía email automatizadas, como novedad, un apartado de información de obligada lectura dirigido a formadores y formadoras, respecto de las medidas de evacuación de cada centro de trabajo donde se imparte la acción formativa, mediante enlaces a la información específica elaborada por el Servicio de Prevención de Riesgos Laborales, así como de las cláusulas informativas sobre protección de datos personales, a fin de cumplir con las premisas de una y otra norma.

IV. INSTRUMENTOS

14. SERVICIOS SOCIALES Y COMUNITARIOS.

En los distintos servicios y programas que se gestionan desde este Vicerrectorado, el curso 2018-2019 se ha caracterizado por una intensa labor en respuesta a las necesidades planteadas por la Comunidad Universitaria. Resaltamos, a continuación, las acciones de más relevancia.

Todos los Servicios del Vicerrectorado (SACU, SADUS, SEPRUS, IGUALDAD, COOPERACIÓN), participan de una amplia actividad formativa en el marco de las Ayudas de formación, prácticas curriculares y extracurriculares que se ofertan al alumnado en el contexto de los diferentes programas que se desarrollan.

En el ámbito de la mejora continua de la atención a las personas con discapacidad o en situación de enfermedad, en aras a garantizar la igualdad de oportunidades, este curso se ha continuado con el

despliegue y desarrollo de las medidas contempladas en el II Plan Integral de Atención a las necesidades de apoyo para personas con discapacidad o con necesidad de apoyo por situación de salud.

Entre las acciones claves del II Plan que se han puesto en marcha en este curso académico, resaltamos las siguientes:

En relación con el eje estratégico 1: Igualdad de Oportunidades en el acceso a la Universidad, con el objetivo de informar a las/os orientadores de los Institutos de Enseñanza Secundaria para que conozcan los servicios de los dispone la Universidad de Sevilla en la atención al alumnado con discapacidad, un año más, se ha colocado un stand en el “XXIV Salón de Estudiantes y Ferisport 2019”, denominado US-Discapacidad: La Unidad de Atención a Estudiantes con Discapacidad un recurso a tu alcance. En esta edición se ha atendido a un total de 1.280 participantes (379 hombres y 901 mujeres).

Dentro de las estrategias de impulso, implantación y/o consolidación de la tutoría de atención a estudiantes con necesidades de apoyo educativo asociadas a discapacidad en los Planes de Orientación y Acción Tutorial (POAT) de los centros propios de la Universidad de Sevilla, se ha mantenido el trabajo realizado en coordinación con los grupos/comisiones de apoyo además de participar en la valoración de los proyectos presentados a la convocatoria de ayudas para los POATs.

En relación al Eje estratégico 2. La igualdad de oportunidades en la vida universitaria de las personas con necesidades especiales, se han elaborado guías para en relación a los tipos de discapacidad del alumnado matriculado.

Se han incrementado las prestaciones de recursos humanos, técnicos y económicos en el marco de las convocatorias de Apoyos y Medidas de Adaptación para Estudiantes con Necesidades Académicas Especiales Asociadas a Discapacidad y Estudiantes con Necesidades Académicas Específicas Sobrevenidas 2018-2019 y de la convocatoria de Ayudas para Estudiantes con necesidades de apoyo personal asociadas a discapacidad, para la Promoción de la autonomía, o por Situación de Salud Sobrevenida 2018/2019. Cabe destacar el aumento de la dotación económica de las ayudas para el alumnado colaborador y las nuevas ayudas por la participación en el programa de convivencia en viviendas inclusivas.

En el marco de las dos convocatorias anteriores se han recibido un total de 214 solicitudes, emitiéndose un total de 1.181 informes técnicos de medidas de adaptación dirigidos al profesorado. En los gráficos siguientes, hemos representado la distribución de los 641 estudiantes con discapacidad matriculados en la Universidad de Sevilla por tipo de discapacidad, así como el histórico del número de solicitudes de apoyo recibidas.

Desde la Unidad para la Igualdad, continuando con sus objetivos de incorporar los valores de Igualdad entre mujeres y hombres como objetivos propios de la Universidad e impulsar Políticas de Igualdad de Oportunidades entre hombres y mujeres, durante el curso 2017-2018 ha centrado su actividad principalmente en las medidas del II Plan de Igualdad de la Universidad de Sevilla pendientes de implementar y en la modificación y mejora del protocolo de acoso.

En el último año de vigencia del II Plan de Igualdad, a 30 de abril, de las 67 medidas recogidas en el Plan, el 88% están ejecutadas y solo quedan por ejecutar el 12% hasta diciembre.

Además de las solicitudes de apoyo del alumnado de la Universidad de Sevilla con discapacidad, en el último curso, han incrementado las solicitudes del alumnado con discapacidad en los Programas de Movilidad Nacional e Internacional. En la siguiente gráfica hemos representado la evolución del número de solicitudes de apoyo a las necesidades de estudiantes con discapacidad en movilidad.

En atención a la Resolución Rectoral de 22 de junio de 2017, con objeto de atender las solicitudes que requieren de medidas de adaptación para la acreditación de un idioma extranjero, se ha remitido al Instituto de Idiomas un total de 19 informes técnicos de medidas de adaptación.

En el marco de la Ley 27/2007, de 23 de octubre, por la que se reconocen las lenguas de signos españolas y se regulan los medios de apoyo a la comunicación oral de las personas sordas, con discapacidad auditiva y sordociegas, la Universidad de Sevilla apoya al alumnado usuario de lengua de signos mediante la contratación de intérpretes de lengua de signos que acompañan a los estudiantes a todas las actividades académicas, se establece así un puente de comunicación entre la persona sorda y la comunidad universitaria que garantiza el acceso a la información y la igualdad de oportunidades.

En el presente curso académico, tres estudiantes tienen asignada una interprete, de las tres personas, una procede de un Programa de Movilidad Internacional.

Asimismo, para promover la incorporación de personas con discapacidad a los estudios de doctorado se ha reservado un cupo del 5% de las plazas ofertadas en los diferentes programas. En el marco del VI Plan Propio de Investigación, en la convocatoria de becas de iniciación a la ciencia y contratos de acceso, se contempla un 5% de becas para las personas con una discapacidad igual o superior al 33%.

Por otro lado, se ha continuado trabajando en el Grupo de Adaptaciones Curriculares de la Red SAPDU (Servicio de Atención a las personas con discapacidad de las Universidades <http://sapdu.unizar.es/>) de la sectorial de Asuntos Estudiantiles de la CRUE. Como resultado del trabajo realizado, se ha publicado un informe sobre la situación actual de la figura del asistente personal en las Universidades Públicas Españolas, así como la normativa existente.

En cuanto al desarrollo del eje estratégico 3: La formación y sensibilización en materia de discapacidad: conocer para integrar, se han realizado un total de 8 cursos en torno a diferentes temáticas.

Por otro lado, en materia de sensibilización: con motivo del Día Internacional de las Personas con Discapacidad se celebraron las VII Jornadas “Somos Capaces. Discapacidad y Universidad” y con motivo del Día Internacional del Síndrome de Asperger, se celebró una campaña de sensibilización en el campus de Reina Mercedes.

El apoyo para el empleo de calidad de las personas con discapacidad es un reto al que la Universidad de Sevilla no es ajena. Durante este curso, se ha trabajado intensamente en programas destinados a la mejora de la empleabilidad de estudiantes con diferentes tipos de discapacidades, para ello, se han vuelto a convocar 13 becas, en virtud de un convenio de colaboración con la Fundación ONCE y la CRUE, cuyo objetivo es mejorar la empleabilidad de estos/as estudiantes, mediante la realización de prácticas extracurriculares en empresas relacionadas con el sector de actividad económica vinculado a la formación académica y preferencias profesionales del alumnado con discapacidad beneficiario de estas ayudas.

Vinculado con el eje estratégico 6 de Responsabilidad Social, encaminado al fomento de acciones para conectar a la Universidad de Sevilla con la Sociedad, en materia de discapacidad, se ha impulsado la firma de convenios marcos y específicos con instituciones públicas y privadas. En esta línea, para la promoción de la empleabilidad de las personas con discapacidad, durante este curso académico, y en virtud de sendos convenios con Autismo España, Autismo Sevilla, ASPAYM, Asociación de Síndrome de Down y la Fundación ALBATROS, un total de 12 personas no universitarias con discapacidad de las distintas asociaciones nombradas, han realizado prácticas profesionales en servicios universitarios.

En relación al eje estratégico 8: Conciliación y promoción de la autonomía, por primera vez, en este curso académico se han convocado plazas de alojamiento en régimen de convivencia de estudiantes con y sin discapacidad. Han sido 22 plazas en viviendas situadas en el Campus de Ramón y Cajal y Pirotecnia. El objetivo de este programa es promover la autonomía de los estudiantes con discapacidad favoreciendo la convivencia con sus iguales sin discapacidad a la vez que sensibilizar a todo el alumnado sobre la discapacidad.

En cuanto al programa de Conciliación de la Vida Laboral y Familiar, hemos de destacar, en primer lugar, la elaboración y publicación de la guía de conciliación de la Universidad de Sevilla. Este es un documento que recoge el conjunto de programas y ayudas a disposición de la comunidad universitaria con información acerca de las características básicas de cada una de las prestaciones.

En relación al programa de Escuelas Infantiles, se ha publicado y resuelto la Convocatoria de asignación de plazas en las escuelas infantiles para el curso 2019-20. Destacar que de las 256 ofertadas, 15 son plazas gratuitas para atender a las situaciones de más vulnerabilidad y en todos los casos se ha podido asignar la escuela marcada en primer lugar.

En cuanto a las actividades para facilitar la conciliación en los periodos de vacaciones escolares, durante este curso, se ha ofertado una nueva actividad de natación, en horario de 14:00 a 15:00 horas, para los niños y niñas inscritos en el Campus Deportivo SADUS y de 15:00 a 16:00 horas para los inscritos en los Campus Proyecto BÚHO. Para facilitar los traslados desde las distintas ubicaciones se ha dispuesto de una ruta de autobús. Por otro lado, se ha ampliado el programa de actividades de los Campamentos Tecnológicos Mindtech con los talleres: "Ingeniería de puentes: Estructuras imposibles", "Diseño de videojuegos: ROBLOX" y "WEDO: Space Camp".

En relación al Programa de Respiro Familiar, dirigido a miembros de la comunidad universitaria con familiares en situación de dependencia, hemos reeditado el programa de ocio y tiempo libre para jóvenes en situación de dependencia y el programa de ocio y tiempo libre compartido entre jóvenes y mayores. Han participado 35 mayores en 10 salidas culturales desarrolladas de febrero a junio de 2019.

Como cada curso, hemos promovido la participación en actividades solidarias y de voluntariado de la comunidad universitaria con la publicación del VI Plan de Formación y Participación en Actividades Solidarias. Se han ofertado 650 plazas en 58 entidades que desarrollan acciones que van desde la atención a menores y jóvenes, a la dependencia, salud, interculturalidad, exclusión-inclusión social y acciones humanitarias en la provincia de Sevilla.

De manera específica hemos colaborado con distintas entidades para el desarrollo de acciones:

Con la ONG "SOS Ángel de la Guardia" hemos realizado, por segundo año consecutivo, una campaña de recogida de alimentos, en este caso "Sevilla es la Leche". Se recogieron 154 litros de leche por los diferentes campus universitarios. Los alimentos se entregaron a comedores sociales y economatos solidarios de la ciudad de Sevilla.

En colaboración con el Comité español de Ayuda al Refugiado de la ONU (ACNUR), hemos organizado una acción formativa para su programa de voluntariado universitario "No dejemos a nadie atrás: Personas refugiadas y ODS" en el segundo cuatrimestre del año 2019. Para las 20 plazas ofertadas se han recibido 55 solicitudes.

Con el Banco de Alimentos de Sevilla hemos realizado una actividad formativa, reconocida con 1 crédito ECTS, que ha culminado con la participación en la campaña Operación Kilo de Primavera.

Como novedad de este curso, se ha creado un grupo de voluntariado como dinamizadores para el tiempo libre de los participantes del Programa Convivamus, así como de las personas mayores (65 años en adelante) y otros colectivos con necesidades que residen en la comunidad de vecinos AVRA. Las actividades que han realizado han sido propuestas por el grupo. Se han cubierto las 12 plazas de voluntariado ofertadas.

Hemos participado del Encuentro organizado por la Oficina de la Comisionada para el Polígono Sur con el objetivo de avanzar en Estrategias integradas de apoyo extraescolar al éxito educativo en Polígono Sur. A partir de ese encuentro, se ha creado un Grupo de trabajo Intersectorial del que la Universidad de Sevilla forma parte.

Por primera vez colaboramos con el Consejo Social de la Universidad de Sevilla en la convocatoria del programa Compromiso Social para apoyar proyectos de solidaridad aportando voluntariado para el desarrollo de los proyectos de las entidades. Para tal fin, se ha creado una convocatoria específica de captación de voluntariado.

En colaboración con el Servicio de Prevención de Riesgos Laborales (SEPRUS) se ha impartido un curso de primeros auxilios a los voluntarios y voluntarias participantes de los Programas de Respiro Familiar, Programa de Acompañamiento para el Ocio Intergeneracional entre Universitarios y Personas Mayores con Riesgo de Aislamiento Social y del Programa de convivencia de Estudiantes con Personas Mayores.

En cuanto a formación sobre cuestiones de Voluntariado y participación hemos organizado dos nuevas ediciones de formación on-line: “Nociones básicas de Voluntariado” y “Cuestiones específicas para promover la participación” como novedad éste curso hemos realizado un curso presencial sobre “Experiencias que inspiran cambios desde la Universidad”.

En el ámbito de la Promoción y Prevención de la Salud, destacar que el grupo de trabajo constituido para la elaboración del I Plan de Universidad Saludable, está trabajando tanto en el diagnóstico como en el desarrollo del plan.

Destacar la participación de la Universidad de Sevilla en la Red Española de Universidades Saludables, REUS, a través del trabajo en documentos de consenso que han sido aprobados dentro del Grupo de Universidad Saludable de la CRUE y que están siendo recomendaciones generales para las universidades españolas en materia de pliegos de prescripciones técnicas de restauración y máquinas vending. Reseñar la implicación dentro del Comité Científico del I Congreso de Universidades Promotoras de Salud, Modelos y Entornos para Capacitar y Transferir en Salud, que se celebró en noviembre de 2018 en la Universidad de las Islas Baleares. Participación con la Red Iberoamericana de Promoción de la Salud, RIUPS, a través del Boletín trimestral de noticias donde se da visibilidad a las distintas acciones y proyectos que se realizan en promoción de la salud desde la Universidad de Sevilla.

En materia de formación se han realizado los siguientes cursos con reconocimiento de créditos para el alumnado: “Curso de Promoción de la Salud Emocional”, “Curso de Mediación Universitaria en Educación Afectivo-Sexual”, “Conocimiento y manejo del VIH y otras infecciones de transmisión sexual”, “Curso de Promoción de una Alimentación Saludable, Sostenible y Solidaria”, “Curso Capacitando Activos en Salud en la Universidad de Sevilla” y los “Talleres Informativos para la Promoción de la Salud Alimentaria” estos últimos solicitados por el profesorado dentro de sus horas de docencia.. Las acciones formativas ofrecidas al PAS y al PDI han sido: “Taller de alimentación saludable: mitos en la alimentación y evidencia científica”, “Taller de alimentación saludable: alimentación solidaria y sostenible. Cómo hacer una compra saludable”, “Taller de alimentación saludable: lectura crítica del etiquetado de los alimentos: lo que dice y lo que parece decir el marketing alimentario. Alimentación y publicidad”, “Taller de alimentación saludable: alergias e intolerancias alimentarias” y el “Curso de Autocuidado como herramienta para la Igualdad” este último en colaboración con la Unidad para la Igualdad.

También se han llevado a cabo las Jornadas “Ahora toca hablar de Enfermedades Inflammatorias Intestinales: Crohn y Colitis Ulcerosa”, y en relación a este proyecto se ha realizado una campaña celebrando la “Semana de las Enfermedades Inflammatorias Intestinales: Crohn y Colitis Ulcerosa” visitando los 5 campus universitarios.

En materia de sensibilización se han realizado diferentes campañas por campus con motivo del: Día Europeo de la Salud Sexual, Día Mundial del Agua, Día Mundial del Riñón, Día Mundial contra la lucha del VIH/sida, Día Mundial Sin Tabaco, Día Mundial de la Alimentación, Día de las Universidades Saludables, Día Nacional de la Epilepsia y el Día de Andalucía promocionando un desayuno saludable. Todo ello en colaboración con diferentes asociaciones.

Este curso académico desde esta área se han firmado nuevos convenios de colaboración con la Asociación Andaluza de Epilepsia Ápice, con la Asociación Acción Psoriasis para el desarrollo de actuaciones en materia de Salud Dermatológica (psoriasis) y Artritis Psoriásica y con la Asociación de Enfermos de Crohn y Colitis Ulcerosa de Sevilla.

En el XXIV Salón del Estudiante y Ferisport dentro del stand de “Bienestar Social y Entorno” se han ofrecido distintas actividades para trabajar la adquisición de hábitos de vida sana a través de la confección de menús saludables y de un simulador de conducción con una tasa de alcohol para la prevención de accidentes de tráfico en jóvenes en el que han participado un total de 973 estudiantes.

En materia de alimentación saludable se ha trabajado en la elaboración del nuevo pliego de prescripciones técnicas de los comedores universitarios de Reina Mercedes y Macarena que se publicarán este curso académico. Se ha ejecutado la campaña “Come al ritmo de la vida” elaborada por el alumnado de la asignatura Creatividad Publicitaria del Grado de Comunicación, en colaboración con la Dirección de Comunicación y con RadiUS con el objetivo de fomentar el nuevo Menú Me Gusta saludable y sostenible. Se han realizado dos estudios para conocer, por un lado, el estado de las cafeterías y comedores de la Universidad de Sevilla en relación a la promoción de menús saludables; y por otro, para conocer la opinión y uso de las máquinas vending distribuidas por la Universidad de Sevilla con el objetivo de mejorar la oferta de productos saludables y promover buenos hábitos alimenticios. Dentro de la Iniciativa “Imagen y Salud” de la Consejería de Salud a la que está adherida la Universidad de Sevilla, y a través de la asignatura de “Grabados”, se ha realizado una exposición itinerante por diferentes centros denominada “I Muestra Artística Imagen y Salud. Grabados sobre la imagen corporal desde el prisma de Bellas Artes”, en el que se ha trabajado la visión de los trastornos alimentarios.

La Universidad de Sevilla, como miembro del Comité Fast-Track, movimiento internacional para la erradicación del VIH, ha participado en la elaboración del “Plan por una Sevilla libre de VIH y Sida 2018/22” que fue aprobado por consenso de todos los partidos políticos en el pleno municipal en diciembre 2018. Dentro de esta iniciativa, se ha llevado a cabo una campaña de prevención de VIH en seis centros universitarios.

En el ámbito de la Prevención de Riesgos Laborales, el número de actuaciones realizadas en el curso 2018-2019 ha sido de 242. Cabe destacar que las acciones planificadas por el servicio prevención ha sido mucho mayor que las demandadas, con el objeto de cumplir con los objetivos establecidos en la estrategia de Seguridad y Salud. Se han extendido las actuaciones preventivas prácticamente a todos los centros de la universidad, si bien hay centros donde la actividad preventiva ha sido más intensa: Rectorado, Facultad de Medicina, ESTI Agronómica, Facultad de Bellas Artes.

Este año los técnicos se han centrado en el desarrollo de los perfiles de puestos y en impartir cursos de prevención, sobre competencias preventivas.

En relación a la Coordinación de actividades empresariales, durante los meses de junio a septiembre, se ha producido un cambio en el sistema de gestión informática pasando del sistema Gesprem a ACAE, actualmente, se están actualizando los datos.

Se han desarrollado reuniones periódicas de la Universidad de Sevilla con la empresa Ferroser y sus delegados de prevención para solventar las cuestiones de seguridad y salud. Se han llevado a cabo 4 reuniones centradas en 16 aspectos, 10 de los cuales se han resuelto y 6 están en trámite de solución.

Se sigue implantando la gestión de coordinación en los proyectos de investigación con 64 grupos asesorados en materia preventiva.

En materia de radio protección:

- Actualmente existen 11 instalaciones radiactivas y 2 instalaciones de radiología médica autorizadas. La Unidad de Protección Radiológica de la Universidad de Sevilla (UPRUS) gestiona las altas, bajas y modificaciones de las mismas en el Ministerio de Energía, Turismo y Agenda Digital, y en la Consejería de Empleo, Empresa y Comercio, respectivamente.
- No se ha detectado ninguna incidencia en la dosimetría de área y personal de los 145 que se gestionan. Se ha desarrollado un plan de formación en radioprotección en el CNA y para supervisores.
- Destacar que se ha realizado una Nueva versión del Manual de Protección Radiológica de la Universidad de Sevilla.

En materia de vigilancia de la salud son hechos reseñables:

- Aumento del número de reconocimientos médicos como consecuencia de las campañas que se realizan en los Centros. Han sido 836 reconocimientos médicos, de los cuales 189 se realizaban por primera vez y los 647 correspondían a revisiones periódicas.
- Se han evaluado 24 casos de embarazo: 11 han requerido adaptaciones, 9 acaban en IT por riesgo clínico y en 4 no ha sido necesario adaptación.
- Reconocimientos médicos por adaptaciones han sido 51: 37 en el PAS laboral con 28 adaptaciones y 7 propuestas de cambios (reclasificación, cambio de turno y/o centro) en el PAS funcionario se han emitido 6 informes de adaptaciones y en el PDI se han emitido 19 informes de adaptaciones y 29 casos en seguimiento.
- En relación a los estudiantes se han realizado 107 informes y 69 casos en seguimiento.
- En relación a la IT se han emitido 911 informes, el 93% favorable al complemento, ligeramente superior al periodo anterior.
- En relación al seguimiento de factores cardiovasculares indicar que el colesterol, seguido del sobrepeso son los dos factores que más incidencia tienen. Destacar que sigue bajando el número de fumadores.
- Se ha mejorado la comunicación tras bajas largas para realizar el reconocimiento antes de la incorporación y se han realizado 10 evaluaciones.
- Se han realizado informes por expedientes de acción social, conciliación, complemento de homologación.

Con respecto a los indicadores de vigilancia de la salud, se produce un pequeño ascenso en relación a las patologías osteomusculares y fatiga visual en relación al pvd. Un descenso de problemas de salud con la voz y un ascenso significativo en relación a problemas posturales en el puesto de trabajo.

Sigue consolidándose la Escuela de la Espalda con 39 pacientes nuevos, 8 más que en el curso anterior que han recibido un total de 306 sesiones, 63 más que el curso anterior. Las personas beneficiarias han sido del PAS Laboral, PAS funcionario y PDI Laboral, la mayoría con procesos osteomusculares y asociados a problemas posturales.

Se ha mejorado la notificación del accidente de trabajo y la comunicación de los incidentes. No obstante, se ha producido un aumento de la accidentalidad, con 192 accidentes, 34 más que el año anterior. Se ha elevado el índice de incidencia, si bien el índice de gravedad disminuye. De los 192 accidentes de trabajo, 93 han requerido de baja. De estos últimos, 43 se han producido en el puesto de trabajo y 50 in itinere. Las causas de los accidentes de trabajo han sido, fundamentalmente, sobreesfuerzos, caídas al mismo nivel, choque contra objeto inmóvil y cortes y arañazos con objeto

corto punzante. Ha aumentado el número de accidentes en administración, laboratorios y repunta, 8 más que el año anterior, mantenimiento. Los gastos totales por accidentalidad alcanzan los 200.000 €.

En materia de prevención de los factores de riesgo psicosocial:

En cuanto a la prevención de factores de riesgo psicosocial, área en la que la Universidad está trabajando intensamente con diferentes herramientas destacar lo siguiente:

- En relación a intervenciones en el marco del protocolo para la prevención e intervención en situaciones de acoso, durante el curso 2018-2019, se ha recibido y tramitado una solicitud.
- En cuanto a las actuaciones para resolver conflictos de diferente naturaleza se han realizado 45, de las cuales 11 han sido estudios de clima laboral y 34 evaluaciones de factores psicosociales.

Corresponde a la Unidad para la Igualdad la coordinación de las acciones encaminadas a promover la igualdad entre hombres y mujeres, así como a eliminar los obstáculos para avanzar en la consecución de la igualdad real y efectiva. En este sentido, a lo largo del curso 2018-19, la actividad, principalmente, se ha centrado en la finalizar la implementación del II Plan de Igualdad e iniciar el 3er diagnóstico de género de la US sobre el que elaborar el III Plan de Igualdad, en estos momentos en tramitación.

A lo largo de este curso, se ha conmemorado el X Aniversario de la creación de la Unidad para la Igualdad con un acto en la Facultad de Educación en el que se ha hecho un repaso de los principales avances.

Para la mejora de la comunicación y difusión de las actuaciones en materia de igualdad, hemos de destacar la puesta en funcionamiento de la nueva web de la unidad, así como la emisión, periódica, en la radio universitaria (RadiUS) del programa I-radiando Igualdad.

Listamos, a continuación, las principales actuaciones realizadas en igualdad:

1. Con los objetivos principales, entre otros, de sensibilizar acerca de la violencia de género, de dotar de estrategias de empoderamiento y formar en la detección y prevención de relaciones tóxicas y/o abusivas a la comunidad universitaria, se ha realizado la quinta edición de la Red Ciudadana de Voluntariado para la Detección y Apoyo a las Víctimas de Violencia de Género en la Universidad de Sevilla, en la que han participado alumnado, PAS y PDI, con la que un años más aumentamos el número de personas integrantes de esta Red.
2. Se ha continuado con la formación de las personas de la Red de Referentes para la Convivencia y el Buentrato. Este es un proyecto que surge con el objetivo de implicar a personas del PDI y del PAS de los distintos centros de la Universidad de Sevilla en la sensibilización, prevención, intervención y mediación en situaciones de riesgo psicosocial promoviendo la convivencia y el buen trato en sus centros. La creación de esta Red de Referentes, permite también acercar, de manera más eficiente, al conjunto de la comunidad universitaria los recursos de los que dispone la Universidad de Sevilla para procurar un entorno de trabajo y estudio igualitario y saludable. Las personas participantes han estado en un proceso de formación intenso durante este curso.
3. Se ha convocado la 2ª Edición de los Premios a los mejores Trabajos de Fin de Grado, Trabajos Fin de Master y Tesis Doctoral presentados por miembros de la Comunidad Universitaria de la US en cualquier disciplina académica con perspectiva de género y/o que hayan incorporado el género como categoría de análisis.
4. Este año hemos tenido un gran éxito de participación en las Convocatorias de Ayudas y Subvenciones para el desarrollo de iniciativas en materia de igualdad de género. Se han presentado un total de 85 iniciativas, un 37% más que en la edición anterior. De las cuales 62 son de la modalidad de ayudas y 23 en la modalidad de subvenciones. Se han seleccionado un total de 13 iniciativas en ayudas y 6 iniciativas en subvenciones, con un importe total de 26.000 €.

En cuanto a las tres principales campañas que realizamos:

- En la Campaña del 25 Noviembre - Día Internacional Contra la Violencia hacia las Mujeres, la US ha participado en el Manifiesto conjunto de las universidades que forman parte de RUIGEU (Red de Unidades de Igualdad de Género de las Universidades Españolas para la Excelencia Universitaria) y se ha elaborado un vídeo <https://www.youtube.com/watch?v=2SYv4tYrHEE> . También se ha realizado, entre otras, una conferencia, dos cursos, dos jornadas, un seminario y tres talleres.
- En la Campaña 11F - Día Internacional de la Mujer y la Niña en la Ciencia, este año lo hemos celebrado bajo el lema ‘Soy mujer y hago ciencia.’ La Unidad para la Igualdad, la Unidad de Cultura Científica y de la Innovación (UCC+i), y la Dirección de Comunicación de la US hemos coordinado y organizado una serie de actividades que tienen como objetivo visibilizar el papel de la mujer investigadora. Destacar la elaboración de un vídeo divulgativo centrado en la actividad científica de nuestras investigadoras, en el que se exponen las líneas de investigación principales en las que trabajan o los avances que han realizado en sus respectivos campos durante estos años. <https://youtu.be/A-PMSnkHJkc>.
- En la Campaña del 8 marzo, Día Internacional de las Mujeres, que este año ha girado en torno al lema “Miércoles Violetas de Marzo. La US por la igualdad”, destacamos, la inauguración de la primera sala de lactancia de la US, la Exposición fotográfica “Jóvenes Investigadoras. Palabras que inspiran” con el objetivo de visibilizar, reconocer y poner en valor la labor de las mujeres científicas. Hemos ido, también, al Polígono Sur para apoyar un proyecto de formación y creación artística cuyo objetivo es incidir en el barrio a través del arte, hemos celebrado un encuentro de estudiantes con mujeres exitosas en contextos masculinizados y hemos bailado por la igualdad. De esta última actividad se ha realizado un vídeo <https://youtu.be/Ji21qybtAeE>

En cuanto a la participación en encuentros y comisiones, destacamos:

- Se ha participado en el XII Encuentro de Unidades de Igualdad de las Universidades Españolas, organizado por la Universidad de Alicante, con la conferencia “Experiencias en la implementación de protocolos de acoso sexual y acoso por razón de sexo universitarios”.
- Se participa activamente en las reuniones de la sectorial de Sostenibilidad de la CRUE, dentro del grupo de Políticas de Género.

En cuanto a las actividades formativas y de sensibilización se han realizado un total de 32. A saber,

- Campaña de Prevención frente al Acoso Sexual "Ningún acoso sexual sin respuesta".
- Campaña de sensibilización Calendario 2020 de las Químicas, Físicas, Biólogas y Matemáticas de la Universidad de Sevilla.
- Campaña de sensibilización Igualdad? No, igual-no-da.
- Concurso fotográfico Mujeres con discapacidad en resistencia.
- Conferencia “Saber y jugar” Feminismo en plural.
- Congreso Género y Constitución. Mujeres y varones tras 40 años de desarrollo de nuestro marco constitucional.
- Curso Autoestima y buen trato en el noviazgo: Una buena forma de prevención de la Violencia de Género.
- Curso el Autocuidado como Herramienta para la Igualdad. 2ª edición.
- Curso Género y Cooperación al Desarrollo, 2ª edición.
- Curso semipresencial ¿Por qué y cómo integrar la perspectiva de género en la investigación? 2ª edición.

- Curso Violencia de género: aspectos jurídicos y criminológicos.
- Curso Violencias, feminismo y comunicación. Una mirada hacia la investigación predoctoral.
- Elaboración de materiales de sensibilización sobre violencia sexual para la comunidad universitaria de la Universidad de Sevilla.
- Encuentro FEMM+ ciclo mujer y música.
- Guía Científicas: pasado, presente y futuro.
- Guías para una docencia con perspectiva de género.
- Jornadas ¿sientes malestar? Filología te escucha, te acompaña, te orienta y juntas actuamos.
- Jornadas La mujer en la ingeniería: Mujeres, ciencia y tecnología: el ingenio (in)visible.
- Jornadas universitarias Igualdad de género e ideología en la cultura de masas.
- Robotic-US: Jornadas sobre Robótica Educativa por la igualdad y la inclusión de la mujer en el movimiento Maker y STEM.
- Seminario La violencia sexual a debate.
- Taller Apoyar a la joven que sufre violencia de género: intervenir con su grupo de iguales.
- Taller Construyendo la igualdad de género a través del psicodrama, 2º edición.
- Taller Creativo para la Igualdad.
- Taller Estrategias de gestión de las emociones en chicos estudiantes universitarios para prevenir la situación de acoso.
- Taller Propiamol: prevención de la violencia sexual a través de la danza.
- Vídeo “Científicas en corto”, versión audiovisual resumida de la obra de teatro científico/divulgativa “Científicas: pasado, presente y futuro”, dirigida a niñas y niños de entre 8 y 14 años.
- <https://youtu.be/w1Hskl8kjG8>.
- Vídeo del Día Internacional Contra la Violencia hacia las Mujeres.
- <https://www.youtube.com/watch?v=2SYv4tYrHEE>.
- Vídeo del Día Internacional de la Mujer y la Niña en la Ciencia.
- <https://youtu.be/A-PMSnkHJkc>.
- Vídeo del Día Internacional de las Mujeres.
- <https://youtu.be/Ji21qvbtAeE>.
- VI Ciclo de Cortos contra la Violencia de Género, en colaboración con el Ayuntamiento de Sevilla.
- XI Encuentro Internacional Mujeres Singulares: la lucha de las españolas por sus derechos. 100 años después... ¡nada que perder!

Durante el curso 2018-2019, la Comisión de Igualdad ha tenido dos reuniones donde, entre otros asuntos, se ha tratado el III Plan de Igualdad, el nuevo Protocolo de Acoso y la Guía de Conciliación de la Universidad de Sevilla.

Se ha obtenido una subvención del Instituto Andaluz de la Mujer de 30.000 € para la realización de tres proyectos: Actividades de Promoción de Igualdad, Red de Voluntariado para la Detección y Apoyo a las Víctimas de VG en la Universidad de Sevilla y Proyecto de Investigación del estado de la Conciliación en Universidades Europeas.

Se ha participado en diferentes medios de comunicación para difundir el compromiso y actuaciones de la Universidad por la Igualdad (algunos ejemplos: Diario de Sevilla, ABC, programa “La mirada” de Canal Sur).

Por último, destacar el Premio Meridiana 2019, que la Consejería de Igualdad, Políticas Sociales y Conciliación, en el apartado de 'Iniciativas que promuevan la educación y el desarrollo de valores para la igualdad a través del Instituto Andaluz de la Mujer, ha concedido al profesorado de la asignatura 'Género y Salud' del Grado de Enfermería de nuestra universidad, que este año cumple diez años y sigue siendo la única asignatura básica (troncal) específica de Género y Salud implantada en las disciplinas de Ciencias de la Salud de España. Los Premios Meridiana distinguen la labor desarrollada por personas, colectivos o instituciones en la defensa de la igualdad de derechos y oportunidades entre hombres y mujeres.

Pasamos, a continuación, a exponer las principales actividades desarrolladas en Cooperación al Desarrollo, a largo de este curso 2018-2019.

En primer lugar, en cuanto a la colaboración con otras entidades, desde la Oficina de Cooperación al Desarrollo se ha impulsado la firma de diferentes Convenios, tanto en la modalidad de Convenio-Tipo de Colaboración en materia de Cooperación al Desarrollo, cuyo objeto es establecer el entorno de referencia para las acciones coordinadas entre las partes encaminadas a la promoción de los Objetivos de Desarrollo Sostenible (ODS), colaborando así en la construcción de un mundo más equitativo, inclusivo y sostenible, así como en la modalidad de Convenio-Tipo de Colaboración en materia de Educación para el Desarrollo, cuyo objeto es establecer el entorno de **referencia** para la acción coordinada entre las partes para la organización de acciones de divulgación, de sensibilización y formativas sobre los problemas del Desarrollo dirigidas a la comunidad universitaria.

Los Convenios-Tipo de Colaboración en materia de Cooperación al Desarrollo entre la Universidad de Sevilla han sido:

- Asociación Bibliobus Anantapur (España). Aprobado en Consejo de Gobierno 24/07/2018.
- Pontificia Universidad Católica del Perú (Perú). Aprobado en Consejo de Gobierno 30/10/2018.
- Fundación SEMG Solidaria (España). Aprobado en Consejo de Gobierno 30/10/2018.
- Entidad Iniciación Transdisciplinar al Ambiente Construido Actual-ITACA (España). Aprobado en Consejo de Gobierno 30/10/2018.
- Universidad Marista de Querétaro (México). Aprobado en Consejo de Gobierno 30/10/2018.
- Instituto Municipal de Planeación del Municipio de Querétaro-IMPLAN (México). Aprobado en Consejo de Gobierno 30/10/2018.
- Asociación de Investigación y Especialización sobre temas Iberoamericanos-AIETI (España). Aprobado en Consejo de Gobierno 30/10/2018.
- Asociación Médicos del Mundo (España). Aprobado en Consejo de Gobierno 29/11/2018.
- Federación Unitaria Provincial de Organizaciones Campesinas y Populares del Sur- FUPOCPS (Ecuador). Aprobado en Consejo de Gobierno 29/11/2018.
- Instituto Teleducativo los Tallanes (Perú). Aprobado en Consejo de Gobierno 27/02/2019.
- Universidad Técnica Particular de Loja-UTPL (Ecuador). Aprobado en Consejo de Gobierno 27/02/2019.
- Universidad Nacional Autónoma de Tayacaja Daniel Hernández Morillo-UNAT. (Perú). Aprobado en Consejo de Gobierno 27/02/2019.
- Asociación ADJOA Help The Children (España). Aprobado en Consejo de Gobierno 25/04/2019.

A continuación, se relacionan los Convenios-Tipo de Colaboración para realizar acciones formativas y de divulgación en materia de Educación para el Desarrollo entre la Universidad de Sevilla y:

- Fundación ONGAWA -Ingeniería para el Desarrollo Humano (España). Aprobado en Consejo de Gobierno 08/05/2018.
- Asociación Bibliobus Anantapur (España). Aprobado en Consejo de Gobierno 24/07/2018.
- Asociación Tiritas Creativas (España). Aprobado en Consejo de Gobierno 24/07/2018.
- ENTIDAD ATOM PSYCHOLOGY (Francia). Aprobado en Consejo de Gobierno 24/07/2018.
- Fundación Alalá (España). Aprobado en Consejo de Gobierno 24/07/2018.
- Universidad de Chapingo (México). Aprobado en Consejo de Gobierno 30/10/2018.
- Asociación Casa de Palabras Andalucía (España). Aprobado en Consejo de Gobierno 24/07/2018.
- Entidad Iniciación Transdisciplinar al Ambiente Construido Actual-ITACA (España). Aprobado en Consejo de Gobierno 30/10/2018.
- Asociación Médicos Sin Frontera (España): Convenio Específico de Colaboración para llevar a cabo Acciones de Formación. Aprobado en Consejo de Gobierno 30/10/2018.
- Entidad Guadalbero S.L.(España). Aprobado en Consejo de Gobierno 30/10/2018.
- Entidad La Regüerta Ecológica del Aljarafe (España). Aprobado en Consejo de Gobierno 25/04/2019.
- Asociación de Investigación y Especialización sobre temas Iberoamericanos-AIETI (España). Aprobado en Consejo de Gobierno 30/10/2018.
- Asociación Médicos del Mundo (España). Aprobado en Consejo de Gobierno 29/11/2018.
- Asociación Ingeniería Sin Fronteras Andalucía (España). Aprobado en Consejo de Gobierno 27/02/2019.

En segundo lugar, gran parte de las actuaciones en Cooperación al Desarrollo a lo largo de este curso académico 2018-2019 han estado reguladas por diversas Convocatorias dirigidas a nuestra comunidad universitaria.

El 10/07/2018, se publicó la Convocatoria de Ayudas al Estudio para personas refugiadas o procedentes de áreas geográficas en vía de desarrollo 2017-2018. Se han concedido un total de 3 ayudas para iniciar estudios de Grado, 17 para iniciar estudios de Máster y 4 para iniciar estudios de Doctorado. Se recibieron un total de 56 solicitudes. El importe total de las ayudas concedidas fue de 40.000 €.

El 02/05/2018 se hizo pública la Convocatoria de Ayudas para Actividades y Proyectos de Cooperación al Desarrollo 2017-2018. Se concedieron ayudas por un importe total de 120.000 € destinados a financiar los 22 proyectos seleccionados de las 34 solicitudes que fueron presentadas. Se financiaron cinco proyectos en la Modalidad 1 (Proyectos de fortalecimiento institucional de universidades o instituciones de educación superior de países en vías de desarrollo), nueve en la Modalidad 2 (Proyectos de cooperación universitaria al desarrollo sobre el terreno), cuatro proyectos en la Modalidad 3 (Educación al desarrollo, formación y sensibilización de la comunidad universitaria), y cuatro proyectos en la Modalidad 4 (Proyectos de aprendizaje-servicio y/o investigación-servicio dirigidos a grupos excluidos o en riesgo de exclusión social). Las actividades y proyectos se desarrollaron, geográficamente, 10 en Latinoamérica, 9 en Europa, en campos u otras zonas de atención a personas refugiadas de países no receptores de Ayuda Oficial al Desarrollo, 2 en África y 1 en Asia.

El 18/03/2019 se publicó la Convocatoria de Ayudas para la Sensibilización y Formación en Cooperación Internacional al Desarrollo 2018-2019 (antigua convocatoria de Voluntariado Internacional). El objeto de estas Ayudas es sensibilizar y formar al alumnado de la Universidad de Sevilla sobre las diferentes realidades de los países del Sur y sobre la cooperación al desarrollo, dentro del ámbito de la propia formación académica universitaria, facilitando la puesta en práctica de sus

competencias profesionales en el marco de un proyecto de cooperación al desarrollo en el terreno. Se recibieron un total de 192 solicitudes y han sido otorgadas 51 ayudas, agotando así el presupuesto asignado a esta Convocatoria de 90.000 €. Se han ofertado 72 plazas, lo que supone un aumento de un 28,57 % respecto de la convocatoria del curso académico anterior. Dichas plazas han estado repartidas en 15 países, desglosándose de la siguiente manera:

- Argentina: 4.
- Brasil: 4.
- Camerún: 2.
- Colombia: 1.
- Cuba: 5.
- Ecuador: 11.
- El Salvador: 2.
- Grecia: 8.
- Honduras: 10.
- India: 4.
- Marruecos: 2.
- México: 5.
- Paraguay: 2.
- Perú: 10.
- Senegal: 2.

Por último, en la Convocatoria de Becas de Formación de la Oficina de Cooperación al Desarrollo de la Universidad de Sevilla 2018-2019, publicada el 18 de mayo de 2019, se han ofertado cuatro plazas, tres de Cooperación al Desarrollo General y una de Formación en los aspectos de gestión informática de la Cooperación al Desarrollo. Esta convocatoria tiene como objeto contribuir a la formación del estudiantado de la Universidad de Sevilla mediante su colaboración en la Oficina de Cooperación al Desarrollo dentro de un Plan de Formación donde desarrollan actividades orientadas al aprendizaje y desarrollo práctico de competencias y habilidades en el ámbito de las funciones asignadas a la Oficina de Cooperación.

En tercer lugar, debemos destacar las actuaciones llevadas a cabo en materia de sensibilización y formación de la propia comunidad universitaria en Cooperación al Desarrollo.

Por un lado, la Oficina de Cooperación al Desarrollo, en colaboración con el Instituto Andaluz de la Juventud, y en desarrollo de sus proyectos “Juventud Universitaria por el Desarrollo Sostenible” y “Mi Campus Cooperar”, ha realizado durante este curso académico un programa de sensibilización y formación, dirigido especialmente al alumnado, sobre los ODS de la Agenda 2030 para el Desarrollo Sostenible:

- Jornada sobre Experiencias y Retos en el ámbito del ODS 3 de Salud y Bienestar.
- Jornada Medioambiental - ODS 11 Ciudades y Asentamientos Humanos.
- Seminario sobre los ODS 2 y 16, Hambre Cero y Paz, Justicia e Instituciones Solidarias.
- Jornadas sobre el ODS 4 de Educación de Calidad: Experiencias de servicio de atención y desarrollo en la infancia.
- Jornada Desarrollo Humano Sostenible y Cambio Climático: El ODS 13 en la Agenda 2030.

Adicionalmente, durante los días 24, 25, 29 y 30 de abril de 2019 se desarrollaron las VI Jornadas de Comercio Justo, Consumo Responsable y Economía Social. Esta Jornada se ha desarrollado en este curso académico en el marco de unas Jornadas organizadas por la ONGD Ideas. Se ha abordado la temática de las Universidades por el Comercio Justo y se ha establecido un diálogo sobre la coherencia de políticas universitarias desde una perspectiva crítica de los Objetivos de Desarrollo Sostenible (ODS). Asimismo, se ha reflexionado sobre qué se ha hecho en las Universidades Latinoamericanas por el Comercio Justo, en las experiencias políticas y las acciones a favor del consumo y la producción sostenible.

Se han remarcado las políticas y experiencias innovadoras a favor del Comercio Justo y el consumo responsable en las universidades españolas. Con la oportunidad en estas Jornadas de disfrutar de un Ecomercado agroalimentario donde han participado productores ecológicos de la provincia de Sevilla y de un taller de cata y degustación de productos ecológicos.

Se ha abordado, asimismo, la temática del consumo responsable desde una perspectiva de género y la presentación y proyección del documental “cuidado resbala” sobre los cuidados y las personas migrantes, especialmente mujeres.

Dentro de estas Jornadas, se ha tenido la posibilidad de analizar la temática del Diagnóstico del cambio climático y sus consecuencias, así como de la Red de Huertos Urbanos de Sevilla.

La Oficina de Cooperación al Desarrollo ha organizado también el Curso de Cooperación Universitaria al Desarrollo y Gestión de Proyectos durante los días 15, 16 y 22 de mayo de 2019 con una duración de 12 horas. En dicho curso se analizan experiencias de cooperación universitaria al desarrollo, instrumentos de financiación y la gestión del ciclo de proyectos, ofreciendo una visión amplia sobre los recursos y herramientas que tiene a su alcance para impulsar el desarrollo de iniciativas e intervenciones en el ámbito de la Cooperación al Desarrollo. El objetivo del curso ha sido, principalmente, dar a conocer la realidad de la Cooperación al Desarrollo y el papel que las Universidades tienen como actores estratégicos de desarrollo y transformación social. Además, se explican detalles sobre la Convocatoria de Actividades y Proyectos de Cooperación Internacional al Desarrollo que publica anualmente la Universidad de Sevilla.

Como parte de la Convocatoria de Ayudas para la Sensibilización y Formación en Cooperación Internacional al Desarrollo 2018-2019, el 29 de mayo de 2018, impartimos un Curso de Pre-estancia para el alumnado titular de las ayudas, donde se les explica, entre otras cosas, las obligaciones y requisitos de esta Convocatoria, se les aclara todo tipo de dudas que tengan antes de iniciar su desplazamiento y se le ofrece una formación teórica sobre el significado del voluntariado internacional a cargo de especialistas en la materia. A su vuelta, impartimos el Curso de Post-estancia “Jornadas de Acogida al Voluntariado y Divulgación de Experiencias” dirigido el primer día sólo a los titulares de la ayuda y el segundo día éstos comparten sus experiencias con posibles futuros candidatos para las próximas Convocatorias.

En cuarto y último lugar, cabe destacar la actividad de la Oficina de Cooperación al Desarrollo en la gestión de los proyectos financiados por agencias externas, que se relacionan a continuación:

- Proyecto Odisea II del Ayuntamiento de Sevilla. ODiSea 2 “Promoción de agentes universitarios/as de cambio social a través de la intervención en los procesos de docencia, investigación y transferencia. Subvención concedida: 20.000 €.
- Proyecto financiado por la AECID denominado “Sistema de monitorización de agentes contaminantes en el lago Ypacaraí (Paraguay) mediante el uso de vehículos acuáticos no tripulados de superficie, financiado por la Agencia Española de Cooperación Internacional al Desarrollo, con una dotación de 297.850 €

Pasamos, ahora, a exponer las principales actuaciones en el Servicio de Actividades Deportivas de la Universidad de Sevilla.

Las líneas de actuación más destacadas a lo largo del curso 2018-2019 para las distintas áreas han sido las siguientes.

Desde el Área de Actividades se ha mantenido la oferta de abonos para realizar actividad física para los miembros de la Comunidad Universitaria: Abono familiar, Abono infantil, Abono adultos, Abono raqueta y Abono Pirotecnia.

Del mismo modo, se han mantenido y ampliado los siguientes programas:

- Programa de actividades en el medio natural: 12 rutas y más de 500 participantes
- Programa de adherencia a la actividad física.
- Programa para colegios, en el que han participado un total de 33 centros.
- Programa de entrenamientos personales.
- Campus deportivo de verano.

En el apartado de formación, se han llevado a cabo diferentes acciones que ha implicado al personal del SADUS bien en la impartición o en la recepción del mismo.

En este sentido, el SADUS impartió tres ediciones del Curso “Dinamizador de Deportes Alternativos”, cursos de formación dirigidos a los voluntarios que han participado durante Ferisport 2019. En torno a 180 personas formadas.

Durante el curso académico se han llevado a cabo distintas colaboraciones.

- Oncoavance: Programa para la mejora de la salud para pacientes con cáncer de mama, con la cesión de instalaciones y producción de videos divulgativos.
- Facultad de Ciencias de la Educación, con la incorporación de un alumno en prácticas del Grado en Ciencias de la Actividad Física y el Deporte.
- Seminario de discapacidad "Crear y poder. El deporte en la discapacidad", con la cesión de instalaciones para su desarrollo.

En cuanto a las mejoras llevadas a cabo en las instalaciones, se resaltan:

- Sustitución de grifería de duchas en zona de playa y vestuarios del edificio de piscinas del CDU Los Bermejales.
- Acondicionamiento de superficies de juego y pintura de pistas de pádel.
- Sustitución de la iluminación en diferentes instalaciones del CDU por lámparas led y equipos de iluminación de emergencia para la reducción del consumo de energía.
- Sustitución y mejoras en la superficie de la Ludoteca del SADUS.
- Creación de nuevas zonas para comedores y sala de descanso para el personal.

Durante el curso académico se han llevado a cabo distintos eventos, tales como:

- Exposiciones Itinerantes. Durante finales de octubre se llevó a cabo la campaña de información y acercamiento a nuestra Comunidad Universitaria. Se visitaron todos los campus y centros universitarios, informando al estudiantado y personas interesadas de las posibilidades que ofrece el SADUS. En la primera quincena de noviembre se realizó la exposición en los centros: Ingeniería Informática, Psicología y Filosofía, Odontología, Biología e Ingeniería Agronómica. También se realizaron charlas de promoción en todos los centros universitarios a los que la exposición no llegó.

- Special Days. Durante el curso académico se ha llevado a cabo una serie de actividades participativas dentro de un programa denominado Special Days. Comenzó en el mes de septiembre y finalizó en el mes de junio, con un total de 16 actividades tanto de concienciación, campañas solidarias de intercambios de juguetes o libros, como deportivas, talleres de Nordic Walking, Clinic de Pádel, Actividades en el Medio Acuático, entre otras. También actividades formativas como las charlas “Nadar es Vida” y las I Jornadas Andaluzas de Deportes Alternativos.
- Jornada de puertas abiertas SADUS. Fitness Navideño 2018. Una jornada completa de actividades e iniciativas deportivas y lúdicas para todos los públicos. Una ocasión para participar en actividades deportivas y conocer el Complejo Deportivo Universitario Los Bermejales.
- XVI Edición Vuelta al Rectorado, celebrada el 28 de marzo. Se celebró en horario de tarde para impulsar la participación deportiva de la Comunidad universitaria en general, con una participación notable, si bien no llegaron a batirse ninguno de los récords vigentes.
- XXIV Salón de Estudiantes y Ferisport. El XXIV Salón de Estudiantes y Ferisport, se celebró durante la semana del 8 al 13 de abril con gran número de asistentes. Los objetivos de promoción de nuestra Universidad entre el estudiantado de secundaria fueron alcanzados una vez más. Cerca de 50 actividades y juegos deportivos se llevaron a cabo durante Ferisport 2019 además de dar a conocer al futuro estudiantado universitario las instalaciones deportivas de la Universidad de Sevilla.

En el ámbito de las competiciones, destacar los Campeonatos Universitarios con 119 equipos (89 masculinos y 30 femeninos) con una participación de 1912 deportistas (1.519 hombres y 393 mujeres), que desde los meses de noviembre a mayo estuvieron compitiendo.

Destacar igualmente la participación en las Ligas Internas tanto de Fútbol Sala como de Fútbol 7 organizadas por el SADUS, en las que participaron 45 equipos y cerca de 500 deportistas.

Los datos totales de participación se situaron en cerca de 3.000 deportistas.

En los Campeonatos de Andalucía Universitarios, la Universidad de Sevilla se proclamó Campeona en las modalidades de Baloncesto masculino, Pádel y Rugby 7 femenino. Del mismo modo se consiguieron los Subcampeonatos de Andalucía en Fútbol Sala masculino, Fútbol 7 femenino, Voleibol femenino y Natación. Los equipos de Fútbol masculino, Baloncesto femenino y Campo a Través masculino lograron el bronce.

Hay que destacar, además, las 35 medallas obtenidas en la competición de Natación (14 de oro, 13 de plata y 8 de bronce) que, junto con los triunfos del resto de modalidades convocadas, supuso el segundo puesto para la Universidad de Sevilla en la clasificación general por universidades de Andalucía.

Los resultados registrados en los distintos Campeonatos de España Universitarios en los que la Universidad Sevilla ha tomado parte, han supuesto un total de 26 medallas (4oros, 8 platas y 14 bronce), en deportes individuales y por equipos. Destacan los oros a título individual en Golf Hándicap femenino, Hípica en Doma Clásica, Natación en 800 metros libres femenino y Tenis Dobles Mixtos.

A nivel internacional, la Universidad de Sevilla ha participado en los Campeonatos de Europa Universitarios de Tenis masculino y femenino, en Podgorica (Montenegro).

En cuanto al programa de alojamientos, la Universidad de Sevilla, convocó para el curso 2018-2019 un total de 462 plazas, en Residencias Universitarias y Colegio Mayor Propio, destinadas a facilitar el alojamiento del estudiantado de esta Universidad, así como a otros colectivos que, por razón de la distancia, entre el domicilio familiar y el Centro Docente, tengan que residir fuera del domicilio familiar durante el curso académico.

En relación al Programa de Apoyo a Eventos que se gestiona desde este Vicerrectorado, se han gestionado, a través de la Plataforma online Symposium, un total de 50 Eventos entre Congresos, Jornadas, Seminarios, etc.

Además de los apoyos a uso de la plataforma, se han atendido desde el SACU de forma personalizada, un total de 28 Eventos, para la búsqueda de diferentes recursos para la organización de los mismos (alojamientos, hostelería, ocio, entre otros).

15. DIRECCIÓN DE COMUNICACIÓN.

La Dirección de Comunicación trabaja en la definición de estrategias de comunicación internas y externas que mejoren el conocimiento de la Institución por parte de todos nuestros públicos potenciales. El desarrollo de las nuevas tecnologías abre un campo inmenso de opciones que permiten optimizar cualquier esfuerzo realizado en esta dirección y en el que trabajamos intensamente a diario.

En este sentido, y en lo que a comunicación interna se refiere, el curso 2018-2019 se ha continuado con la implantación de iniciativas que pretenden mejorar la imagen y reputación de la institución entre la propia comunidad. A la modificación del diseño del resumen de medios del año pasado se ha sumado en este curso la implantación en buzón web de la imagen institucional adaptada a soportes digitales. Esta iniciativa únicamente se ha implementado para el gestor institucional y dada su buena acogida en breve se hará extensiva a otros gestores de correo.

Por otra parte, nuestro Boletín Interno de Noticias (BINUS) cumplió el pasado 4 de marzo 10 años. Durante los mismos se han lanzado más de 450 newsletters que han informado a la comunidad universitaria la frenética actividad que en ella se desarrolla. El boletín ha logrado imbricar a una comunidad de más de 70.000 personas para edificar una universidad más informada, fuerte y reconocida por sus propios miembros.

Además, en lo referente a comunicación externa, se han consolidado proyectos emergentes el curso pasado. El primero de ellos ha sido una campaña de comunicación institucional (Brand Week) centrada en la Prueba de Acceso a la Universidad (PEvAU), así como otras para la Feria de Empleo. También se han consolidado espacios permanentes de información sobre la US en ABC y Diario de Sevilla.

Por otra parte, la Dirección de Comunicación ha continuado por tercer año con la suscripción de los servicios de EurekaAlert y de AlphaGalileo, dos agencias de noticias internacionales que están especializadas en temas científicos y que son de donde se nutren los grandes medios de comunicación internacionales. Las traducciones se realizan tanto al inglés como al chino, lo que garantiza el máximo impacto. Esto ha supuesto una mayor difusión divulgativa de los trabajos realizados por nuestros investigadores de todas las áreas de conocimiento tanto en medios de referencia internacional como en redes sociales. Estas colaboraciones se suman con las de la agencia nacional SINC, también centrada en temas científicos, y que ha posicionado en portada de su web nuestras noticias en varias ocasiones a lo largo del año, lo que ha supuesto que medios nacionales de referencia se hayan hecho eco de las mismas.

Siguiendo con esta línea de acercar la investigación a nuestro entorno y como consecuencia del convenio firmado el año pasado con Publicaciones del Sur (7TV), se han emitido diez programas de Nuevo Talentos, que han tenido muy buena acogida tanto en su emisión televisiva como en su difusión por redes sociales. Además, en virtud del acuerdo firmado con la plataforma The Conversation para que nuestros investigadores hagan divulgación de sus proyectos y trabajos, la Universidad de Sevilla se ha convertido en referencia divulgativa. No sólo por la alta participación de los investigadores en la

difusión de artículos de divulgación, sino por el impacto que los mismos están teniendo en los medios de comunicación nacionales.

El trabajo de la Dirección de Comunicación es transversal y afecta a toda la comunidad universitaria. Por este motivo colaboramos asiduamente con todos los vicerrectorados y direcciones generales, pero apuntamos algunas de ellas: con el Vicerrectorado de Asuntos Sociales y Comunitarios para potenciar la participación de la mujer en la investigación científica con la campaña “Soy mujer y hago ciencia” y con la exposición “Palabras que inspiran”. También se ha colaborado con la Escuela Internacional de Doctorado en el proyecto “Cuéntanos tu tesis”, vídeos cortos de doctorandos que han sido difundidos por redes. Este proyecto es el prelude de la convocatoria “Tu tesis en 3 minutos”.

Además, en febrero de 2018 ha echado a andar RadiUS, la radio de la Universidad de Sevilla, un proyecto muy anhelado por la Facultad de Comunicación y que nació vinculado a la Dirección de Comunicación con una proyección generalista y para toda la comunidad universitaria (alumnos, PAS y PDI). En esta segunda temporada el proyecto se ha consolidado casi duplicando el número de programas en parrilla y subiendo exponencialmente el número de descargas. Entre sus programas más destacados está el Informativo semanal, el programa El Paraninfo que se emite por Canal Sur Radio semanalmente y Los Reporteros de Aula, un programa hecho por los alumnos del Aula de la Experiencia. Este año Radius ha sido finalista en los Premios Ramón del Corral de la Asociación Dircom y en los Premios Fundacom.

Estas novedades se suman a los canales de comunicación ya existentes: la Revista US, el portal de la Dirección de Comunicación y el BINUS.

La Revista Institucional de la US ha consolidado su reforma en cuanto al nuevo diseño en su edición impresa y en la variedad y diversidad de contenidos. La mayoría de los cambios se han producido en el formato digital que incluye además de enlaces, vídeos de algunas de las noticias y reportajes. De este modo nos acercamos a un formato multimedia mucho más acorde con los nuevos usos de los dispositivos móviles. Además se ha abierto un correo, revista@us.es, que permite que la comunidad universitaria haga propuestas de temas. De este modo pretendemos que la revista sea más de todos, más participativa.

Por último, tras la implantación del Manual de gestión y uso de Redes Sociales de la Universidad de Sevilla en la Editorial de la Universidad y el proceso de racionalización de cuentas puede decirse que la estrategia implementada ha sido un éxito. La Universidad de Sevilla ha ganado en imagen y presencia en todas y cada una de las redes sociales. La imagen se ha unificado en dos sentidos:

- Visualmente: ya que se comparten avatares y estrategias de portada, así como la información de perfil donde se vincula siempre a la cuenta principal.
- Comunicativamente: se comparten campañas y estrategias lo que da imagen de unidad institucional y de trabajo en equipo.

Por otra parte, el seguimiento actual de redes sociales comparado con el previo a la implementación de la estrategia demuestra que con menos cuentas en redes sociales se ha mejorado notablemente el impacto alcanzado.

Durante este curso la Dirección de Comunicación ha trabajado intensamente junto con la Dirección General de Digitalización en el diseño y puesta en funcionamiento de una nueva página web institucional. La misma se ha diseñado pensando tanto en los usuarios internos y como externos, de modo que dada uno de ellos disponga de una navegación cómoda que facilite el acceso a la información. La nueva web cuenta con un diseño vanguardista y responsive que permite su visionado y navegación en cualquier dispositivo.

16. PLANIFICACIÓN ESTRATÉGICA Y ECONÓMICA.

El vicerrectorado de Planificación Estratégica y Económica tiene como funciones las relacionadas con el estudio, diagnóstico y planificación de los elementos estratégicos de la organización, en especial de los económicos. A lo largo del curso 2018-2019, su actividad se ha concentrado en la elaboración del primer Informe de Seguimiento del Plan Estratégico de la Universidad de Sevilla 2018-2025, en el impulso de la puesta en marcha de sus propuestas de actuación en el ámbito que le compete y en realizar los diagnósticos para la planificación económica de nuestra institución.

Transcurrido el primer año de vigencia del Plan Estratégico de la Universidad de Sevilla 2018-2025, le ha correspondido a este Vicerrectorado realizar un primer balance sobre sus resultados, así como profundizar en los instrumentos que permitan su control. Con el informe de seguimiento del año 2018 de nuestro plan, se ha perseguido alcanzar un doble objetivo: en primer lugar, evaluar los distintos planes operativos ejecutados por la Universidad de Sevilla a lo largo de ese periodo, ya que estos planes han propiciado la implantación real de muchas de las propuestas definidas en nuestro Plan Estratégico; y, en segundo lugar, analizar las medidas que nos permitan controlar si se están alcanzado los objetivos establecidos y, por consiguiente, el ajuste perseguido entre la Universidad de Sevilla y su entorno.

El informe de seguimiento se estructura siguiendo los tres ejes y las siete líneas estratégicas que componen nuestro Plan. Para cada una de estas líneas se ha elaborado un cuadro de mando integral (CMI) que identifica las áreas responsables, los objetivos estratégicos, los planes vigentes de actuación, las propuestas futuras de actuación, así como un nutrido conjunto de indicadores de resultados (más de 260 indicadores en total). Ello permite identificar, de manera rápida y ordenada, las actuaciones que ya están en curso (bien en su fase de diseño o de implantación) frente a aquéllas otras que están aún pendiente de desarrollo (fase de planificación) y que serán abordadas en los próximos años de vigencia de nuestro Plan. Para ello, se contará tanto con nuestros planes actuales, entre los que debemos destacar el Plan Propio de Investigación y Transferencia y el Plan Propio de Docencia, como aquéllos otros planes operativos futuros que sean necesarios para el total desarrollo de todas las propuestas de actuación contempladas en el Plan Estratégico.

A modo de resumen, destacar la implantación de propuestas como la adaptación de la imagen visual corporativa de la Universidad de Sevilla; la puesta en marcha de la unidad de bibliometría, la potenciación de las prácticas curriculares y extracurriculares o la incorporación de conocimientos y habilidades para el emprendimiento en la oferta formativa de la Universidad de Sevilla. Por su parte, señalar actuaciones en fase de planificación o diseño como son, entre otras, la puesta en marcha del proyecto Alumni, del Museo de la Universidad de Sevilla o del 'Campus Sevilla'.

A este respecto señalar que se ha iniciado la puesta en marcha del proyecto Alumni, proyecto que tiene como objetivo incrementar la colaboración mutua entre todos aquéllos egresados de la Universidad de Sevilla y la propia institución, a través de una red nacional e internacional tanto social como profesional orientada tanto al emprendimiento, al empleo como a la formación. En definitiva, su finalidad es reforzar la identidad de la Universidad de Sevilla y acompañar a todos nuestros egresados a lo largo de su proyecto de vida.

De igual modo, y en colaboración con otras áreas de responsabilidad de la Universidad, se ha trabajado en la potenciación de nuestra Imagen de Marca. Para ello, se ha avanzado en propuestas relevantes como son la tienda de la universidad de Sevilla o la puesta en marcha del museo de nuestra universidad, todo ellas propuestas que están contempladas en nuestro plan estratégico.

Un segundo objetivo de este Vicerrectorado hace referencia a la reorganización de recursos y simplificación de procesos. A este respecto, se está trabajando en el mapa identificativo de recursos

de la US y en el diagnóstico de los principales problemas derivados de su gestión. Entre los objetivos de este estudio destaca el análisis de la distribución de gastos por unidades que permita elaborar una adecuada planificación futura.

Con relación a la Planificación Económica, y siguiendo los compromisos adquiridos, las dos acciones más destacadas hacen referencia a la prospección sobre nuevas vías alternativas de financiación, así como las tareas relativas al nuevo modelo de financiación de las universidades públicas andaluzas.

PRESUPUESTO

El presupuesto de la Universidad de Sevilla para el ejercicio 2018 ascendió en su aprobación inicial a 454.828.086 €.

Por su parte, las Cuentas Anuales del ejercicio presupuestario 2018 reflejan una liquidación de gastos de 424.690.673 €, elevándose la liquidación de ingresos hasta los 435.917.193 €.

Asimismo, el presupuesto para el ejercicio 2019, aprobado dentro de los plazos legales y estatutarios establecidos, asciende a 497.942.104. €, lo que representa un incremento del 9,49% con respecto al ejercicio anterior.

Por último, el estado de ejecución del presupuesto al final del primer cuatrimestre alcanzó los 116.402.000 €, en su vertiente de gastos, y los 120.758.000 €, en su vertiente de ingresos.

17. INFRAESTRUCTURAS.

La Dirección General de Infraestructuras se ocupa de la gestión y ejecución de los proyectos estratégicos de infraestructuras comprometidos por el Equipo de Gobierno de la Universidad de Sevilla, al tiempo que ocupa un espacio transversal de la gestión en coordinación con los Vicerrectorados de Ordenación Académica y de Investigación, y con el Vicerrectorado de Transferencia de Conocimiento. Entre todos diseñan una estrategia orientada a la creación de nuevos espacios y adaptación de los existentes a las necesidades puestas de manifiesto por las nuevas metodologías docentes en los estudios de grado y posgrado, y a la dotación de los recursos materiales y ocupacionales necesarios para el desarrollo de la investigación y la transferencia. Paralelamente y en coordinación con el Vicerrectorado de Servicios Sociales y Comunitarios, con la participación del Servicio de Prevención de Riesgos Laborales, esta Dirección General desarrolla un proyecto de integración de las personas tendente a la accesibilidad universal, y de seguridad de la comunidad universitaria en nuestros edificios y campus universitarios. Asimismo, en coordinación con este mismo Vicerrectorado a través del Servicio de Asistencia a la Comunidad Universitaria desarrolla un proyecto integral de fomento del uso de la bicicleta. Por último, es reseñable un curso más, especialmente en estos tiempos de restricciones presupuestarias, la tarea comprometida y exigente de los servicios técnicos para el mantenimiento, la seguridad y la accesibilidad de todos los edificios, sin olvidar en absoluto la sostenibilidad de sus instalaciones.

CONSTRUCCIÓN, REFORMA Y ADAPTACIÓN DE ESPACIOS DOCENTES AL EEES

Se han acometido diversas obras encaminadas a reformas de aulas, así como su correspondiente equipamiento. Entre los proyectos más significativos, destacan:

Creación de un nuevo aula (Aula 9) en la Facultad de Medicina, así como varias actuaciones encaminadas a la adaptación del Pabellón Docente de la antigua Escuela de Enfermería.

Reforma de las aulas 21 y 22 de la Facultad de Ciencias Económicas y Empresariales.

Reforma aula 17 Facultad de Turismo y Finanzas.

Aula Polivalente de la Facultad de Bellas Artes.

Dentro del Plan Director del Edificio Antigua Fábrica de Tabacos, han finalizado las obras de ejecución de los proyectos de “Adecuación de despachos esquina sureste planta alta”, de “Reforma interior de dependencias situadas en torno al patio central planta alta (antigua Facultad de Derecho)” y la obra de “Rehabilitación y restauración de la portada a calle Doña María de Padilla”.

Se han llevado a cabo diversas actuaciones de acondicionamiento previas al traslado de la Facultad de Filología a los nuevos despachos ubicados en las antiguas Viviendas de Ingenieros, traslado que ya es efectivo.

Respecto a la nueva sede de la Escuela Politécnica Superior, las obras del proyecto CATEPS, han comenzado el día 12 de marzo, con un plazo de ejecución de 18 meses.

Por otra parte, tras la redacción del proyecto básico de reforma integral y ampliación de la Escuela Técnica Superior de Ingeniería Agronómica, estamos en proceso de adjudicación del contrato de redacción de proyecto de ejecución de ampliación.

Finalmente, dando respuesta a las demandas plasmadas en los Planes de mejora de las titulaciones y con los recursos procedentes de la Dirección General de Infraestructuras, de los centros y del III Plan Propio de Docencia, se han realizado múltiples actuaciones de reforma, adaptación y equipamiento de espacios docentes casi en la totalidad de facultades y escuelas.

MANTENIMIENTO, SEGURIDAD Y ACCESIBILIDAD EN LOS EDIFICIOS

La Universidad de Sevilla cuenta con más de 600.000 metros cuadrados de superficie construida, lo cual es un indicador (no el único) de la complejidad que entraña su mantenimiento. Durante el curso 2018-2019 se ha mantenido las intervenciones relacionadas con las actuaciones de mantenimiento preventivo-legal y correctivo, alcanzando la cifra 32.484, con una tasa de ejecución del 91,19%. A ellos hay que sumar la ejecución de 98 expedientes para la mejora y ampliación de instalaciones y otros 83 destinados a climatización y eficiencia energética, intensificando la línea marcada en el curso anterior. Por último, se han firmado 219 contratos administrativos de servicios y suministros y 513 contratos menores.

En cuanto a la seguridad de nuestros edificios y Campus Universitarios, cabe destacar la colaboración creciente de los distintos centros tanto en la implantación de los planes de autoprotección (4), como en la realización de simulacros (42), lo que supone un afianzamiento de las líneas trazadas en cursos anteriores. En todo este trabajo es reseñable la estrecha colaboración y trabajo conjunto de los Servicios de Mantenimiento y de Prevención de Riesgos Laborales.

Finalmente, en materia de sostenibilidad, es reseñable en primer lugar la implantación y el seguimiento de medidas de gestión de instalaciones y ahorro energético en edificios, lo cual, unido a la mejora en la concienciación de la Comunidad Universitaria con la adopción de medidas de ahorro, ha supuesto una reducción de consumo energético de un 3,40%, manteniendo así una senda de reducciones continuadas desde 2009. También es reseñable el compromiso de la Comunidad Universitaria con el medio ambiente. Por citar sólo algunos datos, se han recogido más de 115 toneladas de papel y más de 3 toneladas de residuos peligrosos para su reciclaje. Se mantiene un cuidadoso plan de conservación que abarca más de 120.000 metros cuadrados de zonas ajardinadas con alrededor de 368 especies de flora ornamental y 11 itinerarios botánicos.

SISTEMA INTEGRAL DE LA BICICLETA DE LA UNIVERSIDAD DE SEVILLA

Durante los últimos años la Universidad de Sevilla viene apostando por el fomento de la bicicleta entre los miembros de su comunidad como medio de transporte saludable y comprometido con el

medio ambiente. Esta iniciativa se apoya en un grupo de trabajo creado que sirve de observatorio y realiza un análisis anual sobre el que se estudian propuestas de mejora. Actualmente la Universidad de Sevilla cuenta con 31 bicicleteros de acceso restringido con una capacidad total para 2016 bicicletas, mostrando un nivel de ocupación media en torno al 37%. Respecto al préstamo de bicicletas, sigue vigente el préstamo iniciado en el curso 2017-2018 donde se pusieron a disposición de la Comunidad Universitaria un total de 422 bicicletas en régimen de préstamo para su uso durante el período comprendido entre los meses de octubre de 2017 a junio de 2019.

18. DIGITALIZACIÓN.

La Dirección General de Digitalización tiene entre sus competencias la planificación, dotación y desarrollo de las tecnologías al servicio de la gestión, la docencia, la investigación y las aplicaciones corporativas entre los órganos y los miembros de la comunidad universitaria.

SECRETARIADO DEL SERVICIO DE INFORMÁTICA Y COMUNICACIONES

El Servicio de Informática y Comunicaciones se compone de cinco áreas funcionales. Dos de ellas dependen funcionalmente del Secretariado del Servicio de Informática y Comunicaciones, dichas áreas son: Aplicaciones Corporativas e Infraestructuras.

Dentro de las actividades llevadas a cabo por el Área de Aplicaciones Corporativas se han mantenido y actualizado normativa, legislativa y tecnológicamente diversas aplicaciones corporativas: Gestión Académica UXXI Académico, Gestión de Recursos Humanos UXXI RRHH, Gestión Económica UXXI Económico y de Gestión de Biblioteca. Esto incluye la instalación de nuevas versiones, así como la incorporación de nuevos módulos, como ha sido RAPI, dentro de UXXI Académico, para la gestión de los planes de investigación, la incorporación del módulo de becarios de colaboración en RRHH y la creación de informes para los complementos autonómicos. Cabe destacar la puesta en marcha de un nuevo módulo, el de contratación y compras.

Destaca la necesidad de ir adaptando los procedimientos de las distintas áreas de la gestión universitaria a las leyes 39/2015 (Ley de Procedimiento Administrativo Común) y 40/2015 (Ley de Régimen Jurídico del Sector Público), así como al ENS (Esquema Nacional de Seguridad) y al ENI (Esquema Nacional de Interoperabilidad). Hemos actualizado el portafirmas, permitiendo la firma en segundo plano y mediante dispositivos móviles, se ha extendido su uso a todos los centros de la Universidad de Sevilla. En diciembre de 2018 se ofreció un nuevo sistema de instancia genérica online, que ha permitido que se tramiten más de 4.600 solicitudes. A partir del 6 de junio se ha puesto en funcionamiento una nueva herramienta de registro denominada Geiser de la Administración General del Estado, conectada con el resto de administraciones públicas. Asimismo se ha puesto en marcha la firma electrónica de los documentos contables, contratos menores y reservas de crédito. Se han firmado más de 45.000 documentos contables de forma electrónica.

En el ámbito del Vicerrectorado de Estudiantes, el Área de Aplicaciones Corporativas ha soportado los procedimientos sobre la organización de la matrícula del curso 2018-2019, desde la configuración de los tramos de escalonamiento, la consulta y las reclamaciones sobre las asignaciones de los mismos, hasta la gestión de la Automatrícula para los distintos colectivos de la Universidad de Sevilla, estudiantes de Grado, Máster, Doctorado, el Aula de la Experiencia y el Instituto de Idiomas. Actualmente los procesos de Automatrícula se mantienen durante todo el curso académico, con controles de periodos de inicio y fin, dependiendo de la modalidad y colectivos afectados. Con respecto al Centro de Atención a Estudiantes (CAT), se ha mantenido la herramienta de gestión de incidencias basado en el sistema CRM de Office 365 de Microsoft, Dynamics 365. Se ha puesto en producción mejoras en la aplicación

informática para gestionar las Pruebas de Evaluación de Bachillerato para el Acceso a la Universidad (PEvAU). Con un nuevo mecanismo de obtención del uvus para los estudiantes, nuevo módulo de consulta de calificaciones y un nuevo procedimiento de obtención de la tarjeta Pevau firmada con sello de órgano y sellado de tiempo.

En el ámbito del Vicerrectorado de Internacionalización, se ha puesto en producción una nueva versión de la aplicación informática para la convocatoria de movilidad internacional (Erasmus) que tiene como nuevos módulos, el control de los acuerdos de estudios y los convenios financieros y el expediente de movilidad del estudiante.

En el ámbito del Vicerrectorado de Profesorado, la aplicación de gestión de los cuestionarios docentes se ha utilizado para la grabación de las encuestas de los estudiantes sobre su docencia, basada en las asignaturas matriculadas y en el POD de los profesores, usando la Secretaría Virtual y la aplicación móvil Valor US, y se han obtenido los datos para la elaboración del Informe sobre los Resultados Globales sobre la actividad docente del curso 2017-2018 y una relación de estadísticas e informes complementarios con las evaluaciones individualizadas de los profesores por grupos (centros, departamentos, áreas, titulaciones). Se ha publicado en la Secretaría Virtual los informes personalizados por cada profesor de los cuestionarios correspondientes a su docencia, y se han gestionado las reclamaciones de los profesores a sus resultados. Con respecto al sistema de control de presencia de los profesores, Horfeus, se han incorporado las Facultades de Turismo y Finanzas, Biología, Farmacia y la Escuela Politécnica Superior. Ya son 10 los centros que están usando el sistema. Se han desarrollado servicios web de integración de datos entre las bases de datos corporativas y la aplicación informática para la formación del profesorado, Aforos. Se han implantado cuatro nuevos módulos en el entorno de la Secretaría Virtual para las Ayudas solicitadas por los Centros en el ámbito del Plan Propio de Docencia, relativos a Programa de Formación e Innovación Docente, Programa de Formación presencial especializada, formación para centros no docentes y acreditación del PDI en lengua inglesa.

En el ámbito del Vicerrectorado de Ordenación Académica, se ha implantado una nueva aplicación informática “Programas y proyectos” para facilitar la grabación de los programas y proyectos docentes de las asignaturas por parte de los coordinadores, y de los profesores, esta nueva aplicación está integrada con las bases de datos corporativas y se accederá a ella desde la Secretaría Virtual de la US. Además se han publicitado en el portal institucional. Con respecto a la aplicación informática para la gestión de los Trabajos Fin de Estudios de Grado y Máster, Terminus, los centros que la están usando son: la Facultad de Enfermería, Fisioterapia y Podología, la Facultad de Turismo y Finanzas, la Facultad de Ciencias Económicas y Empresariales, las Facultades de Medicina, Matemáticas y Física.

El área de Infraestructuras es la que proporciona sustento a todas las acciones que se llevan a cabo en el Servicio de Informática y Comunicaciones, dentro del curso académico 2018-2019 cabe resaltar la ampliación de gran parte de la infraestructura del SIC (servidores, almacenamiento, sistemas de copias de seguridad), lo que ha permitido empezar a realizar los procesos de consolidación y unificación activa y real de los servicios informáticos que ofrece la Universidad.

Se ha adquirido igualmente la infraestructura necesaria para mejorar los actuales sistemas de balanceo de carga, gestión de accesos y seguridad perimetral, sistemas todos ellos que se configurarán en alta disponibilidad para dar los servicios con los niveles de calidad y robustez necesarios.

Se han instalado en nuestros sistemas una nueva versión del portafirmas, así como las aplicaciones necesarias para esta herramienta.

Durante el año 2018 se ha desplegado gran parte del entorno de Administración Electrónica on premise. Tanto los sistemas que gestionan la firma de documentos @firma y portafirmas como los sistemas de instancia genérica y los gestores documentales están residentes en el SIC.

Se ha seguido creciendo en el servicio de alojamiento de infraestructuras (Hosting) tanto a investigadores como a nivel corporativo (a otros servicios y unidades de la universidad), permitiendo que las infraestructuras vayan siendo comunes y vayan convergiendo, gestionadas por un equipo humano cualificado y alojadas en un espacio acorde a las necesidades TIC. Ejemplos de esta actuación están el Centro de Formación Permanente, el Servicio de Bibliotecas, el de Investigación, la Dirección General de Infraestructuras, la Dirección General de Comunicación, ...

Igualmente se ha ido creciendo en el servicio de alojamientos web, dando cobertura al personal de la Universidad así como a centros, departamentos, congresos, másters, grupos de investigación, ...

Se comienza a dar un servicio muy demandado por los investigadores para cálculo científico y estadístico basado en R.

Se ha empezado a diseñar un esquema de respaldo real de los datos y los servicios alojados en el SIC. Es ya una realidad el hecho de disponer de un conjunto de copias de seguridad fuera del Edificio Rojo (lugar donde reside la infraestructura que aloja los servicios ofertados por el SIC), en particular en el Centro de Informática Científica de Andalucía (CICA). Los siguientes pasos a dar irán encaminados a disponer de un respaldo de sistemas donde alojar esos datos residentes fuera del Edificio Rojo en el caso de una contingencia que así lo requiriera.

Se han realizado contratos de soporte y mantenimiento con fabricantes como resultado de un gran número de licitaciones.

Se ha comenzado el proceso de consolidación y migración de datos empezando por las bases de datos de Administración Electrónica y el ERP, sistema de gestión interno de la Universidad de Sevilla.

SECRETARIADO DE DIGITALIZACIÓN

El Secretariado de Digitalización se encarga de las áreas del Servicio de Informática y Comunicaciones relativas a Apoyo a la Docencia e Investigación, Universidad Digital y Comunicaciones.

En el Área de Apoyo a la Docencia e Investigación (ADI), tras la correspondiente Consulta Preliminar de Mercado (primera vez que se realiza en una universidad pública), se ha procedido a la licitación de la implantación de un Sistema de Gestión del Servicio TI basado en la norma ISO 20000/ITIL en la Universidad de Sevilla a 3 años, estando en la actualidad en fase de evaluación de ofertas. Cuando culmine el proceso, tendremos toda la gestión de servicios TI (gestión de atención a usuarios, incidencias, peticiones, problemas, configuración, cambio, continuidad, disponibilidad, etc) adaptadas a las buenas prácticas y normativas actuales.

Dentro de la Atención a Usuarios, junto con la Dirección de Comunicación, se ha continuado con el Plan de difusión de Consejos del SIC en formato videotutorial, publicando píldoras informativas en Redes Sociales y en el canal de Youtube de la Universidad de Sevilla. Son ya 12 videotutoriales con más de 40.000 visualizaciones desde que se publicaron. Además, se ha instalado una nueva centralita de atención telefónica con nuevas funcionalidades que atiende una media de 3.000 llamadas que se convierten en 2.500 incidencias registradas al mes, con una media de 97% resueltas y un nivel de satisfacción de 9,3 sobre 10.

Se ha desarrollado un Plan de Mejora del Sistema de Gestión de Información Personal (correo corporativo, agenda virtual, libreta de direcciones, disco duro virtual, ...) durante el curso 2018-2019 con más de 50 acciones correctivas para mantener los niveles de calidad y disponibilidad del 99,99%

en un sistema con alrededor de 90.000 buzones y medias de 6 millones de correos gestionados/mes. Entre ellas, destaca la supresión del acceso al sistema a través de puertos no seguros (POP o IMAP sin encriptación) o el aumento y actualización de los sistemas y aplicaciones que los sustentan. Además, se implementó la política de pie de firma corporativa en los correos y se diseñó un plan de migración de los usuarios de carpetas compartidas de Novell al Disco Duro Virtual.

En paralelo, se ha preparado la migración, desde el sistema actual a Microsoft Office 365, de toda la información personal (buzones de correo, agendas, contactos,...) de los usuarios con dominio de correo @us.es (PDI, PAS, cuentas institucionales, ...), teniendo así previsto el 8 de julio la puesta en producción de Office 365 como herramienta corporativa de ofimática y colaborativa de estos colectivos de la Universidad de Sevilla.

En el ámbito de la adaptación al Reglamento General de Protección de Datos (RGPD), se ha adaptado el servicio de Listas de Distribución de Correo Electrónico Corporativo con más de 800 listas adecuadas al mismo, tras un proceso de difusión, registro y aceptación de normativa por parte de los administradores de las mismas.

En cuanto a la Calidad, durante este curso 2018-2019 y a instancias de la dirección de RRHH, se ha continuado trabajando con los grupos de mejora relacionados con las TIC: Grupo de Mejora del SIC (GMSIC-UN47), Grupo de Mejora del personal TIC (GMTIC) y Equipo de Trabajo de Laboratorios, Apoyo TIC y Medios Audiovisuales (ETLAM). A destacar, la presentación realizada por el GMTIC a petición de RRHH sobre la aplicación web Sistema de Ordenación de Recursos de Trabajo (SORT) diseñada por el GMTIC y aplicada al personal TIC de la Universidad, pero con idea de poder ser aplicada a otros colectivos. Y se ha celebrado una nueva reunión de coordinación del personal de Apoyo TIC en centros (COORDINATIC), explicando proyectos transversales TIC de la Universidad y marcando directrices en la aplicación de políticas generales.

Enmarcado en el servicio de Gestión de Webs de centros, ya están en producción y gestionadas las webs de 14 centros (Física, Bellas Artes, Instituto de Idiomas, Medicina, Politécnica, Derecho, Psicología, Geografía e Historia, Agronómicas, Enfermería-Fisioterapia-Podología, Química, Matemáticas, Filosofía y Comunicación), estando en desarrollo y pre-producción 7 de ellas (Arquitectura, Ciencias del Trabajo, Turismo-Finanzas, Centro Internacional, CC Educación, Edificación y Económicas-Empresariales), con un gran nivel de satisfacción por parte de los centros con respecto al servicio proporcionado. Así mismo, en varios de estos centros se han desplegado en estas webs nuevas funcionalidades de reserva de espacios y de cartelería digital que permite difundir información corporativa del centro a través de pantallas TFT.

En el ámbito del soporte docente, para el curso 2018-2019 se prestó el soporte necesario para dotar y renovar equipamiento informático/multimedia con carácter docente (aulas TIC o de docencia) en los centros de la universidad, coordinando las actuaciones de presupuesto y adquisiciones con dichos centros. Además, se prestó soporte técnico a eventos y actividades docentes tanto en el Paraninfo como en el Aula de Docencia Avanzada del Edificio Rojo, se incorporó la Clínica Podológica al soporte de la UNITIC del Área de la Salud y se rediseñaron los Puntos de Información Universitaria (PIU) instalados en los centros para prestar un mejor soporte basado en videoutoriales,

En el apartado de software informático, se prestó el soporte desde el SIC a la Convocatoria del Plan Propio de Docencia 2018, gestionando las adquisiciones de software con carácter docente 2018-2019 para los centros de la Universidad de Sevilla. En la actualidad, se está resolviendo la convocatoria del PPD 2019.

En cuanto a la comunicación y difusión, de nuevo el SIC participó con su stand en el Salón de Estudiantes y FeriSport 2019 presentando su oferta de servicios a los estudiantes de secundaria,

siendo su actividad principal la difusión del Usuario Virtual de la Universidad de Sevilla (UVUS) con el que estos estudiantes pueden acceder ya a la Secretaría Virtual (SEVIUS) y con ello a diversas funcionalidades relacionadas con la PEvAU.

En el Área de Universidad Digital y dentro del ámbito de la Enseñanza Virtual, durante este curso académico 2018-2019, se han desplegado las actividades de docencia en la nueva versión de la plataforma en SaaS. Durante el primer cuatrimestre, se incorporaron más de 8.500 asignaturas entre las ofertas de Grado, Master, Postgrado y Doctorado, llegando a un total de 5.100 profesores y 57.705 estudiantes. En relación a la actividad, más de 3.000 profesores y 47.800 estudiantes accedieron en el cuatrimestre, siendo el porcentaje de conexiones a través de móviles hasta el 27%.

Dentro de la gestión del Servicio de Enseñanza Virtual, se realizó la migración a la nueva plataforma SaaS de los cursos del Centro de Formación Permanente (CFP), de formación del profesorado (ICE) y de formación del PAS (FORPAS), ubicados en la versión anterior de la plataforma de Enseñanza Virtual.

Por otro lado, se ha configurado una nueva funcionalidad (Administración Delegada) en la plataforma de Enseñanza Virtual que permite al personal que gestiona los cursos, tanto del ICE, como del CFP y del FORPAS una gestión autónoma de sus cursos, inscripciones de alumnos, etc., en las ofertas formativas de su competencia.

En cuanto a la evolución de la plataforma, se está trabajando en el diseño, configuración y despliegue, para el curso 2019-2020, de una nueva versión de la plataforma de Enseñanza Virtual basada en lo que se denomina la experiencia Ultra.

Esta versión Ultra para Enseñanza Virtual proporciona una experiencia de usuario nueva y opcional, más moderna, intuitiva y personalizada. Se caracteriza por flujos de trabajo simplificados y un diseño accesible con capacidad de respuesta absoluta, facilitando aún más la enseñanza y el aprendizaje desde cualquier dispositivo.

Por otra parte, se ha completado la configuración y puesta en producción del portal de video (<https://videos.us.es>) de forma que el Personal Docente e Investigador puede acceder a este nuevo Servicio utilizando el usuario virtual de la Universidad. Este portal permite al profesorado, entre otras funcionalidades, la creación de un amplio abanico de contenidos multimedia, soporte a la generación de presentaciones, creación de canales temáticos, etc. Además, al estar integrado con la plataforma de Enseñanza Virtual, los contenidos multimedia creados desde el portal de video pueden ser compartidos en la plataforma.

Ante la necesidad de la puesta en marcha del proyecto de implantación de la suite Office 365 en la Universidad de Sevilla, se procedió a realizar la formación del personal implicado en el proyecto mediante una actividad formativa oficial de Microsoft con contenido “Enabling and Managing Office 365”, durante la semana del 26 al 30 de noviembre de 2018.

Respecto a la gestión de servicios de TI y el framework ITIL, el cuál destaca por encima de otros como herramienta poderosa para que las organizaciones mantengan y mejoren su gestión de servicios, se realizó un seminario el 29 de enero en la ETSII para presentar la nueva versión ITIL 4, donde se realiza la necesaria revisión y modernización de las buenas prácticas ante la aparición de nuevas tecnologías, nuevos modelos de desarrollo y nuevas orientaciones en las organizaciones (Versim, Agile, Devops, Lean, etc).

Por último, en el mes de marzo se organizó la VII Jornada de itSMF sobre “Evolución en el Gobierno y Gestión de TI. Marco de referencia, tendencias y su aplicación” en donde se presentaron los nuevos

modelos de ITIL (ITIL IV), COBIT (COBIT 2019), las versiones actualizadas de la ISO 20000 y el modelo de referencia de Arquitectura Empresarial para la Universidad desarrollado por la CRUE TIC.

En el área de Comunicaciones, el número de equipos conectados a la red cableada (RIUS) ha alcanzado la cifra de 20.049 con un incremento del 0'3%, dentro de los parámetros de estabilidad, del número total, observados en los últimos años. El número máximo de usuarios distintos que acceden utilizando la red inalámbrica (ReInUS) ha alcanzado en el periodo del curso 2018-2019 la cifra de 92.353, lo que supone un decremento del 3'42% respecto al anterior, siendo el número máximo de usuarios concurrentes en ese periodo de 17.916, esto supone un 0'01% de incremento respecto al anterior periodo. Por lo que respecta al número máximo de entradas, o solicitudes de acceso, ha sido de 2.10 millones, lo que supone un decremento del 26,07% respecto a igual periodo del año anterior. El número de puntos de acceso alcanza en la actualidad un total de 1.726, lo que supone un decremento del 2,31% respecto a igual periodo del pasado curso.

Dentro de un conjunto de medidas encaminado a la mejora de la respuesta de ésta a los usuarios, del total de puntos de acceso antes mencionado se han sustituido en una segunda fase complementaria a la iniciada en el periodo anterior 503 puntos más, ya obsoletos por su antigüedad, por equipos de altas prestaciones y mayor capacidad de gestión de usuarios, en un factor de 10, y por tanto también de conexiones, estando distribuidos por todas los centros de la Universidad de Sevilla, lo que unido a los 695 sustituidos en la primera fase, supone un 69,4% del total.

Igualmente se va a iniciar un expediente de suministro, se pretende que, para el año en curso, que posibilite la sustitución de los que restan, en número de 350, cubriéndose de de esta manera todo el parque existente.

Dentro de la política de mejora de las infraestructuras de comunicaciones, se ha llevado a cabo la puesta en producción del cortafuegos interno de la Universidad, compuesto de dos equipos redundantes con doble conexión al troncal de la red RIUS (a 20 Gb/s), que harán aparte de las funciones de cortafuegos para el tráfico saliente de la Universidad, las de encaminamiento (router) y traslado de direcciones (NAT) de los equipos que se pasarán a direccionamiento privado, este paso a direcciones privadas lo harán otros dos equipos redundantes conectados a alta velocidad que además de esto harán de servidores de DNS (servicio de conversión de nombres) , DHCP (asignamiento dinámico de direcciones privadas) y NTP (servicio de tiempo) para los equipos con direcciones privadas.

Por otra parte en el FW perimetral se ha llevado a cabo la aplicación de las políticas de filtrado generales aprobadas para una protección más eficaz del tráfico de entrada a la Universidad, que, resumidas, permiten el tráfico autorizado y controlado y deniegan el resto.

Se ha llevado a cabo la dotación de la infraestructura de comunicaciones de acceso de los usuarios en los siguientes centros: Escuelas Técnicas Superiores de Arquitectura e Ingeniería de la Edificación, Ingeniería Agronómica, Facultades de Comunicación, Química, Biología, Farmacia , incrementándose en 6.672 el número de puertos de usuario a Gb/s, todo ello con equipos de última generación que aseguran el acceso de los usuarios a 1 Gb/s, multiplica por un factor de 10 al anterior, cumpliendo con el compromiso del programa del Rector.

Retomado el CATEPS se ha revisado y adecuado a las necesidades futuras del centro la incidencia de la obra en la infraestructura pasiva de comunicaciones, recabándose en la actualidad todos los datos necesarios para la redacción del borrador del PPT de infraestructura activa (conexión de usuarios).

A todo lo anterior hay que añadir las actuaciones llevadas a cabo en coordinación con el Servicio de Obras en diferentes centros (Escuela Técnica Superior de Ingeniería Agronómica, Facultad de Biología (Edificio Verde), Facultad de Enfermería, Fisiología y Podología, Rectorado (Viviendas de Ingenieros, Patio de la Cristalera, antigua Facultad de Derecho y zonas liberadas en antigua biblioteca), Facultad

de Matemáticas (varias), Facultad de Ciencias Económicas y Empresariales, Facultad de Turismo y Finanzas, Facultad de Bellas Artes (Mediateca y varias), Facultad de Farmacia, Facultad de Filología y Facultad Geografía e Historia, Academia de las Ciencias y FIUS, Centro Internacional (Ciudad Jardín), Aulario de Valme, Pabellón del Brasil, Pabellón de México, Antiguo Anatómico Forense y Registro General.

Dentro de las labores de apoyo a actividades directamente relacionadas con el uso de nuestra red cabe mencionar: la cofinanciación de infraestructuras en diversos Departamentos.; se llevó a cabo, a petición de la Gerencia, el piloto en la zona del Rectorado para utilizar los terminales telefónicos como generadores de alarmas en caso de alarma o incidencia como fuego, habiéndose evaluado positivamente y valorado el coste de un proyecto general; asegurado el acceso de la aplicación EXAQUA (gabinete Jurídico) a la red de servidores de APCOR permaneciendo aquella en un entorno de máxima seguridad de red; el soporte prestado para la realización del XXIV Salón del Estudiante; realización de las JJ. TT. de RedIRIS 2019, lo que ha supuesto la instalación de infraestructura complementaria y de apoyo en las zonas del Rectorado donde se llevaron a cabo.

Asimismo, y dentro de la puesta en marcha de un ssid particular para dar cobertura a los eventos que se llevan a cabo en nuestra institución, de forma que se agiliza el proceso para la conexión a estos actos de los participantes que no pertenecen a entidades afiliadas a eduroam, se ha dado servicio a 76 de estos eventos en el pasado curso, lo que ha supuesto un incremento del 11,76% en comparación con el anterior periodo.

Por último, se adjudicó el mantenimiento de las redes cableada, inalámbrica y de los FW de APCOR, asegurándose éste por tres años prorrogables por otros dos más y el de actualización de las licencias necesarias para el funcionamiento del FW perimetral, por un periodo de tres años y está próximo a publicarse el concurso de los contratos de los lotes 1 (fibra alquilada para enlaces inter centros), lote 2 (telefonía fija ToIP) y lote 3 (telefonía móvil) del servicio de telecomunicaciones de la Universidad de Sevilla.

19. RELACIONES INSTITUCIONALES (Vid documento n.º 13 del apéndice).

Durante el curso 2018-2019 se ha reforzado la representación institucional, tanto a nivel interno como externo. En este sentido, parte de la actividad del Vicerrectorado de Relaciones Institucionales incluye la atención protocolaria a las numerosas visitas de personalidades y autoridades académicas, civiles, militares o religiosas, así como la organización de reuniones de trabajo con embajadores, Cuerpo consular, Diputación provincial, Ayuntamiento de Sevilla y otras corporaciones municipales, Fuerzas y Cuerpos de Seguridad del Estado, Real Maestranza de Caballería, reales Academias y Ateneo, entre otros. En esta línea, es destacable la organización de las visitas realizadas por Gerard Morou, Premio Nobel de Física 2018, y la de Augusto Santos Silva, ministro de Asuntos Exteriores de Portugal. Se ha continuado atendiendo las peticiones de espacios y asesoramiento en protocolo de actos y eventos organizados por los centros y departamentos de la Universidad. Junto a la Dirección de Comunicación, se han tramitado las peticiones de localizaciones por parte de las productoras de películas.

Por lo que respecta a la organización de actos de la propia institución o en colaboración con instituciones externas, el Vicerrectorado de Relaciones Institucionales ha colaborado en la organización de más de 250 actividades, entre las que cabe destacar el XII Ciclo de Conferencias Magistrales coorganizadas con el Ayuntamiento de Carmona, el XLIV Congreso de la Real Asociación Española de Cronistas Oficiales, la entrega del Premio “Legado José Vallejo”, la XIX Jornadas de Escuela Cultura de Paz”, Jornada sobre Transformación Digital y Sociedad, de la Cátedra Telefónica-Universidad

de Sevilla, XXX Jornadas Técnicas de RedIRIS, organizadas por RedIRIS y el Centro Informático Científico de Andalucía (CICA).

Asimismo, fruto de los acuerdos promovidos desde el Vicerrectorado se han realizado diversas actividades de las que destacan las conferencias impartidas en el marco del III Curso del Foro Permanente del proyecto “Itálica Patrimonio Mundial a partir del convenio con CIVISUR; la II Mesa redonda: “Debates por la geohistoria militar: El Estrecho de Gibraltar en la estrategia internacional de España (siglos XIX y XX) en el marco del convenio con la Cátedra General Castaños y las XXVI Jornadas de Arte Contemporáneo, con la Real Maestranza de Caballería de Sevilla. Como ejemplo del compromiso de la Universidad de Sevilla con los actos conmemorativos de la primera circunnavegación de la tierra, destacan las siguientes actividades: la Mesa redonda “A 500 años de la primera vuelta al mundo: Sevilla, Sanlúcar y la expedición de Magallanes-Elcano”, en colaboración con la Fundación Puerta de América y la facultad de Geografía e Historia; la conferencia “El corazón de la Historia: La Sevilla Americana” con la Sociedad Española de Cardiología y el Instituto de Cardiología de México y la Sociedad Interamericana de Cardiología; o el Seminario sobre el “V Centenario de la Primera Circunnavegación, protagonizado por la Armada española y coorganizado con la fundación The Legacy.

Además de las actividades señaladas anteriormente, el Vicerrectorado de Relaciones Institucionales ha colaborado de manera significativa en otros eventos organizados por miembros de la comunidad universitaria, a los que se ha facilitado un importante apoyo económico a través de las Ayudas de Extensión Universitaria, y ha contribuido con las convocatorias de ayudas para gastos de funcionamiento de las Asociaciones Universitarias al mantenimiento y desarrollo de las actividades programadas por las mismas. En este mismo apartado de ayudas, hay que mencionar las becas otorgadas por el Vicerrectorado a las personas con menor poder adquisitivo para que puedan participar en los cursos de extensión universitaria que organiza y gestiona el Centro de Formación Permanente de la Universidad de Sevilla.

En lo que se refiere al programa general de visitas de la Universidad de Sevilla, con el que se muestra al público en general, el patrimonio arquitectónico y artístico, nuestros centros y aulas, las residencias universitarias y nuestras instalaciones científicas y deportivas, nos han visitado más de 4.300 personas a través de las más de 240 visitas concertadas.

Dentro del Plan Integral de Fomento de la Lectoescritura, resulta especialmente gratificante que la Asociación Feria del Libro de Sevilla haya otorgado uno de sus Premios 2019 al Vicerrectorado de Relaciones Institucionales por el Plan Integral de Fomento de la Lectoescritura de la Universidad de Sevilla (Piflus), que incluye la labor del voluntariado lector con los niños y niñas de los hospitales universitarios y la creación de grupos de lecturas compartidas en las Facultades de Filología, Ciencias de la Educación y en el Aula de la Experiencia.

Igualmente, cabe destacar como reconocimiento a la institución, la concesión a la Universidad de Sevilla, junto a la Universidad de Extremadura, con motivo de la conmemoración del Día de Portugal, del Premio Fernando Magallanes para la cooperación Luso-Española, por la trayectoria de cooperación con universidades portuguesas y la aportación a la ciencia global. También es reseñable la concesión de la Medalla de Oro del Ateneo a la Universidad de Sevilla por su colaboración con la institución así como la distinción otorgada a la vicerrectora de Relaciones Institucionales, doña Elena Cano Bazaga, cuya labor ha sido reconocida con la Cruz del Mérito Militar con distintivo blanco.

A nivel interno, en las relaciones con los centros y departamentos, se ha seguido trabajando para promover la cohesión y el sentido de pertenencia a una institución grande, compleja y diversa.

15.1. CONVENIOS

En cuanto a la tramitación de convenios, el principal mecanismo para formalizar los compromisos adquiridos, durante el curso académico 2018-2019 se han elevado a Consejo de Gobierno 1.787 convenios; 48 de carácter institucional, 136 internacionales, 38 de ordenación académica, 1.258 de prácticas y otros 307 de naturaleza diversa.

20. INSPECCIÓN DE SERVICIOS.

Según se establece en su Reglamento, la Inspección de Servicios desarrolla sus funciones de carácter ordinario de acuerdo con un Plan de Actuación anual, que se da a conocer previamente al Consejo de Gobierno. De acuerdo con este Plan, las siguientes acciones se desarrollaron en el curso 2017-2018 con los resultados que se especifican en los correspondientes apartados:

1. Seguimiento de la asistencia a clase del profesorado: A lo largo del curso académico, los Centros realizaron un control interno diario de la docencia basado en las hojas de firmas colocadas en las aulas o con el registro electrónico de control de horario denominado HORFEUS. Del total de 326.200 clases planificadas para su impartición en la Universidad de Sevilla, se tiene constancia de que el 98,2% de las ellas se han impartido, tras haberse analizado las justificaciones presentadas por los profesores sobre las incidencias inicialmente detectadas. El número de clases visitadas en los Centros por los inspectores fue de 2.516 a lo largo del curso 2017-2018. La diferencia existente entre el porcentaje de clases impartidas según los centros (98,2%) y el observado en las visitas cuatrimestrales (97,6%) se mantiene por debajo del punto porcentual, como ha venido ocurriendo en los últimos años. En resumen, se puede afirmar que las visitas de la Inspección de Servicios confirman y avalan los informes que emiten todos los Centros de la Universidad de Sevilla. Aun así, hay un margen de mejora consistente en lograr reducir el porcentaje de requerimientos de justificación de incidencia que no fueron contestados por los profesores que habían generado incidencias en el control horario realizado por los Centros. Este porcentaje de ausencia de respuesta, cifrado en el 19%, merece un análisis sosegado y un posterior seguimiento.

2. Cumplimiento del calendario académico: Como en años anteriores, la Inspección de Servicios ha verificado el grado de cumplimiento de los plazos establecidos para el cierre y entrega de actas de calificación (artículo 27 de la Normativa Reguladora de Exámenes, Evaluaciones y Calificaciones), y reflejados en el Calendario Académico, aprobado en el Acuerdo 4.2 del Consejo de Gobierno de 6 de mayo de 2016. El análisis de los datos indica que el descenso en los retrasos

de cumplimiento en plazo observado en cursos anteriores, se ha estabilizado, alcanzándose un porcentaje cercano al 99% de actas prácticamente cerradas y firmadas en plazo. Nivel que a la Inspección de Servicios valora como excelente, teniendo en cuenta las dificultades inherentes a varios Centros que presentan asignaturas donde confluyen una multiplicidad de profesores implicados en un breve plazo de operatividad.

3. Seguimiento de los desdobles de grupos de prácticas: Como en cursos anteriores, se han llevado a cabo visitas de inspección a grupos específicos de actividad práctica y de laboratorio con el fin de comprobar el grado de similitud existente entre los créditos que realmente se están impartiendo y los que con anterioridad se habían asignado en el Plan de Organización Docente del Centro. Desde el curso 2004-2005 hasta el 2017-2018, se han analizado 705 asignaturas (37.106,00 créditos). En el curso 2017-2018, la Inspección de Servicios Docentes seleccionó 26 asignaturas de Grado, que totalizaban 1759,6 créditos. Culminadas las visitas de inspección, se comprobó que el encargo docente era exactamente el establecido en POD en 24 de ellas. En 2 asignaturas, por el contrario, se cuantificaron diferencias negativas entre el encargo docente asignado y el que realmente se impartía, generándose un desfase acumulado de 7,8 créditos aproximadamente (un 0,44 % del total de los 1759,6 créditos analizados). La asignatura que mostró un desfase más significativo se puso en conocimiento del Vicerrector del Profesorado y se volverá a inspeccionar en sucesivos años académicos.
4. Publicación de programas y proyectos docentes: El Reglamento General de Actividades Docentes (RGAD) establece que los Centros y Departamentos debe adoptar las medidas necesarias para garantizar la publicidad de los programas y proyectos docentes (art. 42.3), con unos contenidos precisos (art. 41.2). En concreto, la información contenida en el programa de la asignatura debe publicarse, al menos, en el portal electrónico de la universidad con suficiente antelación (art. 11.2), facilitándose enlaces desde los portales de cada Centro. En ese sentido, el Plan de Actuación de la Inspección de Servicios para el curso 2017/2018 incorporó el seguimiento de la publicación de los elementos citados, informando de las eventuales deficiencias a Departamentos y Centros (art. 46 y 47 del RGAD). En primer lugar, el porcentaje de programas publicados es elevado (el 98,70 % en el caso de los programas de Grado y del 94,33 % en el caso de los programas de Máster), aunque en el caso de los proyectos docentes está todavía lejos de alcanzar una cifra ideal.
5. Publicación de horarios de tutorías de los profesores: Desde el curso académico 2009-2010, la Inspección de Servicios ha incorporado entre sus líneas de actuación el seguimiento de la publicación de los Horarios de Tutorías, tanto en tabloneros de anuncios como en páginas web. Dicha actividad se ha continuado a lo largo del curso 2017-2018, obteniéndose que la

publicidad de los horarios de las tutorías en tablones de anuncios se mantiene por encima del 90% (concretamente, fue del 98,12 %), mientras que la publicidad en las páginas web de los departamentos continúa estando por debajo del 50%. No resulta reconfortante el porcentaje de utilización de la herramienta disponible en la Secretaría Virtual (SEVIUS), diseñada específicamente para publicitar esta información, mediante un acceso inmediato del profesorado a sus propios datos para permitir su puesta al día de forma cómoda. De hecho, tras seis años de rodaje, sólo 478 profesores de los 4.820 posibles (el 9,92 %) utilizaron este sistema en el curso 2017-2018.

6. Informes de acreditación del profesorado: En enero de 2008 se pusieron en marcha nuevos procesos de evaluación de la actividad docente, por los que se debían emitir informes sobre la calidad de la actividad desempeñada por los profesores participantes en procesos de acreditación de la Agencia Andaluza de Evaluación (AGAE) y la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA). Desde entonces, la Inspección de Servicios ha expedido 3.502 informes del profesorado hasta el 30/09/2018. En el curso 2017-2018 se informaron 540 solicitudes sobre la calidad de la docencia, resultando todas ellas con una evaluación favorable.

LÍNEAS DE ACTUACIÓN DE CARÁCTER EXTRAORDINARIO

7. Tramitación de quejas/denuncias: Adicionalmente, en el Reglamento de la Inspección de Servicios se consideran actuaciones de carácter extraordinario las que se derivan como resultado de denuncias o quejas sobre el incumplimiento de obligaciones docentes del profesorado, realizadas por cualquier miembro de la comunidad universitaria. Se han tramitado las siguientes 32 quejas o denuncias:

- De alumnos contra profesores (17).
- De centros o departamentos contra profesores (2).
- De profesores contra Centro o Departamento (2).
- Entre profesores (2).
- De oficio, a propuesta de la IS (5).
- Del Defensor Universitario contra profesores (1)
- Del Rector contra profesores (2).
- Otros (1).

Estas cifras mantienen la tendencia de los cursos anteriores en números absolutos, como muestra la siguiente gráfica.

En el origen de las quejas, se observa un ligero aumento en la proporción de las quejas contra el profesorado procedentes de la propia Inspección de Servicios, de los Centros y de la Defensoría Universitaria.

Adicionalmente, se ha atendido una gran cantidad de consultas por otras vías: telefónicas, fax, correo postal y electrónico.

8. Expedientes sancionadores incoados: En el año 2018 se han instruido 4 informaciones reservadas y 5 expedientes disciplinarios (alguno de ellos a iniciativa de la propia Inspección de Servicios), cifras que mantienen la tónica de los últimos años.

El siguiente gráfico muestra la evolución anual de las informaciones reservadas y expedientes disciplinarios incoados a profesores, por años naturales, desde la creación de la Inspección de Servicios.

V. PREMIOS Y DISTINCIONES

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 2018-2019, de los que se reseñan los siguientes:

La Editorial Universidad de Sevilla ha obtenido el sello de Calidad en Edición Académica: Academic Publishing Quality (CEA-APQ) en su segunda convocatoria para la colección Arquitectura, textos

de doctorado del Instituto Universitario de Arquitectura y Ciencias de la Construcción, promovido por la Unión de Editoriales Universitarias Españolas (UNE) y avalado por el Organismo Autónomo Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) y la Fundación Española para la Ciencia y la Tecnología (FECYT). Asimismo, la Editorial ha obtenido el Premio Nacional de Edición Universitaria en su XXII edición, a la mejor obra didáctica, concedido por la Unión de Editoriales Universitarias Españolas.

La Biblioteca de la Universidad de Sevilla revalida su Sello de Excelencia Europea 500+ por su Sistema de Gestión, obtenido en 2016.

El Plan Integral de Fomento de la Lectoescritura de la US (PIFLUS), adscrito al Vicerrectorado de Relaciones Institucionales, ha obtenido el Premio de la Asociación Feria del Libro de Sevilla.

El Servicio de Prevención de Riesgos Laborales de la Universidad de Sevilla (SEPRUS) ha sido reconocido en la I edición de los Galardones de la Universidad Pompeu Fabra a la Integración de la Seguridad y la Salud en la Actividad Universitaria.

La Radio de la Universidad de Sevilla (Radius) ha sido distinguida con una mención de honor en trabajos de divulgación científica en el Concurso Internacional "Ciencia en acción" dentro de sus Premios Fundació Ciutat de Viladecans.

La Cátedra de Telefónica de la Universidad de Sevilla ha obtenido el Tercer Premio global en la competición nacional del HackForGood 2019.

El grupo de investigación de Termotecnia de la Universidad de Sevilla, liderado por el profesor D. Servando Álvarez en colaboración con Naturgy, ha recibido el premio EnerTIC a la mejor iniciativa TIC en Smart Buildings 2018, otorgado por la Plataforma de empresas TIC para la eficiencia energética EnerTIC.

El grupo de Investigación de Gestión e Innovación en Servicios Deportivos, Ocio, Recreación y Acción Social de la Universidad de Sevilla ha sido reconocido por la Asociación de Gestores Deportivos de Andalucía (AGESPORT) por la Mejor publicación, estudio o trabajo técnico en Andalucía.

El Profesor D. Ernesto Carmona Guzmán ha sido reconocido con el European Prize for Organometallic Chemistry 2019, otorgado por la European Chemical Society.

La Profesora D.^a Eleonora Viezzer ha conseguido una de las prestigiosas Starting Grants del Consejo Europeo de Investigación (European Research Council- ERC).

El Profesor D. Antonio Gómez Expósito ha recibido el galardón "Outstanding Power Engineering Educator Award", que otorga el Institute of Electrical and Electronics Engineers.

El Profesor D. Leopoldo García Franquelo ha sido galardonado con el prestigioso premio "Friendship Award", concedido por el Gobierno de China.

La Profesora D.^a María Ángeles Martín Prats ha recibido la Distinción a la Igualdad en la categoría "Rompiendo la brecha digital de género" concedida por el Gobierno de España en el Día Internacional de la Mujer. Igualmente ha obtenido el Premio Trayectoria Empresarial de Reconocimiento a la Mujer Empresaria Sevillana, concedido por la Cámara de Comercio de Sevilla.

Los Profesores D. Julio Cabero Almenara y D. Julio Manuel Barroso Osuna han sido galardonados con el Premio Estudios Financieros en la categoría de Educación y Nuevas Tecnologías, otorgado por el Centro de Estudios Financieros.

El Profesor D. Fernando Vilaplana Villajos ha recibido el "Premio Hernández Morejón 2018", que otorga la Sociedad Española de Historia de la Medicina.

El profesor D. Antonio Piñero Bustamante ha recibido la Medalla de Honor de la Sociedad Española de Retina y Vítreo (SERV) en su XXIII Congreso Anual.

El Profesor D. Jorge Minguet Medina ha sido premiado en la XIV Bienal Española de Arquitectura y Urbanismo.

La Profesora D.^a Clara Grima Ruiz ha recibido el Premio Prisma Especial del Jurado, concedido por los Museos Científicos Coruñeses y el Concello.

El Profesor D. Aníbal Ollero Baturone ha sido reconocido con el Premio Rei Jaume I, en su 31^a edición, en el área de Nuevas Tecnologías, concedido por la Fundación Rei Jaume I.

Los Profesores D.^a Marina Sánchez Hidalgo y D. Daniel Gutiérrez Praena han recibido el Premio a la Mejor Comunicación Oral del V Congreso de Innovación Educativa y Docencia en Red, concedido por la Universidad Politécnica de Valencia.

La Profesora D.^a Laura Ortega-Moreno ha sido premiada en la octava edición de los Premios cicCartuja-Ebro Foods.

El Profesor D. Alberto Rodríguez-Gómez ha conseguido el primer accésit en la octava edición de los premios cicCartuja-Ebro Foods.

Los Profesores D. Miguel Anaya Martín y D.^a Alejandra Guerra Castellano han compartido el segundo accésit en la octava edición de los premios cicCartuja-Ebro Foods.

El Profesor D. Marcos Pradas García ha recibido el Premio Mejor Publicación de 2017 que concede la Asociación Andaluza del Deporte (Agesport).

El Profesor D. Manuel Ángel Vázquez Medel ha obtenido el Premio Ángel Serradilla XIII edición, que concede la Asociación de la Prensa de Huelva (APH).

El Profesor D. Rafael Cano Aguilar ha sido reconocido con el "Premio 28 de febrero", concedido por el Ayuntamiento de Osuna.

Las alumnas D.^a Alba Vigario Martínez y D.^a Sheila Soria Gómez han recibido el segundo premio, en la categoría Young Brave para jóvenes creativos, del Festival Never Zapping.

El alumno D. Pedro Javier Gómez Gálvez ha obtenido el Premio Nacional de Juventud en la modalidad de Ciencia y Tecnología, concedido por el Ministerio de Sanidad, Consumo y Bienestar Social.

El alumno D. Sergio Pérez Conesa ha obtenido el Premio al mejor artículo de un investigador joven, concedido por el Grupo Especializado en Física Atómica y Molecular de la Real Sociedad Española de Física.

La alumna D.^a Paloma Pérez Jiménez ha sido galardonada con la III Beca "Mujer Ingeniera", concedida por la empresa Hispasat en su tercera edición.

El alumno D. Antonio Daniel García Orellana ha recibido el Premio de Novela "Benito Pérez Armas", otorgado por Caja Canarias.

El alumno D. Miguel Frasset Herraiz ha obtenido el tercer premio del "III Research Pitches Contest", organizado por el Grupo Compostela de Universidades.

La alumna D.^a Dolores Villar Lama ha conseguido el Primer Premio Tesis Doctoral, concedido conjuntamente por el Centro de Estudios Andaluces y la Fundación Cajasol.

Los alumnos D. Javier Martos Moreno, D. Cayetano Sánchez Sánchez y D. Javier Utrera Cruzado han sido premiados en el concurso universitario “Retos de innovación abierta”, organizado por la Universidad de Sevilla, la Universidad Pablo de Olavide y Andalucía Emprende.

La Facultad de Derecho de la Universidad de Sevilla ha tomado posesión de su plaza de Académica de Honor de la Real Academia Sevillana de Legislación y Jurisprudencia.

El Profesor D. David Benavides ha sido elegido Presidente del Comité Permanente de la Conferencia Software Product Line Conference (SPLC).

El Profesor D. Miguel Ángel Castro, Rector de la Universidad de Sevilla, ha sido elegido Presidente de la Asociación Universitaria Iberoamericana de Posgrado (AUIP).

La Profesora D.^a Irene Díaz Moreno ha sido nombrada Responsable del Grupo de Jóvenes de la Federación Europea de Sociedades Bioquímicas (FEBS).

El Profesor D. Francisco David Adame Martínez ha sido nombrado vocal del Consejo para la Defensa del Contribuyente.

El Profesor D. Juan José Iglesias Rodríguez ha sido elegido Presidente de la Fundación Española de Historia Moderna.

El Profesor D. Manuel García Fernández ha ingresado como Académico de Número en la Academia Andaluza de Ciencia Regional.

El Profesor D. Emilio Gómez González ha ingresado como Académico Correspondiente en la Real Academia de Medicina y Cirugía de Sevilla (RAMSE).

El Servicio de Formación del Personal de Administración y Servicios de la Universidad de Sevilla, ha recibido el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad "A la labor formativa, informativa, divulgativa y de sensibilización en materia preventiva", concedido por la Universidad de Sevilla.

La Conserjería de la Escuela Técnica Superior de Ingeniería de Informática de la Universidad de Sevilla, ha sido distinguida con el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad "A la integración de las personas", concedido por la Universidad de Sevilla.

La Profesora D.^a María Jesús Cala Carrillo ha recibido el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad "A la labor preventiva frente al acoso", concedido por la Universidad de Sevilla.

La Profesora D.^a Isabel María Moreno Navarro ha recibido el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad "A la investigación en materia de prevención de riesgos laborales", concedido por la Universidad de Sevilla.

La Profesora D.^a María José Catalán Piris ha recibido el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad "Al desarrollo de la cultura preventiva con los estudiantes", concedido por la Universidad de Sevilla.

El Profesor D. Miguel Ángel León Muñoz ha recibido el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad "A la implantación de planes de autoprotección", concedido por la Universidad de Sevilla.

La Profesora D.^a Concepción Fernández Martínez ha obtenido el Premio FAMA-Universidad de Sevilla a la Trayectoria Investigadora en la Rama de Artes y Humanidades, concedido por la Universidad de Sevilla.

El Profesor D. Juan Arroyo Marín ha recibido el Premio FAMA-Universidad de Sevilla a la Trayectoria Investigadora en la Rama de Ciencias, concedido por la Universidad de Sevilla.

La Profesora D.^a Consuelo Flecha García ha obtenido el Premio FAMA-Universidad de Sevilla a la Trayectoria Investigadora en la Rama de Ciencias Sociales y Jurídicas, concedido por la Universidad de Sevilla.

El Profesor D. Anibal Ollero Baturone ha recibido el Premio FAMA-Universidad de Sevilla a la Trayectoria Investigadora en la Rama de Ingeniería y Arquitectura, concedido por la Universidad de Sevilla.

El Profesor D. Agustín García Asuero ha obtenido el Premio FAMA-Universidad de Sevilla a la Trayectoria Investigadora en la Rama de Ciencias de la Salud, concedido por la Universidad de Sevilla.

El Profesor D. Santiago del Rey Quesada ha recibido el Premio Universidad de Sevilla a Trabajos de Investigación de Especial Relevancia 2018, en la rama de Artes y Humanidades, concedido por la Universidad de Sevilla.

La Profesora D.^a Ana García Rondón ha obtenido el Premio Universidad de Sevilla a Trabajos de Investigación de Especial Relevancia 2018, en la rama de Ciencias, concedido por la Universidad de Sevilla.

La Profesora D.^a Rosario del Rey Alamillo ha recibido el Premio Universidad de Sevilla a Trabajos de Investigación de Especial Relevancia 2018, en la rama de Ciencias Sociales, concedido por la Universidad de Sevilla.

El Profesor D. Manuel Romero Gómez ha obtenido el Premio Universidad de Sevilla a Trabajos de Investigación de Especial Relevancia 2018, en la rama de Ciencias de la Salud, concedido por la Universidad de Sevilla.

La Profesora D.^a Isabel Fernández Delgado ha recibido el Premio Universidad de Sevilla a Trabajos de Investigación de Especial Relevancia 2018, en la rama de Ingeniería y Arquitectura, concedido por la Universidad de Sevilla.

El Profesor D. Leonardo García Sanjuán ha recibido el Premio Universidad de Sevilla a Investigadores de Alto Impacto 2018, en la rama de Artes y Humanidades, concedido por la Universidad de Sevilla.

El Profesor D. Antonio Jordán López ha obtenido el Premio Universidad de Sevilla a Investigadores de Alto Impacto 2018, en la rama de Ciencias, concedido por la Universidad de Sevilla.

El Profesor D. Francisco M. Liñán Alcalde ha recibido el Premio Universidad de Sevilla a Investigadores de Alto Impacto 2018, en la rama de Ciencias Sociales, concedido por la Universidad de Sevilla.

El Profesor D. Álvaro Pascual Herández ha obtenido el Premio Universidad de Sevilla a Investigadores de Alto Impacto 2018, en la rama de Ciencias de la Salud, concedido por la Universidad de Sevilla.

El Profesor Leopoldo García Franquelo ha recibido el Premio Universidad de Sevilla a Investigadores de Alto Impacto 2018, en la rama de Ingeniería y Arquitectura, concedido por la Universidad de Sevilla.

Las Profesoras D.^a Isabel Fernández Delgado, D.^a Clara Grima Ruiz, D.^a M.^a José Jiménez Rodríguez, D.^a Adela Muñoz Paéz, D.^a M.^a Carmen Romero Ternero y el Profesor D. Francisco Vega Narváez han obtenido el Premio Universidad de Sevilla a la Divulgación Científica, concedido por la Universidad de Sevilla.

El alumno D. José Andrés Gil Piñero ha obtenido el Primer Premio del Concurso de Carteles del Salón de Estudiantes y Ferisport, concedido por la Universidad de Sevilla.

El alumno D. Antonio Cabalga Ortiz ha recibido el accésit del Concurso de Carteles del Salón de Estudiantes y Ferisport, concedido por la Universidad de Sevilla.

D. José Cebrero Beltrán y D.^a Regina María Nicaise Fito (ambos PAS) han sido premiados con el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad de "Integración del sistema de gestión de prevención de riesgos laborales", concedido por la Universidad de Sevilla.

D.^a Sofía Ballesta Mudarra (PAS) ha obtenido el V Reconocimiento a la Prevención de Riesgos Laborales, en la modalidad de "Buenas prácticas en prevención de riesgos laborales", 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 2018-2019.**

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

PRESIDENTA

- D.^a M.^a Concepción Yoldi García.

REPRESENTANTES DEL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD

- D. Miguel Ángel Castro Arroyo.
- D.^a Concepción Horgué Baena.
- D. Pedro García Vázquez.
- D. José Manuel Vega Pérez (PDI).
- D. Ignacio Javier Corpas Moya (Estudiante).
- D. Gerardo Labrador Cuéllar (PAS).
- D. Luis Uruñuela Fernández * Hasta 25-10-2018.
- D.^a Anabel Morillo León * Desde 25-10-2018.
- D. Jesús Espinosa Ruiz.
- D. Francisco Arteaga Alarcón.
- D. Juan José López Garzón.

REPRESENTANTES DE LOS INTERESES SOCIALES

a) Designados por el Parlamento de Andalucía

- D. Juan Espadas Cejas.
- D. Gabriel Dronza Fernández.
- D.^a M.^a Ángeles Gutiérrez Báez.
- D.^a Verónica Pérez Fernández.

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

- D. Antonio Pulido Gutiérrez.
- D.^a Encarnación Aguilar Silva * Pendiente de sustitución.
- D.^a Esperanza Sánchez Delgado.
- D.^a Cristina Garmendia Mendizábal * Hasta 06-05-2019
- D. Manuel Doblaré Castellano * Designación publicada en BOJA 06-05-2019.

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

- D.^a Sara de los Reyes Gutiérrez * Hasta 20-11-2018.
- D. Carlos Carreño Guijarro * Desde 20-11-2018.
- D. Manuel Gálvez Rodríguez.

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

- D. Antonio Montero Sines.
- D. Antonio Lappí Perea * Hasta 30-04-2019.

- D.^a Carmen Núñez Muñoz * Designada por la CES el 30-04-2019 (Nombramiento pendiente de publicación en BOJA).

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

- D.^a Clemencia Rufo Quiles.

f) Designados por la Federación Andaluza de Municipios y Provincias

- D. Fernando Zamora Ruiz.
- D. Fernando Rodríguez Villalobos.

SECRETARIA EN FUNCIONES

- D.^a Concepción Horgué Baena.

1.2. RELACIÓN DE ACUERDOS ADOPTADOS POR EL CONSEJO SOCIAL DURANTE EL CURSO 2018-2019.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE APRUEBA EL PRESUPUESTO DE LA UNIVERSIDAD DE SEVILLA PARA EL EJERCICIO 2019 (Acuerdo 4/CSUS 20-12-18).

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, previo informe favorable de la Comisión Económica, se acuerda la aprobación del Presupuesto de la Universidad de Sevilla para el ejercicio 2019 en los términos que constan en expediente instruido y que se recogen en documento adjunto, según Acuerdo 6.1/CG 19-12-18, remitido por Consejo de Gobierno. Dicho proyecto contiene una previsión de ingresos y de gastos debidamente equilibrados que asciende a un total de 497.942.104,00 €.

Del presente acuerdo se dará conocimiento a la Consejería Conocimiento, Investigación y Universidad.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE APRUEBA EL PLAN DE ACTUACIÓN DE LA FUNDACIÓN DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA PARA EL CURSO 2019 (Acuerdo 5/CSUS 20-12-18).

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 aprobación del Plan de Actuación de la Fundación de Investigación de la Universidad de Sevilla para el ejercicio 2019 en los términos que constan en expediente instruido y que se recogen en documento adjunto, según Acuerdo 6.2/CG 19-12-18, remitido con informe favorable por el Consejo de Gobierno.

Del presente acuerdo se dará conocimiento a la Consejería Conocimiento, Investigación y Universidad.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE APRUEBA EL PLAN DE ACTUACIONES Y PRESUPUESTO DEL CONSEJO SOCIAL PARA EL EJERCICIO 2019 (Acuerdo 6/CSUS 20-12-18).

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 la aprobación del Presupuesto del Consejo Social para el ejercicio 2019 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 110.000,00 €.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA MODIFICACIÓN DE LA MEMORIA DE VERIFICACIÓN DE TITULACIÓN DE GRADO (Acuerdo 7.1/CSUS 20-12-2018).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por Ley Orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007 de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 4.1.1/CG 24-07-18, modificación de la Memoria de verificación del Título de Grado siguiente, a los efectos previstos en el art. 8.2 de la ley orgánica de universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Grado en Educación Infantil.

Del presente Acuerdo se dará conocimiento a la Consejería Conocimiento, Investigación y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POREL QUE SE INFORMA FAVORABLEMENTE LA MODIFICACIÓN DE LA MEMORIA DE VERIFICACIÓN DE TITULACIÓN DE GRADO (Acuerdo 7.2/CSUS 20-12-2018).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por ley orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007 de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 4.1.2/CG 24-07-18, modificación de la Memoria de verificación del Título de Grado siguiente, a los efectos previstos en el art. 8.2 de la ley orgánica de universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Grado en Educación Primaria.

Del presente Acuerdo se dará conocimiento a la Consejería Conocimiento, Investigación y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POREL QUE SE INFORMA FAVORABLEMENTE LA MODIFICACIÓN DE LA MEMORIA DE VERIFICACIÓN DE TITULACIÓN DE GRADO (Acuerdo 7.3/CSUS 20-12-2018).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por ley orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007 de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 4.1.3/CG 24-07-18, modificación de la Memoria de verificación del Título de Grado siguiente, a los efectos previstos en el art. 8.2 de la ley orgánica de universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Grado en Farmacia.

Del presente Acuerdo se dará conocimiento a la Consejería Conocimiento, Investigación y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POREL QUE SE INFORMA FAVORABLEMENTE LA MODIFICACIÓN DE LA MEMORIA DE VERIFICACIÓN DE TITULACIÓN DE GRADO (Acuerdo 7.4/CSUS 20-12-2018).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por ley orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007 de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 4.1.4/CG 24-07-18, modificación de la Memoria de verificación del Título de Grado siguiente, a los efectos previstos en el art. 8.2 de la ley orgánica de universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Grado en Ingeniería Agrícola.

Del presente Acuerdo se dará conocimiento a la Consejería Conocimiento, Investigación y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POREL QUE SE INFORMA FAVORABLEMENTE LA MODIFICACIÓN DE LA MEMORIA DE VERIFICACIÓN DE TITULACIÓN DE GRADO (Acuerdo 7.5/CSUS 20-12-2018).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por ley orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007 de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 4.1.5/CG 24-07-18, modificación de la Memoria de verificación del Título de Grado siguiente, a los efectos previstos en el art. 8.2 de la ley orgánica de universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Grado en Pedagogía.

Del presente Acuerdo se dará conocimiento a la Consejería Conocimiento, Investigación y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA MEMORIA DE VERIFICACION DE PROGRAMA DE DOCTORADO (Acuerdo 7.6/CSUS 20-12-18).

En virtud de lo regulado en el Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales de doctorado y con la Normativa de Estudios de Doctorado de la Universidad de Sevilla, aprobada por Acuerdo 7.2/CG 17-6-11, se ha remitido por el Consejo de Gobierno Acuerdo 5.2/CG de 30-10-18, por el cual se aprueba la Memoria de verificación del Programa de Doctorado siguiente, a los efectos previstos en el art. 8.2 de la ley orgánica de universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Programa de Doctorado en Turismo por las Universidades de Antonio de Nebrija, Complutense de Madrid, Alicante, Cádiz, Extremadura, La Laguna, Málaga, Santiago de Compostela, Vigo, Rey Juan Carlos y Sevilla.

Del presente Acuerdo se dará conocimiento a la Consejería de Conocimiento, Investigación y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO GPTECH, S.L. (Acuerdo 8.1/CSUS 20-12-18).

Según Acuerdo 8.1.1/CG 30-10-18, por el que se conviene autorizar la creación de la Empresa basada en conocimiento GPTECH, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO SOLAR MENS TECHNOLOGIES, S.L. (Acuerdo 8.2/CSUS 20-12-18).

Según Acuerdo 8.1.2/CG 30-10-18, por el que se conviene autorizar la creación de la Empresa basada en conocimiento SOLAR MENS TECHNOLOGIES, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO VS ENERGY TECH, S.L. (Acuerdo 8.3/CSUS 20-12-18).

Según Acuerdo 8.1.3/CG 30-10-18, por el que se conviene autorizar la creación de la Empresa basada en conocimiento VS ENERGY TECH, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO FORESIGHT.- SEEING IDI, S.L. (Acuerdo 8.4/CSUS 20-12-18).

Según Acuerdo 8.1.4/CG 30-10-18, por el que se conviene autorizar la creación de la Empresa basada en conocimiento FORESIGHT.- SEEING IDI, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO ENIAS HEALT, S.L., (Acuerdo 8.5/CSUS 20-12-18).

Según Acuerdo 8.1.5/CG 30-10-18, por el que se conviene autorizar la creación de la Empresa basada en conocimiento ENIAS HEALT, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO INGENIATRICS TECNOLOGÍAS, S.L. (Acuerdo 8.6/CSUS 20-12-18).

Según Acuerdo 7.1/CG 29-11-18, por el que se conviene autorizar la creación de la Empresa basada en conocimiento INGENIATRICS TECNOLOGÍAS, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 20 DE DICIEMBRE DE 2018 POR EL QUE SE APRUEBAN EXPEDIENTES DE TRANSFERENCIAS DE CRÉDITO (Acuerdo 9/CSUS 20-12-18).

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 9 DE ABRIL DE 2019 POR EL QUE SE INFORMA FAVORABLEMENTE LA MEMORIA DE VERIFICACIÓN DE LA TITULACIÓN DE MÁSTER UNIVERSITARIO EN CIENCIAS DEL TRABAJO (Acuerdo 5.1 /CSUS 9-4-19).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por ley orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007, de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 5.1/CG de 27-2-19, por el que se ratifica el Acuerdo 1.2/CP 5-2-19, la Memoria de verificación del Título de Máster Universitario siguiente, a los efectos previstos en el art. 8.2 de la Ley Orgánica de Universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Máster Universitario en Ciencias del Trabajo.

Del presente Acuerdo se dará conocimiento a la Consejería de Economía, Conocimiento, Empresas y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 9 DE ABRIL DE 2019 POR EL QUE SE INFORMA FAVORABLEMENTE LA MODIFICACIÓN DE LA MEMORIA DE VERIFICACIÓN DE LA TITULACIÓN DE MÁSTER UNIVERSITARIO EN INGENIERÍA INFORMÁTICA (Acuerdo 5.2 /CSUS 9-4-19).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por ley orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007, de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 5.3.1/CG de 27-2-19, la modificación de la Memoria de verificación

del Título de Máster Universitario siguiente, a los efectos previstos en el art. 8.2 de la Ley Orgánica de Universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Máster Universitario en Ingeniería Informática.

Del presente Acuerdo se dará conocimiento a la Consejería de Economía, Conocimiento, Empresas y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 9 DE ABRIL DE 2019 POR EL QUE SE INFORMA FAVORABLEMENTE LA MODIFICACIÓN DE LA MEMORIA DE VERIFICACIÓN DE LA TITULACIÓN DE GRADO EN INGENIERÍA INFORMÁTICA-TECNOLOGÍAS INFORMÁTICAS (Acuerdo 5.3 /CSUS 9-4-19).

En virtud de lo regulado en la Ley Orgánica 6/2001 de Universidades, modificada por ley orgánica 4/2007, de 12 de abril de 2007, el Real Decreto 1393/2007, de 29 de octubre, el artículo 13.1.d) del Estatuto de la Universidad de Sevilla, y demás disposiciones vigentes, se ha remitido por el Consejo de Gobierno, mediante Acuerdo 5.3.2/CG de 27-2-19, la modificación de la Memoria de verificación del Título de Grado siguiente, a los efectos previstos en el art. 8.2 de la Ley Orgánica de Universidades, acordándose por el Pleno del Consejo Social informe favorable.

- Grado en Ingeniería Informática-Tecnologías Informáticas.

Del presente Acuerdo se dará conocimiento a la Consejería de Economía, Conocimiento, Empresas y Universidad, así como al Consejo de Universidades.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 9 DE ABRIL DE 2019 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO CIVICIENCIA (Acuerdo 6.1/CSUS 9-4-19).

Según Acuerdo 8.2.1/CG 27-2-19, por el que se conviene autorizar la creación de la Empresa basada en conocimiento CIVICIENCIA, el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 9 DE ABRIL DE 2019 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO ECOFISHUS RESEARCH, S.L.L. (Acuerdo 6.2/CSUS 9-4-19).

Según Acuerdo 8.2.2/CG 27-2-19, por el que se conviene autorizar la creación de la Empresa basada en conocimiento ECOFISHUS RESEARCH, S.L.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 9 DE ABRIL DE 2019 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO INGELECTUS, INNOVATIVE ELECTRICAL SOLUTIONS, S.L. (Acuerdo 6.3/CSUS 9-4-19).

Según Acuerdo 8.2.3/CG 27-2-19, por el que se conviene autorizar la creación de la Empresa basada en conocimiento INGELECTUS, INNOVATIVE ELECTRICAL SOLUTIONS, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

ACUERDO DEL PLENO DEL CONSEJO SOCIAL DE 9 DE ABRIL DE 2019 POR EL QUE SE INFORMA FAVORABLEMENTE LA CREACIÓN DE LA EMPRESA BASADA EN EL CONOCIMIENTO REMOTE SENSING, S.L. (Acuerdo 6.4/CSUS 9-4-19).

Según Acuerdo 8.2.4/CG 27-2-19, por el que se conviene autorizar la creación de la Empresa basada en conocimiento REMOTE SENSING, S.L., el Pleno del Consejo Social ha acordado informar favorablemente.

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. 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 CLAUSTRO UNIVERSITARIO POR SECTORES.

APELLIDOS Y NOMBRE

CENTRO

SECTOR A: PROFESORES DOCTORES DE CUERPOS DOCENTES UNIVERSITARIOS

ACOSTA JIMÉNEZ, ANTONIO JOSÉ	FACULTAD DE FÍSICA
AGUAYO CAMACHO, MARIANO	FACULTAD DE TURISMO Y FINANZAS
ALBARREAL NÚÑEZ, MARÍA JESÚS	ETS DE INGENIERÍA DE EDIFICACIÓN
ALONSO ALONSO, CLARA EUGENIA	FACULTAD DE FÍSICA
ÁLVAREZ DE SOTOMAYOR PAZ, MARÍA	FACULTAD DE FARMACIA
ANDREU LARA, CARMEN	FACULTAD DE BELLAS ARTES
APARICIO FERNÁNDEZ, PATRICIA	FACULTAD DE QUÍMICA
ARCOS VARGAS, MARÍA CRUZ	FACULTAD DE DERECHO
ARETA MARIGÓ, GEMA	FACULTAD DE FILOLOGÍA
ARISTA PALMERO, MONTSERRAT	FACULTAD DE BIOLOGÍA
ARIZA GÓMEZ, MARÍA TERESA	ETS DE INGENIERÍA
ARROYO MARÍN, JUAN	FACULTAD DE BIOLOGÍA
AYALA GÓMEZ, ANTONIO	FACULTAD DE FARMACIA
BARRIOS CASARES, MANUEL	FACULTAD DE FILOSOFÍA
BARROSO CASTRO, MARÍA DEL CARMEN	FACULTAD DE CC EE Y EE
BEATO MORENO, ANTONIO	FACULTAD DE MATEMÁTICAS
BELLO LÓPEZ, MIGUEL ÁNGEL	FACULTAD DE QUÍMICA
BELTRÁN FORTES, JOSÉ	FACULTAD DE GEOGRAFÍA E HISTORIA
BILBAO PEÑA, DANIEL	FACULTAD DE BELLAS ARTES
BORRÁS TALAVERA, MARÍA DOLORES	ESCUELA POLITÉCNICA SUPERIOR
BRAVO ARANDA, GABRIEL	ETS DE INGENIERÍA
BULLÓN FERNÁNDEZ, PEDRO	FACULTAD DE ODONTOLOGÍA
CABALLERO ANDALUZ, RAFAELA	FACULTAD DE MEDICINA
CABALLOS RUFINO, ANTONIO	FACULTAD DE GEOGRAFÍA E HISTORIA
CABERO ALMENARA, JULIO	FACULTAD DE CC DE LA EDUCACIÓN
CALDERÓN MORENO, MARÍA CARMEN	FACULTAD DE MATEMÁTICAS
CANO GARCÍA, FRANCISCO JAVIER	FACULTAD DE PSICOLOGÍA
CAPITÁN MORALES, LUIS CRISTÓBAL	FACULTAD DE MEDICINA
CARAVACA RODRÍGUEZ, FRANCISCO PASCUAL	ETS DE INGENIERÍA AGRONÓMICA
CARMONA RUIZ, MARÍA ANTONIA	FACULTAD DE GEOGRAFÍA E HISTORIA
CARO GONZÁLEZ, FRANCISCO JAVIER	FACULTAD DE COMUNICACIÓN
CARRIAZO RUBIO, ALFONSO	FACULTAD DE MATEMÁTICAS
CASANUEVA ROCHA, CRISTÓBAL	FACULTAD DE TURISMO Y FINANZAS
CASTRO SÁENZ, ALFONSO	FACULTAD DE DERECHO
COMESAÑA RINCÓN, JOAQUÍN	FACULTAD DE FILOLOGÍA
CONDE HERRERA, MANUEL	FACULTAD DE MEDICINA
CORDOBÉS CARMONA, FELIPE	ESCUELA POLITÉCNICA SUPERIOR

CRESPO CADENAS, CARLOS	ETS DE INGENIERÍA
DAZA NAVARRO, MARÍA PAULA	FACULTAD DE CC DE LA EDUCACIÓN
DEL VALLE SEVILLANO, CARMELO	ETS DE INGENIERÍA INFORMÁTICA
DÍAZ ARGANDOÑA, ESTRELLA	FACULTAD DE PSICOLOGÍA
DOMÍNGUEZ MACHUCA, MIGUEL ÁNGEL	FACULTAD DE CC EE Y EE
DORADO OCAÑA, MANUEL EUGENIO	FACULTAD DE MEDICINA
ESCOBAR PÉREZ, BERNABÉ	FACULTAD DE TURISMO Y FINANZAS
ESCUDERO GONZÁLEZ, MIGUEL	FACULTAD DE BIOLOGÍA
ESPINAR GARCÍA, MARÍA AUXILIADORA	FACULTAD DE MEDICINA
FERNÁNDEZ ARÉVALO, MARÍA MERCEDES	FACULTAD DE FARMACIA
FERNÁNDEZ MARTÍNEZ, CONCEPCIÓN	FACULTAD DE FILOLOGÍA
FERNÁNDEZ SÁNCHEZ, FERNANDO	ETS DE INGENIERÍA
FIGUEROA CLEMENTE, MANUEL ENRIQUE	FACULTAD DE BIOLOGÍA
FLORES ALÉS, VICENTE	ETS DE INGENIERÍA DE EDIFICACIÓN
FRANCO FERNÁNDEZ, MARÍA DOLORES	FACULTAD DE MEDICINA
FUENTES RODRÍGUEZ, CATALINA	FACULTAD DE FILOLOGÍA
GALLARDO CRUZ, MARÍA DEL CARMEN	FACULTAD DE FÍSICA
GARCÍA MARTÍNEZ, JESÚS	FACULTAD DE PSICOLOGÍA
GARRIDO LORA, MANUEL	FACULTAD DE COMUNICACIÓN
GARRUDO CARABIAS, FRANCISCO	FACULTAD DE FILOLOGÍA
GÓMEZ MUÑOZ, JOSÉ MANUEL	FACULTAD DE DERECHO
GÓMEZ RIVERO, CARMEN	FACULTAD DE DERECHO
GONZÁLEZ FERNÁNDEZ, ANTONIO DE LA CRUZ	ETS DE INGENIERÍA
GONZÁLEZ PONCE, FRANCISCO JOSÉ	FACULTAD DE FILOLOGÍA
GUADIX MARTÍN, JOSÉ	ETS DE INGENIERÍA
GÜEMES ALZAGA, MARÍA BELÉN	FACULTAD DE MATEMÁTICAS
GUICHOT REINA, VIRGINIA	FACULTAD DE CC DE LA EDUCACIÓN
HERRERO RAMA, LUIS JACINTO	FACULTAD DE BIOLOGÍA
HIDALGO DOBLADO, MARÍA JOSÉ	ETS DE INGENIERÍA INFORMÁTICA
IGLESIAS GUERRA, FERNANDO	FACULTAD DE FARMACIA
JIMÉNEZ RODRÍGUEZ, MARÍA JOSÉ	ETS DE INGENIERÍA INFORMÁTICA
LEÓN DE MORA, CARLOS	ETS DE INGENIERÍA INFORMÁTICA
LLANO ALONSO, FERNANDO HIGINIO	FACULTAD DE DERECHO
LOMAS CAMPOS, MARÍA DE LAS MERCEDES	FACULTAD DE ENF., FISIOT Y PODOL.
LÓPEZ JIMÉNEZ, ANA MARÍA	FACULTAD DE PSICOLOGÍA
LÓPEZ LARA, ENRIQUE JAVIER	FACULTAD DE GEOGRAFÍA E HISTORIA
LÓPEZ LÓPEZ, ÓSCAR	FACULTAD DE QUÍMICA
LOREN MÉNDEZ, MARÍA DEL MAR	ETS DE ARQUITECTURA
LUCAS RUIZ, VALERIANO	ETS DE INGENIERÍA DE EDIFICACIÓN
MACHUCA PORTILLO, MARÍA DEL CARMEN	FACULTAD DE ODONTOLOGÍA
MALET MAENNER, MARÍA PILAR	FACULTAD DE QUÍMICA
MARCELO GARCÍA, CARLOS	FACULTAD DE CC DE LA EDUCACIÓN

MÁRMOL CONDE, AMPARO MARÍA	FACULTAD DE CC EE Y EE
MARTÍN LÓPEZ, MARÍA MILAGRO	FACULTAD DE CIENCIAS DEL TRABAJO
MARTÍN NAVARRO, JOSÉ LUIS	FACULTAD DE CC EE Y EE
MARTÍNEZ FERNÁNDEZ, JULIÁN	FACULTAD DE FÍSICA
MARTOS RAMOS, JOSÉ JAVIER	FACULTAD DE FILOLOGÍA
MATE BARRERO, ALFONSO	FACULTAD DE FARMACIA
MATEOS NARANJO, ENRIQUE	FACULTAD DE BIOLOGÍA
MAYO NÚÑEZ, JUANA MARÍA	ETS DE INGENIERÍA
MEDINA DÍAZ, FRANCISCO JOSÉ	FACULTAD DE PSICOLOGÍA
MEJÍAS ÁLVAREZ, MARÍA JESÚS	FACULTAD DE GEOGRAFÍA E HISTORIA
MIRANDA BONILLA, JOSÉ	FACULTAD DE GEOGRAFÍA E HISTORIA
MOJARRO PRÁXEDES, MARÍA DOLORES	FACULTAD DE MEDICINA
MOLINA CANTERO, FRANCISCO JAVIER	ESCUELA POLITÉCNICA SUPERIOR
MOLINA HEREDIA, FERNANDO PUBLIO	FACULTAD DE BIOLOGÍA
MONTERO FERNÁNDEZ, FRANCISCO JAVIER	ETS DE ARQUITECTURA
MONTERO PEDRERA, ANA MARÍA	FACULTAD DE CC DE LA EDUCACIÓN
MONTOYA MARTÍN, ENCARNACIÓN	FACULTAD DE DERECHO
MORALES LOZANO, JUAN ANTONIO	FACULTAD DE CC DE LA EDUCACIÓN
MORENO ESPINOSA, PASTORA MAGDALENA	FACULTAD DE COMUNICACIÓN
MORENO FERNÁNDEZ, ANA MARÍA	FACULTAD DE MEDICINA
MORENO REBOLLO, JUAN LUIS	FACULTAD DE MATEMÁTICAS
MORENO TORAL, ESTEBAN	FACULTAD DE FARMACIA
MOSQUERA ADELL, EDUARDO	ETS DE ARQUITECTURA
NAVARRO CASAS, JAIME	ETS DE ARQUITECTURA
NAVARRO LUNA, JAVIER	FACULTAD DE GEOGRAFÍA E HISTORIA
NÚÑEZ GARCÍA, CARMEN	FACULTAD DE CC EE Y EE
OLALLA ACOSTA, MIGUEL ÁNGEL	FACULTAD DE MATEMÁTICAS
OSTOS SALCEDO, MARÍA PILAR	FACULTAD DE GEOGRAFÍA E HISTORIA
PALMERO ACEBEDO, FAUSTINO	ETS DE INGENIERÍA INFORMÁTICA
PARIS CARBALLO, FEDERICO	ETS DE INGENIERÍA
PAVÓN TORREJÓN, PILAR	FACULTAD DE GEOGRAFÍA E HISTORIA
PERAL RUBIO, MARÍA JOSÉ	FACULTAD DE FARMACIA
PÉREZ URRESTARAZU, LUIS	ETS DE INGENIERÍA AGRONÓMICA
PLIEGO SÁNCHEZ, ISIDRO	FACULTAD DE FILOLOGÍA
QUINTERO ARIZA, JOSÉ MANUEL	ETS DE INGENIERÍA AGRONÓMICA
RAMÍREZ ALVARADO, MARÍA DEL MAR	FACULTAD DE COMUNICACIÓN
REDONDO GÓMEZ, SUSANA	FACULTAD DE BIOLOGÍA
REVUELTA MARCHENA, MARÍA PASTORA	ETS DE INGENIERÍA DE EDIFICACIÓN
RODRÍGUEZ ORTIZ, JOSÉ ANTONIO	ESCUELA POLITÉCNICA SUPERIOR
ROMÁN COLLADO, ROCÍO FRANCISCA	FACULTAD DE CC EE Y EE
ROMERO RAMOS, ESTHER	ETS DE INGENIERÍA
ROMERO RODRÍGUEZ, JOSÉ MARÍA	FACULTAD DE BIOLOGÍA

RUBIO DE HITA, PALOMA	ETS DE ARQUITECTURA
RUEDA FERNÁNDEZ, CASILDA	FACULTAD DE DERECHO
RUEDA RUEDA, ADORACIÓN	FACULTAD DE FÍSICA
RUIZ ARAHAL, MANUEL	ETS DE INGENIERÍA
RUIZ CORTÉS, ANTONIO	ETS DE INGENIERÍA INFORMÁTICA
RUIZ MÉNDEZ, MAURO	FACULTAD DE CIENCIAS DEL TRABAJO
SÁINZ GUTIÉRREZ, VICTORIANO	ETS DE ARQUITECTURA
SALGUERO LAMILLAR, FRANCISCO JOSÉ	FACULTAD DE FILOLOGÍA
SÁNCHEZ FRANCO, MANUEL JESÚS	FACULTAD DE CC EE Y EE
SÁNCHEZ JIMÉNEZ, VIRGINIA	FACULTAD DE PSICOLOGÍA
SÁNCHEZ LENCERO, TOMÁS MANUEL	ETS DE INGENIERÍA
SÁNCHEZ MARCOS, ENRIQUE	FACULTAD DE QUÍMICA
SÁNCHEZ SÁNCHEZ, JOSÉ MARÍA	FACULTAD DE BELLAS ARTES
SANTOS CUMPLIDO, FRANCISCO JAVIER	FACULTAD DE CC EE Y EE
SAQUETE CHAMIZO, JOSÉ CARLOS	FACULTAD DE GEOGRAFÍA E HISTORIA
SERRANO VICENTE, MARTÍN	FACULTAD DE DERECHO
SEVILLANO RAMOS, JOSÉ LUIS	ETS DE INGENIERÍA INFORMÁTICA
SOBRINO TORO, JUAN PABLO	FACULTAD DE ENF., FISIOT Y PODOL.
SORIA CONDE, LAUREANO	ETS DE INGENIERÍA
SUÁREZ GARCÍA, MARÍA PAZ	ETS DE INGENIERÍA AGRONÓMICA
TEJERO MATEO, MARÍA PILAR	FACULTAD DE QUÍMICA
TORRALBA SILGADO, ANTONIO JESÚS	ETS DE INGENIERÍA
TRAPASSI, LEONARDA	FACULTAD DE FILOLOGÍA
VARGAS MACÍAS, MARÍA DEL CARMEN	FACULTAD DE FARMACIA
VÁZQUEZ VALENZUELA, RAFAEL	ETS DE INGENIERÍA
VEGA PÉREZ, JOSÉ MANUEL	FACULTAD DE FARMACIA
VIDAL BARRERO, JOSÉ FERNANDO	ETS DE INGENIERÍA
VILLA CARO, GABRIEL	ETS DE INGENIERÍA
YANES CABRERA, CRISTINA MARÍA	FACULTAD DE CC DE LA EDUCACIÓN
ZAMORA RAMÍREZ, CONSTANCIO	FACULTAD DE CC EE Y EE

SUBSECTOR B1: PROFESORES DE CUERPOS DOCENTES UNIVERSITARIOS

SIN TÍTULO DE DOCTOR Y PROFESORES COLABORADORES SIN TÍTULO DE DOCTOR

BALLESTEROS ZALDÍVAR, JUAN EMILIO	ETS DE ARQUITECTURA
LÓPEZ GORDILLO, MIGUEL CALIXTO	ETS DE INGENIERÍA AGRONÓMICA
SORIANO CUESTA, CRISTINA	ETS DE ARQUITECTURA

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

ÁLVAREZ FUENTES, JOSEFA	FACULTAD DE FARMACIA
BARBANCHO CONCEJERO, JULIO	ESCUELA POLITÉCNICA SUPERIOR
BARTOLOMÉ RODRÍGUEZ, MARÍA ISABEL	FACULTAD DE CC EE Y EE
CAMBROLLÉ SILVA, JESÚS	FACULTAD DE BIOLOGÍA

JIMÉNEZ LAGARES, IRENE
RAMÍREZ JUIDÍAS, EMILIO

FACULTAD DE CC DE LA EDUCACIÓN
ETS DE INGENIERÍA AGRONÓMICA

SUBSECTOR B3: RESTO DEL PERSONAL DOCENTE O INVESTIGADOR

ALONSO GONZÁLEZ, MARÍA DE LOS ÁNGELES
BÁRCENAS MORENO, GEMA
BARRIENTOS TRIGO, SERGIO
BUENO SUÁREZ, CARLOS
CAPITÁN FERNÁNDEZ, JESÚS
LLAMES LAVANDERA, ROSA ANA
MANCILLA LEYTON, JUAN MANUEL
MANCINAS CHÁVEZ, ROSALBA GUADALUPE
MARTÍN RUBIO, MARÍA ESTHER
MÉNDEZ MAJUELOS, MARÍA INÉS
MONTSERRAT DE LA PAZ, SERGIO
RODRÍGUEZ CASTAÑO, ÁNGEL
SÁNCHEZ FIDALGO, SUSANA
SÁNCHEZ MOSQUERA, MARCIAL
VIGUERA REVUELTA, RODRIGO

FACULTAD DE COMUNICACIÓN
ETS DE INGENIERÍA AGRONÓMICA
FACULTAD DE ENF., FISIOT. Y PODOL.
FACULTAD DE CIENCIAS DEL TRABAJO
ETS DE INGENIERÍA
FACULTAD DE PSICOLOGÍA
FACULTAD DE BIOLOGÍA
FACULTAD DE COMUNICACIÓN
FACULTAD DE CC DE LA EDUCACIÓN
FACULTAD DE COMUNICACIÓN
FACULTAD DE MEDICINA
ETS DE INGENIERÍA
FACULTAD DE MEDICINA
FACULTAD DE CC EE Y EE
FACULTAD DE DERECHO

*SUBSECTOR C1: ESTUDIANTES DE GRADO, MÁSTER, PRIMER
Y SEGUNDO CICLO O CICLO ÚNICO Y DOCTORADO*

ABRIO MARTÍN, CRISTÓBAL
ACOSTA SÁNCHEZ, LUZ
ACUÑA BUENO, CARMEN
ALONSO DEL REAL BARRERA, BLANCA MARÍA
ALONSO DEL REAL BARRERA, SANTIAGO MARÍA
ARAGÓN LUQUE, LUCÍA
BADÍA CAMBRILES, PAULA
BALLESTEROS MAGAÑA, ANDRÉS
BARRERA DEL RÍO, DANIEL
BENAVIDES VÉLEZ, PAOLA MERCEDES
BENÍTEZ MORICHE, JOSÉ ANTONIO
BLANCO GARCÍA, JESÚS
CABELLO DOMÍNGUEZ, JESÚS MANUEL
CASTELLANO RAMÍREZ, RUBÉN
CÓRDOBA TEVAR, ISABEL
CORPAS MOYA, IGNACIO JAVIER
CRUZ MAURI, MARINA
DE LA ROSA PÉREZ, CLAUDIA ELENA
DE LOS REYES SUÁREZ, ISIS DIANA
DE VICENTE COTÁN, FRANCISCO JAVIER
DELGADO LUNA, ÁNGEL

FACULTAD DE FARMACIA
FACULTAD DE CC. EE. Y EE.
FACULTAD DE FILOGÍA
FACULTAD DE CC DE LA EDUCACIÓN
FACULTAD DE CC DE LA EDUCACIÓN
FACULTAD DE COMUNICACIÓN
FACULTAD DE CC EE Y EE
FACULTAD DE FARMACIA
FACULTAD DE CC EE Y EE
FACULTAD DE CC EE Y EE
ETS INGENIERÍA INFORMÁTICA
FACULTAD DE GEOGRAFÍA E HISTORIA
FACULTAD DE CIENCIAS DEL TRABAJO
FACULTAD DE COMUNICACIÓN
FACULTAD DE MEDICINA
FACULTAD DE DERECHO
FACULTAD DE DERECHO
FACULTAD DE DERECHO
FACULTAD DE PSICOLOGÍA
FACULTAD DE CC DE LA EDUCACIÓN
ETS DE INGENIERÍA INFORMÁTICA

DÍAZ FERNÁNDEZ, YOLANDA	ESCUELA POLITÉCNICA SUPERIOR
DÍAZ SAINZ, MARÍA TERESA	FACULTAD DE BELLAS ARTES
DOMÍNGUEZ NAVARRO, MACARENA	FACULTAD DE COMUNICACIÓN
DURAN GARCÍA, FEDERICO	FACULTAD DE GEOGRAFÍA E HISTORIA
ESPAÑOL HERRERO, EDUARDO	FACULTAD DE GEOGRAFÍA E HISTORIA
FERNÁNDEZ NARANJO, ELENA	FACULTAD DE FILOLOGÍA
GALÁN GUZMÁN, JUAN DE DIOS	ETS DE INGENIERÍA AGRONÓMICA
GARCÍA DE TEJADA CONRADI, REYES	ETS DE INGENIERÍA
GARCÍA GARCÍA, LORENZO	FACULTAD DE BIOLOGÍA
GARCÍA LIDÓN, ALEJANDRO	FACULTAD DE FILOSOFÍA
GARRIDO LÓPEZ, BELÉN	ETS INGENIERÍA INFORMÁTICA
GÓMEZ DE AGÜERO ORTIZ, ELENA	FACULTAD DE PSICOLOGÍA
GÓMEZ DE AGÜERO ORTIZ, MIGUEL	ETS DE INGENIERÍA
GÓMEZ MEDRANO, JUAN	ETS DE INGENIERÍA
GONZÁLEZ MARTÍNEZ, INMACULADA CONCEPCIÓN	FACULTAD DE TURISMO Y FINANZAS
GUTIÉRREZ CORRALES, JOSÉ LUIS	ETS DE INGENIERÍA
GUTIÉRREZ EVANS, JOAQUÍN	ETS DE INGENIERÍA
GUTIÉRREZ FERNÁNDEZ, LIDIA MARÍA	FACULTAD DE MEDICINA
GUTIÉRREZ MORENO, MARÍA JESÚS	ETS DE ARQUITECTURA
HIDALGO MOREDA, ELISA	ETS DE INGENIERÍA
HIDALGO PÉREZ, SASKIA	FACULTAD DE CC EE Y EE
JIMÉNEZ MARTÍN-CONSUEGRA, CARLOS ÁNGEL	FACULTAD DE CC DE LA EDUCACIÓN
LARRONDOBUNO PÉREZ, ALEJANDRO	FACULTAD DE CC EE Y EE
LÁZARO ESPAÑA, DANIEL	FACULTAD DE MEDICINA
LEÓN PELEGINO, SERGIO	FACULTAD DE TURISMO Y FINANZAS
LLORENTE CORRAL, NIEVES	ESCUELA POLITÉCNICA SUPERIOR
LÓPEZ MARTÍN, GUILLERMO	ETS DE INGENIERÍA
LÓPEZ PÉREZ, ÁNGELA	FACULTAD DE CC DE LA EDUCACIÓN
MEDRANO JAIME, MARTA	FACULTAD DE FARMACIA
MIGUEZ ÁLVAREZ, CARLOS	FACULTAD DE CC DE LA EDUCACIÓN
MOLINA DE BORJAS, CRISTINA	FACULTAD DE TURISMO Y FINANZAS
MOLINA VILEYA, ISABEL	FACULTAD DE CC EE Y EE
MORENO DE CASTRO, NATALIA	FACULTAD DE BIOLOGÍA
MORILLA COLMENERO, AGUSTÍN	FACULTAD DE TURISMO Y FINANZAS
MUÑOZ MONTAÑO, PAULA	ETS DE INGENIERÍA
NIETO CANTERO, JUAN	ETS DE INGENIERÍA AGRONÓMICA
NÚÑEZ JARANAY, FERNANDO	FACULTAD DE FILOLOGÍA
OLIVA KOWALSKY, TATIANNNA ELENA	FACULTAD DE ENF., FISIOT. Y PODOL.
OPRESCU, ANDREEA MADALINA	ETS DE INGENIERÍA INFORMÁTICA
ORIHUELA OLMEDO, PABLO	ETS DE INGENIERÍA
OROPESA LABRADOR, MARÍA DEL ROSARIO	ETS DE INGENIERÍA DE EDIFICACIÓN
PALLARÉS MORENO, IRENE	FACULTAD DE GEOGRAFÍA E HISTORIA

PEINADO CALERO, ANDREA	FACULTAD DE ENF., FISIOT. Y PODOL.
PELEGRÍN GONZALO, LUCÍA	FACULTAD DE ENF., FISIOT. Y PODOL.
PEÑA MORENO, MARÍA AUXILIADORA	ETS DE INGENIERÍA
PÉREZ CRUZ, ÁLVARO	FACULTAD DE FILOLOGÍA
REYES REGORDAN, JOAQUÍN	FACULTAD DE CIENCIAS DEL TRABAJO
RIVAS FRANCO, ÁLVARO	FACULTAD DE DERECHO
ROBLES PONCE, IGNACIO	FACULTAD DE DERECHO
RODRÍGUEZ GALLEGO, JOSÉ ANTONIO	FACULTAD DE MATEMÁTICAS
RODRÍGUEZ MACKAY, ALEXANDER	ESCUELA POLITÉCNICA SUPERIOR
ROSALES CARRASCO, ELENA	FACULTAD DE DERECHO
RUIZ FERNÁNDEZ DE ANGULO, ALEJANDRO	ETS DE ARQUITECTURA
RUIZ LEBRÓN, JOSÉ JULIO	ESCUELA POLITÉCNICA SUPERIOR
SOLÍS SANZ, LAURA	FACULTAD DE TURISMO Y FINANZAS
SOTO LÓPEZ, ÁLVARO	FACULTAD DE BELLAS ARTES
SOTO ONTIVEROS, MARÍA DOLORES	FACULTAD DE COMUNICACIÓN
STOLARSKI HERNÁNDEZ, VICTORIA	FACULTAD DE GEOGRAFÍA E HISTORIA
TRIGO MEDINA, ALEXANDRA	FACULTAD DE DERECHO
VILLARRUBIA JIMÉNEZ, MARÍA VICTORIA	FACULTAD DE PSICOLOGÍA

SUBSECTOR C2: ESTUDIANTES DE TERCER CICLO

MARTÍNEZ MARTÍNEZ, LOURDES	ESCUELA INTERNAC. DE POSGRADO
PAREJO MATOS, ANTONIO	ESCUELA POLITÉCNICA SUPERIOR

SECTOR D: PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

CABALLERO MARTÍN, JUAN MANUEL	CIRCUNSCRIPCIÓN ÚNICA
CHAVES MARTÍNEZ, MARÍA DOLORES	CIRCUNSCRIPCIÓN ÚNICA
CORLETT, SUSAN ANNE	CIRCUNSCRIPCIÓN ÚNICA
FERNÁNDEZ RUIZ, JUAN ANTONIO	CIRCUNSCRIPCIÓN ÚNICA
GARCÍA RODRÍGUEZ, JOSÉ ENRIQUE	CIRCUNSCRIPCIÓN ÚNICA
GUERRERO ESCALANTE, CARLOS	CIRCUNSCRIPCIÓN ÚNICA
JIMÉNEZ CANO, JESÚS	CIRCUNSCRIPCIÓN ÚNICA
LABRADOR CUÉLLAR, GERARDO	CIRCUNSCRIPCIÓN ÚNICA
LEÓN CASADO, MARÍA DOLORES	CIRCUNSCRIPCIÓN ÚNICA
LIMÓN BERNAL, JESÚS	CIRCUNSCRIPCIÓN ÚNICA
LUIS TREJO, MARÍA	CIRCUNSCRIPCIÓN ÚNICA
LUQUE ALFONSO, GREGORIA	CIRCUNSCRIPCIÓN ÚNICA
MALAVAR CASTILLO, MARÍA MERCEDES	CIRCUNSCRIPCIÓN ÚNICA
MARTÍNEZ ROGERIO, GERARDO	CIRCUNSCRIPCIÓN ÚNICA
MORGADO RUIZ, ÁNGELES	CIRCUNSCRIPCIÓN ÚNICA
PÉREZ INFANTES, EUSEBIO	CIRCUNSCRIPCIÓN ÚNICA
RAMÍREZ FERNÁNDEZ, ANTONIO	CIRCUNSCRIPCIÓN ÚNICA
RAMÍREZ IBERBUREN, ANTONIO	CIRCUNSCRIPCIÓN ÚNICA
RECIO ORTIZ, ANTONIA	CIRCUNSCRIPCIÓN ÚNICA

SEGURA CAMACHO, ANA MARÍA
SILVA SUÁREZ, ESTRELLA
TERUEL SOTO, LAURA
ZAPATA MEGÍAS, MARÍA DEL CARMEN

CIRCUNSCRIPCIÓN ÚNICA
CIRCUNSCRIPCIÓN ÚNICA
CIRCUNSCRIPCIÓN ÚNICA
CIRCUNSCRIPCIÓN ÚNICA

MIEMBROS NATOS

CASTRO ARROYO, MIGUEL ÁNGEL
CRUZ MARTÍNEZ, CARLOS
GARCÍA VÁZQUEZ, PEDRO
HORGUÉ BAENA, CONCEPCIÓN

NATO
NATO
NATO
NATO

2.2. MESA DEL CLAUSTRO UNIVERSITARIO.

Presidente

- D. Miguel Ángel Castro Arroyo. Sr. Rector Magnífico.

Secretaria

- D.^a Concepción Horgué Baena. Secretaria General.

Sector A: Profesores doctores de cuerpos docentes universitarios

- D.^a Carmen Núñez García. Facultad de Ciencias Económicas y Empresariales.
- D. Antonio José Acosta Jiménez. Facultad de Física.

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

- D. Miguel Calixto López Gordillo. ETS de Ingeniería Agronómica.

Subsectores B2: Profesores contratados doctores y Profesores colaboradores con título de doctor y B3: Resto del personal docente o investigador

- D. Emilio Ramírez Juidías. ETS de Ingeniería Agronómica.

Subsector C1: Estudiantes de grado, máster, primer y segundo ciclo o ciclo único

- D. Santiago María Alonso del Real Barrera. Facultad de Ciencias de la Educación.

Subsector C2: Estudiantes de doctorado

- D.^a Lourdes Martínez Martínez. Pabellón de Mexico.

Sector D: Personal de Administración y Servicios

- D. Carlos Guerrero Escalante. COMPAS.

2.3. COMISIONES DEL CLAUSTRO UNIVERSITARIO Y MIEMBROS QUE LAS INTEGRAN.

COMISIÓN DE PROYECTOS NORMATIVOS

Presidente

- D. Miguel Ángel Castro Arroyo. Sr. Rector Magnífico.

Secretaria

- D.^a Concepción Horgué Baena. Secretaria General.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- D. Javier Navarro Luna. Facultad de Geografía e Historia.
- D.^a María Milagro Martín López. Facultad de Ciencias del Trabajo.
- D. José Antonio Rodríguez Ortiz. Escuela Politécnica Superior.
- D.^a María de las Mercedes Lomas Campos. Facultad de Enfermería, Fisioterapia y Podología.
- D.^a María del Carmen Machuca Portillo. Facultad de Odontología.
- D.^a Rocío Francisca Román Collado. Facultad de Ciencias Económicas y Empresariales.

Representantes del Subsector B1: Profesores de cuerpos docentes universitarios sin título de doctor y profesores colaboradores sin título de doctor

- D.^a Cristina Soriano Cuesta. ETS de Arquitectura.

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

- D. Emilio Ramírez Juidías. ETS de Ingeniería Agronómica.

Representantes del Subsector B3: Resto de personal docente e investigador

- D. Rodrigo Viguera Revuelta. Facultad de Derecho.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- D.^a Marina Cruz Mauri. Facultad de Derecho.
- D. Agustín Morilla Colmenero. Facultad de Turismo y Finanzas.
- D.^a Elena Rosales Carrasco. Facultad de Derecho.
- Vacante.

Representantes del Sector D: Personal de Administración y Servicios

- D.^a María Mercedes Malaver Castillo. COMPAS.
- D.^a Ana María Segura Camacho. UNIÓN DEL PAS.

COMISIÓN DE DOCTORADOS *HONORIS CAUSA*

Presidente

- D. Miguel Ángel Castro Arroyo. Sr. Rector Magnífico.

Secretaria

- D.^a Concepción Horgué Baena. Secretaria General.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- D. Manuel Barrios Casares. Facultad de Filosofía.
- D.^a Carmen Gómez Rivero. Facultad de Derecho.
- D. Francisco José González Ponce. Facultad de Filología.
- D.^a Ana María Moreno Fernández. Facultad de Medicina.
- D. Federico Paris Carballo. ETS de Ingeniería.
- Doña Susana Redondo Gómez. Facultad de Biología

.Representantes del Sector B: Personal docente e investigador no perteneciente al Sector A

- D.^a Josefa Álvarez fuentes. Facultad de Farmacia.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- D.^a Lourdes Martínez Martínez. Escuela Internacional de Posgrado.
- D. Antonio Parejo Matos. Escuela Politécnica Superior.
- Vacante.
- Vacante.

Representantes del Sector D: Personal de Administración y Servicios

- Vacante.
- D.^a Gregoria Luque Alfonso. UNIÓN DEL PAS.

2.4. ACTOS Y ACUERDOS MÁS SOBRESALIENTES

ACTO 3.1/CU 21-11-18, por el que se da conocimiento al Claustro de las Cuentas anuales. Estados Presupuestarios del ejercicio 2017.

ACUERDO ÚNICO/CU 13-12-18, por el que de conformidad con lo establecido en los artículos 11.k del EUS y 72 del RFCU, habiéndose producido la votación del Informe de Gobierno del año académico 2018, durante los días 10, 11 y 12 anticipadamente, y el 13 de diciembre en sesión abierta; y habiendo obtenido el citado Informe 166 votos a favor, 38 en contra, 17 en blanco y 0 nulo, queda aprobado el Informe de Gobierno del año académico 2018.

ACUERDO 2.3/CU 10-6-19, por el que de conformidad con el artículo 11.j) del EUS y el Reglamento de la Universidad de Sevilla sobre concesión de Doctorados Honoris Causa (Acuerdo 5/CU 24-5-01 y modificado por Acuerdo 3.2/CU 10-7-03), se conviene, por asentimiento, aprobar los nombramientos como Doctores Honoris Causa por la Universidad de Sevilla en favor de los siguientes señores:

D. Enrique Barón Crespo

D. Pierre Gros

D. José Ignacio Gabilondo Pujol

ACTO 3.1/CU 10-6-19, por el que de conformidad con el artículo 24.6 del EUS, el Defensor Universitario presenta al Claustro Universitario la Memoria anual de actividades del año 2018.

ACTO 5/CU 10-6-19, por el que de conformidad con lo establecido en los artículos 11.l) y 13.q) del Estatuto de la Universidad de Sevilla, se da conocimiento al Claustro del Presupuesto de la Universidad de Sevilla para el año 2019.

ACUERDO ÚNICO/CU 13-6-19, por el que habiéndose producido la votación del Proyecto de Reforma del Reglamento General de Investigación, los días 10, 11 y 12 de junio anticipadamente y el 13 de junio en sesión abierta; estando integrado actualmente el Claustro por 285 claustrales; requiriéndose para la aprobación del proyecto la menor de las mayorías siguientes: el sesenta por ciento de los claustrales presentes o la mayoría absoluta de hecho del Claustro Universitario, en virtud del artículo 149 del Estatuto de la Universidad de Sevilla; resultando ser la primera mayoría 113 votos y la segunda mayoría 144 votos; y habiendo obtenido el Proyecto de Reforma del Reglamento General de Investigación, 173 votos a favor, según resulta del acta que se adjunta (Anexo I) de conformidad con lo establecido en el artículo 61.4 del Reglamento de Funcionamiento del Claustro Universitario, se aprueba la reforma del Reglamento General de Investigación.

DOCUMENTO N° 3: CONSEJO DE GOBIERNO

- 3.1. MIEMBROS QUE COMPONEN EL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA.**

- 3.2. COMISIONES DEL CONSEJO DE GOBIERNO Y MIEMBROS QUE LAS INTEGRAN.**

- 3.3. RELACIÓN DE ASUNTOS TRATADOS EN EL CONSEJO DE GOBIERNO: ÓRDENES DEL DÍA DE LAS SESIONES QUE SE HAN CELEBRADO.**

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

EQUIPO DE GOBIERNO

- Don Miguel Ángel Castro Arroyo.
- Doña Concepción Horgué Baena.
- Don Pedro García Vázquez.
- Doña Cristina María Yanes Cabrera.
- Don Julián Martínez Fernández.
- Don José Guadix Martín.
- Doña María del Carmen Vargas Macías.
- Don Juan Carlos Benjumea Acevedo.
- Doña María Pastora Revuelta Marchena.
- Doña Ana María López Jiménez.
- Doña María del Carmen Barroso Castro.
- Doña María Elena Cano Bazaga.

PROFESORES DOCTORES DE CUERPOS DOCENTES UNIVERSITARIOS

- Doña María del Mar Ramírez Alvarado.
- Don Luis Cristóbal Capitán Morales.
- Don Miguel Ángel Domínguez Machuca.
- Doña María Pilar Tejero Mateo.
- Doña María Pilar Ostos Salcedo.
- Don José Manuel Vega Pérez.
- Don Francisco Javier Montero Fernández.
- Doña Clara Eugenia Alonso Alonso.
- Don Felipe Cordobés Carmona.
- Doña Leonarda Trapassi.

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

- Don Sergio Barrientos Trigo.
- Don Rodrigo Viguera Revuelta.
- Doña Cristina Soriano Cuesta.

ESTUDIANTES DE GRADO, MÁSTER, PRIMER Y SEGUNDO CICLO, CICLO ÚNICO Y DOCTORADO

- Don Andrés Ballesteros Magaña.
- Doña Paola Mercedes Benavides Vélez.
- Don Ignacio Javier Corpas Moya.
- Don Ángel Delgado Luna.
- Doña Elena Fernández Naranjo.

- Don José Luis Gutiérrez Corrales.
- Doña María Jesús Gutiérrez Moreno.
- Don Carlos Ángel Jiménez Martín-Consuegra.
- Doña María del Rosario Oropesa Labrador.
- Don Álvaro Rivas Franco.
- Don Alfonso Márquez Martínez.

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

- D. Gerardo Labrador Cuéllar.
- D. Gerardo Martínez Rogerio.
- D.^a María del Carmen Zapata Megías.

REPRESENTANTES DE LOS DECANOS Y DIRECTORES DE ESCUELA

- Don Antonio Navarro García.
- Don Javier Navarro Luna.
- Don Pablo Badillo O'Farrell
- Don Alejandro Díaz Moreno.
- Don Alfonso Castro Sáenz.
- Don Cristóbal Casanueva Rocha.
- Don Valeriano Lucas Ruiz.

REPRESENTANTES DE LOS DIRECTORES DE DEPARTAMENTO.

- D. Joaquín Alcaide Fernández.
- D.^a María del Rosario Vaz Pardal.
- Vacante.
- D. Antonio Bernal Guerrero.
- D. Francisco Javier Cano García.
- Vacante
- Vacante.

REPRESENTANTES DEL CONSEJO SOCIAL EN EL CONSEJO DE GOBIERNO

- D. Juan José López Garzón.
- D.^a Clemencia Rufo Quiles.
- D.^a María Concepción Yoldi García.

3.2. COMISIONES DEL CONSEJO DE GOBIERNO Y MIEMBROS QUE LAS INTEGRAN.

COMISIÓN ACADÉMICA

Presidenta

- Doña Cristina María Yanes Cabrera. Vicerrectora de Ordenación Académica.

Representantes del Equipo de Gobierno

- Don Juan Carlos Benjumea Acevedo. Vicerrector de Profesorado.
- Doña Concepción Horgué Baena. Secretaria General.

Delegado del CADUS

- Don Alfonso Márquez Martínez. Facultad de Matemáticas.

Representantes de Decanos o Directores de Escuela

- Titular: Don Javier Navarro Luna. Facultad de Geografía e Historia.
- Titular: Don Valeriano Lucas Ruiz. ETS de Ingeniería de Edificación.
- Suplente: Don Cristóbal Casanueva Rocha. Facultad de Turismo y Finanzas.

Representantes de Directores de Departamento

- Titular: Don Joaquín Alcaide Fernández. Departamento de Derecho Internacional Público y Relaciones Internacionales.
- Titular: Don Francisco Javier Cano García. Departamento de Personalidad, Evaluación y Tratamiento Psicológicos.
- Suplente: Don Antonio Bernal Guerrero. Departamento de Teoría e Historia de la Educación y Pedagogía Social.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- Titular: Don Luis Cristóbal Capitán Morales. Facultad de Medicina.
- Titular: Don Felipe Cordobés Carmona. Escuela Politécnica Superior.
- Titular: Doña María del Mar Ramírez Alvarado. Facultad de Comunicación.
- Suplente: Doña María Pilar Tejero Mateo. Facultad de Química.

Representantes del Sector B: Personal docente e investigador no perteneciente al Sector A

- Titular: Don^a Cristina Soriano Cuesta. ETS de Arquitectura.
- Suplente: Don Sergio Barrientos Trigo. Facultad de Enfermería, Fisioterapia y Podología.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- Titular: Don Carlos Ángel Jiménez Martín-Consuegra. Facultad de Ciencias de la Educación.
- Titular: Don Álvaro Rivas Franco. Facultad de Derecho.
- Titular: Don Ángel Delgado Luna. ETS de Ingeniería Informática.
- Suplente: Doña Paola Mercedes Benavides Vélez. Facultad de Ciencias Económicas y Empresariales.

Representantes del Sector D: Personal de Administración y Servicios

- Titular: Doña María del Carmen Zapata Megías. COMPAS.
- Suplente: Don Gerardo Labrador Cuéllar. COMPAS.

COMISIÓN DE ASUNTOS ECONÓMICOS

Presidente

- Doña María del Carmen Barroso Castro. Vicerrectora de Planificación Estratégica y Económica.

Representantes del Equipo de Gobierno

- Don Pedro García Vázquez. Gerente.
- Doña María Pastora Revuelta Marchena. Vicerrectora de Estudiantes.

Secretario (sin voto)

- Don Manuel Díaz Hidalgo. Director Técnico del Área de Gestión Económica.

Delegado del CADUS

- Don Carlos Cruz Martínez. ETS de Ingeniería Informática

Representantes de Decanos o Directores de Escuela

- Titular: Don Antonio Navarro García. Facultad de Ciencias Económicas y Empresariales.
- Titular: Don Cristóbal Casanueva Rocha. Facultad de Turismo y Finanzas.
- Suplente: Don Valeriano Lucas Ruiz. ETS de Ingeniería de Edificación

Representantes de Directores de Departamento

- Titular: Doña María del Rosario Vaz Pardal. Departamento de Cristalografía, Mineralogía y Química Agrícola.
- Titular: Don Antonio Bernal Guerrero. Departamento de Teoría e Historia de la Educación y Pedagogía Social.
- Suplente: Doña María Paz Suárez García. Departamento de Ciencias Agroforestales.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- Titular: Doña Leonarda Trapassi. Facultad de Filología.
- Titular: Don Francisco Javier Montero Fernández. ETS de Arquitectura.
- Titular: Don José Manuel Vega Pérez. Facultad de Farmacia.
- Suplente: Don Luis Cristóbal Capitán Morales. Facultad de Medicina.

Representantes del Sector B: Personal docente e investigador no perteneciente al Sector A

- Titular: Don Rodrigo Viguera Revuelta. Facultad de Derecho.
- Suplente: Doña Cristina Soriano Cuesta. ETS de Arquitectura.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- Titular: Doña Paola Mercedes Benavides Vélez. Facultad de Ciencias Económicas y Empresariales.
- Titular: Don Ignacio Javier Corpas Moya. Facultad de Derecho.
- Titular: Don Carlos Ángel Jiménez Martín-Consuegra. Facultad de Ciencias de la Educación.
- Suplente: Vacante.

Representantes del Sector D: Personal de Administración y Servicios

- Titular: Doña María del Carmen Zapata Megías. COMPAS.
- Suplente: Don Gerardo Martínez Rogerio. COMPAS.

Representantes del Consejo Social

- Titular: Vacante.
- Suplente: Vacante.

COMISIÓN DE LA BIBLIOTECA UNIVERSITARIA

Presidente

- Don Julián Martínez Fernández. Vicerrector de Investigación.

Representantes del Equipo de Gobierno

- Don Juan Carlos Benjumea Acevedo. Vicerrector de Profesorado.
- Doña María del Carmen Vargas Macías. Vicerrectora de Internacionalización.

Delegada del CADUS

- Doña Andrea Ríos Rodríguez. Facultad de Filosofía.

Representantes de Decanos o Directores de Escuela

- Titular: Don Alejandro Díaz Moreno. Facultad de Ciencias del Trabajo.
- Titular: Don Pablo Badillo O'Farrell. Facultad de Filosofía.
- Suplente: Don Javier Navarro Luna. Facultad de Geografía e Historia.

Representantes de Directores de Departamento

- Titular: Doña María del Rosario Vaz Pardal. Departamento de Cristalografía, Mineralogía y Química Agrícola.
- Titular: Doña María Paz Suárez García. Departamento de Ciencias Agroforestales.
- Suplente: Don Francisco Javier Cano García. Departamento de Personalidad, Evaluación y Tratamiento Psicológicos.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- Titular: Doña Clara Eugenia Alonso Alonso. Facultad de Física.
- Titular: Doña María Pilar Ostos Salcedo. Facultad de Geografía e Historia.
- Titular: Don Francisco Javier Montero Fernández. ETS de Arquitectura.
- Suplente: Doña Leonarda Trapassi. Facultad de Filología.

Representantes del Sector B: Personal docente e investigador no perteneciente al Sector A

- Titular: Doña Cristina Soriano Cuesta. ETS de Arquitectura.
- Suplente: Don Rodrigo Viguera Revuelta. Facultad de Derecho. Titular: Doña Cristina Soriano Cuesta. ETS de Arquitectura.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- Titular: Don Ángel Delgado Luna. ETS de Ingeniería Informática.
- Titular: Don Carlos Ángel Jiménez Martín-Consuegra. Facultad de Ciencias de la Educación.
- Titular: Don José Luis Gutiérrez Corrales. ETS de Ingeniería
- Suplente: Vacante.

Representantes del Sector D: Personal de Administración y Servicios

- Titular: Don Gerardo Martínez Rogerio. COMPAS.
- Suplente: Doña María del Carmen Zapata Megías. COMPAS.

Representantes del Consejo Social

- Titular: Vacante.
- Suplente: Vacante.

COMISIÓN DE GARANTÍA DE LA CALIDAD

Presidente

- Don Juan Carlos Benjumea Acevedo. Vicerrector de Profesorado.

Representantes del Equipo de Gobierno

- Don Pedro García Vázquez. Gerente.
- Doña Cristina María Yanes Cabrera. Vicerrectora de Ordenación Académica.

Delegado del CADUS

- Doña Doña Neretva Prior Jiménez. Facultad de Psicología.

Representantes de Decanos o Directores de Escuela

- Titular: Don Javier Navarro Luna. Facultad de Geografía e Historia.
- Titular: Don Valeriano Lucas Ruiz. ETS de Ingeniería de Edificación.
- Suplente: Don Alejandro Díaz Moreno. Facultad de Ciencias del Trabajo.

Representantes de Directores de Departamento

- Titular: Doña María del Rosario Vaz Pardal. Departamento de Cristalografía, Mineralogía y Química Agrícola.
- Titular: Don Francisco Javier Cano García. Departamento de Personalidad, Evaluación y Tratamiento Psicológicos.
- Suplente: Doña María Paz Suárez García. Departamento de Ciencias Agroforestales.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- Titular: Don Felipe Cordobés Carmona. Escuela Politécnica Superior.
- Titular: Don Luis Cristóbal Capitán Morales. Facultad de Medicina.
- Titular: Don^a Clara Eugenia Alonso Alonso. Facultad de Física.
- Suplente: Don^a María del Mar Ramírez Alvarado. Facultad de Comunicación.

Representantes del Sector B: Personal docente e investigador no perteneciente al Sector A

- Titular: Don Rodrigo Viguera Revuelta. Facultad de Derecho.
- Suplente: Doña Cristina Soriano Cuesta. ETS de Arquitectura.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- Titular: Don Álvaro Rivas Franco. Facultad de Derecho.
- Titular: Don^a María del Rosario Oropesa Labrador. ETS de Ingeniería de Edificación.
- Titular: Don^a Paola Mercedes Benavides Vélez. Facultad de Ciencias Económicas y Empresariales.
- Suplente: Vacante.

Representantes del Sector D: Personal de Administración y Servicios

- Titular: Don Gerardo Martínez Rogerio. COMPAS.
- Suplente: Don Gerardo Labrador Cuéllar. COMPAS.

Representantes del Consejo Social

- Titular: Vacante.
- Suplente: Vacante.

COMISIÓN PERMANENTE

Presidente

- Don Miguel Ángel Castro Arroyo. Sr. Rector Magnífico.

Representantes del Equipo de Gobierno

- Don^a Concepción Horgué Baena. Secretaria General.
- Don^a Cristina María Yanes Cabrera. Vicerrectora de Ordenación Académica.

Delegado del CADUS

- Doña Phoebe López Rodríguez. Facultad de Filosofía.

Representantes de Decanos o Directores de Escuela

- Titular: Don Pablo Badillo O'Farrell. Facultad de Filosofía.
- Titular: Don Alejandro Díaz Moreno. Facultad de Ciencias del Trabajo.
- Suplente: Don Antonio Navarro García. Facultad de Ciencias Económicas y Empresariales.

Representantes de Directores de Departamento

- Titular: Don Joaquín Alcaide Fernández. Departamento de Derecho Internacional Público y Relaciones Internacionales.
- Titular: Don Antonio Bernal Guerrero. Departamento de Teoría e Historia de la Educación y Pedagogía Social.
- Suplente: Don Francisco Javier Cano García. Departamento de Personalidad, Evaluación y Tratamiento Psicológicos.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- Titular: Doña María Pilar Tejero Mateo. Facultad de Química.
- Titular: Doña María Pilar Ostos Salcedo. Facultad de Geografía e Historia.
- Titular: Don José Manuel Vega Pérez. Facultad de Farmacia.
- Suplente: Don Francisco Javier Montero Fernández. ETS de Arquitectura.

Representantes del Sector B: Personal docente e investigador no perteneciente al Sector A

- Titular: Don Sergio Barrientos Trigo. Facultad de Enfermería, Fisioterapia y Podología.
- Suplente: Doña Cristina Soriano Cuesta. ETS de Arquitectura.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- Titular: Don Álvaro Rivas Franco. Facultad de Derecho.
- Titular: Don José Luis Gutiérrez Corrales. ETS de Ingeniería.
- Titular: Doña María del Rosario Oropesa Labrador. ETS de Ingeniería de Edificación.
- Suplente: Don Ignacio Javier Corpas Moya. Facultad de Derecho.

Representantes del Sector D: Personal de Administración y Servicios

- Titular: Don Gerardo Martínez Rogerio. COMPAS.
- Suplente: Don Gerardo Labrador Cuéllar. COMPAS.

Representantes del Consejo Social

- Titular: Doña Concepción Yoldi García.
- Suplente: Vacante.

3.3. RELACIÓN DE ASUNTOS TRATADOS EN EL CONSEJO DE GOBIERNO: ÓRDENES DEL DÍA DE LAS SESIONES QUE SE HAN CELEBRADO.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 30 DE OCTUBRE DE 2018.

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 24 DE JULIO DE 2018.
3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
4. AUDIENCIA DEL CONSEJO DE GOBIERNO CON OCASIÓN DEL NOMBRAMIENTO DE CARGO ACADÉMICO.
5. ORDENACIÓN ACADÉMICA.
 - 5.1. Modificación de Reglamento de Centro.
 - 5.2. Memoria de verificación de Programa de Doctorado.
6. PROFESORADO.
 - 6.1. Licencias por estudio.
 - 6.2. Comisiones de servicios.
 - 6.3. Modificaciones de plantilla, concurriendo causas de urgentes e inaplazables necesidades sobrevenidas.
 - 6.4. Dotación de plazas correspondientes a la Oferta de Empleo Público.
 - 6.5. Perfiles y comisiones juzgadoras de plazas correspondientes a la Oferta de Empleo Público.
7. INTERNACIONALIZACIÓN
 - 7.1. Escuela Internacional de Doctorado: Comité de Dirección.
8. TRANSFERENCIA DEL CONOCIMIENTO.
 - 8.1. Empresas Basadas en el Conocimiento.
9. INSPECCIÓN DE SERVICIOS.
 - 9.1. Plan de actuación de la Inspección de Servicios para el año 2018-2019.
10. SECRETARÍA GENERAL.
 - 10.1. Archivo Universitario: Préstamos externos de documentación.
11. APROBACIÓN DEL CONVENIO TIPO-BASE DE COOPERACIÓN EDUCATIVA PARA LA REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS.
12. APROBACIÓN DEL CONVENIO TIPO-BASE DE COOPERACIÓN EDUCATIVA PARA LA REALIZACIÓN DE TRABAJOS FIN DE GRADO Y MÁSTER.
13. CONVENIOS DE COLABORACIÓN CON OTRAS UNIVERSIDADES E INSTITUCIONES Y PERSONAS, PÚBLICAS Y PRIVADAS, ESPAÑOLAS Y EXTRANJERAS.
14. COMUNICACIÓN AL CONSEJO DE GOBIERNO PARA SU CONOCIMIENTO DE LOS CONVENIOS CELEBRADOS DE CONFORMIDAD CON LOS CONVENIOS-TIPO APROBADOS PREVIAMENTE.
15. OTROS ASUNTOS Y ASUNTOS DE TRÁMITE.
16. RUEGOS Y PREGUNTAS.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 29 DE NOVIEMBRE DE 2018.

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 30 DE OCTUBRE DE 2018.
3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
4. ELECCIÓN DE VACANTES EN COMISIONES DELEGADAS DEL CONSEJO DE GOBIERNO.
5. ORDENACIÓN ACADÉMICA.
 - 5.1. Reglamento de Centro.
6. PROFESORADO.
 - 6.1. Licencias por estudio.
 - 6.2. Modificaciones de plantilla, concurriendo causas de urgentes e inaplazables necesidades sobrevenidas.
 - 6.3. Dotación de plazas correspondientes a la Oferta de Empleo Público.
 - 6.4. Perfiles y comisiones juzgadoras de plazas correspondientes a la Oferta de Empleo Público.
7. TRANSFERENCIA DEL CONOCIMIENTO.
 - 7.1. Empresas Basadas en el Conocimiento.
8. SECRETARÍA GENERAL.
 - 8.1. Archivo Universitario: Instrucciones sobre préstamos de documentos en actividades de difusión cultural externas a la Universidad de Sevilla.
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 19 DE DICIEMBRE DE 2018.

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 29 DE NOVIEMBRE DE 2018.
3. ORDENACIÓN ACADÉMICA.
 - 3.1. Memoria Anual del Centro de Formación Permanente.
4. PROFESORADO.
 - 4.1. Modificaciones de plantilla, concurriendo causas urgentes e inaplazables necesidades sobrevenidas.
 - 4.2. Perfiles y comisiones juzgadoras de plazas correspondientes a la Oferta de Empleo Público.
 - 4.3. Oferta de Empleo Público complementaria con cargo a la tasa de reposición del Servicio Andaluz de Salud.
 - 4.4. Licencias por estudio.

- 4.5. Comisiones de servicio.
- 5. INVESTIGACIÓN.
 - 5.1. Propuesta de concesión de doctorados honoris causa.
- 6. GERENCIA.
 - 6.1. Proyecto de Presupuesto de la Universidad de Sevilla para el año 2019.
 - 6.2. Plan de actuación de la Fundación de Investigación de la Universidad de Sevilla para el año 2019.
 - 6.3. Expedientes de transferencias de créditos.
- 7. CULTURA Y PATRIMONIO.
 - 7.1. Memoria anual del CICUS.
- 8. CONVENIOS DE COLABORACIÓN CON OTRAS UNIVERSIDADES E INSTITUCIONES Y PERSONAS, PÚBLICAS Y PRIVADAS, ESPAÑOLAS Y EXTRANJERAS.
- 9. COMUNICACIÓN AL CONSEJO DE GOBIERNO PARA SU CONOCIMIENTO DE LOS CONVENIOS CELEBRADOS DE CONFORMIDAD CON LOS CONVENIOS-TIPO APROBADOS PREVIAMENTE.
- 10. OTROS ASUNTOS Y ASUNTOS DE TRÁMITE.
- 11. RUEGOS Y PREGUNTAS.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 27 DE FEBRERO DE 2019.

- 1. INFORME DEL SR. RECTOR.
- 2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 19 DE DICIEMBRE DE 2018.
- 3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
- 4. ELECCIÓN DE VACANTES EN COMISIONES DELEGADAS DEL CONSEJO DE GOBIERNO Y EN LA COMISIÓN GENERAL DE BECAS Y AYUDAS AL ESTUDIO.
- 5. ORDENACIÓN ACADÉMICA.
 - 5.1. Ratificación de los actos y acuerdos adoptados en la Comisión Permanente (CP/ 5-2-19).
 - 5.2. Reglamento de Enseñanzas Propias.
 - 5.3. Modificación de Memoria de verificación de Título Oficial.
- 6. PROFESORADO.
 - 6.1. Ratificación de los actos y acuerdos adoptados en la Comisión Permanente (CP/ 5-2-19).
 - 6.2. Licencias por estudio.
 - 6.3. Modificaciones de plantilla, concurriendo causas de urgentes e inaplazables necesidades sobrevenidas.
 - 6.4. Modificaciones de plantilla de plazas ASCIS.
 - 6.5. Dotación de plazas correspondientes a la Oferta de Empleo Público 2018.
 - 6.6. Perfiles y comisiones juzgadoras de plazas correspondientes a la Oferta de Empleo Público.
 - 6.7. Propuesta de Normativa sobre Procedimiento de Contratación de plazas de categorías laborales (temporales).
- 7. ESTUDIANTES.
 - 7.1. I Plan de participación estudiantil.

8. INVESTIGACIÓN Y TRANSFERENCIA DEL CONOCIMIENTO.
 - 8.1. Plan de fomento de la actividad investigadora excepcional.
 - 8.2. Empresas Basadas en el Conocimiento.
9. SERVICIOS SOCIALES Y COMUNITARIOS.
 - 9.1. Estatuto del Colegio Mayor Hernando Colón.
 - 9.2. Adhesión a la Fundación Savia por el Compromiso y los Valores.
 - 9.3. Guía de Conciliación de la Universidad de Sevilla.
10. APROBACIÓN DEL CONVENIO TIPO-BASE SOBRE OFERTAS COMERCIALES A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA.
11. APROBACIÓN DEL CONVENIO TIPO-BASE PARA LA CELEBRACIÓN DE JORNADAS O CURSOS.
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 25 DE ABRIL DE 2019.

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 27 DE FEBRERO DE 2019.
3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
4. OFERTA DE PLAZAS Y CALENDARIO DEL CURSO 2019-2020.
 - 4.1. Propuesta de oferta de plazas para estudiantes de Grado y Máster de nuevo ingreso para el curso académico 2019-2020.
 - 4.2. Calendario Académico para el curso 2019-2020.
5. INSTITUTO DE IDIOMAS.
 - 5.1. Oferta de plazas de nuevo ingreso para el curso 2019-2020.
6. INICIATIVA DE REFORMA DE LOS ARTÍCULOS 24 Y 25 DEL REGLAMENTO GENERAL DE INVESTIGACIÓN.
7. ORDENACIÓN ACADÉMICA
 - 7.1. Modificación Doble Titulación.
 - 7.2. Comisión de Enseñanzas Propias.
 - 7.3. Reglamento de Departamento.
8. PROFESORADO.
 - 8.1. Licencias por estudio.
 - 8.2. Comisiones de Servicio.
 - 8.3. Modificaciones de plantilla, concurriendo causas de urgentes e inaplazables necesidades sobrevenidas.

- 8.4. Dotación de plazas correspondientes a la Oferta de Empleo Público.
- 8.5. Perfiles y comisiones juzgadoras de plazas de Cuerpos Docentes y en régimen laboral.
- 8.6. Oferta de Empleo Público para 2019.
- 8.7. Modificaciones de plantilla de plazas de Profesores Asociados de Convenio con Instituciones Sanitarias (ASCIS).
9. TRANSFERENCIA DEL CONOCIMIENTO.
 - 9.1. Empresas Basadas en el Conocimiento.
10. SERVICIOS SOCIALES Y COMUNITARIOS.
 - 10.1. Informe de la evolución de las investigadoras en el Sistema Andaluz del Conocimiento y en la Universidad de Sevilla.
11. APROBACIÓN DEL CONVENIO TIPO-BASE PARA EL DESARROLLO DE UN PROYECTO DE INVESTIGACIÓN INDUSTRIAL O DE DESARROLLO EXPERIMENTAL EN EL MARCO DE UN PROGRAMA DE DOCTORADO DE LA UNIVERSIDAD DE SEVILLA.
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 30 DE MAYO DE 2019.

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 25 DE ABRIL DE 2019.
3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
4. SECRETARÍA GENERAL.
 - 4.1. Reglamento del Registro General de la Universidad de Sevilla.
5. ORDENACIÓN ACADÉMICA
 - 5.1. Modificación de Memoria de verificación de Título Oficial.
 - 5.2. Reglamentos de Departamento.
6. PROFESORADO.
 - 6.1. Licencias por estudio.
 - 6.2. Dotación de plazas correspondientes a la Oferta de Empleo Público.
 - 6.3. Perfiles y comisiones juzgadoras de plazas de Cuerpos Docentes y en régimen laboral.
 - 6.4. Normativa sobre la dedicación académica del profesorado.
 - 6.5. Reglamento para la Elaboración de los Planes de Asignación de Profesorado a los Planes de Organización Docente.
 - 6.6. Normativa de contratación de Profesorado Sustituto Interino.
7. INSPECCIÓN DE SERVICIOS.
 - 7.1. Informe sobre la actuación de la Inspección de Servicios durante el curso 2017-2018.

8. INVESTIGACIÓN.
 - 8.1. Normativa de Investigadores Honorarios.
9. PLANIFICACIÓN ESTRATÉGICA Y ECONÓMICA.
 - 9.1. Informe de Seguimiento del Plan Estratégico Año 2018.
10. COMUNICACIÓN.
 - 10.1. Elección de miembro del Consejo Asesor de RadiUS.
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
13. CONVENIOS-TIPO APROBADOS PREVIAMENTE.
14. OTROS ASUNTOS Y ASUNTOS DE TRÁMITE.
15. RUEGOS Y PREGUNTAS.

ORDEN DEL DÍA DEL CONSEJO DE GOBIERNO DEL DÍA 26 DE JUNIO DE 2019.

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 30 DE MAYO DE 2019.
3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
4. ELECCIÓN DE VACANTES EN COMISIONES DELEGADAS DEL CONSEJO DE GOBIERNO Y EN LA COMISIÓN GENERAL DE BECAS Y AYUDAS AL ESTUDIO.
5. ORDENACIÓN ACADÉMICA
 - 5.1. Modificaciones de Memorias de verificación de Títulos Oficiales.
6. PROFESORADO.
 - 6.1. Licencias por estudio.
 - 6.2. Cambio de adscripción de plaza de categoría laboral.
 - 6.3. Modificación de la Oferta de Empleo Público adicional correspondiente a 2019.
 - 6.4. Dotación de plazas correspondientes a la Oferta de Empleo Público.
 - 6.5. Perfiles y comisiones juzgadoras de plazas de Cuerpos Docentes y en régimen laboral.
 - 6.6. Dotación de plazas y contrataciones en régimen laboral por razones de urgente e inaplazable necesidad para la programación del curso 2019-2020.
7. INTERNACIONALIZACIÓN.
 - 7.1. Dobles Titulaciones Internacionales.
8. INVESTIGACIÓN.
 - 8.1. Creación del Instituto Interuniversitario de Investigación en Comunicación.
9. CULTURA.
 - 9.1. Proyecto cultural 21 Grados de la Universidad de Sevilla para el verano 2019.
10. GERENCIA.
 - 10.1. Cuentas anuales. Estados Presupuestarios del ejercicio 2018 de la Universidad de Sevilla.

- 10.2. Cuentas anuales del ejercicio 2018 de la Fundación de Investigación de la Universidad de Sevilla.
- 10.3. Expedientes de transferencias de créditos.
11. APROBACIÓN DEL CONVENIO TIPO-BASE PARA EL DESARROLLO DE PRÁCTICAS DOCENTES DEL GRADO DE CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES.
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 23 DE JULIO DE 2019.

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADA EL DÍA 30 DE MAYO DE 2019.
3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
4. ORDENACIÓN ACADÉMICA
 - 4.2. Segregación de Departamento.
 - 4.3. Propuesta de nuevos Másteres Propios.
5. PROFESORADO.
 - 5.1. Licencias por estudios.
 - 5.2. Licencias septenales.
 - 5.3. Comisiones de servicio.
 - 5.4. Nombramiento de profesores eméritos.
 - 5.5. Dotación de plazas correspondientes a la Oferta de Empleo Público.
 - 5.6. Perfiles y comisiones juzgadoras de plazas de Cuerpos Docentes y en régimen laboral.
 - 5.7. Perfiles de plazas de categoría laboral.
 - 5.8. Modificaciones de plantilla de plazas de Profesores Asociados de Convenio con Instituciones Sanitarias (ASCIS).
 - 5.9. Oferta de Empleo Público complementaria con cargo a la tasa de reposición del Servicio Andaluz de Salud.
6. INTERNACIONALIZACIÓN.
 - 6.1. Normativa de Estudios de Doctorado.
7. TRANSFERENCIA DEL CONOCIMIENTO.
 - 7.1. Excedencia al amparo de la Ley de la Ciencia, la Tecnología y la Innovación.
8. COMUNICACIÓN.
 - 8.1. Presentación de la nueva Página Web de la Universidad de Sevilla.

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.

DOCUMENTO N° 4: OTROS ÓRGANOS ESTATUTARIOS

- 4.1. JUNTA ELECTORAL GENERAL.**
- 4.2. COMISIÓN DE DOCENCIA.**
- 4.3. COMISIÓN DE INVESTIGACIÓN.**
- 4.4. COMISIÓN DE RECLAMACIONES.**

4.1. JUNTA ELECTORAL GENERAL.

Presidente

- D. Miguel Ángel Castro Arroyo. Sr. Rector Magnífico.

Secretaria

- D.^a Concepción Horgué Baena. Secretaria General.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- D.^a María Cruz Arcos Vargas. Facultad de Derecho.
- D. Jesús García Martínez. Facultad de Psicología.
- D. José Manuel Quintero Ariza. ETS de Ingeniería Agronómica.
- D.^a María Pilar Malet Maenner. Facultad de Química.
- D. José María Romero Rodríguez. Facultad de Biología.

Representantes del Subsector B1: Profesores de cuerpos docentes universitarios sin título de doctor y profesores colaboradores sin título de doctor

- D. Miguel Calixto López Gordillo. ETS de Ingeniería Agronómica.

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

- D.^a Irene Jiménez Lagares. Facultad de Ciencias de la Educación.

Representantes del Subsector B3: Resto de personal docente e investigador

- D. Sergio Barrientos Trigo. Facultad de Enfermería, Fisioterapia y Podología.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- D. Alejandro Larrondobuno Pérez. Facultad de Ciencias Económicas y Empresariales.
- D. Ignacio Robles Ponce. Facultad de Derecho.
- D.^a Alexandra Trigo Medina. Facultad de Derecho.
- D. Agustín Morilla Colmenero. Facultad de Turismo Y Finanzas

Representantes del Sector D: Personal de Administración y Servicios

- D.^a Estrella Silva Suárez. COMPAS.

4.2. COMISIÓN DE DOCENCIA.

Representantes del Sector A y Sector B (conjuntamente)

- D.^a Catalina Fuentes Rodríguez. Facultad de Filología.
- D. José María Sánchez Sánchez. Facultad de Bellas Artes.
- D. Valeriano Lucas Ruiz. ETS de Ingeniería de Edificación.
- D.^a María Dolores Borrás Talavera. Escuela Politécnica Superior.
- D. Alfonso Carriazo Rubio. Facultad de Matemáticas.
- D.^a Ana María Montero Pedrera. Facultad de Ciencias de la Educación.

Representantes del Sector C: Estudiantes de grado, máster, primer y segundo ciclo o de ciclo único y doctorado

- D. José Antonio Benítez Moriche. ETS de Ingeniería Informática.
- D.^a Andrea Marín Carbonero. Escuela Politécnica Superior.
- D. Andrés Ballesteros Magaña. Facultad de Farmacia.
- D. Ángel Delgado Luna. ETS de Ingeniería Informática.
- D. Agustín Morilla Colmenero. Facultad de Turismo y Finanzas.
- D. Francisco José Sánchez Cuesta. Facultad de Enfermería, Fisioterapia y Podología.

4.3. COMISIÓN DE INVESTIGACIÓN.

Presidente

- D. Julián Martínez Fernández. Vicerrector de Investigación.

Representantes de Decanos o Directores de Escuela

- Don Antonio José Acosta Jiménez. Facultad de Física.
- Don Alejandro Díaz Moreno. Facultad de Ciencias del Trabajo.

Representantes de Directores de Departamento

- D.^a Amparo María Mármol Conde. Departamento de Economía Aplicada III.
- D. Juan Antonio Caballero Carretero. Departamento de Física Atómica, Molecular y Nuclear.
- D.^a Pilar Pavón Torrejón. Departamento de Historia Antigua.
- D. José Fernando Vidal Barrero. Departamento de Ingeniería Química y Ambiental.
- D.^a Ana María Porcel Gálvez. Departamento de Enfermería.
- D.^a Rosario Fernández Fernández. Departamento de Química Orgánica.

Representantes de Directores de Instituto Universitario

- Doña Eva María Bravo García. Instituto Universitario de Investigación de Estudios de América Latina.

Representantes de Profesores con plena capacidad docente e investigadora

- D.^a María Álvarez de Sotomayor Paz. Facultad de Farmacia.
- D. Bernabé Escobar Pérez. Facultad de Turismo y Finanzas.
- D.^a María del Mar Loren Méndez. ETS de Arquitectura.
- D.^a Montserrat Arista Palmero. Facultad de Biología.
- D. José Luis Sevillano Ramos. ETS de Ingeniería Informática.
- D. Carlos Marcelo García. Facultad de Ciencias de la Educación.
- D. Jesús Cambrollé Silva. Facultad de Biología.

Representantes de los Grupos de Investigación

- D.^a Catalina Fuentes Rodríguez. Facultad de Filología.
- D. Alberto Pérez Izquierdo. Facultad de Física.
- D. Antonio Carrillo Vico. Facultad de Medicina.
- D.^a Concepción Barrero Rodríguez. Facultad de Derecho.
- D. José Manuel Quintero Ariza. ETS de Ingeniería Agronómica.

Ayudantes y Becarios de investigación (Subsector B3)

- D.^a Rosalba Guadalupe Mancinas Chávez. Facultad de Comunicación.
- D. Sergio Montserrat de la Paz. Facultad de Medicina.

Representantes del Subsector C2: Estudiantes de Doctorado

- D.^a Lourdes Martínez Martínez. Pabellón de Mexico.
- D. Antonio Parejo Matos. Pabellón de Mexico

Estudiante del Consejo de Gobierno (con voz pero sin voto)

- D.^a María Jesús Gutiérrez Moreno. ETS de Arquitectura.

4.4. COMISIÓN DE RECLAMACIONES.

Presidente

- D. Alfonso de Julios Campuzano.

Miembros

- D.^a Amparo María Mármol Conde.
- D. Carlos Avilla Hernández.
- D. Antonio Ruiz Cortés.
- D.^a Inés Martín Lacave.
- D. Manuel García Fernández.
- D.^a María Isabel González Díez.

DOCUMENTO Nº 5: ORDENACIÓN ACADÉMICA

- 5.1. RELACIÓN DE CENTROS EXISTENTES EN LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2018-2019 CON INDICACIÓN DE LAS TITULACIONES QUE IMPARTEN.**

- 5.2. RELACIÓN DE DEPARTAMENTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2018-2019.**

- 5.3. RELACIÓN DE DIRECTORES DE DEPARTAMENTO QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2018-2019.**

- 5.4. RELACIÓN DE TÍTULOS PROPIOS, FORMACIÓN CONTINUA Y EXTENSIÓN UNIVERSITARIA.**

5.1. RELACIÓN DE CENTROS EXISTENTES EN LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2018-2019 CON INDICACIÓN DE LAS TITULACIONES QUE IMPARTEN.

5.1.1. FACULTADES.

1. BELLAS ARTES.

Grados: - BELLAS ARTES.
- CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES.

Máster: - ARTE: IDEA Y PRODUCCIÓN.

2. BIOLOGÍA.

Grados: - BIOLOGÍA.
- BIOQUÍMICA (conjunto US-UMA).

Máster: - BIOLOGÍA AVANZADA: INVESTIGACIÓN Y APLICACIÓN.

3. CIENCIAS ECONÓMICAS Y EMPRESARIALES.

Grados: - ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS.
- ECONOMÍA.
- MARKETING E INVESTIGACIÓN DE MERCADOS.

Dobles Grados: - DERECHO + ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS.
- DERECHO + ECONOMÍA.

Másteres: - GESTIÓN ESTRATÉGICA Y NEGOCIOS INTERNACIONALES.
- ESTUDIOS AVANZADOS EN DIRECCIÓN DE EMPRESAS.
- ECONOMÍA Y DESARROLLO.
- CONSULTORÍA ECONÓMICA Y ANÁLISIS APLICADO.
- AUDITORÍA Y CONTABILIDAD SUPERIOR.

4. CIENCIAS DE LA EDUCACIÓN.

Grados: - PEDAGOGÍA.
- CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE.
- EDUCACIÓN INFANTIL.
- EDUCACIÓN PRIMARIA.

Dobles Grados: - FISIOTERAPIA + CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE.
- LENGUA Y LITERATURA ALEMANAS+EDUCACIÓN PRIMARIA.
- EDUCACIÓN PRIMARIA+ESTUDIOS FRANCESES.

Másteres: - ACTIVIDAD FÍSICA CALIDAD DE VIDA DE PERSONAS ADULTAS Y MAYORES.

- DIRECCIÓN, EVALUACIÓN Y CALIDAD DE LAS INSTITUCIONES DE FORMACIÓN.
- FORMACIÓN Y ORIENTACIÓN PARA EL TRABAJO.
- PSICOPEDAGOGÍA.
- NECESIDADES EDUCATIVAS ESPECIALES Y ATENCIÓN A LA DIVERSIDAD EN LA ESCUELA.

5. CIENCIAS DEL TRABAJO.

- Grado: - RELACIONES LABORALES Y RECURSOS HUMANOS.
- Doble Grado: - FINANZAS Y CONTABILIDAD + RELACIONES LABORALES Y RECURSOS HUMANOS.
- Másteres: - GESTIÓN Y DESARROLLO DE RECURSOS HUMANOS.
- CIENCIAS DEL TRABAJO*.
- CONSULTORÍA LABORAL.

6. COMUNICACIÓN.

- Grados: - PERIODISMO.
- COMUNICACIÓN AUDIOVISUAL.
- PUBLICIDAD Y RELACIONES PÚBLICAS.
- Doble Grado: - PERIODISMO+COMUNICACIÓN AUDIOVISUAL.
- Másteres: - COMUNICACIÓN Y CULTURA.
- GUIÓN, NARRATIVA Y CREATIVIDAD AUDIOVISUAL.
- ESCRITURA CREATIVA.
- COMUNICACIÓN INSTITUCIONAL Y POLÍTICA.

7. DERECHO.

- Grados: - DERECHO.
- GESTIÓN Y ADMINISTRACIÓN PÚBLICA.
- CRIMINOLOGÍA.
- Dobles Grados: - DERECHO + ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS.
- DERECHO + GESTIÓN Y ADMINISTRACIÓN PÚBLICA.
- DERECHO + FINANZAS Y CONTABILIDAD.
- DERECHO + ECONOMÍA.
- Másteres: - ABOGACÍA.
- ASESORÍA JURÍDICO-MERCANTIL, FISCAL Y LABORAL.
- DERECHO CONSTITUCIONAL.
- RELACIONES JURÍDICO PRIVADAS.

* En proceso de extinción.

- Dobles Másteres:
- DERECHO PÚBLICO.
 - ABOGACÍA + ASESORÍA JURÍDICO-MERCANTIL, FISCAL Y LABORAL.
 - ABOGACÍA + DERECHO PÚBLICO.
 - ABOGACÍA + RELACIONES JURÍDICO PRIVADAS.

8. ENFERMERÍA FISIOTERAPIA Y PODOLOGÍA.

- Grados:
- ENFERMERÍA.
 - FISIOTERAPIA.
 - PODOLOGÍA.
- Doble Grado:
- FISIOTERAPIA + CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE.
- Máster:
- NUEVAS TENDENCIAS ASISTENCIALES EN CIENCIAS DE LA SALUD.

9. FARMACIA.

- Grados:
- FARMACIA.
 - ÓPTICA Y OPTOMETRÍA.
- Doble Grado:
- FARMACIA + ÓPTICA Y OPTOMETRÍA.
- Máster:
- ESPECIALIZACIÓN PROFESIONAL EN FARMACIA.

10. FILOLOGÍA.

- Grados:
- LENGUA Y LITERATURA ALEMANAS.
 - ESTUDIOS ÁRABES E ISLÁMICOS.
 - FILOLOGÍA CLÁSICA.
 - ESTUDIOS FRANCESES.
 - FILOLOGÍA HISPÁNICA.
 - ESTUDIOS INGLESES.
- Dobles Grados:
- LENGUA Y LITERATURA ALEMANAS+EDUCACIÓN PRIMARIA.
 - EDUCACIÓN PRIMARIA+ESTUDIOS FRANCESES.
 - FILOLOGÍA CLÁSICA+FILOLOGÍA HISPÁNICA.
- Másteres:
- TRADUCCIÓN E INTERCULTURALIDAD.
 - ENSEÑANZA DEL ESPAÑOL COMO LENGUA EXTRANJERA Y DE OTRAS LENGUAS MODERNAS.
 - ESTUDIOS HISPÁNICOS SUPERIORES.
 - ESTUDIOS LINGÜÍSTICOS, LITERARIOS Y CULTURALES.
- Dobles Másteres:
- PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS + ESTUDIOS HISPANICOS SUPERIORES.
 - PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS + ESTUDIOS LINGÜÍSTICOS, LITERARIOS Y CULTURALES.

11. FILOSOFÍA.

- Grados: - FILOSOFÍA.
- ESTUDIOS DE ASIA ORIENTAL (Conjunto US - UMA).
- Máster: - FILOSOFÍA Y CULTURA MODERNA.
- Doble Máster: - FILOSOFÍA Y CULTURA MODERNA + PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS.

12. FÍSICA.

- Grados: - FÍSICA.
- INGENIERÍA DE MATERIALES.
- Dobles Grados: - FÍSICA + INGENIERÍA DE MATERIALES.
- QUÍMICA + INGENIERÍA DE MATERIALES.
- FÍSICA+MATEMÁTICAS.
- Másteres: - MICROELECTRÓNICA: DISEÑO Y APLICACIONES DE SISTEMAS MICRO-NANOMÉTRICOS.
- FÍSICA NUCLEAR (Conjunto Universidades Autónoma de Madrid, Barcelona, Complutense de Madrid, Granada, Salamanca y Sevilla).

13. GEOGRAFÍA E HISTORIA.

- Grados: - GEOGRAFÍA Y GESTIÓN DEL TERRITORIO.
- HISTORIA.
- HISTORIA DEL ARTE.
- ANTROPOLOGÍA SOCIAL Y CULTURAL.
- ARQUEOLOGÍA (Conjunto Universidades de Granada, Jaén y Sevilla).
- Doble Grado: - GEOGRAFÍA Y GESTIÓN DEL TERRITORIO + HISTORIA.
- Másteres: - GESTIÓN DEL TERRITORIO, INSTRUMENTOS Y TÉCNICAS DE INTERVENCIÓN.
- ARQUEOLOGÍA (Conjunto Universidades de Sevilla y Granada).
- ESTUDIOS AMERICANOS.
- PATRIMONIO ARTÍSTICO ANDALUZ Y SU PROYECCIÓN IBEROAMERICANA.
- DOCUMENTOS Y LIBROS. ARCHIVOS Y BIBLIOTECAS.
- ANTROPOLOGÍA: GESTIÓN DE LA DIVERSIDAD CULTURAL, EL PATRIMONIO Y EL DESARROLLO.
- ESTUDIOS HISTÓRICOS AVANZADOS.

14. MATEMÁTICAS.

- Grados: - MATEMÁTICAS.

- Dobles Grados: - ESTADÍSTICA.
- FÍSICA+MATEMÁTICAS.
- MATEMÁTICAS+ESTADÍSTICA.
- Máster: - MATEMÁTICAS.
- Doble Máster: - PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS + MATEMÁTICAS.

15. MEDICINA.

- Grados: - MEDICINA.
- BIOMEDICINA BÁSICA Y EXPERIMENTAL.
- Máster: - INVESTIGACIÓN MÉDICA: CLÍNICA Y EXPERIMENTAL.

16. ODONTOLOGÍA.

- Grado: - ODONTOLOGÍA.
- Másteres: - ODONTOLOGÍA MÉDICO-QUIRÚRGICA E INTEGRAL.
- ODONTOLOGÍA RESTAURADORA, ESTÉTICA Y FUNCIONAL.

17. PSICOLOGÍA.

- Grado: - PSICOLOGÍA.
- Másteres: - ESTUDIOS AVANZADOS EN CEREBRO Y CONDUCTA.
- INTERVENCIÓN Y MEDIACIÓN FAMILIAR.
- PSICOLOGÍA DE LAS ORGANIZACIONES Y DEL TRABAJO.
- PSICOLOGÍA DE LA INTERVENCIÓN SOCIAL Y COMUNITARIA.
- PSICOLOGÍA DE LA EDUCACIÓN. AVANCES EN INTERVENCIÓN PSICOEDUCATIVAS Y NECESIDADES EDUCATIVAS ESPECIALES.
- MIGRACIONES INTERNACIONALES, SALUD Y BIENESTAR: MODELOS Y ESTRATEGIAS DE INTERVENCIÓN.
- PSICOLOGÍA GENERAL SANITARIA.

18. QUÍMICA.

- Grado: - QUÍMICA.
- Doble Grado: - QUÍMICA + INGENIERÍA DE MATERIALES.
- Máster: - ESTUDIOS AVANZADOS EN QUÍMICA.

19. TURISMO Y FINANZAS.

- Grados: - FINANZAS Y CONTABILIDAD.
- TURISMO.
- Dobles Grados: - DERECHO + FINANZAS Y CONTABILIDAD.
- FINANZAS Y CONTABILIDAD + RELACIONES LABORALES Y RECURSOS HUMANOS.

Máster: - DIRECCIÓN Y PLANIFICACIÓN DEL TURISMO.

5.1.2. ESCUELAS TÉCNICAS SUPERIORES.

20. ARQUITECTURA.

Grados: - FUNDAMENTOS DE ARQUITECTURA (a partir del curso 2013-14).
- ARQUITECTURA*.

Másteres: - ARQUITECTURA Y PATRIMONIO HISTÓRICO.
- CIUDAD Y ARQUITECTURA SOSTENIBLES.
- INNOVACIÓN EN ARQUITECTURA. TECNOLOGÍA Y DISEÑO.
- URBANISMO, PLANEAMIENTO Y DISEÑO URBANO.
- ARQUITECTURA.
- PERITACIÓN Y REPARACIÓN DE EDIFICIOS.

21. INGENIERÍA INFORMÁTICA.

Grados: - INGENIERÍA INFORMÁTICA - INGENIERÍA DE COMPUTADORES.
- INGENIERÍA INFORMÁTICA -INGENIERÍA DEL SOFTWARE.
- INGENIERÍA INFORMÁTICA -TECNOLOGÍAS INFORMÁTICAS.
- INGENIERÍA DE LA SALUD (Conjunto US - UMA).

Dobles Grados - INGENIERÍA INFORMÁTICA-TECNOLOGÍAS INFORMÁTICAS/
MATEMÁTICAS

Másteres: - LÓGICA, COMPUTACIÓN E INTELIGENCIA ARTIFICIAL.
- INGENIERÍA INFORMÁTICA (ON LINE)

22. INGENIERÍA.

Grados: - INGENIERÍA AEROSPACIAL.
- INGENIERÍA DE LAS TECNOLOGÍAS DE TELECOMUNICACIÓN.
- INGENIERÍA DE TECNOLOGÍAS INDUSTRIALES.
- INGENIERÍA QUÍMICA.
- INGENIERÍA CIVIL.
- INGENIERÍA DE LA ENERGÍA (Conjunto US - UMA).
- INGENIERÍA DE ORGANIZACIÓN INDUSTRIAL (Conjunto US - UMA).
- INGENIERÍA ELECTRÓNICA, ROBÓTICA Y MECATRÓNICA
(Conjunto US - UMA).

Másteres: - INGENIERÍA ELECTRÓNICA, ROBÓTICA Y AUTOMÁTICA.
- DISEÑO AVANZADO EN INGENIERÍA MECÁNICA.
- ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS.

* En proceso de extinción.

- SISTEMAS DE ENERGÍA ELÉCTRICA.
- SISTEMAS DE ENERGÍA TÉRMICA.
- INGENIERÍA AMBIENTAL.
- INGENIERÍA AERONÁUTICA.
- INGENIERÍA DE CAMINOS, CANALES Y PUERTOS.
- INGENIERÍA INDUSTRIAL.
- INGENIERÍA DE TELECOMUNICACIÓN.
- INGENIERÍA QUÍMICA.

23. INGENIERÍA DE EDIFICACIÓN.

- Grado: - EDIFICACIÓN.
- Másteres: - SEGURIDAD INTEGRAL EN LA EDIFICACIÓN.
- GESTIÓN INTEGRAL DE LA EDIFICACIÓN.

24. INGENIERÍA AGRONÓMICA.

- Grado: - INGENIERÍA AGRÍCOLA.
- Doble Grado: - INGENIERÍA AGRÍCOLA (US) + CIENCIAS AMBIENTALES (UPO).
- Máster: - INGENIERÍA AGRONÓMICA.

25. ESCUELA POLITÉCNICA SUPERIOR.

- Grados: - INGENIERÍA EN DISEÑO INDUSTRIAL Y DESARROLLO DEL PRODUCTO.
- INGENIERÍA ELÉCTRICA.
- INGENIERÍA ELECTRÓNICA INDUSTRIAL.
- INGENIERÍA MECÁNICA.
- INGENIERÍA QUÍMICA INDUSTRIAL.
- Dobles Grados: - INGENIERÍA EN DISEÑO INDUSTRIAL Y DESARROLLO DEL PRODUCTO + INGENIERÍA MECÁNICA.
- INGENIERÍA ELÉCTRICA + INGENIERÍA MECÁNICA.
- INGENIERÍA ELÉCTRICA + INGENIERÍA ELECTRÓNICA INDUSTRIAL.
- Másteres: - SEGURIDAD INTEGRAL EN LA INDUSTRIA Y PREVENCIÓN DE RIESGOS LABORALES.
- TECNOLOGÍA E INDUSTRIA ALIMENTARIA.
- DISEÑO E INGENIERÍA DE PRODUCTOS E INSTALACIONES INDUSTRIALES EN ENTORNOS PLM Y BIM

5.1.3. ESCUELA INTERNACIONAL DE DOCTORADO.

- Prog. de Doctorado: - ARQUITECTURA.
- ARTE Y PATRIMONIO.

- BIOLOGÍA INTEGRADA.
- BIOLOGÍA MOLECULAR, BIOMEDICINA E INVESTIGACIÓN CLÍNICA.
- CIENCIA Y TECNOLOGÍA DE NUEVOS MATERIALES (Conjunto US - UNEX).
- CIENCIA DE LA SALUD (Conjunto US - UJAEN).
- CIENCIAS ECONÓMICAS, EMPRESARIALES Y SOCIALES.
- CIENCIAS Y TECNOLOGÍAS FÍSICAS.
- COMUNICACIÓN (Conjunto US, UCA, UHU y UMA).
- DERECHO.
- EDUCACIÓN.
- ELECTROQUÍMICA, CIENCIA Y TECNOLOGÍA (Conjunto Universidades de Sevilla, Córdoba, Lleida, Barcelona, Burgos, Autónoma de Madrid, Valencia, Alicante, Murcia, Politécnica de Cartagena y Autónoma de Barcelona).
- ESTUDIOS FILOLÓGICOS.
- FARMACIA.
- FILOSOFÍA.
- GEOGRAFÍA
- GESTIÓN ESTRATÉGICA Y NEGOCIOS INTERNACIONALES.
- HISTORIA.
- INGENIERÍA AGRARIA, ALIMENTARIA, FORESTAL Y DEL DESARROLLO RURAL SOSTENIBLE (Conjunto UCO).
- INGENIERÍA AUTOMÁTICA, ELECTRÓNICA Y DE TELECOMUNICACIÓN.
- INGENIERÍA ENERGÉTICA, QUÍMICA Y AMBIENTAL.
- INGENIERÍA INFORMÁTICA.
- INGENIERÍA MECÁNICA Y DE ORGANIZACIÓN INDUSTRIAL.
- INSTALACIONES Y SISTEMAS PARA LA INDUSTRIA.
- MATEMÁTICAS.
- PSICOLOGÍA.
- PSICOLOGÍA DE LOS RECURSOS HUMANOS (Conjunto UV).
- QUÍMICA.
- QUÍMICA TEÓRICA Y MODELIZACIÓN COMPUTACIONAL (Conjunto Universidades Autónoma Madrid, Barcelona, Cantabria, Complutense Madrid, Extremadura, Illes Balears, Jaume I Castellón, Murcia, Oviedo, País Vasco, Sevilla, Valencia y Vigo).
- RECURSOS NATURALES Y MEDIOAMBIENTE.

- SISTEMAS DE ENERGÍA ELÉCTRICA (Conjunto UMA, UPV/EHU, UPC).
- TURISMO (Conjunto Universidades de Sevilla, Alicante, Málaga y Rey Juan Carlos).

5.1.4 ESCUELA INTERNACIONAL DE POSGRADO.

Másteres:

- GENÉTICA MOLECULAR Y BIOTECNOLOGIA.
- FISIOLÓGIA Y NEUROCIENCIA.
- INVESTIGACIÓN BIOMÉDICA.
- CIENCIA Y TECNOLOGÍA DE NUEVOS MATERIALES.
- ARTES DEL ESPECTÁCULO VIVO.
- ESTUDIOS DE GÉNERO Y DESARROLLO PROFESIONAL.
- ESTUDIOS EUROPEOS.
- PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS.
- SISTEMAS INTELIGENTES EN ENERGÍA Y TRANSPORTE (Conjunto US- UMA).
- ERASMUS MUNDUS EN FÍSICA NUCLEAR (Universidades de Sevilla, Autónoma de Madrid, Complutense de Madrid, Barcelona, Salamanca, Université de Caen Basse-Normandie (Francia), Università degli Studi di Padova (Italia) y Università degli Studi di Catania (Italia)).
- INGENIERÍA DEL SOFTWARE: CLOUD, DATOS Y GESTIÓN DE LAS TECNOLOGÍAS DE LA INFORMACIÓN.

Dobles Másteres:

- FILOSOFÍA Y CULTURA MODERNA + PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS.
- PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS + ESTUDIOS HISPÁNICOS SUPERIORES.
- PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS + ESTUDIOS LINGÜÍSTICOS, LITERARIOS Y CULTURALES.
- PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS + MATEMÁTICAS.

5.1.5. CENTROS ADSCRITOS.

26. CENTRO DE ENFERMERÍA DE LA CRUZ ROJA.

Grado: - ENFERMERÍA.

27. CENTRO DE ENFERMERÍA "SAN JUAN DE DIOS".

Grado: - ENFERMERÍA.

28. CENTRO DE ESTUDIOS UNIVERSITARIOS "CARDENAL SPÍNOLA".

- Grados:
- EDUCACIÓN INFANTIL.
 - EDUCACIÓN PRIMARIA.
 - DERECHO.
 - CIENCIAS DE LA ACTIVIDAD FÍSICA Y EL DEPORTE.

29. CENTRO UNIVERSITARIO DE OSUNA.

- Grados:
- RELACIONES LABORALES Y RECURSOS HUMANOS.
 - FINANZAS Y CONTABILIDAD.
 - ENFERMERÍA.
 - EDUCACIÓN PRIMARIA.
 - EDUCACIÓN INFANTIL.
 - FISIOTERAPIA.
- Doble Grado:
- FINANZAS Y CONTABILIDAD + RELACIONES LABORALES Y RECURSOS HUMANOS.
- Máster:
- PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS.

30. CENTRO UNIVERSITARIO EUSA.

- Grados:
- TURISMO.
 - COMUNICACIÓN AUDIOVISUAL.
 - PERIODISMO.
 - PUBLICIDAD Y RELACIONES PÚBLICAS.
- Doble Grado:
- PERIODISMO + COMUNICACIÓN AUDIOVISUAL.

5.2. RELACIÓN DE DEPARTAMENTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2018-2019.

- ADMINISTRACIÓN DE EMPRESAS Y MARKETING.
- ÁLGEBRA.
- ANÁLISIS ECONÓMICO Y ECONOMÍA POLÍTICA.
- ANÁLISIS MATEMÁTICO.
- ANATOMÍA Y EMBRIOLOGÍA HUMANA.
- ANTROPOLOGÍA SOCIAL.
- ARQUITECTURA Y TECNOLOGÍA DE COMPUTADORES.
- BIOLOGÍA CELULAR.
- BIOLOGÍA VEGETAL Y ECOLOGÍA.
- BIOQUÍMICA MÉDICA Y BIOLOGÍA MOLECULAR E INMUNOLOGÍA.
- BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR.
- BIOQUÍMICA Y BIOLOGÍA MOLECULAR.
- 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.
- CONSTRUCCIONES ARQUITECTÓNICAS I.
- CONSTRUCCIONES ARQUITECTÓNICAS II.
- CONTABILIDAD Y ECONOMÍA FINANCIERA.
- CRISTALOGRAFÍA, MINERALOGÍA Y QUÍMICA AGRÍCOLA.
- DERECHO ADMINISTRATIVO.
- DERECHO CIVIL Y DERECHO INTERNACIONAL PRIVADO.
- DERECHO CONSTITUCIONAL.
- DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL.
- DERECHO FINANCIERO Y TRIBUTARIO.
- DERECHO INTERNACIONAL PÚBLICO Y RELACIONES INTERNACIONALES.
- DERECHO MERCANTIL.
- DERECHO PENAL Y CIENCIAS CRIMINALES.
- DERECHO PROCESAL.
- DIBUJO.
- DIDÁCTICA DE LA LENGUA Y LA LITERATURA Y FILOLOGÍAS 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 E HISTORIA ECONÓMICA.
- ECONOMÍA FINANCIERA Y DIRECCIÓN DE OPERACIONES.
- ECUACIONES DIFERENCIALES Y ANÁLISIS NUMÉRICO.
- EDUCACIÓN ARTÍSTICA.
- 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.
- ESTRUCTURAS DE EDIFICACIÓN E INGENIERÍA DEL TERRENO.
- EXPRESIÓN GRÁFICA E INGENIERÍA 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.
- FISILOGÍA MÉDICA Y BIOFÍSICA.
- FISILOGÍA.
- FISIOTERAPIA.
- GENÉTICA.
- GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL.
- GEOGRAFÍA HUMANA.
- GEOMETRÍA Y TOPOLOGÍA.

- HISTORIA ANTIGUA.
- HISTORIA CONTEMPORÁNEA.
- HISTORIA DE AMÉRICA.
- HISTORIA DEL ARTE.
- 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 DE LA CONSTRUCCIÓN Y PROYECTOS DE INGENIERÍA.
- INGENIERÍA ELÉCTRICA.
- INGENIERÍA ELECTRÓNICA.
- INGENIERÍA ENERGÉTICA.
- INGENIERÍA GRÁFICA.
- INGENIERÍA MECÁNICA Y FABRICACIÓN.
- INGENIERÍA Y CIENCIA DE LOS MATERIALES Y DEL TRANSPORTE.
- INGENIERÍA QUÍMICA.
- INGENIERÍA QUÍMICA Y AMBIENTAL.
- INGENIERÍA TELEMÁTICA.
- LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORÍA DE LA LITERATURA.
- LENGUAJES Y SISTEMAS INFORMÁTICOS.
- LITERATURA ESPAÑOLA E HISPANOAMERICANA.
- MATEMÁTICA APLICADA I.
- MATEMÁTICA APLICADA II.
- MECÁNICA DE MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS.
- 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.
- NUTRICIÓN Y BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL.
- ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS I.
- ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS II.
- 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.
- URBANÍSTICA Y ORDENACIÓN DEL TERRITORIO.
- ZOOLOGÍA.

5.3. RELACIÓN DE DIRECTORES DE DEPARTAMENTO QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2018-2019.

- DR. JOSÉ LUIS RUIZ REINA, Profesor Titular de Universidad, del área de conocimiento de “Ciencia de la Computación e Inteligencia Artificial”, adscrita al Departamento de “Ciencias de la Computación e Inteligencia Artificial”, como Director del Departamento de Ciencias de la Computación e Inteligencia Artificial.
- DR. FERNANDO RICO DELGADO, Profesor Colaborador, del área de conocimiento de “Expresión Gráfica Arquitectónica”, adscrita al Departamento de “Expresión Gráfica e Ingeniería en la Edificación”, como Director del Departamento de Expresión Gráfica e Ingeniería en la Edificación.
- DRA. PILAR PAVÓN TORREJÓN, Profesora Titular de Universidad, del área de conocimiento de “Historia Antigua”, adscrita al Departamento de “Historia Antigua”, como Directora del Departamento de Historia Antigua.
- DR. JOSÉ CARLOS CASILLAS BUENO, Catedrático de Universidad, del área de conocimiento de “Organización de Empresas”, adscrita al Departamento de “Administración de Empresas y Marketing”, como Director del Departamento de Administración de Empresas y Marketing.
- DR. PEDRO JOSÉ PAÚL ESCOLANO, Catedrático de Universidad, del área de conocimiento de “Matemática Aplicada”, adscrita al Departamento de “Matemática Aplicada II”, como Director del Departamento de Matemática Aplicada II.
- DR. MIGUEL RODRÍGUEZ-PIÑERO ROYO, Catedrático de Universidad, del área de conocimiento de “Derecho del Trabajo y de la Seguridad Social”, adscrita al Departamento de “Derecho del Trabajo y de la Seguridad Social”, como Director del Departamento de Derecho del Trabajo y de la Seguridad Social.
- DRA. MARÍA DOLORES MOJARRO PRÁXEDES, Profesora Titular de Universidad, del área de conocimiento de “Psiquiatría”, adscrita al Departamento de “Psiquiatría”, como Directora del Departamento de Psiquiatría.
- DR. GUILLERMO MACHUCA PORTILLO, Catedrático de Universidad, del área de conocimiento de “Estomatología”, adscrita al Departamento de “Estomatología”, como Director del Departamento de Estomatología.
- 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”, como Directora del Departamento de Estadística e Investigación Operativa.
- DRA. MARÍA JESÚS GODOY DOMÍNGUEZ, Profesora Contratada Doctora, del área de conocimiento de “Estética y Teoría de las Artes”, adscrita al Departamento de “Estética e Historia de la Filosofía”, como Directora del Departamento de Estética e Historia de la Filosofía.
- DR. JOSÉ ANTONIO MEJÍAS GIMENO, Profesor Titular de Universidad, del área de conocimiento de “Botánica”, adscrita al Departamento de “Biología Vegetal y Ecología”, como Director del Departamento de Biología Vegetal y Ecología.
- DRA. MACARENA NAVARRO PABLO, Profesora Contratada Doctora, 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”, como Directora del Departamento de Didáctica de la Lengua y de la Literatura y Filologías Integradas.

- DR. FRANCISCO DE PAULA PONTIGA ROMERO, Catedrático de Universidad, del área de conocimiento de “Física Aplicada”, adscrita al Departamento de “Física Aplicada II”, como Director del Departamento de Física Aplicada II.
- DRA. ELENA MÉNDEZ GARCÍA DE PAREDES, Catedrática de Universidad, del área de conocimiento de “Lengua Española”, adscrita al Departamento de “Lengua Española, Lingüística y Teoría de la Literatura”, como Directora del Departamento de Lengua Española, Lingüística y Teoría de la Literatura.
- DR. JOSÉ MORILLO AGUADO, Profesor Titular de Universidad, del área de conocimiento de “Tecnologías del Medio Ambiente”, adscrita al Departamento de “Ingeniería Química y Ambiental”, como Director del Departamento de Ingeniería Química y Ambiental.
- DR. RAFAEL MARÍA ESTEPA ALONSO, Profesor Titular de Universidad, del área de conocimiento de “Ingeniería Telemática”, adscrita al Departamento de “Ingeniería Telemática”, como Director del Departamento de Ingeniería Telemática.
- DRA. ISABEL CLÚA GINÉS, Profesora Titular de Universidad, del área de conocimiento de “Literatura Española”, adscrita al Departamento de “Literatura Española e Hispanoamericana”, como Directora del Departamento de Literatura Española e Hispanoamericana.
- DR. FELIPE CORDOBÉS CARMONA, Catedrático de Escuela Universitaria, del área de conocimiento de “Ingeniería Química”, adscrita al Departamento de “Ingeniería Química”, como Director del Departamento de Ingeniería Química.
- DRA. ANA MARÍA CARMONA CONTRERAS, Catedrática de Universidad, del área de conocimiento de “Derecho Constitucional”, adscrita al Departamento de “Derecho Constitucional”, como Directora del Departamento de Derecho Constitucional.
- DRA. ESTHER ROMERO RAMOS, Catedrática de Universidad, del área de conocimiento de “Ingeniería Eléctrica”, adscrita al Departamento de “Ingeniería Eléctrica” como Directora del Departamento de Ingeniería Eléctrica.
- DRA. ASUNCIÓN MARÍN VELARDE, Profesora Titular de Universidad, del área de conocimiento de “Derecho Civil”, adscrita al Departamento de “Derecho Civil y Derecho Internacional Privado”, como Directora del Departamento de Derecho Civil y Derecho Internacional Privado.
- DRA. ISABEL MARÍA SOLA MÁRQUEZ, Profesora Contratada Doctora, del área de conocimiento de “Dibujo”, adscrita al Departamento de “Dibujo”, como Directora del Departamento de Dibujo.
- DR. ENRIQUE CAETANO HENRÍQUEZ, 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.

5.4. RELACIÓN DE TÍTULOS PROPIOS, FORMACIÓN CONTINUA Y EXTENSIÓN UNIVERSITARIA.

EVOLUCIÓN DE LOS CURSOS IMPARTIDOS DURANTE LOS ÚLTIMOS CUATRO CURSOS ACADÉMICOS

DISTRIBUCIÓN DE CURSOS IMPARTIDOS POR TIPO DE CURSO.

DISTRIBUCIÓN DE CURSOS IMPARTIDOS POR CAMPO CIENTÍFICO EN EL CURSO ACADÉMICO 2018-2019.

El mayor número de cursos impartidos se presenta en los Campos Científicos de Ciencias Sociales y Jurídicas y Ciencias de la Salud, siendo el número de cursos de Formación Continua ligeramente superior al número de Títulos propios.

ALUMNOS MATRICULADOS.

En el curso 2018-2019 se contabilizaron un total de 4.012 matrículas de alumnos en los distintos cursos impartidos.

DISTRIBUCIÓN DEL NÚMERO DE MATRÍCULAS EN LOS ÚLTIMOS CUATRO CURSOS ACADÉMICOS POR TIPO DE ESTUDIOS.

DISTRIBUCIÓN DEL NÚMERO DE MATRÍCULAS POR CAMPO CIENTÍFICO EN EL CURSO ACADÉMICO 2018-2019.

En cuanto a la distribución de número de matrículas por campo científico, el mayor número se registra en el campo de Ciencias Sociales y Jurídicas, seguido por Ciencias de la Salud y Artes y Humanidades, siendo Ciencias el campo científico con menor registro de matrículas.

CURSOS IMPARTIDOS EN LOS ÚLTIMOS CUATRO CURSOS ACADÉMICOS EN MODALIDAD SEMIPRESENCIAL Y A DISTANCIA POR TIPO DE ESTUDIO.

En la oferta formativa 2018-2019, las enseñanzas e-Learning se han materializado en 78 cursos, incluyendo Títulos Propios y Cursos de Formación Continua que se han impartido en modalidad semipresencial o a distancia.

RELACIÓN DE CURSOS IMPARTIDOS EN EL AÑO ACADÉMICO 2018-2019 Y SUS CORRESPONDIENTES CRÉDITOS/HORAS:

Master Propio	ECTS
Agricultura Digital e Innovación Agroalimentaria (I Edición)	70
Atención Prehospitalaria, Catástrofes y Acción Humanitaria (IV Edición)	90
Bioestadística Aplicada en Ciencias de la Salud (VII Edición)	60
Bioética y Humanización de la Asistencia (II Edición)	60
Biomecánica y Ortopodología (XII Edición)	60
Bolsa y Valoración de Empresas (I Edición)	66
Cirugía Bucal (XVIII Edición)	120
Cirugía Bucal Avanzada (VIII Edición)	60
Consultor SAP en Finanzas (II Edición)	90
Consultor SAP en Logística (II Edición)	90
CorporateFinance, Emprendimiento y Búsqueda de Financiación (II Edición)	60
Cuidados Enfermeros y Tratamiento Sustitutivo en el Paciente Renal (I Edición)	62
Cuidados Paliativos (Online) (I Edición)	60
Data Science y Big Data (III Edición)	69
Derecho Penal (XIII Edición)	60
Dirección de Ficción Audiovisual (II Edición)	60
Dirección Hotelera (On Line) (XI Edición)	90
Dirección Hotelera (XV Edición)	70
Diseño de Interiores y Gestión del Proyecto (V Edición)	60
Economía Bancaria (XVIII Edición)	90
Educación Social y Animación Socio-Cultural (XVIII Edición)	66
E-Learning: Nuevas Tecnologías para el Aprendizaje a través de Internet (XV Edición)	60
Emprendedores en Comunicación y Moda (VI Edición)	66
Endodoncia Clínica (I Edición)	120
Ensayos Clínicos (XV Edición)	65
Evaluación de Políticas Públicas (III Edición)	60
Fisioterapia Manual Osteopática del Aparato Locomotor (III Edición)	66
Global Supply Chain and Aeronautical Industry Operations (X Edición)	80
Implantología Oral (XIV Edición)	120
Ingeniería y Gestión del Mantenimiento (XIII Edición)	66

Master Propio	ECTS
Mantenimiento Industrial y Técnicas de Diagnóstico (XVI Edición)	66
Marketing y Estrategias en Social Media (VI Edición)	74
Microbiología Aplicada a la Biotecnología Industrial (XII Edición)	60
Odontología Familiar y Comunitaria (XIII Edición)	120
Ortodoncia y Ortopedia Dentofacial (XVII Edición)	120
Ortodoncia y Ortopedia Dentofacial Multidisciplinar (VIII Edición)	60
Periodismo Deportivo (VI Edición)	60
Periodoncia e Implantología (VII Edición)	120
Proyecto de Instalaciones en Arquitectura: Diseño, Cálculo y Eficiencia Energética (IX Edición)	60
Regeneración Tisular y Ósea en Periodoncia e Implantes (V Edición)	60
Rehabilitación Ecoeficiente de Edificios y Barrios (III Edición)	60
Reproducción Humana Asistida (VII Edición)	62
Sanidad Vegetal (VI Edición)	70
Seguridad en la Información y las Comunicaciones (VI Edición)	66
Sexología (IX Edición)	70
Sistemas de Información Geográfica: Planificación, Ordenación Territorial y Medio Ambiente (XV Edición)	60
Tecnologías y Gestión del Ciclo Integral del Agua (I Edición)	66

Diploma de Especialización	ECTS
Calidad, Comercialización y Gestión Legal de Alojamientos Turísticos y Restauración (XIII Edición)	32
Cirugía y Rehabilitación Implantológica (VIII Edición)	35
Derechos Humanos y Democratización (IX Edición)	30
Diseño y Evaluación de Proyectos de Intervención en Educación Social y en Animación Socio-Cultural (XII Edición)	30
Enfermería Quirúrgica y Reanimación (VI Edición)	35
Fisioterapia Manual Osteopática Nivel I (XVIII Edición)	30
Fisioterapia Manual Osteopática Nivel II (XX Edición)	30
Gestión de Servicios Sanitarios (VI Edición)	30
Gestión del Mantenimiento (XIII Edición)	30
Gestión y Dirección de Alojamientos y Restauración (XVII Edición)	30
Implantología Oral Avanzada (XV Edición)	50
Implantología Oral Clínica (XIV Edición)	50
Infecciones Sistémicas y en Pacientes con Inmunodeficiencias Secundarias (I Edición)	36
Intervención Psicológica en el Deporte (VI Edición)	30
La Rehabilitación Ecoeficiente (I Edición)	30

Diploma de Especialización	ECTS
Mantenimiento de Medios e Instalaciones Industriales (XXI Edición)	30
Mediación Familiar, con Menores y Educativa (XI Edición)	30
Medicina Antienvjecimiento (XIII Edición)	32
Microorganismos en la Biotecnología Industrial (XII Edición)	35
Nutrición y Patología Digestiva: Evidencias para una Mejor Práctica Clínica (IV Edición)	36
Pharma Retail Management Program (I Edición)	30
Prótesis sobre Implantes (X Edición)	49
Proyectos de Participación en Educación Social y Animación Socio-Cultural (XIV Edición)	30
Revenue Management Hotelero (IV Edición)	30
SAP Business One (II Edición)	33
Tratamiento Periodontal e Implantológico (XII Edición)	34
Valoración de Empresas y Planificación Financiera (XIV Edición)	30

Formación Continua / Diploma de Experto	ECTS/horas
Actualización y Supervisión en Psicoterapia Relacional (IX Edición)	12 ECTS
Administración y Gestión de Negocios (V Edición)	146 Horas
Alemán Aplicado a la Gestión Hotelera (IX Edición)	16 ECTS
Alemán Aplicado a la Gestión Hotelera (X Edición)	16 ECTS
Alemán Aplicado a la Gestión Hotelera. Nivel Avanzado. (V Edición)	16 ECTS
Análisis de Datos Cuantitativos Mediante SPSS (V Edición)	15 ECTS
Análisis, Diseño e Implantación de Planes de Autoprotección (III Edición)	6 ECTS
Anatomía Oral Aplicada a la Implantología e Implantoprótesis (XI Edición)	90 Horas
Aplicación Técnica de los Sistemas de Información Geográfica a la Gestión de Proyectos e Investigación (III Edición)	15 ECTS
Aplicaciones de las Técnicas Espectroscópicas en Agroalimentación (V Edición)	3 ECTS
Auditor de Sistemas de Gestión de Calidad, Medioambiente y Seguridad Alimentaria (III Edición)	9 ECTS
BIM para Ingenieros con Revit. Básico (II Edición)	8 ECTS
Causas Matrimoniales Canónicas (II Edición)	15 ECTS
Ciencia y Tecnología de la Elaboración de Cerveza (III Edición)	15 ECTS
Coaching para el Desarrollo de Competencias Profesionales y Habilidades Directivas (III Edición)	60 Horas
Coaching para el Desarrollo de Competencias Profesionales y Habilidades Directivas (IV Edición)	60 Horas
Color y Colorimetría Aplicada (I Edición)	3 ECTS
Community Manager: Redes, Comunidades y Social Media Marketing (VII (VII Edición)	15 ECTS
Competencias Digitales para la Enseñanza y el Aprendizaje (III Edición)	17 ECTS
Competencias Digitales para la Enseñanza y el Aprendizaje (IV Edición)	17 ECTS

Formación Continua / Diploma de Experto	ECTS/horas
Competencias Digitales para la Enseñanza y el Aprendizaje (V Edición)	17 ECTS
Cursos Concertados con Universidades Extranjeras - Primer Cuatrimestre - Facultad de Filología (IV Edición)	180 Horas
Cursos Concertados con Universidades Extranjeras - Primer Cuatrimestre - Facultad de Geografía e Historia (IV Edición)	180 Horas
Cursos Concertados con Universidades Extranjeras - Segundo Cuatrimestre - Facultad de Filología (IV Edición)	180 Horas
Cursos Concertados con Universidades Extranjeras - Segundo Cuatrimestre - Facultad de Geografía e Historia (IV Edición)	180 Horas
Delegado de Protección de Datos (I Edición)	25 ECTS
Director Directora Deportivo (I Edición)	15 ECTS
Diseño Gráfico con Photoshop, Illustrator e Indesign (On Line) (I Edición)	6 ECTS
Diseño y Gestión Editorial (II Edición)	95 Horas
Educación de las Emociones: Inteligencia Emocional, Habilidades Sociales y Mediación (III Edición)	15 ECTS
Elaboración de Nóminas y de Seguros Sociales (IV Edición)	40 Horas
Endodoncia Avanzada (VIII Edición)	15 ECTS
Evaluación de Políticas Públicas (XIII Edición)	16 ECTS
Evaluación de Políticas Públicas (XIV Edición)	16 ECTS
Formación para Profesores de Español como Segunda Lengua (XVIII Edición)	10 ECTS
Fotografía de Artes Escénicas (IV Edición)	2 ECTS
Fotografía y Arquitectura (II Edición)	15 ECTS
Fundamentos Teórico-Prácticos del Análisis de Pigmentos de Interés Agroalimentario (I Edición)	3 ECTS
Gestión de Proyectos para PMP (IX Edición)	100 Horas
Gestión y Control de la Calidad en el Sector Agroalimentario (VIII Edición)	9 ECTS
Higienistas Dentales (XVII Edición)	25 ECTS
Identificación Práctica de Malas Hierbas (II Edición)	16 Horas
Identificación Práctica de Malas Hierbas (III Edición)	16 Horas
Implantología y Rehabilitación Oral (VIII Edición)	25 ECTS
Iniciación al Análisis de Datos Multivariante: Aplicación en el Sector Agroalimentario (I Edición)	40 Horas
Instalaciones de Climatización (II Edición)	17 ECTS
Introducción a las Herramientas y Tecnologías Big Data (I Edición)	69 Horas
La Microscopía Óptica y Electrónica Aplicadas a Muestras Alimentarias o de Alto Contenido Acuoso (I Edición)	6 ECTS
La Vivienda Posible. Laboratorio de Intervención en Vivienda Social (I Edición)	40 Horas
Lengua y Escritura Egipcias: Nivel I (X Edición)	6 ECTS
Lengua y Escritura Egipcias: Nivel II (X Edición)	60 Horas
Liderazgo Clínico (I Edición)	12 ECTS

Formación Continua / Diploma de Experto	ECTS/horas
Los Aspectos Internacionales del Derecho de Familia y Sucesiones y su Regulación en la Unión Europea (IV Edición)	50 Horas
Metodología DesignThinking para Emprender la Carrera Profesional Conciencia y Desarrollo Humano (I Edición)	6 ECTS
Modelos de Ecuaciones Estructurales Basados en la Varianza: PartialLeast Squares (PLS) para Investigadores en Ciencias Sociales (Online) (II Edición)	2 ECTS
Modelos de Ecuaciones Estructurales Basados en la Varianza: PartialLeast Squares (PLS) para Investigadores en Ciencias Sociales (Online) (III Edición)	2 ECTS
Modelos de Ecuaciones Estructurales Basados en la Varianza: PartialLeast Squares (PLS) para Investigadores en Ciencias Sociales (VII Edición)	4 ECTS
Modelos de Ecuaciones Estructurales Basados en la Varianza: PartialLeast Squares (PLS) para Investigadores en Ciencias Sociales (VIII Edición)	4 ECTS
Movilización Neuromeningea. Evaluación y Tratamiento del Estado Neurodinámico (IV Edición)	15 ECTS
Negocios y Sociedad (VI Edición)	150 Horas
Nuevo Concepto de Poda en la Arboricultura Urbana (I Edición)	25 Horas
Orientación y Capacitación para la Investigación (III Edición)	20 Horas
Periodoncia e Implantes para Higienistas Dentales (II Edición)	4 ECTS
Prácticas Asistenciales en Odontología Solidaria (VI Edición)	4 ECTS
Programación en C (I Edición)	4 ECTS
Protección Radiológica Dental (V Edición)	10 Horas
Protección y Experimentación Animal. Función A, B y C en Roedores, Lagomorfos, Peces y Anfibios (IV Edición)	66 Horas
Protocolo y Comunicación. Organización de Actos (IV Edición)	17 ECTS
Psicología Jurídica, Forense y Penitenciaria (V Edición)	21 ECTS
Python 3: Optimización, Regresión, Clasificadores y Clustering (I Edición)	32 Horas
Python: Machine Learning, Optimización y Aplicaciones (II Edición)	80 Horas
Rehabilitación Protésica, Implantoprótesis y Patología de la Oclusión (XII Edición)	8 ECTS
Resistencias Microbianas y Optimización del Uso de Antimicrobianos (II Edición)	15 ECTS
Respuestas de Diseño Sostenible para Retos Emergentes en el Ámbito Latino-Mediterráneo (I Edición)	20 ECTS
Sales Academy (I Edición)	52 Horas
Sales Academy (II Edición)	52 Horas
Salud Pública Oral para Higienistas Dentales (III Edición)	25 ECTS
Tratamiento Avanzado en Implanto-Prótesis (III Edición)	5 ECTS
Victimología (XVI Edición)	29 ECTS
Violencia de Género: Aspectos Jurídicos y Criminológicos (I Edición)	12 ECTS

Extensión Universitaria	Horas
Arte y Emociones: Aplicaciones Didácticas y Arteterapéuticas (IX Edición)	25
Ciberacoso como Peligro de la Red: Intervención Psicosocial en el Ámbito Educativo para su Prevención y Detección (IV Edición)	30
Construcción y Mantenimiento de Superficies Deportivas de Hierba Natural (VI Edición)	25
Creación Literaria (VIII Edición)	33
Diseño de Jardines y Arquitectura del Paisaje (VIII Edición)	30
Inteligencia Emocional: la Práctica de las Habilidades Sociales y Emocionales en la Educación (V Edición)	30
Introducción a la Lengua Copta : El Lenguaje Sacro de los Egipcios Cristianos (I Edición)	10s
LaTeX: Composición de Textos Científicos con Ordenador (X Edición)	30
Lombricultura (I Edición)	40
Menores y Jóvenes de Origen Inmigrantes ¿Quiénes Son y Cómo Trabajar con Ellos? (IX Edición)	20
Música, Voz, Texto. Claves de Apreciación de la Ópera desde el Programa del Teatro de la Maestranza (IV Edición)	62
Narrativa Visual Aplicada a la Fotografía. Territorio y Espacio Urbano (II Edición)	40
Paganismo y Cristianismo: Introducción a la Historia de la Religión Clásica (I Edición)	35
Resolución de Conflictos Mediante los Valores de la Paz (VII Edición)	25
Taller del Libro Antiguo y el Documento Histórico (I Edición)	12
Técnica de Dirección de Orquesta y Dirección de Coro (I Edición)	44

CONVENIO CON EMPRESAS E INSTITUCIONES.

Desde la Unidad de Empresa y Promoción de las Enseñanzas se tramitan los Convenios de Colaboración y Acuerdos de Formación Específica con empresas e instituciones para el desarrollo de Cursos de Enseñanzas Propias. Por otra parte, los estudios pueden contemplar la posibilidad prácticas externas en empresas e instituciones tanto curriculares, si se integran en el plan de estudios, como extracurriculares, si se realizan con carácter voluntario durante el periodo de formación y no forman parte del correspondiente plan de estudios. Estas prácticas externas cumplen un doble objetivo: por un lado, proporcionan a los alumnos una visión y aplicación práctica de los conocimientos teóricos adquiridos a lo largo de la formación y, por otro lado, incrementan las posibilidades de la inserción profesional.

En el curso académico 2018-2019, desde el CFP-US se han gestionado prácticas con diversas instituciones y empresas y para distintas titulaciones según el procedimiento establecido con carácter general para la gestión de prácticas externas y según la normativa que regula las prácticas académicas externas de la Universidad de Sevilla (Acuerdo 10.1/CG de 23/05/17). En concreto en este curso académico están colaborando con el CFP-US 104 empresas que reciben a 286 alumnos de 35 Títulos Propios diferentes.

DOCUMENTO Nº 6: INVESTIGACIÓN

- 6.1. **SERVICIOS GENERALES DE INVESTIGACIÓN (SGI) Y CENTRO DE INVESTIGACIÓN, TECNOLOGÍA E INNOVACIÓN (CITIUS).**
- 6.2. **CENTROS Y GRANDES INSTALACIONES DE INVESTIGACIÓN.**
- 6.3. **GRUPOS DE INVESTIGACIÓN AÑO 2018.**
- 6.4. **CONTRATOS PREDOCTORALES.**
- 6.5. **CONTRATOS CON CARGO A PROYECTOS DE INVESTIGACIÓN.**
- 6.6. **CONTRATOS POSTDOCTORALES.**
- 6.7. **CONTRATOS SUSCRITOS EN EL MARCO DEL SISTEMA NACIONAL DE GARANTÍA JUVENIL.**
- 6.8. **PLAN PROPIO DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA.**
- 6.9. **PROYECTOS DEL PLAN ESTATAL DE INVESTIGACIÓN CIENTÍFICA Y TÉCNICA Y DE INNOVACIÓN.**
- 6.10. **CONTRATOS INTERNACIONALES DE INVESTIGACIÓN.**
- 6.11. **CONTRATOS SUSCRITOS AL AMPARO DEL ARTICULO 83 DE LA LOU.**
- 6.12. **NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DEL PLAN PROPIO DE LA UNIVERSIDAD DE SEVILLA (VIGENTES A 31/12/2018) PIF.**
- 6.13. **NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN FPI Y FPU DEL MINISTERIO DE EDUCACIÓN Y CIENCIA POR CENTRO (VIGENTES A 31/12/2018).**

- 6.14. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DE LA JUNTA DE ANDALUCÍA (VIGENTES A 31/12/2018).**

- 6.15. RELACIÓN DE INSTITUTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2018-2019.**

- 6.16. BIBLIOTECA.**

6.1. SERVICIOS GENERALES DE INVESTIGACIÓN (SGI) Y CENTRO DE INVESTIGACIÓN, TECNOLOGÍA E INNOVACIÓN (CITIUS).

Actualmente, la Universidad de Sevilla posee 15 Servicios Generales de Investigación. Inaugurado en 2004, el CITIUS supuso la centralización de los Servicios Generales de Investigación en unas instalaciones tecnológicas de calidad, con personal técnico de alta especialización y con gran accesibilidad a la comunidad científica. Actualmente, el primer edificio CITIUS acoge siete de los 15 Servicios Generales de Investigación (SGI) de la Universidad de Sevilla, en concreto, los Servicios de Espectroscopía de Masas, Microscopía, Radioisótopos, Resonancia Magnética Nuclear, Rayos X, Espectroscopia de Foelectrones y Caracterización Funcional. En 2012 se inauguró el edificio CITIUS Celestino Mutis, donde se ubican los SGI de Biología, Microanálisis, Herbario e Invernadero, junto al Instituto Universitario de Investigación de Matemáticas (IMUS). Además, el Centro Internacional cuenta con espacios de apoyo a la investigación en Humanidades y Ciencias Sociales y Jurídicas. En este centro, situado en Ciudad Jardín, se encuentran el Servicio General de Investigación Fototeca-Laboratorio de Arte, el Instituto de Estudios de América Latina y el Centro de Estudios del Paisaje y Territorio.

La Universidad de Sevilla, decidida a apoyar y fomentar la investigación biomédica de calidad, inauguró el 13 de febrero de 2018 un nuevo edificio CITIUS especializado en el área de Biomedicina al lado del Hospital Virgen del Rocío y del Instituto de Biomedicina de Sevilla, así como cercano a las facultades de Biología y Farmacia. Este tercer CITIUS, se ha bautizado como Manuel Losada Villasante en honor del catedrático de Bioquímica de la Universidad de Sevilla, considerado el padre de los estudios sobre bioenergética en España. Este nuevo edificio cuenta con una superficie total de 4.000 metros cuadrados, donde se ha instalado el SGI Centro de Experimentación Animal y donde se dispone de distintas áreas, entre las que destacan las destinadas a generación de animales modificados genéticamente y congelación de embriones; a experimentación y mantenimiento de mamíferos convencionales limpios; y la zona de mantenimiento, cría y experimentación de anfibios, reptiles y peces. También se han previsto zonas para otros SGIs de apoyo a la investigación en Ciencias de la Salud (600 m²), así como con espacios para la ejecución de proyectos en el ámbito de Ciencias de la Salud (500 m²).

La plantilla total en los SGI ha incrementado en los últimos años y asciende actualmente a 97 técnicos, de los cuales dos tercios son licenciados, y de ellos la mitad doctores, lo que es un claro indicativo del alto grado de especialización del personal y de la consolidación de estos especialistas en los SGI. En 2018 se ha obtenido financiación para un contrato de Personal Técnico de Apoyo en los Servicios de Microanálisis y durante 2018 han estado tenido 16 contratos de la convocatoria PEJUS1 y seis contratos de la convocatoria PEJUS2 de la Junta de Andalucía, con cargo al Fondo Social Europeo, para la financiación de contratación temporal de personal laboral técnico de apoyo y de gestión de la I+D+i, en el marco del Sistema Nacional de Garantía Juvenil y del programa operativo de empleo juvenil 2014-2020.

El nivel de autofinanciación de los Servicios Generales de Investigación (SGIs) de la Universidad de Sevilla ha vuelto a superar ampliamente las previsiones y los ingresos de años anteriores. Para el año 2018 se habían realizado unas previsiones de ingresos de 820.000 €, y se han facturado 968.501,59 €, lo que supone un aumento sobre lo previsto de 148.501,59€ € (18, 11%). por lo que los SGIs siguen materializando el esquema previsto de autofinanciación, pasando de un 40% en el ejercicio 2008 a un 83,2% en el ejercicio 2018.

Los ingresos generados por los investigadores y Grupos de Investigación de la propia Universidad en 2018 han supuesto un total de 488.698 €. Parte de los ingresos generados por investigadores de la Universidad de Sevilla provienen de autofinanciación de la propia Universidad, mediante 88 Ayudas del VI Plan Propio de Investigación y Transferencia.

Los ingresos provenientes de OPIs, empresas privadas y entidades externas en general, han alcanzado la cifra de 478.804 €, de los cuales un 10% corresponde a uso realizado por investigadores de la Universidad de Sevilla facturado a través de FIUS y AICIA, mientras que 133.697 € corresponde a otros OPIs (CSIC, Universidades, Fundaciones y otros Organismos Públicos).

En el ámbito de recursos materiales, durante 2018 se ha conseguido financiación para el desarrollo de 9 proyectos por un total de 5,7 M€ en la Convocatoria de Infraestructura y equipamiento Científico-Técnico del Subprograma Estatal de Infraestructuras de Investigación y Equipamiento Científico-Técnico (Plan Estatal I+D+i 2017-2020). Este nuevo equipamiento complementará la infraestructura de los SGI Biología, Espectrometría de Masas, Fototeca, Biología, Servicio de Investigaciones Agrarias y Rayos X, y además posibilitará la creación de un nuevo SGI en impresión 3D.

Durante este año los investigadores principales de proyectos usuarios de los SGI hayan sido 211, y las entidades externas usuarias 103 (43 empresas y 60 OPIs). Estos usuarios pertenecen a áreas de conocimiento tan diversas como la agroindustrial, biotecnología, salud, recursos naturales, energía, medio ambiente, tecnología de la producción y de la construcción, nuevos materiales, patrimonio, etc. Se ha prestado apoyo también a la docencia a 15 Departamentos.

Los Servicios Generales de Investigación de la Universidad de Sevilla se han utilizado en 2018 para el desarrollo de 15 proyectos europeos, 69 proyectos de investigación competitiva estatal pertenecientes al Ministerio de Ciencia, Innovación y Universidades, 16 proyectos financiados por la Junta de Andalucía y 27 Ayudas para la Consolidación Grupos Junta Andalucía.

Los 15 Servicios Generales de Investigación (SGI) mantienen las certificaciones ISO 9001:2015 (Sistema de Gestión de la Calidad) e ISO 14001:2015 (Sistema de Gestión Ambiental). Es el resultado de un trabajo intenso y una gran implicación por parte de todo el personal de los SGI. La consolidación del sistema de gestión permite obtener amplia información del sistema mediante el uso de indicadores y encuestas llegando hasta el máximo detalle de los diferentes Servicios y Unidades. Como ejemplo significativo se destacan las evoluciones anuales de los indicadores de uso (6,3 horas/día) y operatividad de equipos (94%), número de documentos generados (que alcanza 2836 en 2018), así como la evolución de las valoraciones de las encuestas cortas (4,4 sobre 5, basado en 263 respuestas). Valores muy satisfactorios y que van mejorando desde que se implantó el sistema de gestión.

Por otro lado, los SGI-CITIUS tienen reconocida la certificación "Norma BS OHSAS 18001:2007, Sistema de Gestión de Seguridad y Salud Ocupacional. Requisitos", alcanzada por el sistema de gestión del Servicio de Prevención de Riesgos Laborales de la Universidad de Sevilla. Esta norma es compatible con las normas ISO 9001 y 14001, por lo que en los SGI se gestionan las tres de forma compatible y en paralelo. Este hito es muy importante para la agilidad y autoevaluación de nuestro funcionamiento interno, así como para mejorar la prestación a clientes.

A lo largo del año 2018 se ha continuado realizando un gran esfuerzo por informatizar gran cantidad de procesos que se llevan a cabo en los Servicios Generales de Investigación, orientado a conseguir un almacenamiento eficiente de la información, un tratamiento rápido de los datos y una accesibilidad inmediata a los mismos, a la vez que nos permita establecer diversos canales de comunicación con nuestros usuarios. Se ha modificado la web de los SGI dotándola de contenidos de calidad que puedan ser útiles a la comunidad universitaria, a los organismos públicos y empresas, que cada vez en un mayor número, trabajan con nosotros. Este año a su vez, se han realizado avances muy notables en la

información de los procesos internos de facturación y su unificación entre los servicios, de manera que se minimice el tiempo empleado en ellos, mejore la presentación y envío de las notificaciones, y se pueda realizar un análisis estadístico más completo y ágil. También se ha incluido en la nueva herramienta informática el cálculo de los indicadores del sistema de calidad, así como se han creado nuevas aplicaciones en la intranet del centro (directorío de personal, gestión de patrones, gestión de material para calibraciones, gestión de la formación del personal, inventario, ...).

Los SGI en 2018 continuaron creciendo en su papel como elementos claves en transferencia de conocimiento y tecnología, como demuestra la existencia de tres laboratorios conjuntos con empresas, en concreto con ENDESA y FERTIBERIA en el edificio CITIUS y con Universal Diagnostic en el edificio CITIUS Celestino Mutis. Así mismo, se ha firmado un Convenio de Colaboración con la Consejería de Cultura de la Junta de Andalucía para el estudio y difusión del Conjunto Monetal del Olivar del Zaudín de Tomares (Sevilla) y se ha creado un laboratorio conjunto con la empresa PlusVitech en el edificio Citius Manuel Losada Villasante.

CITIUS, es además un centro impulsor de muchas otras actividades relacionadas con la divulgación científica: residen en él dos exposiciones del Museo de Geología de la Universidad de Sevilla, posee un programa de visitas de institutos de educación secundaria, ha establecido el premio de investigación con la empresa Bruker, y participa en eventos como la Noche Europea de los Investigadores, Café con Ciencia, Semana de la Ciencia en Andalucía y el Salón de Estudiantes y Ferisport organizado por la Universidad de Sevilla. En 2018 visitaron CITIUS y CITIUS Celestino Mutis un total de 867 alumnos de distintos niveles formativos, distribuidos en 29 visitas.

Durante 2018 se han realizado cursos de formación en técnicas espectroscópicas para el Colegio de Químicos de Sevilla, así como diversos cursos de formación en técnicas de microscopía a través del Centro de Formación Permanente de la Universidad de Sevilla.

En noviembre de 2018 se otorgaron los Premios Universidad de Sevilla-Bruker (7ª edición), destinados a recompensar los trabajos de investigación publicados de mayor impacto tecnológico en el campo de la resonancia magnética nuclear aplicada, y a apoyar un proyecto de investigación innovador y con impacto tecnológico que involucre el uso de los equipos del Servicio General de Investigación de Resonancia Magnética Nuclear de la Universidad de Sevilla. En esta edición el jurado del premio, en base a la calidad de los candidatos, ha concedido el premio al trabajo científico presentado por D.ª M.ª Luisa Moyá y colaboradores; así como dos premios en la modalidad de proyectos de investigación para los proyectos presentados por D. Jesús Angulo Álvarez. y por D. José M.ª Fernández Bolaños Guzman y colaboradores, respectivamente.

La Universidad de Sevilla agradece al Prof D. José Casadesus Pursals la la dedicación que han tenido como Director del SGI Biología desde su creación en 2007 hasta final de 2018. Es de reconocer la gran importancia de su continuado asesoramiento científico, los grandes logros conseguidos en el ámbito de la adquisición de equipamiento científico, y los desvelos que siempre han mostrado por su buen funcionamiento y por su personal. En diciembre de 2018 se procedió al nombramiento de D.ª Lucía Martín Banderas como Directora del SGI Biología, a quien se le agradece su disponibilidad y asesoramiento.

Se puede obtener información más detallada en:

<http://citius.us.es>

6.2. CENTROS Y GRANDES INSTALACIONES DE INVESTIGACIÓN. Centros mixtos en colaboración con otras instituciones.

1.-CENTRO NACIONAL DE ACELERADORES.

Participado por:

- Universidad de Sevilla
- Consejo Superior de Investigaciones Científicas
- Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía

Director: Prof. Dr. Joaquín Gómez Camacho (Dpto. Física Atómica, Molecular y Nuclear)

Dirección: Parque Tecnológico Cartuja 93, Avda. Thomas A. Edison s/n. 41092-Sevilla

Teléfono: 954.460.553

Fax: 954.460.145

Correo electrónico: cna@us.es

Internet: <http://www.cna.us.es/>

2.-CENTRO DE INVESTIGACIONES CIENTÍFICAS ISLA DE LA CARTUJA.

Participado por:

- Universidad de Sevilla
- Consejo Superior de Investigaciones Científicas
- Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía

Director: Dr. Francisco Javier Rojo Marcos

Dirección: Avda. Américo Vespucio s/n. 41092-Sevilla

Teléfono: 954.489.582

Fax: 954.460.165

Correo electrónico: director.cic@csic.es

Internet: <http://www.cartuja.csic.es>

2.1.-INSTITUTO DE BIOQUÍMICA VEGETAL Y FOTOSÍNTESIS.

Director: Dr. Francisco Javier Cejudo

Teléfono: 954.489.506

Fax: 954.460.065

Correo electrónico: director@ibvf.csic.es

Internet: <http://www.ibvf.csic.es/>

2.2.-INSTITUTO DE MATERIALES DE SEVILLA.

Director: Dr. Juan Pedro Espinós Manzorro

Teléfono: 954.489.527

Fax: 954.460.665

Correo electrónico: director@icmse.csic.es

Internet: <http://www.icmse.csic.es/>

2.3.-INSTITUTO DE INVESTIGACIONES QUÍMICAS.

Director: Dr. Nouredine Khier El Wahabi

Teléfono: 954.489.553

Fax: 954.460.565

Correo electrónico: director@iiq.csic.es

Internet: <http://www.iiq.csic.es/>

3.-INSTITUTO DE MICROELECTRÓNICA DE SEVILLA (CENTRO NACIONAL DE MICROELECTRÓNICA).

Participado por:

- Consejo Superior de Investigaciones Científicas
- Universidad de Sevilla

Director: Prof. Bernabé Linares Barranco

Dirección: Parque Científico y Tecnológico Cartuja, calle Américo Vespucio s/n, 41092-Sevilla

Teléfono: 954.466.666

Fax: 954.466.600

Correo electrónico: direccion_ims-cnm@csic.es

Internet: <http://www.imse-cnm.csic.es/>

4.- ESTACIÓN DE ECOLOGÍA ACUÁTICA ALBERTO I DE MÓNACO.

Participado por:

- Universidad de Sevilla
- EMASESA

Directora: Dr. Carmelo Escot Muñoz (EMASESA)

Director Científico: Prof. Dr. Pablo José López González (USE)

Correo electrónico: pjlopez@us.es

Dirección: Avda. Leonardo da Vinci s/n. Pabellón de Mónaco, Isla de la Cartuja. 41092-Sevilla

Teléfono: 955.020.747

Fax: 955.020.750

5.- INSTITUTOS DEL PLAN ANDALUZ DE INVESTIGACIÓN.

5.1.- INSTITUTO DE ENERGÍAS RENOVABLES.

Director: Prof. Dr. Valeriano Ruiz Hernández (Dpto. Ingeniería Energética y Mecánica de Fluidos)

Dirección: Escuela Técnica Superior de Ingeniería. Camino de los Descubrimientos s/n. 41092-Sevilla

Teléfono: 954.487.234

Fax: 954.487.233

Correo electrónico: varuher@esi.us.es

5.2.- CENTRO DE METROLOGÍA Y LÁSERES (CENTRO ANDALUZ DE METROLOGÍA – CAM-).

Director: Prof. Dr. Jaime Domínguez Abascal (Dpto. Ingeniería Mecánica y de los Materiales)

Dirección: Escuela Técnica Superior de Ingeniería. Camino de los Descubrimientos s/n. 41092-Sevilla

Teléfono: 954.487.382

Fax: 954.487.339

Correo electrónico: jaime@us.es

5.3.- INSTITUTO DE AUTOMÁTICA Y ROBÓTICA.

Director: Prof. Dr. Javier Aracil Santonja (Dpto. Ingeniería de Sistemas y Automática)

Dirección: Escuela Técnica Superior de Ingeniería. Camino de los Descubrimientos s/n. 41092-Sevilla

Teléfono: 954.487.344

Fax: 954.487.340

Correo electrónico: aracil@cartuja.us.es

6.- INSTITUTO DE BIOMEDICINA DE SEVILLA (IBIS).

Participado por:

- Universidad de Sevilla
- Consejería de Salud de la Junta de Andalucía
- Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía
- Consejo Superior de Investigaciones Científicas

Director: Prof. Dr. José López Barneo (Dpto. Fisiología Médica y Biofísica)

Dirección: Edificio Laboratorio 2ª planta. Hospital Universitario Virgen del Rocío. Avda. Manuel Siurot s/n. 41013-Sevilla

Teléfono: 955.012.648

Fax: 954.617.301

Correo electrónico: lbarneo@us.es

Internet: <http://www.ibis-sevilla.es>

7.-CENTRO ANDALUZ DE INVESTIGACIONES EN BIOLOGÍA MOLECULAR Y MEDICINA REGENERATIVA (CABIMER).

Participado por:

- Universidad de Sevilla
- Consejería de Salud
- Consejería de Innovación, Ciencia y Empresa
- Consejo Superior de Investigaciones Científicas
- Universidad Pablo de Olavide

Director: Prof. Dr. Andrés Aguilera

Dirección: Avenida Américo Vespucio s/n. Parque Científico y Tecnológico Cartuja 93 41092-Sevilla

Teléfono: 954.468.004

Fax: 954.461.664

Correo electrónico: info@cabimer.es

Internet: <http://www.cabimer.es>

8.- OTROS CENTROS.

8.1.-CENTRO ANDALUZ DE PROSPECTIVAS.

Dirección: Edificio CICA, Avda Reina Mercedes s/n, 41012-Sevilla

Tlf.: 955.056.703

Director: Prof. Dr. Antonio Pascual Acosta

Correo electrónico: winfocanp@cica.es

Internet: <http://huespedes.cica.es/aliens/canp/>

8.2.-CENTRO ESTUDIOS PAISAJE Y TERRITORIO.

Participado conjuntamente con la Consejería de Medio Ambiente y Ordenación del Territorio de la Junta de Andalucía y por las Universidades de Almería, Cádiz, Córdoba, Granada, Huelva, Jaén, Málaga, Pablo de Olavide e Internacional de Andalucía.

Dirección: Centro Internacional, Avenida Ciudad Jardín, nº 20, 41004-Sevilla

Tlf.: 955.056.703

Director: Profa. Dra. Belen Pedregal Mateos

Internet: <http://www.paisajeyterritorio.es>

6.3. GRUPOS DE INVESTIGACIÓN AÑO 2018.

DISTRIBUCIÓN DE LOS GRUPOS DE INVESTIGACIÓN POR ÁREAS CIENTÍFICAS

Áreas Científicas	Nº de Grupos
Agroalimentación (AGR)	12
Biología y Biotecnología (BIO)	35
Ciencia y Tecnología de la Salud (CTS)	78
Ciencias Sociales, Económicas y Jurídicas (SEJ)	93
Física, Química y Matemáticas (FQM)	59
Humanidades (HUM)	169
Recursos Naturales y Medio Ambiente (RNM)	25
Tecnologías de la Información y las Comunicaciones (TIC)	29
Tecnologías de la Producción (TEP)	51
TOTAL	551

6.4. CONTRATOS PREDOCTORALES.

EVOLUCIÓN Y DISTRIBUCIÓN DEL NÚMERO DE CONTRATADOS PREDOCTORALES. PERÍODO 2014-2018

Nº Contratados	2014	2015	2016	2017	2018
FPI	82	97	84	101	103
FPU	85	97	123	129	140
Excelencia Junta de Andalucía	36	50	42	26	13
Predocctoral Plan Propio US	96	85	87	92	98
Gobierno Vasco	1	1	1	0	0
El Monte/La Caixa	2	4	4	4	2
Fundación Tatiana	0	0	0	1	0
Fundación Cámara	1	1	4	1	1
Otros - Convocatoria US	0	1	2	4	2
Predocctoral Organismos Varios				13	10
TOTAL	303	336	347	371	369

6.5. CONTRATOS CON CARGO A PROYECTOS DE INVESTIGACIÓN.

DISTRIBUCIÓN POR ÁREAS CIENTÍFICAS DEL TOTAL DE PERSONAL CONTRATADO CON CARGO A PROYECTOS COMPETITIVOS DE INVESTIGACIÓN(ÁREA DE INVESTIGACIÓN). AÑO 2018.*

Áreas Científicas	Nº de Contratos	EJC ¹	Importe
Agroalimentación (AGR)	22	6,27	131.420,94
Biología y Biotecnología (BIO)	84	34,38	887.167,96
Ciencia y Tecnología de la Salud (CTS)	47	11,63	335.179,33
Ciencias Sociales, Económicas y Jurídicas (SEJ)	10	2,55	85.977,26
Física, Química y Matemáticas (FQM)	36	11,47	328.170,36
Humanidades (HUM)	21	4,70	95.107,45
Recursos Naturales y Medio Ambiente (RNM)	27	9,92	253.018,62
Tecnologías de la Información y las Comunicaciones (TIC)	122	29,33	807.058,43
Tecnologías de la Producción (TEP)	89	31,12	905.963,97
TOTAL	458	141,37	3.829.064,32

Distribución porcentual del importe por áreas científicas. Año 2018

* EJC: Equivalencia a jornada completa.

6.6. CONTRATOS POSTDOCTORALES.

EVOLUCIÓN Y DISTRIBUCIÓN DEL NÚMERO DE CONTRATADOS POSTDOCTORALES VIGENTES EN EL PERÍODO 2014 A 2018

Contratados Postdoctorales	2014	2015	2016	2017	2018
PROGRAMA "RAMÓN Y CAJAL"	13	11	12	10	12
PROGRAMA "JUAN DE LA CIERVA"	7	9	13	10	14
EXCELENCIA – JUNTA DE ANDALUCÍA	13	9	12	23	8
TALENTIA – JUNTA DE ANDALUCIA	3	4	1	0	0
PLAN PROPIO INVESTIGACION US (ACCESO)	39	56	59	57	45
PLAN PROPIO INVESTIGACIÓN US (Puente Posdoctoral)	0	0	0	1	13
CONTINUACIÓN POSDOCTORAL OFICIAL	23	23	3	1	7
MARIE CURIE POSDOCTORAL	0	0	0	5	4
POSTDOCTORAL CONTINUACIÓN PIF	35	3	5	1	1
POSTDOCTORAL LA CAIXA				0	1
TOTAL	133	115	105	108	105

6.7. CONTRATOS SUSCRITOS EN EL MARCO DEL SISTEMA NACIONAL DE GARANTÍA JUVENIL.

Entidad Financiadora	Perfil	Nº Contratados 2017	Nº Contratados 2018
FSE / Junta de Andalucía	Personal laboral técnico de apoyo y de gestión de I+D+i	295	532
Contrato Empleo Joven Ministerio	Personal laboral técnico de apoyo y de gestión de I+D+i	21	2
TOTAL		316	534

6.8. PLAN PROPIO DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA.**6.8.1. VI PLAN PROPIO (2017-2020). DISTRIBUCIÓN DEL NÚMERO DE AYUDAS POR CONCEPTOS. AÑO 2018**

CONCEPTOS	Nº AYUDAS	IMPORTE
EBRV Ayudas estancias breves Becarios/Contratados predoctorales PPI/ F.Cámara	49	203.870
I.1A Ayudas a Departamentos - ayuda básica (Mod. A)	102	360.000
I.1B Ayudas a Departamentos - ayuda complementaria (Mod. B)	31	50.000
I.1C Ayudas a Departamentos – aportaciones internacionales (Mod. C)	82	220.103
I.2 Ayudas a Institutos Universitarios – ayuda básica (Mod. A)	15	93.000
I.3A1 Ayudas – Estancias breves en otras Universidades (Mod. A1)	140	300.180
I.3A2 Ayudas – Movilidad internacional (Mod. A2)	13	31.180
I.3B Ayudas – Movilidad internacional – Congresos (Mod. B)	106	83.500
I.3C Ayudas – Movilidad internacional – Estancias en US (Mod. C)	15	43.200
I.4 Ayudas para presentar proyectos - formación y difusión	31	138.000
I.5 Ayudas para el uso de los Servicios Generales de Investigación	91	147.980
I.6 Ayudas – gestión investigación y transferencia	10	60.000
I.7A1 Ayudas para transferencia de conocimiento – Redacción de Patentes (Mod. A1)	17	48.007
I.7A2 Ayudas para transferencia de conocimiento – PCT (Mod. A2)	6	35.000
I.7A3 Ayudas para transferencia de conocimiento – Entrada fase nac. (Mod. A3)	7	35.000
I.7B Ayudas para el desarrollo tecnológico de resultados de investigación	1	6.000
I.8 Asignación temporal de espacios para desarrollar proyectos de investigación	2	6.000
I.9A Ayudas – creación EBC (Mod. A)	2	3.630
I.9B Ayudas – impulso EBC (Mod. B)	3	5.445
II.1A Becas de iniciación (Mod. A)	56	106.750
II.1B Becas de iniciación (Mod. B)	20	35.000
II.2 A Contratos Predoctorales (Mod. A)	20	1.661.074
II.2 B Formación predoctorales (Mod. B)	10	60.385
II.3 Ayudas puentes postdoctorales	6	326.963
II.4 Ayudas para el perfeccionamiento posdoctoral	8	81.233
II.5 A Contratos de acceso postdoctorales (Parte A)	20	-
II.5 B Contratos de acceso postdoctorales (Parte B)	20	2.428.645
II.6 Cofinanciación de contratos de Técnicos de apoyo a la Investigación	14	120.000
II.7 Plazas Profesor Ayudante Doctor por necesidades investigadoras	15	-
II.8 Profesores Visitantes	9	90.000

CONCEPTOS	Nº AYUDAS	IMPORTE
III.1 A Ayudas revistas US (Mod. A)	21	46.500
III.2 Ayudas – organizar congresos y reuniones científicas internacionales	51	119.553
III.3 Ayudas – actividades de divulgación científica	77	151.111
III.4 Ayudas – publicación de trabajos de divulgación científica	-	-
III.5 Ayudas – promoción de patentes	-	-
III.6 Premios US – divulgación científica	1	5.000
III.7 Premios US – trabajos de investigación de especial relevancia	5	-
III.9 Premios US a investigadores de alto impacto	5	-
III.10 Premios FAMA	5	-
IV.1 Retención de talento	2	-
IV.2 Atracción de talento	5	300.000
IV.3 Contratos predoctorales en áreas de especial atención	10	764.876
IV.4 Ayudas proyectos precompetitivos	31	138.000
IV.5 Ayudas impulso unidades de excelencia	5	100.000
IV.7 Ayuda suplementaria a grupos de investigación	80	200.000
IV.8 Ayudas – grupos emergentes	4	12.000
IV.9 Acciones especiales de internacionalización	17	48.613
IV.10 Reparación y validación de material científico	37	98.448
IV.11 Acciones especiales	40	123.678
TOTAL	1.317	8.887.924

6.8.1.1. GRÁFICO DE EVOLUCIÓN DE LOS IMPORTES CONCEDIDOS*. PERIODO 2017 A 2018.

* Incluido el coste derivado de los contratos predoctorales y posdoctorales procedentes del anterior Plan Propio de Investigación, aún vigentes en estas anualidades.

6.9. PROYECTOS DEL PLAN ESTATAL DE INVESTIGACIÓN CIENTÍFICA Y TÉCNICA Y DE INNOVACIÓN.

6.9.1. PROYECTOS DE INVESTIGACIÓN DEL PLAN ESTATAL. EXCELENCIA Y RETOS. AÑO 2018.

6.9.1.1. DISTRIBUCIÓN POR ÁREAS CIENTÍFICAS.

Áreas Científicas	Nº de Solicitudes	Nº de Concesiones	Importes Concedidos *
Agroalimentación (AGR)	8	4	457.380,00
Biología y Biotecnología (BIO)	27	7	1.064.800,00
Ciencia y Tecnología de la Salud (CTS)	19	6	877.250,00
Ciencias Sociales, Económicas y Jurídicas (SEJ)	27	9	253.253,00
Física, Química y Matemáticas (FQM)	30	17	1.228.997,00
Humanidades (HUM)	42	20	945.252,00
Recursos Naturales y Medio Ambiente (RNM)	16	6	833.690,00
Tecnologías de la Información y las Comunicaciones (TIC)	21	14	1.561.142,00
Tecnologías de la Producción (TEP)	39	17	1.833.271,00
TOTAL	229	100	9.055.035,00

*Fase Resolución Provisional, datos Mayo 2019

Distribución porcentual del número de proyectos concedidos por áreas científicas

Distribución porcentual de los importes concedidos por áreas científicas

6.9.1.2. DISTRIBUCIÓN POR ÁREAS DE GESTIÓN. EXCELENCIA Y RETOS. 2018.

Áreas	Nº de Proyectos	Financiación*
Biociencias y biotecnología	7	1.095.050,00
Biomedicina	4	611.050,00
Ciencias agrarias y agroalimentarias	5	584.430,00
Ciencias de la educación	3	106.480,00
Ciencias físicas	8	865.513,00
Ciencias matemáticas	9	597.256,00
Ciencias sociales	2	78.650,00
Ciencias y tecnologías de materiales	5	399.300,00
Ciencias y tecnologías medioambientales	5	768.350,00
Ciencias y tecnologías químicas	3	310.970,00
Cultura: filología, literatura y arte	6	377.762,00
Derecho	3	58.080,00
Economía	3	75.867,00
Energía y transporte	3	441.650,00
Estudios del pasado: historia y arqueología	8	315.326,00

Áreas	Nº de Proyectos	Financiación*
Mente, lenguaje y pensamiento	3	139.150,00
Producción industrial, ingeniería civil e ingenierías para la sociedad	11	1.131.108,00
Psicología	3	156.090,00
Tecnologías de la información y de las comunicaciones	9	942.953,00
TOTAL	100	9.055.035,00

*Fase Resolución Provisional, datos Mayo 2019.

6.9.1.3. DISTRIBUCIÓN POR CENTROS. EXCELENCIA Y RETOS. 2018.

Centros	Nº de Proyectos	Financiación*
ETS de Arquitectura	4	422.895,00
ETS de Ingeniería	17	1.684.804,00
ETS de Ingeniería Agronómica	1	118.580,00
ETS de Ingeniería de Edificación	1	90.750,00
ETS. de Ingeniería Informática	7	713.537,00
Escuela Politécnica Superior	2	188.760,00
Facultad de Biología	10	1.553.640,00
Facultad de Ciencias de la Educación	4	160.930,00
Facultad de Ciencias Económicas y Empresariales	5	140.723,00
Facultad de Comunicación	1	45.980,00
Facultad de Derecho	3	58.080,00
Facultad de Farmacia	4	456.170,00
Facultad de Filología	5	239.580,00
Facultad de Filosofía	1	47.190,00
Facultad de Física	9	915.607,00
Facultad de Geografía e Historia	8	307.340,00
Facultad de Matemáticas	5	362.153,00
Facultad de Medicina	4	659.450,00
Facultad de Psicología	2	101.640,00
Facultad de Química	7	787.226,00
TOTAL	100	9.055.035,00

*Fase Resolución Provisional, datos Mayo 2019

6.9.1.4. EVOLUCIÓN DEL NÚMERO E IMPORTE DE LOS PROYECTOS FINANCIADOS, EXCELENCIA Y RETOS. PERIODO 2015 A 2018.

	Nº de Proyectos	Financiación*
2015	96	8.568.978
2016	91	11.665.489
2017	80	6.431.029
2018	100	9.055.035
TOTAL PERIODO	367	35.720.531

6.10. CONTRATOS INTERNACIONALES DE INVESTIGACIÓN.

PROYECTOS FINANCIADOS POR LA UNIÓN EUROPEA
DISTRIBUCIÓN POR PROGRAMAS DEL NÚMERO DE PROYECTOS Y
FINANCIACIÓN CONCEDIDA. AÑO 2018

Programa Internacional	Nº de Proyectos	Financiación
H2020 – Liderazgo Industrial		
H2020 – Ciencia Excelente	22	10.958.240,98 €
H2020 – Retos Sociales	1	174.500 €
Other Funding Opportunities – EU Programmes 2014-2020: ERA-NETs, JPI, JTI		
Other Funding Opportunities – EU Programmes 2014-2020: LIFE		
Other Funding Opportunities – EU Programmes 2014-2020: COST	2	156.400,00 €
INTERREG	4	1.017.470,65 €
TOTAL	29	12.306.611,63 €

OTROS PROGRAMAS INTERNACIONALES 2018

Programa Internacional	Nº de Proyectos	Financiación
Red CYTED		
EASME/EMFF/2015/1.2.1.3		
Otros programas internacionales (North Atlantic Treaty Organization-NATO, United States Department of Agriculture-USDA, University of Chicago&John Templeton Foundation, Open Society Foundation, UIA, ONR, HERA)	3	829.635,28 €
TOTAL	3	829.635,28 €

EVOLUCIÓN DEL NÚMERO DE PROYECTOS Y FINANCIACIÓN CONCEDIDA
PERÍODO 2014 A 2018

Año	Nº de Proyectos	Financiación
2014	20	4.241.571,00
2015	16	1.911.211,00
2016	26	3.280.116,40
2017	32	4.500.676,35
2018	32	13.136.246,91 €
TOTAL PERÍODO	126	27.069.821,66 €

6.11. CONTRATOS SUSCRITOS AL AMPARO DEL ARTICULO 83 DE LA LOU.

6.11.1. CONTRATOS SUSCRITOS. AÑO 2018.

6.11.1.1.DISTRIBUCIÓN DEL NÚMERO DE CONTRATOS POR TIPO Y LOCALIZACIÓN DE LA ENTIDAD CONTRATANTE.

TIPO	Local/Prov.	Regional	Nacional	Europea	Resto Mundo	Total	%
Organismo/ Administración	9	3	42	13	1	68	16,08%
Entidad Privada	58	15	260	6	2	341	80,14%
Persona Física	0	1	13	0	0	14	3,31%
Otros	1	0	0	1	0	2	0,47%
TOTAL	68	19	315	20	3	425	100,00%

Gráfico de distribución porcentual del total de contratos según localización de la Entidad contratante

6.11.1.2.DISTRIBUCIÓN DEL IMPORTE DE CONTRATOS POR TIPO Y LOCALIZACIÓN DE LA ENTIDAD CONTRATANTE.

TIPO	Local/Prov.	Regional	Nacional	Europea	Resto Mundo	Total	%
Organismo/ Administración	73.146,18	73.387,57	1.164.924,02	1.548.970,82	29.222,01	2.889.650,60	19,06%
Entidad Privada	2.251.685,24	388.080,00	4.861.344,71	42.748,16	124.038,11	7.667.896,22	1,29%
Persona Física	0,00	900,00	178.809,52	0,00	0,00	179.709,52	1,67%
Otros	6.000,00	0,00	0,00	0,00	0,00	6.000,00	0,06%
TOTAL	2.330.831,42	462.367,57	6.205.078,25	1.591.718,98	153.260,12	10.743.256,34	100,00%

Gráfico de distribución porcentual de la cantidad de contratos según los tipos de la Entidad contratante

6.11.1.3.DISTRIBUCIÓN POR ÁREAS CIENTÍFICAS.

ÁREAS CIENTÍFICAS	Nº DE CONTRATOS	IMPORTE CONTRATADO
Agroalimentación (AGR)	26	452.520,27
Biología y Biotecnología (BIO)	22	351.168,59
Ciencia y Tecnología de la Salud (CTS)	24	623.441,84
Ciencias Sociales, Económicas y Jurídicas (SEJ)	46	663.494,87
Física, Química y Matemáticas (FQM)	12	423.298,05
Humanidades (HUM)	38	394.423,37
Recursos Naturales y Medio Ambiente (RNM)	32	1.186.266,58
Tecnologías de la Información y las Comunicaciones (TIC)	69	2.509.237,64
Tecnologías de la Producción (TEP)	156	4.139.405,13
TOTAL	425	10.743.256,34

Distribución porcentual del importe contratado por áreas científicas

6.11.1.4.DISTRIBUCIÓN POR CENTROS.

CENTROS	Nº DE CONTRATOS	IMPORTE CONTRATADO
Facultad de Bellas Artes	4	10.535,54
Facultad de Biología	24	430.475,15
Facultad de Ciencias de la Educación	8	23.938,61
Facultad de Ciencias Económicas y Empresariales	30	398.261,80
Facultad de Comunicación	4	44.581,82
Facultad de Derecho	25	471.960,55
Facultad de Farmacia	9	187.122,67
Facultad de Física	5	341.439,00
Facultad de Geografía e Historia	7	28.760,00
Facultad de Matemáticas	0	0,00
Facultad de Medicina	12	374.903,57
Facultad de Psicología	16	257.527,27
Facultad de Química	3	29.681,81
ETS de Arquitectura	38	796.220,99
ETS de Ingeniería	151	5.773.397,15
ETS de Ingeniería Agronómica	19	121.693,95
ETS de Ingeniería de Edificación	9	38.187,00
ETS de Ingeniería Informática	56	1.201.750,98
Escuela Politécnica Superior	5	212.818,48
TOTAL	425	10.743.256,34

6.11.2. EVOLUCIÓN DE LOS CONTRATOS SUSCRITOS. PERÍODO 2014 A 2018.

AÑO	Nº TOTAL DE CONTRATOS	FINANCIACIÓN CONTRATADA
2014	419	20.424.485,29
2015	396	14.368.524,45
2016	288	6.165.006,81
2017	406	12.160.989,75
2018	425	10.743.256,34
TOTAL PERÍODO	1.934	63.862.262,64

6.12. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DEL PLAN PROPIO DE LA UNIVERSIDAD DE SEVILLA (VIGENTES A 31/12/2018) PIF.

CENTRO	NÚMERO
ETS de Ingeniería	4
ETS de Ingeniería Informática	1
Facultad de Farmacia	1
Facultad de Filología	2
Facultad de Química	1
Centro Andaluz de Biología Molecular y Medicina Regenerativa	1
Instituto de Biomedicina de Sevilla (IBIS)	1
Instituto de Microelectrónica de Sevilla	2

6.13. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN FPI Y FPU DEL MINISTERIO DE EDUCACIÓN Y CIENCIA POR CENTRO (VIGENTES A 31/12/2018).

Centro	Número
Instituto de Investigaciones Químicas	1
ETS de Arquitectura	12
ETS de Ingeniería	42
Escuela Politécnica Superior	3
Facultad de Enfermería, Fisioterapia y Podología	2
ETS de Ingeniería Informática	6
Facultad de Biología	20
Facultad de Ciencias de la Educación	12
Facultad de Ciencias Económicas y Empresariales	1
Facultad de Comunicación	2
Facultad de Derecho	7
Facultad de Farmacia	12
Facultad de Filología	22
Facultad de Filosofía	2
Facultad de Física	7
Facultad de Geografía e Historia	23
Facultad de Matemáticas	10
Facultad de Medicina	4
Facultad de Odontología	1
Facultad de Psicología	17
Facultad de Química	16
Centro Andaluz de Biología Molecular y Medicina Regenerativa	5
Centro de Investigaciones Científicas "Isla de la Cartuja"	1
Instituto Bioquímica Vegetal y Fotosíntesis	3
Instituto de Biomedicina de Sevilla (IBIS)	7
Instituto de Microelectrónica de Sevilla	1
Instituto Universitario de Arquitectura y CC. Construcción	1
Instituto Universitario de Investigación de Matemáticas	3

6.14. NÚMERO DE PERSONAL INVESTIGADOR EN FORMACIÓN POR CENTRO DE LA JUNTA DE ANDALUCÍA (VIGENTES A 31/12/2018).

Centro	Número
ETS de Arquitectura	6
ETS. de Ingeniería	9
ETS de Ingeniería Agronómica	1
ETS de Ingeniería de Edificación	2
Facultad de Enfermería, Fisioterapia y Podología	1
ETS de Ingeniería Informática	3
Facultad de Bellas Artes	4
Facultad de Biología	12
Facultad de Ciencias de la Educación	3
Facultad de Ciencias Económicas y Empresariales	4
Facultad de Comunicación	4
Facultad de Derecho	5
Facultad de Farmacia	6
Facultad de Filología	6
Facultad de Filosofía	2
Facultad de Física	3
Facultad de Geografía e Historia	8
Facultad de Matemáticas	1
Facultad de Medicina	1
Facultad de Odontología	1
Facultad de Psicología	3
Facultad de Química	5
Instituto de Biomedicina de Sevilla (IBIS)	6
Instituto de Ciencias de los Materiales	1

6.15. RELACIÓN DE INSTITUTOS UNIVERSITARIOS EXISTENTES DURANTE EL CURSO 2018-2019.

6.15.1. INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN ADAPTADOS A LA NORMATIVA AUTONÓMICA.

- INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN DE MATEMÁTICA “ANTONIO DE CASTRO BRZEZICKI”.

Dirección: CITIUS Celestino Mutis, Avda. Reina Mercedes s/n, 41012-Sevilla

Teléfono: 955.420.839

Fax: 954.556.247

Correo electrónico: admin.-imus@us.es

Internet: <http://www.imus.us.es/>

Director: Chacón Rebollo, Tomás

Secretario: Curbera Costello, Guillermo

- INSTITUTO "GARCÍA OVIEDO".

Dirección: Facultad de Derecho - Avda. Enramadilla 18-20, 41018-Sevilla

Teléfono: 954.551.226

Correo electrónico: instgarciaov@us.es

Directora: Barrero Rodríguez, Concepción

Teléfono: 954.551.250

Correo electrónico: barrero@us.es

Internet: <http://iugo.us.es/>

- INSTITUTO DE ARQUITECTURA Y CIENCIAS DE LA CONSTRUCCIÓN.

Dirección: Avda. Reina Mercedes, 2, 41012-Sevilla

Director: Antonio Tejedor Cabrera

Secretario: Marta Molina Huelva

Teléfono: 954.551.630

Fax: 954.557.024

Correo electrónico: iuccsecret@us.es

Internet: <http://www.iucc.us.es>

- INSTITUTO ANDALUZ INTERUNIVERSITARIO DE CRIMINOLOGÍA.

Dirección: Avda. Reina Mercedes, 2, 41012 SEVILLA

Director: Borja Mapelli Caffaren

Secretaria: Pilar Martín Rios

Correo Electrónico: iuccsecret@us.es

Internet: <http://www.iaic.us.es/>

6.15.2. INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN EN PROCESO DE ADAPTACIÓN A LA NORMATIVA AUTONÓMICA PARA INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN.

- INSTITUTO DE ESTUDIOS DE AMÉRICA LATINA.

Dirección: Avda. Ciudad Jardín 20/22, 41005 - Sevilla

Telf. +34 954 551 766

Director: Moreno Navarro, Isidoro

Página web: <http://institucional.us.es/ieal/>

E-mail: ieal@us.es

- INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN DE INGENIERÍA INFORMÁTICA.

6.15.3. INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN APROBADOS POR CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA Y EN PROCESO DE EVALUACIÓN POR LA DEVA PARA ADAPTARSE A LA NORMATIVA AUTONÓMICA PARA INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN.

- INSTITUTO ANDALUZ INTERUNIVERSITARIO CARLOS I DE FÍSICA TEÓRICA Y COMPUTACIONAL.
- INSTITUTO ANDALUZ INTERUNIVERSITARIO DE INVESTIGACIÓN DE MATEMÁTICAS.
- INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN DE INVESTIGACIÓN EDUCATIVA.
- INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN DE ECONOMÍA Y NEGOCIOS "TOMAS DE MERCADO".

6.16. BIBLIOTECA.

6.16.1. EVOLUCIÓN PRESUPUESTO BIBLIOTECA.

6.16.2. INVERSIONES EN MATERIAL BIBLIOGRÁFICO.

FUENTES FINANCIACIÓN DE LA BUS EN MATERIAL BIBLIOGRÁFICO				
	GASTOS EN MATERIAL BIBLIOGRÁFICO		PORCENTAJE DEL GASTO	
UNIVERSIDAD DE SEVILLA		2.112.037		45,85%
Presupuesto BUS	2.065.304		44,84%	
Otras incorporaciones US	46.732			
SUBVENCIONES EXTERNAS		2.493.890		54,15%
Proyectos de investigación externos	13.470		0,29%	
CBUA	2.480.420		53,85%	
TOTAL INVERSIONES MATERIAL BIBLIOGRÁFICO		4.609.926 €	100%	100%

A) Gasto en adquisiciones/usuarios propios: Evolución 2014-2018.

B) Gasto en monografías/usuarios propios: 2014-2018.

C) Gasto en revistas/investigador (docentes y estudiantes de posgrado): Evolución 2014-2018.

D) Inversiones en recursos electrónicos: evolución 2014-2018.

6.16.3. COLECCIONES.

A) MONOGRAFÍAS IMPRESAS (ingresos anuales).

Adquisiciones impresas: evolución 2014-2018.

B) PUBLICACIONES PERIÓDICAS.

Revistas en curso (impresas y electrónicas de pago o con licencia) por investigador (docentes y estudiantes de posgrado).

Revistas electrónicas (de pago o con licencia) por investigador (docentes y estudiantes de posgrado).

C) RECURSOS ELECTRÓNICOS (ingresos anuales).

Recursos electrónicos	2014	2015	2016	2017	2018
Monografías	498.002	506.981	521.086	563.601	566.861
Publicaciones Periódicas[1]	32.272	32.099	35.135	37.762	44.379
Bases datos	232	192	119	112	111
TOTAL	530.506	539.272	556.340	601.475	611.351

6.16.4. DESCARGAS DE RECURSOS-E.

Descargas de recursos electrónicos: evolución 2014-2018.

Documentos descargados de recursos electrónicos propios: evolución 2014-2018.

Ratio artículos descargados/revistas electrónicas.

Ratio artículos descargados/investigador(docentes y estudiantes de posgrado).

Ratio artículos descargados/investigador (docentes y estudiantes de posgrado): evolución 2015-2018

6.16.5. PRÉSTAMO.

A) PRÉSTAMO A DOMICILIO.

Préstamo: evolución 2014-2018.

Préstamos totales (colección y material informático) por usuarios potenciales.

B) PRÉSTAMO INTERBIBLIOTECARIO.

Servicio de Obtención de Documento: Documentos tramitados.

Tiempo medio de suministro del servicio: Evolución 2015-2018

6.16.6. CONSULTA AL CATÁLOGO Y PÁGINA WEB.

A) CONSULTAS A FAMA, CATÁLOGO DE LA BIBLIOTECA

B) CONSULTAS A LA WEB.

Visitas y páginas vistas y visitantes en el portal web de la BUS: evolución 2015-2018.

6.16.7. FORMACIÓN DE USUARIOS.

Formación de usuarios: Cursos: evolución 2014-2018

Formación de usuarios: asistentes: evolución 2014-2018.

Formación: evolución número de horas de formación impartidas por los bibliotecarios 2014-2018.

Visitas a las guías de la BUS por usuarios potenciales: Evolución 2014-2018

6.16.8. APOYO A LA INVESTIGACIÓN.

Número de documentos depositados en IdUS: Evolución 2015-2018

Descargas de IDUS: Evolución 2015-2018

6.16.9. INSTALACIONES.

Superficie en m2 y total de plazas de lectura: Evolución 2014-2018

DOCUMENTO N° 7: TRANSFERENCIA DEL CONOCIMIENTO

- 7.1. OFICINA DE TRANSFERENCIA DE RESULTADOS DE LA INVESTIGACIÓN (OTRI).**
- 7.2. SECRETARIADO DE PRÁCTICAS EN EMPRESA Y EMPLEO (SPEE).**
- 7.3. OTRAS ACTIVIDADES DESARROLLADAS POR EL SECRETARIADO.**

7.1. OFICINA DE TRANSFERENCIA DE RESULTADOS DE LA INVESTIGACIÓN (OTRI).

7.1.1. COMERCIALIZACION TECNOLÓGICA.

A) PROTECCION DE LOS RESULTADOS DE LA INVESTIGACION.

Durante el año 2018, se han presentado los siguientes registros en materia de propiedad industrial e intelectual:

- 21 solicitudes de patentes nacionales prioritarias, ocupando el segundo puesto en el cómputo global de los últimos trece años según estudios estadísticos elaborados por la Oficina Española de Patentes y Marcas (OEPM).
- 2 Programas de Ordenador.
- 9 solicitudes PCT presentadas en la OEPM, manteniendo el primer puesto de Universidad pública española en el período 2005-2018, gracias a los mecanismos de fomento de la internacionalización de patentes existentes en la Universidad de Sevilla canalizados a través de las ayudas del VI Plan Propio de Investigación a la internacionalización de patentes y a la entrada en fases nacionales.
- 9 solicitudes europeas.
- 7 solicitudes de patentes en EE.UU.

En cuanto a registros de propiedad intelectual, se han presentado un total de 2 registros de software a lo largo del año 2018.

A.1. EVOLUCIÓN DEL NÚMERO DE REGISTROS DE PROPIEDAD INDUSTRIAL E INTELECTUAL. PERIODO 2014 A 2018.

	2014	2015	2016	2017	2018	Total	%
Patentes Españolas y Modelos de Utilidad	45	34	32	16	21	148	40,44%
Patentes Internacionales¹	40*	49*	32*	44*	25*	190*	0,00%
Programas de Ordenador	1	14	5	6	2	28	7,65%
Total	86	99	68	68	47	366	48,09%

*Procedimientos PCT + PCT/EP + EP + Entradas en Fases

A.2. DISTRIBUCIÓN POR SECTORES PRODUCTIVOS. AÑO 2018.

A.2.1. PATENTES Y MODELOS DE UTILIDAD.

Sector	Número
Aeroespacial	1
Energía	2
Bioteología	6
Construcción	1
Tecnologías de la información y comunicaciones	1
Transporte	1
Medio Ambiente	1
Agroalimentación	2
Procesos Productivos	3
Salud	3
TOTAL	21

A.2.2. PROGRAMAS DE ORDENADOR.

Sector	Número
Electrónica	2
TOTAL	2

A.3. DISTRIBUCIÓN POR CENTROS. AÑO 2018.

A.3.1. PATENTES Y MODELOS DE UTILIDAD.

Centros	Número
ETS Arquitectura	1
ETS Ingeniería	9
ETS Ingeniería Informática	2
Escuela Politécnica Superior	1
F. Farmacia	1
F. Física	4
F. Biología	2
F. Química	1
TOTAL	21

A.3.2. PROGRAMAS DE ORDENADOR.

Centros	Número
ETS. Ingeniería Informática	2
TOTAL	2

A.4.DISTRIBUCIÓN POR ÁREAS CIENTÍFICAS. AÑO 2018.

A.4.1. PATENTES Y MODELOS DE UTILIDAD.

Áreas Científicas	Número
Agroalimentación (AGR)	2
Biología y Biotecnología (BIO)	6
Ciencia y Tecnología de la Salud (CTS)	3
Física, Química y Matemáticas (FQM)	2
Recursos Naturales y Medioambiente (RNM)	3
Tecnologías de la Inform. y de las Comun. (TIC)	1
Tecnologías de la Producción (TEP)	4
TOTAL	21

Gráfico de distribución porcentual del nº de patentes por áreas científicas.

A.4.2. PROGRAMAS DE ORDENADOR.

Áreas Científicas	Número
Tecnologías de la Inform. y de las Comun. (TIC)	2
TOTAL	2

A.5. COMPARATIVO UNIVERSIDADES ESPAÑOLAS (Se toma como Referencia las 10 primeras). PERIODO 2008– 2018.

PATENTES NACIONALES.

Titulares	ABREV.	PERIODO 2008-2018
UNIVERSIDAD POLITÉCNICA DE MADRID	UPM	583
UNIVERSIDAD DE SEVILLA	US	378
UNIVERSITAT POLITÉCNICA DE CATALUNYA	UPC	328
UNIVERSITAT POLITÉCNICA DE VALENCIA	UPV	325
UNIVERSIDAD DE GRANADA	UGR	262
UNIVERSIDAD DE MÁLAGA	UMA	248
UNIVERSIDAD COMPLUTENSE DE MADRID	UCM	238
UNIVERSIDADE DE SANTIAGO DE COMPOSTELA	USC	238
UNIVERSIDAD AUTÓNOMA DE MADRID	UAM	215
UNIVERSIDAD DE ALICANTE	UA	167

PATENTES VÍA PCT.

Titulares	ABREV.	PERIODO 2008-2018
UNIVERSIDAD DE SEVILLA	UPV	195
UNIVERSIDAD POLITÉCNICA DE VALENCIA	UPM	161
UNIVERSIDAD POLITÉCNICA DE MADRID	UPC	156
UNIVERSITAT POLITÉCNICA DE CATALUNYA	UGR	155
UNIVERSIDAD DE GRANADA	UMA	139
UNIVERSIDAD DE MÁLAGA	USC	135
UNIVERSIDADE DE SANTIAGO DE COMPOSTELA	UA	130
UNIVERSIDAD DE ALICANTE	UCM	123
UNIVERSIDAD COMPLUTENSE DE MADRID	UCA	94
UNIVERSIDAD DE CÁDIZ	UCA	88

B) LICENCIAS DE EXPLOTACION.

A lo largo de 2018, se han firmado un total de 2 contratos de licencia y 1 Adenda.

C) FOMENTO DEL ESPÍRITU EMPRENDEDOR.

C.1. CONCURSO DE INICIATIVAS EMPRESARIALES.

Por la amplia dimensión del público al que va dirigido, ya que puede participar TODA la comunidad universitaria, sean estudiantes, egresados, PDI o PAS, el Concurso de Ideas de Negocio es la actividad principal relacionada con el emprendimiento.

Esta actividad se realiza desde hace cuatro años. Se orienta a detectar equipos emprendedores en nuestra Universidad que presenten ideas innovadoras fruto de la actividad académica desarrollada en la institución. Durante el desarrollo del certamen, los equipos de emprendedores participantes reciben la formación para impulsar la evolución del modelo de negocio de su idea innovadora y llegar a disponerla para su exposición pública.

Manteniendo los propósitos de la actividad y el público objetivo, así como el esquema temporal (tres fases eliminatorias), el planteamiento va adaptándose a las nuevas demandas de los participantes y a las tendencias sociales del momento. Este concurso ha contado con dos youtubers de la Universidad, “influencers” en la comunidad universitaria para captar la atención de los posibles participantes, a través de su videoblog.

Además, en esta edición, se ha creado una plataforma digital para facilitar las inscripciones y el intercambio de conocimiento, así como ofrecer distintos

modos de colaboración entre los participantes y equipos.: <https://contalento.education/>

La XIV edición, organizada en colaboración con el personal del Campus de Excelencia Internacional Andalucía TECH, se lanza en diciembre de 2018 bajo el eslogan “¿Y si tuvieras espíritu emprendedor?. Completa tu formación en Berkeley”.

¿Por qué hacer el Concurso de Ideas? Es un proceso de programa formativo completo: de idea a modelo de negocio validado y los premios son programas internacionales de formación en emprendimiento, creando una red de contactos eficientes en diferentes áreas por todo el mundo, en las instituciones más prestigiosas del mundo: La Universidad de California Berkeley y la European Innovation Academy, en esta ocasión en Cascais. Adicionalmente, se mantiene el premio al PDI dotado con 3.000 € para la constitución de la empresa y 6.000 € para desarrollo.

Como novedad en esta edición en los equipos liderados por estudiantes o estudiantes alumno, si el equipo está integrado por personas de titulaciones o estudios que pertenezcan a más de uno de los grupos de titulaciones que se presentan a continuación, se consideró a este grupo como “Equipo Multidisciplinar”, lo cual permitió multiplicar las posibilidades de obtener premios.

Agrupación de Centros a efectos de la consideración de Equipo Multidisciplinar en el Concurso de Ideas			
TECNOLOGÍA	HUMANIDADES	BIO-CIENCIAS	TRANSVERSALES
E. POLITÉCNICA SUPERIOR	BELLAS ARTES	BIOLOGÍA	CC. ECONÓM. Y EMPR.
ETSI ARQUITECTURA	CC. DE LA EDUCACIÓN	ENFERM., FISIOT. Y PODOL.	COMUNICACIÓN
ETSI INDUSTRIAL	CC. DEL TRABAJO	FARMACIA	TURISMO Y FINANZAS
ETSI AGRONÓMICA	DERECHO	FÍSICA	
ETSI EDIFICACIÓN	FILOLOGÍA	MATEMÁTICAS	
ETSI INFORMÁTICA	FILOSOFÍA	MEDICINA	
	GEOGRAFÍA E HISTORIA	ODONTOLOGÍA	
	PSICOLOGÍA	QUÍMICA	

Se presentó una imagen del concurso en forma de cartelería en papel y en formato digital para web y redes sociales para una mayor difusión a través de los distintos canales de la Universidad y concretamente con los responsables de emprendimiento de cada centro universitario.

La labor de difusión fructificó con la recepción de 44 iniciativas procedentes de 16 centros de la US, con un total de 300 participantes. Un número menor de iniciativas que en otros años. Siete de las presentadas eran promovidas por miembros del PDI. Las Facultades de Comunicación y Económicas han presentado la mayoría de las ideas de negocio, seguidas de la Escuela Técnica de Ingeniería Informática y de la Escuela Técnica Superior de Ingeniería.

Dado que sólo se ha recibido la documentación de 44 proyectos, todos los equipos que se han tomado el trabajo de confeccionar la información complementaria, resultaron admitidos en la fase 2.

Para completar los 75 convenidos, añadimos a la parrilla los equipos multidisciplinares, en primer lugar, y luego los conformados por un mayor número de personas. Adicionalmente, se valoró en positivo la asistencia a los talleres prácticos y las diapositivas subidas a la plataforma de gestión.

Los talleres prácticos para fortalecer a los equipos durante la Fase 2 del Concurso han sido:

- Sesión 1. 5 de marzo. Análisis del entorno, de tendencias y de la competencia. Álvaro Pareja: Se presentaron herramientas que facilitan el proceso de recopilación, información y posterior reflexión, a fin de calibrar las opciones, incluso antes de empezar a trabajar sobre el proyecto. Utilizó el canvas de Pestel+Porter y las curvas de valor para conseguir definir la visión y la estrategia, así como nuestro posicionamiento en el mercado. Y el stakeholders map para determinar quién es quién en nuestro modelo de negocio.
- Sesión 2. 7 de marzo. Selección del mercado objetivo inicial. Cómo entender a los potenciales clientes y usuarios. Miguel Macías.

Partiendo de una idea percibida como “con posibilidades”, trabajaron de forma conjunta el tándem cliente-problema. El objetivo fue encontrar y calificar adecuadamente un grupo de usuarios o clientes potenciales sobre los que podemos identificar un problema suficientemente importante. Se trabajó las siguientes herramientas: ficha de persona, para obtener el perfil geográfico, demográfico, y psicográfico inicial de usuarios o clientes potenciales seleccionados (beachhead market), haciendo referencia a los criterios de selección empleados; guión y entrevistas de descubrimiento, para la validación inicial de los trabajos, problemas y expectativas esperados; perfil de cliente, para la caracterización de trabajos o tareas, problemas y expectativas, así como nivel de validación obtenido en cada ítem durante las entrevistas.

- Sesión 3. 11 de marzo. Cómo diseñar e innovar en la propuesta de valor del modelo de negocio. Álvaro Parejo.

Además de un buen encaje cliente-problema, es necesario verificar que la solución que proponemos solventa el problema detectado en el segmento de clientes definido previamente. Para ello será necesario contar con un prototipo que soporte nuestro producto mínimo viable y que nos permita ofrecer valor a través de la interacción entre esa versión temprana de nuestro producto o servicio y los potenciales usuarios o clientes. Para ello trabajaron las siguientes herramientas: mapa de valor (parte

izquierda del lienzo de la propuesta de valor), para la elaboración del conjunto de funcionalidades del producto o servicio, “analgésicos” que minimizan los problemas de los usuarios/clientes y “vitaminas” que aportan valor conforme a las expectativas de los mismos; guión y entrevistas de solución, para la validación inicial de la adecuación trabajos-funcionalidades, problemas-analgésicos y expectativas-vitaminas; lienzo de generación de modelos de negocio (business model canvas), para recoger información acerca de los clientes y la propuesta de valor.

- Sesión 4. 14 de marzo. Técnicas de prototipado y Producto Mínimo Viable. Contabilidad de la innovación. Miguel Macías.

Después de los test iniciales, se debe proceder a la elaboración de un producto mínimo viable que incorpore el aprendizaje obtenido hasta el momento y, para ello, se deben aplicar una o varias de las técnicas de prototipado disponibles. Trabajaron con el Producto Mínimo Viable (usando cualquier técnica de prototipado), para conseguir un prototipo que recoja las especificaciones de las fichas de experimento, junto a un conjunto de métricas también derivadas de los experimentos, a fin de conocer el desempeño de la solución planteada. Trabajaron además con las siguientes herramientas: elaboración de un listado de canales (físicos, online, etc.) que servirán para comunicarse, entregar o recibir valor, e interactuar en cualquier sentido con los usuarios o clientes; elaboración de embudos iniciales de conversión con hitos y métricas definidas; lienzo de generación de modelos de negocio (business model canvas), que recoja información acerca de los clientes, la propuesta de valor, canales, relación con el cliente y fuentes de ingresos (validados), así como hipótesis iniciales acerca del resto de los 4 bloques de la herramienta.

- Sesión 5. 14 de marzo. Elevator Pitch.

Impartido por Víctor Humanes. En el taller de pitch revisaron las claves para contar en tiempo muy corto y de modo atractivo los aspectos más relevantes de los proyecto. Además, algunos voluntarios ensayaron su presentación en el mismo escenario donde tuvo lugar la final y recibir “feedback” personalizado de Víctor para mejorar la estructura de su pitch, contenido, estética u otros aspectos como actitud, empatía o comunicación no verbal.

- Sesión 6. 10 de abril. Marketing y comunicación Digital.

A cargo de Teresa Suárez. En este taller se vio cómo comunicar mejor el proyecto y cuáles pueden ser las estrategias de marketing digital más apropiadas actualmente para trasladar la información correcta a vuestro cliente.

Por su parte, tal y como se exponía en las bases de la convocatoria, las siete iniciativas presentadas en la categoría PDI, se incorporaron en la fase 2:

CENTRO DE ORIGEN DE CADA UNO DE LOS PROYECTOS PROMOVIDOS POR PDI	AFISport	CIENCIATIVA	Danger Detection	DeportivaS+	OBARCO: Observatorio Andaluz de Conciliación.	Orlas Siglo XXI	TETIS Intereships	Total Personas Participantes por Centro
Escuela Técnica Superior de Ingeniería			1					1
Escuela Técnica Superior de Ingeniería Agrónoma		1						1
Escuela Técnica Superior de Ingeniería Informática		1	5					7
Facultad de Bellas Artes						15		15
Facultad de Biología		3					4	7
Facultad de Ciencias de la Educación	6			4				10
Facultad de Ciencias Económicas y Empresariales						1	1	2
Facultad de Derecho						1		1
Facultad de Geografía e Historia						1		1
Facultad de Psicología					1			1
Total Personas que integran cada equipo	6	5	7	4	1	22	5	50

En la Fase 2 del Concurso los equipos debían concretar su modelo de negocio.

A los participantes en la categoría de “Estudiantes o Egresados” se les exigía entregar un vídeo de 30-40 segundos de duración por medio del cual presentaran su proyecto, así como completar la documentación inicial. De los 44 finalistas de la Fase dos, sólo 30 presentaron el vídeo y la documentación y continuaron en el concurso.

Adicionalmente, los equipos participantes recibieron una sesión individual de mentorización con Álvaro Parejo y Miguel Macías, para potenciar sus ideas de emprendimiento.

El procedimiento de selección de las iniciativas de la categoría de “Estudiantes y Egresados” que accedieron a la final fue el siguiente, del 24 al 29 de abril se procedió a la elección de los diez equipos finalistas por responsables de emprendimiento en los centros

Por su parte los equipos participantes en la categoría “PDI” pasaron 5 equipos: AFYSport, CienciActiva, Danger Detection, Orlas siglo XXI y Tetis. Marine Conservation Internships.

La fase final del Concurso se desarrolló el viernes 17 de mayo en el Salón de Actos del Pabellón de México, tras las presentaciones de los equipos ante un jurado experto en emprendimiento compuesto por 14 profesionales. Esta fue la puntuación final:

NOMBRE IDEA	CENTRO	PUNTUACIÓN FINAL
	Derecho ETS Ingeniería Informática	90
	Química	117
	ETS Ingeniería Ciencias del Mar	156
	Facultad de Ciencias Económicas y Empresariales Facultad de Psicología ETS Arquitectura Facultad de Comunicación	148
	Facultad de Derecho ETS Ingenieros	124

NOMBRE IDEA	CENTRO	PUNTUACIÓN FINAL
 ALIO.LI	ETS Ingeniería Informática	136
	ETS Ingeniería Facultad de Enfermería, Fisioterapia y Podología	124
	Facultad de Farmacia Facultad de Medicina Facultad de Enfermería, Fisioterapia y Podología	112
	Escuela Politécnica Superior Facultad de Biología	94
	Facultad de Enfermería, Fisioterapia y Podología ETS Ingeniería	120
	Ciencias de la Actividad Física y del Deporte Educación Primaria	81
	Facultad de Biología ETS. Ingeniería Agronómica ETS Ingeniería Informática	87
	Facultad de Bellas Artes Facultad de Derecho Facultad de Geografía e Historia	102

NOMBRE IDEA	CENTRO	PUNTUACIÓN FINAL
 DANGERDETECTION	ETS Ingeniería Informática ETS Ingeniería	121
 TETIS	Facultad de Biología Gacultad de Ciencias Económicas y Empresariales	122

Unmute, fue reconocido como el mejor modelo de negocio desarrollado por estudiantes y egresados de la Universidad de Sevilla. La iniciativa, integrada por Desiré Domínguez Valderrama, Francisco Luna Perejón, Juan Antonio Márquez Ruiz de Lacanal y Guillermo Vizcaíno Román. UNMUTE es un proyecto tecnológico (empresarial-social) por el que mediante una herramienta única y revolucionaria, que, a tiempo real, permite la comunicación entre personas sordas y no sordas, y viceversa. Traduciendo la lengua hablada a lengua de signos a través de un "avatar" y de lengua de signos a lengua hablada. Todo ellos con una app basada en Inteligencia Artificial (machine learning, redes neuronales, etc.). El premio está dotado con una estancia de tres semanas en la Universidad de California-Berkeley para completar la formación empresarial de los promotores.

El segundo mejor modelo de negocio en esta categoría fue para Galana, una iniciativa de Timotei-Vlad Molnar y Adrián Soto González. La industria de la moda, en especial el sector del cuero, es la 2ª industria más contaminante del mundo. En GALANA hacen bolsos evitando estos problemas usando un material sostenible y de economía circular. El galardón está dotado con una estancia en la Universidad de California-Berkeley para asistir al Berkeley Method of Entrepreneurship Bootcamp.

El mejor modelo de negocio desarrollado por un equipo multidisciplinar de estudiantes fue para ALIO.LI, iniciativa de Rebeca Sarai González Guerra y Miguel Esteban Gómez. Alio.li innova para ofrecer un menú digitalizado para tu restaurante, que se activa por proximidad, sin necesidad de instalar una aplicación, automáticamente traducido al idioma del usuario. El premio consiste en una estancia de tres semanas en la European Innovation Academy en Cascais durante el mes de julio de 2019.

El Consejo Social de la US otorgó el premio al modelo de negocio con mayor impacto en la sociedad desarrollado por estudiantes y egresados, que ha recaído también en la iniciativa UNMUTE. Sus integrantes asistirán durante tres semanas al programa de la European Innovation Academy en Cascais en julio de 2019.

En la categoría de mejor iniciativa liderada por una mujer (Woman Award) que otorga el Área US'Program, el premio ha recaído en BioROV de Teresa Ramos Calderón y M.ª Inmaculada Caballero García. BioROV es un vehículo submarino dirigido por control remoto, que aporta información acerca de lo que se encuentra bajo el agua y que sería aplicable a diferentes áreas como investigación, monitorización medioambiental, inspección y mantenimiento de infraestructuras entre otras. Como ventaja competitiva frente a productos similares, destacaría la minimización del impacto ambiental dentro de los ecosistemas marinos, y el coste efectivo del producto.

Por último, la iniciativa TETIS fue reconocida como mejor modelo de negocio desarrollado por personal docente e investigador de la US. La iniciativa formada por Miguel Ángel Palma Espada, Alatai Carlos Pavón Paneque, Raquel Sanz Soler, Francisco Sedano Vera y Juan Sempere Valverde. Tetis se constituye como una idea de empresa que explota el ámbito formativo-turístico, con alto nivel científico-técnico, enfocada a alumnos y egresados de enseñanzas superiores en el campo de las ciencias biológicas y ambientales.

El premio está dotado con 3.000 euros en metálico destinados a la constitución de la sociedad y 6.000 euros en financiación de medidas de apoyo.

Además, el acto también ha servido para hacer un reconocimiento a empresas promovidas por egresados de la US. Las entidades reconocidas han sido Angloben, Salumedia, Sabya, Solum y Mykeys.

Mientras el jurado deliberaba se ofreció en el salón de actos del Pabellón de Méjico, una charla impartida por Emilio Márquez Espino, creador de contenidos, inversor en StartUps y emprendedor. Es formador de "Google Actívate" y mentor de proyectos de emprendimiento, es una de las personas más relevantes en el marketing digital y está considerado como uno de los 100 mayores influencer de Business Angels. Durante esta sesión, apoyándose en toda su experiencia con cientos de equipos de emprendimiento, compartió claves para lanzar una idea de emprendimiento y para orientarla con mayores posibilidades de éxito.

C.2 BLOG US EMPRENDE.

El blog US emprende se conforma como un espacio único dedicado al emprendimiento en la Universidad de Sevilla que persigue fomentar la cultura emprendedora en la comunidad universitaria y ser un agente activo y punto de encuentro entre emprendedores, empresas, Spin-Off, instituciones y organismos colaboradores en el fomento del emprendimiento.

En este espacio tienen cabida no sólo iniciativas de este Secretariado y de la US, sino también de entidades externas que ofrecen actividades o convocan concursos que pueden resultar de interés a toda la comunidad universitaria, ofreciéndose oportuna información de todo ello.

C.3 BECAS TREPCAMP-SANTANDER X.

La Universidad de Sevilla, consciente de la importancia de la formación teórica y práctica en materia de emprendimiento como un medio para desarrollar el potencial de su alumnado, y con la intención de llevar a cabo acciones encaminadas a la difusión del espíritu emprendedor entre su comunidad educativa, firmó una colaboración con el Banco Santander en febrero de 2019, a través de su plataforma Santander X. A través de esta web, se da difusión a todas nuestras actividades relacionadas con el emprendimiento.

El Secretariado de Transferencia del Conocimiento y Emprendimiento gestionó el proceso de difusión de la convocatoria de Becas TrepCamp, para la que había 5 plazas destinadas al alumnado de la Universidad de Sevilla. Desde el STCE, se seleccionaron 5 candidatos de los 10 que enviaron como finalistas desde la organización de TREPCAMP en Méjico.

Fruto de esta convocatoria resultaron becados 5 alumnos que va a asistir durante el verano al programa de emprendimiento ofrecido por Trecamp en Boston, Nueva York, San Diego y Londres.

C.4. IDEAS FACTORY.

Ideas Factory se concibe como el mayor evento de generación de ideas en el entorno universitario. Un encuentro en el que tienes la oportunidad de lanzar propuestas diferenciadas en cuatro áreas que abarcan desde el emprendimiento social al smartcity, pasando por la creación de producto o el internet de las cosas (IoT).

Los días 15, 16 y 17 de noviembre de 2018 tuvo lugar la IV Edición del programa Ideas Factory, el mayor concurso de ideas de ámbito universitario, en la Facultad de Ciencias Económicas y Empresariales.

El concurso propone cuatro categorías de participación, “Soy Tecki” para desarrollos tecnológicos de wearables o internet de las cosas. “Impacto Social”, donde presentar proyectos relacionados con la mejora del mundo que nos rodea. “La app de tu vida” para aplicaciones móviles de cualquier temática y “Emprendimiento Xtremo”, que agrupa a las ideas más atrevidas y originales.

Se presentaron más de 140 ideas y se seleccionaron 60 que destacaban por su originalidad, innovación y calidad. Los participantes, procedentes de más de 25 titulaciones diferentes, en un proceso abierto y en tiempo real, votaron las mejores ideas junto a los mentores.

Tras esta selección comenzaron su trabajo y participaron en la final 10 proyectos que aglutinaron a todos los participantes y que llegarían hasta la presentación final frente al jurado:

- Walter (Walk on Water).

Walter son un par de zapatos hinchables para desplazarte en el agua. Están fabricados con el mismo material con el que se fabrican los kayaks. Amplia gama de usos a nivel acuático: deportes, fotografía, acceso a lugares a los que no pueden acceder barcos.

- Encant-ARTE.

Espacio artístico donde personas con diversidad funcional crearán obras para su posterior exposición y venta, cuyos beneficios irán destinados a labores sociales. Con esto pretendemos crear un entorno de convivencia, integración, diversión, trabajo y comunicación. En conclusión un lugar de todo y para todos.

- Soundbooks.

Una nueva manera de entender la lectura: aprovecha los nuevos medios que nos aporta la tecnología para acercar la lectura a todo el público. Combina la música y la lectura para crear una experiencia envolvente.

- Volvemos juntas.

Una app exclusiva para mujeres que mediante la selección de la zona a la que van a salir, lugar y hora de regreso, puedan encontrar otras chicas que se dirigen hacia el mismo lugar. De esta manera, pueden volver acompañadas a casa.

- iSite20.

App que permite controlar el aforo de la biblioteca para saber si hay sitios libres.

- Arepas Apepas.

Alternativa alimenticia rápida, saludable y a tu gusto.

- Gafalia.

Gafas con monturas que cambian de color a voluntad mediante un botón (donde se sitúa la marca).

- TarjetON.

App para reunir todas tus tarjetas.

- Cultumove

App web tipo trivial y encuestas patrocinadas por empresas para implantar en transportes urbanos de autobuses. Incluye un sistema de rankings de usuarios, líneas y barrios. Con un catalogo de premios canjeable con los puntos obtenidos.

- VR EDUCA.

Revolución en la Educación: Nueva forma de hacer llegar los conocimientos a los alumnos de la manera más divertida e interactiva, a través de la Realidad Virtual.

El proyecto Soundbooks, creado por estudiantes de Ingeniería Informática, Turismo, Bioquímica y Educación Primaria, ha sido la idea ganadora de la cuarta edición Ideas Factory en la US. Los integrantes del equipo ganador no se conocían al comienzo de Ideas Factory y juntos han desarrollado el proyecto desde cero, trabajando en modelo de negocio, branding, validación y estructura de costes en tan solo 48 horas.

La idea de Soundbooks es acompañar el momento en el que aparece el lobo en Caperucita Roja de sonidos impactantes, o el júbilo del final, con una pieza alegre. Esto convertirá la lectura en

una experiencia nueva y más atractiva para muchos, gracias al uso de una plataforma digital que permita la descarga de los archivos. De este modo, Soundbook conseguirá que leer sea una actividad completamente nueva.

Otros dos proyectos han sido premiados con accésit para participar en la primera edición del Ideas Factory Summit, que se celebrará la primavera de 2019. Arepas Apepas, oferta culinaria centrada en este clásico plato de Colombia y Venezuela; y VR Educa que, mediante el uso de Realidad Virtual, proporciona nuevos elementos y herramientas en el proceso de enseñanza.

Los tres equipos ganadores representaron a la Universidad de Sevilla en Ideas Factory Summit.

C. 5. IDEAS FACTORY SUMMIT.

Unas 600 personas, entre estudiantes, emprendedores, patrocinadores e instituciones colaboradoras, se reunieron en la mayor fiesta del emprendimiento de Andalucía, la primera edición Ideas Factory Summit (IF Summit), el pasado 28 de marzo. La cita se desarrolló en la ETS de Ingeniería de la Universidad de Sevilla, con el apoyo de cinco universidades (Universidad de Sevilla, Universidad Pablo Olavide, Universidad de Málaga, Universidad de Córdoba y Universidad de Almería) y cinco patrocinadores (Coca-Cola, Vodafone, Programa Minerva, Parque Científico Técnico La Cartuja y Muving).

IF Summit se posiciona como un espacio de aprendizaje basado en la innovación, centrado en el intercambio de conocimiento, el establecimiento de contactos y la generación de oportunidades de negocio. Las universidades y las principales aceleradoras del emprendimiento de la región se unen para propiciar un entorno impulsor del ecosistema emprendedor de Andalucía.

La iniciativa VR Educa, presentada por un equipo de la Universidad de Sevilla, ganó esta primera edición, la idea que presenta VR Educa consiste en una nueva forma de hacer llegar los conocimientos a los alumnos a través de la realidad virtual. Concretamente, ofrecen alquiler a centros educativos, tanto de software propio sobre distintas materias como hardware (gafas de realidad virtual), para que los alumnos puedan aprender de forma activa y divertida a través de la realidad virtual, gamificando los contenidos y mediante un aprendizaje en primera persona.

El equipo ganador, representando a la Universidad de Sevilla, está formado por cuatro personas: Juan Antonio Márquez, estudiante del grado en Ingeniería en Tecnologías Industriales; Francisco Luna, doctorando de la Universidad y egresado de los grados en Ingeniería Informática y Ciencias de la Salud y Máster en Inteligencia Artificial; Desirée Domínguez, egresada del grado en Ciencias del Mar de la Universidad de Cádiz; y Guillermo Vizcaíno, estudiante del Grado en Análisis Económico de la Universidad Pablo de Olavide.

El premio para los ganadores está dotado con 3.000 € y el equipo de la Universidad de Sevilla ha tenido que competir con otros 17 proyectos de toda Andalucía, entre ellos otros dos presentados por equipos de la Universidad de Sevilla: las iniciativas Soundbooks y Arepas Apepas.

Este mismo equipo de VR Educa participa en el programa Explorer de la Universidad de Sevilla, así como en el concurso de Ideas de Negocios, pero con una nueva iniciativa llamada Unmute.

También resultaron premiadas las iniciativas Pedal Verde, de la Universidad de Granada, como premio a la innovación y Smart Pill Alert, de la Universidad de Málaga, con el premio a la iniciativa tecnológica.

El jurado de I Ideas Factory Summit ha reconocido la importancia del proyecto ganador y ha resaltado que es “una iniciativa novedosa que está perfectamente adaptada a las necesidades de su público objetivo, en este caso, los estudiantes”.

Asimismo, los miembros del jurado valoran que los proyectos presentados en esta edición muestren una preocupación por el medioambiente, la salud y tengan un importante componente social.

Este encuentro complementa otras actividades de promoción del talento desarrolladas por el STCE, entre las que destaca el XIV Concurso de Ideas, que se orienta a consolidar una red universitaria basada en la multidisciplinariedad para impulsar la innovación y la creatividad. Ambas iniciativas participan del objetivo de fomentar el espíritu emprendedor a través del conocimiento multidisciplinar, del desarrollo de habilidades transversales y de la interacción entre jóvenes con talento que comparten una actitud proactiva por su crecimiento profesional.

Ideas Factory Summit y las nuevas propuestas de la actual edición del Concurso de Ideas representan una clara apuesta de la Universidad de Sevilla, a través del Secretariado de Transferencia del Conocimiento y Emprendimiento, por la mejora de la empleabilidad de los jóvenes. Esta oferta complementaria de actividades combina el carácter docente, profesional y lúdico para impulsar el desarrollo de competencias que, contrastadamente, son mayoritariamente reconocidas y requeridas por el mercado laboral, con la finalidad de posicionar a sus graduados en óptimas condiciones de presente y de futuro.

C.6. AUREA US PROGRAM. PROYECTO UNIVERGEM.

El posicionamiento del Secretariado de Transferencia del Conocimiento y Emprendimiento de la Universidad de Sevilla se acerca con este programa a sus objetivos de fomentar la creación de empresas, la inserción laboral, y la orientación profesional desde una perspectiva de género, apoyando a las mujeres universitarias, estudiantes y graduadas. En tal sentido, resulta conveniente seguir impulsando las actuaciones y creando vínculos que faciliten el crecimiento de redes y herramientas que las acerquen al emprendimiento y desarrollo de proyectos laborales, personales y/o empresariales. Este proyecto orientado a la mejora de la empleabilidad de las universitarias, estudiantes o egresadas, así como al fomento de la actitud emprendedora como opción profesional, así como fomento de la presencia de las mismas en los sectores TIC y STEM.

Áurea US' Program está organizado por el Secretariado de Transferencia del Conocimiento y Emprendimiento (STCE) de la Universidad de Sevilla y se desarrollará de marzo a junio de 2019. Está subvencionado por el Instituto Andaluz de la Mujer y colaboran en su desarrollo Mujeres Valientes y ANSEMAM (Asociación Andaluza de Mujeres Empresarias del Sector del Medio Ambiente). Dirigido a toda mujer universitaria, estudiante o graduada, interesada en fomentar las capacidades emprendedoras mediante formación específica para ello, lo que les ayudará a desarrollar habilidades, que sin duda, les resultarán muy rentables en su futuro profesional.

ÁUREA US' PROGRAM se centra en el fomento de las capacidades emprendedoras de las alumnas y egresadas mediante formación específica en emprendimiento.

Fase Previa.

Creación de unas bases de la convocatoria y cartelería que se envió a toda la comunidad educativa de la US con enlace a una solicitud de inscripción al programa. Se recibieron más de 60 solicitudes, de las que se seleccionaron 25 participantes.

Jornada Inaugural: 6 de marzo en la Facultad de Económicas. Apertura Institucional.

Participaron en esta jornada el Rector de la Universidad de Sevilla, Miguel Ángel Castro Arroyo; la Consejera de Igualdad, Políticas Sociales y Conciliación. Junta de Andalucía, Rocío Ruiz Domínguez junto a la Jefa de Servicio de Transferencia de Conocimiento y Emprendimiento de la Universidad de Sevilla, Marina Rosales Martínez.

Mesa con ponentes de Empresas.

María Mora-Figueroa, responsable de Industrialización en la Pre-FAL de Tablada-Airbus, de Microsoft Ibérica, Montserrat Pardo Bayona, Directora de Relaciones Institucionales, de Renault, Elisa Ponce Castro, responsable de Lean Manufacturing y Performance de la Fábrica sevillana y de Coca Cola European Partners, Beatriz Codes, Jefa de Comunicación y RRII de Región Suroeste.

Intervenciones de emprendedoras: GÜELLCOM, María Romero y AL AIRE PILOTOS, Blanca Vera.

Intervenciones sobre el papel de la mujer:

Directora General de Economía Digital e Innovación de la Junta de Andalucía, Loreto del Valle Cebada, por parte de la Fundación ONCE, Francisco J. López Aguado, de Martín Casillas, Carmen Martín Jiménez, Consejera y de la Unión de profesionales trabajadores y autónomos (UPTA), Inés Mazuela.

Finalizó el acto con el concierto de Vicky Luna y un aperitivo.

Actividades del programa: De marzo a junio de 2019.

Formación en emprendimiento y empleabilidad: Talleres prácticos e interactivos, orientados a facilitar a las participantes herramientas personales y profesionales para mejorar la empleabilidad y fomentar el espíritu emprendedor. Un programa organizado por la asociación Mujeres Valientes para conseguir estos objetivos mediante la presentación del emprendimiento como opción profesional.

Los días 8, 22 y 29 de marzo y el 5 de abril han tenido lugar en la Escuela Politécnica Superior estas sesiones lideradas por Esther Mesa Formada en Ciencias Empresariales por la Universidad de Sevilla,

Coach Ontológico por Newfield-Network en Chile y Care Assistant NVQ2 por London Institute en Inglaterra. Además de otras disciplinas innovadoras como Psicología Positiva, Mindfulness, BMCanvas, Lean-Startup, Marketing Digital y Metodologías Ágiles. Las sesiones han sido: 1ª. Inside-out... Desde dentro hacia fuera. Herramientas de coaching. La coherencia de un liderazgo femenino. Lenguaje, cuerpo y emociones de mujeres universitarias y egresadas. 2ª. Fortalezas emprendedoras. Reconoce tus fortalezas y virtudes. Potenciar idea de coherencia. Generación de equipos de trabajo. 3ª. El prototipo. Mi coherencia, mi idea ¿Qué, cómo, Por qué? ¿Servicios o productos? Técnicas: Story board, bystorming, officejam, maquetas, lego y Elevatro PITCH 4ª. Bussines model Canvas. La propuesta de valor. La búsqueda de clientes. Los nueve pasos esenciales para que tu idea sea viable.

La 5ª sesión se realizó el 24 de abril en la sede de Canal Sur Radio con la presentación de las ideas de negocio de las participantes en un Got Talent, en el que tuvimos de jurado a Montserrat Pardo, directora de Relaciones Institucionales de Microsoft España; Valle López-Quesada Gil, directora de Desarrollo de Negocio Womenalia; Elisa Ponce, directora de Link Manufacturing de Renault España; Laura Fernández, emprendedora en Candela de Reina; Pilar Vergara, directora operativa de la Radio Televisión Andaluza; Carmen Beamonte directora de Informativos de Canal Sur Radio y Ana González Pinto, delegada en Sevilla del Instituto Andaluz de la Mujer.

Resultaron finalistas un grupo con una idea de diseño de una pulsera que detecta el peligro de acoso: Se trata de un trabajo novedoso en el que se apuesta por la protección a la mujer en casos de acoso y maltrato. Tanto la pulsera como la app están pensadas para trabajar directamente con los Cuerpos y Fuerzas de Seguridad del Estado y en el contacto directo con familiares de la persona que la posea. Esta jornada tuvo mucha repercusión mediática. Las ganadoras tendrán como premio un viaje los días 19 y 20 de junio a Madrid en una jornada en la que visitarán las instalaciones de Microsoft Ibérica en Pozuelo. Asimismo el grupo ganador y el segundo finalista del Got Talent van a asistir este verano al Campus Innovation Covap 2019 en Pozoblanco. El Campus Innovacion COVAP, que se celebrará entre los días 23 y 26 de julio en las instalaciones de COVAP cuenta con una formación enfocada a distintos perfiles de jóvenes talentos y se centrará en áreas imprescindibles para el futuro del I+D+i del sector agroalimentario: economía circular, automatización y digitalización de la cadena de producción y desarrollo de nuevos productos, procesos y envases.

Paralelamente, se han realizado un ciclo de jornadas con emprendedoras de trayectoria y experiencia, coordinado por ANSEMAC, y se ha creado el Primer Club de Mentorías de la Universidad de Sevilla, que actuó como referentes y mentorías en el desarrollo de los proyectos de las participantes. Además, atendiendo a los perfiles de las seleccionadas se ha concretado un reto de desarrollo por equipos, en esta ocasión se trató de solucionar un problema medioambiental en la ciudad de Ceuta. El resultado se presentó el 24 de mayo en la aceleradora de empresas de Telefónica: El CUBO, realizando una visita a la misma por parte de las chicas ÁUREA.

El 13 de mayo tuvo lugar un Taller de Acercamiento a la sensibilización en igualdad para el emprendimiento, impartido por la pedagoga, Ana Magallanes. Esta jornada estuvo abierta a toda la comunidad universitaria.

Otra de las actividades realizadas en el proyecto Áurea ha sido la asistencia al programa de radio que realiza Sevilla FC Radio sobre emprendimiento, en el que las participantes contaron su experiencia en el programa

En la XIV edición del Concurso de Negocio se concedió un premio, dentro del programa Áurea a un proyecto liderado por mujeres. El premio consistirá en la asistencia a la edición de Cascais (Portugal) del Programa de Internacionalización de Emprendimiento organizado por la European Innovation Academy, y ha recaído en la iniciativa BioROV.

C.7. CIRCULAR UNIVERSITY CHALLENGE.

El Circular University Challenge es un programa en formato competitivo, promovido por Ecoembes y coordinado por Campus Iberus en el que equipos de estudiantes de las universidades participantes generarán ideas que resuelvan los retos planteados desde Ecoembes. En la edición 2019, Ecoembes lanza los siguientes retos:

- ¿Cómo podríamos conseguir que los ciudadanos reciclasen más y mejor?
- ¿Cómo mejorarías el diseño de los envases para que fueran más sostenibles, se reciclasen mejor e incorporasen materiales reciclados?

Los retos se resuelven en equipos formados por estudiantes de las universidades participantes. Los equipos estarán formados por hasta 4 estudiantes de una misma universidad. La Universidad de Sevilla, a través del Secretariado de Transferencia participa en la difusión del programa así como en la evaluación de los participantes.

El Programa se estructura en dos fases:

- Fase 1: los equipos participantes presentarán ideas que respondan a alguno de los retos planteados. Estas ideas deberán estar desarrolladas hasta un punto que permitan ser evaluadas. Deberán ser presentadas conforme a lo recogido en la sección 4 de estas bases.
- Fase 2: un equipo de cada una de las universidades participantes será seleccionado para participar en la fase 2 del Programa. En esta fase los equipos deberán presentar maquetas, modelos, prototipos que desarrollen las ideas planteadas en la fase 1. Ecoembes asignará recursos a los equipos participantes en la segunda fase que contribuyan al desarrollo de las ideas y los resultados hasta un máximo de 500 euros, en función de la calidad de la idea y si el desarrollo de la misma lo requiere.

A lo largo de las dos fases del Programa, los equipos recibirán formación en herramientas de innovación y mentorización que faciliten el proceso de resolución de los retos. Los participantes podrán asistir a las formaciones o renunciar expresamente a la misma y a la mentorización a través de las vías que habilite el programa (plataforma, mail al equipo mentor).

- FASE I.

5 semanas (11 de marzo al 12 de abril).

PROYECTOS PRESENTADOS A LA FASE 1 DEL CIRCULAR UNIVERSITY CHALLENGE
Universidad de Sevilla.

Nombre de proyecto: Reciclaners Reto a solucionar: "¿Cómo podríamos conseguir que los ciudadanos reciclasen más y mejor?" Miembros del equipo: Francisco Fuentes Gallego Iván Martínez Luna Elena Martín Serra.

Nombre de proyecto: Trashfy Reto a solucionar: ¿Cómo mejorarías el diseño de los envases para que fueran más sostenibles, se reciclasen mejor e incorporasen materiales reciclados?" Miembros del equipo: Javier Niño Martínez.

Se han realizado formaciones a los estudiantes en cada universidad. Para la Universidad de Sevilla han sido en las siguientes fechas: lunes 18 de marzo de 16-20horas y martes 19 de marzo de 10-14horas y de 16-20horas.

- FASE II.

Accederá un equipo de cada universidad participante. 9 semanas (29 de abril al 28 de junio). Se desarrollarán las ideas seleccionadas y se realizará un prototipo, en el formato y grado de desarrollo que mejor se adapte a la solución desarrollada para demostrar al jurado el potencial de la solución.

La fase II concluirá con un evento final en The Circular Lab, en Logroño, en el que se expondrán los resultados de los equipos finalistas y se elegirá el equipo ganador. Este evento se realizará en la primera quincena de julio.

Para evaluar los resultados de la fase 2 se formará un nuevo jurado integrado por representantes de Ecoembes y las once universidades participantes.

De los participantes por la Universidad de Sevilla, ha resultado elegido para pasar a la segunda Fase: Trashfy con el reto a solucionar: "¿Cómo podríamos conseguir que los ciudadanos reciclasen más y mejor?" Miembros del equipo: Javier Niño Martínez.

- PREMIOS.

Los premios fijados para esta primera edición serán:

- Para los equipos seleccionados para la segunda fase: dos integrantes de cada equipo participarán, con los gastos pagados en una formación en la metodología Sprint de Google valorado en 1700 euros por persona (la formación se realizará en Logroño los días previos al evento final). Estos dos integrantes también recibirán una bolsa de viaje de 350€ por persona, para gastos de desplazamiento y alojamiento para 3 noches de hotel en Logroño.
- El equipo ganador recibirá un premio en metálico de 4.000 euros.
- Los integrantes del equipo ganador, además, podrán participar en el Programa Circular Talent Lab para el desarrollo de su proyecto, con una duración prevista de 5 meses y medio en el que recibirán una beca, más una bolsa de viaje. En función de los resultados obtenidos en el Circular Talent Lab, Ecoembes podrá ofrecer al equipo ganador formar parte del programa de emprendimiento del Circular Lab de Ecoembes, recibiendo asesoramiento para la puesta en marcha de una startup. Una vez formada la startup, se podrá firmar un contrato inicial con Ecoembes para la prestación de servicios propios de la startup de hasta 50.000 euros en el programa de aceleración de empresas, entre servicios y contrataciones en varias fases. Ecoembes se reserva el derecho de seguir o no con el proyecto en las diferentes fases de ejecución, haciendo un contrato de forma previa donde se regularán las condiciones de colaboración en el futuro de mutuo acuerdo entre las partes.

C.8 PROGRAMA EXPLORER.

El 12 de noviembre de 2018 se abrió la convocatoria del Programa Explorer, orientado a la promoción del talento de jóvenes con ideas de negocio.

Este programa es una oportunidad para formarse y adquirir los conocimientos necesarios para sacar adelante una idea de la mano de expertos en activo. Junto a la formación presencial en innovación, liderazgo, finanzas, marketing o modelos de negocio, entre otros, un tutor se encarga de asesorar al emprendedor durante todo el programa.

Una vez finalizado el proceso de formación los mejores estudiantes de cada uno de los Explorer Spaces (centros formativos) viajarán a Silicon Valley, la meca mundial de la innovación. Además, los tres mejores proyectos de todo el país recibirán una dotación económica para ayudarlos a poner en marcha su negocio: 30.000 € para el primer premio, 20.000 € para el segundo y 10.000 € para el tercero, junto al premio Woman Explorer Award (20.000 €), en colaboración con la Fundación EY, y el Disruptive Technology Explorer Award (3.000 €), impulsado por INDRA.

La convocatoria para participar en el programa permaneció abierta hasta el 12 de diciembre y los interesados en desarrollar su idea de negocio y optar a los viajes y 83.000 € en premios, han presentado su candidatura a través de un formulario disponible en la plataforma global SantanderX

Este programa se desarrolla en paralelo con nuestro Concurso de Ideas de Negocio, y es complementario a él. El próximo 17 de junio tendrá lugar la final de este programa con la elección de los ganadores de un total de 40 solicitudes.

D) IMPULSO DEL EMPRENDIMIENTO BASADO EN EL CONOCIMIENTO.

D.1.ACCIONES DE APOYO A LA CREACIÓN Y CONSOLIDACIÓN DE EMPRESAS BASADAS EN EL CONOCIMIENTO.

Durante el curso académico 2018-2019 se ha atendido en el Secretariado de Transferencia del Conocimiento y Emprendimiento a quince equipos de emprendedores de la Universidad de Sevilla interesados en comenzar el procedimiento de creación de una EBC (Empresa Basada en el Conocimiento) vinculada a la US. Los promotores de estas iniciativas han recibido asesoramiento sobre el proceso de creación y obtención de financiación.

Durante este curso académico se han recibido seis solicitudes de reconocimiento de EBC. (más otras 5 que aunque fueron solicitadas a finales del curso anterior, se han tramitado durante el curso presente, debido al tiempo de trámite).

Cinco de estas propuestas (Foresight Seeing SIL, VSEnergyTech S.L., Solamems, GPTech y Preobar) fueron aprobadas en Consejo de Gobierno de 30 de octubre de 2018 y otra iniciativa (Ingeaniatrics) en el consejo de Gobierno de 29 de noviembre de 2018. En diciembre, el Consejo Social de la Universidad de Sevilla reconoció la condición de EBC a todas las iniciativas aprobadas en el año 2018 por Consejo de Gobierno, 6 en total.

Otras cuatro iniciativas (RS-, Ecofish, Civiciencia e Ingelectus) fueron aprobadas en Consejo de gobierno de 27 de febrero de 2019, y reconocidas y aprobadas por Consejo Social celebrado en abril de 2019.

Por último, una iniciativa (Observatorio de Crisis Económicas) fue aprobada en Consejo de Gobierno de la Universidad de 25 de abril, y está pendiente de su reconocimiento y aprobación por el Consejo Social.

D.2. FIRMA DE CONVENIOS CON ENTIDADES.

- Acuerdo Marco de Cooperación Científica y Técnica entre la Universidad de Sevilla y Aparcamientos Urbanos, Servicios y Sistemas, S.A. (AUSSA).
 - Objeto: Actividades científicas de investigación y desarrollo tecnológico, intercambios de expertos y formación de personal mediante el establecimiento de Convenios Específicos entre los correspondiente Institutos, Departamentos y Grupos de Investigación de la Universidad de Sevilla y AUSSA.
- Acuerdo de Cooperación Científico y Técnica entre la Asociación de Víctimas de Abusos Sexuales en la Infancia y la Universidad de Sevilla.
 - Objeto: Actividades científicas de investigación y desarrollo tecnológico, intercambios de expertos y formación de personal en el ámbito de los abusos sexuales en la infancia, así como en cualquier otro ámbito que no fuera compatible con los fines perseguidos por la Asociación.
- Acuerdo Marco de Cooperación Científico y Técnica entre la Universidad de Sevilla y Cathedral TECH, S.L.
 - Objeto: Actividades científicas de investigación y desarrollo tecnológico, intercambios de expertos y formación de personal y en la utilización y comercialización a terceros de tecnología desarrollada por la Universidad de Sevilla y Cathedral TECH, S.L., mediante el establecimiento de Convenios Específicos entre los correspondientes correspondiente Institutos, Departamentos y Grupos de Investigación de la Universidad de Sevilla y Cathedral TECH, S.L.
- Convenio de Colaboración y Patrocinio entre la Universidad de Sevilla y el Centro Auxiliar de Distribución Farmacéutica, S.A.
 - Objeto: Patrocinio del Aula de Farmacia mediante la cesión de productos farmacéuticos no aptos para su consumo, para el único y exclusivo fin de ser utilizados por los estudiantes de Grado en Farmacia, asignaturas Atención Farmacéutica y Medicamentos y Práctica Sanitaria, Legislación, Gestión y Planificación Farmacéutica, así como los seminarios preparatorios de Prácticas Tuteladas, y estudiantes del Máster Universitario Especialización Profesional en Farmacia, módulo en Gestión y Calidad Asistencial en Oficina de Farmacia.
- Acuerdo de Colaboración para la participación en el Programa Circular University Challenge de Ecoembes.

- Objeto: Promover el Programa Circular University Challenge, en el que equipos de alumnos de la Universidad de Sevilla deberán plantear soluciones a distintos retos planteados por Ecoembes.
- Acuerdo Marco de Cooperación Científico y Técnica entre Ensa Sport Sevilla, S.L. y la Universidad de Sevilla.
 - Objeto: Actividades científicas de investigación y desarrollo tecnológico, intercambios de expertos, formación de personal y en la utilización y comercialización a terceros de tecnología desarrollada por la Universidad de Sevilla y Ensa Sport Sevilla, S.L. mediante el establecimiento de Convenios Específicos entre los correspondientes correspondiente Institutos, Departamentos y Grupos de Investigación de la Universidad de Sevilla y Ensa Sport Sevilla, S.L.
- Acuerdo Marco de Cooperación Científico y Técnica entre la Universidad de Sevilla y la Fundación RES
 - Objeto: Actividades científicas de investigación y desarrollo tecnológico, intercambios de expertos, formación de personal y en la utilización y comercialización a terceros de tecnología desarrollada por la Universidad de Sevilla y la Fundación RES mediante el establecimiento de Convenios Específicos entre los correspondientes correspondiente Institutos, Departamentos y Grupos de Investigación de la Universidad de Sevilla y la Fundación RES.
- Convenio de Colaboración entre la Universidad de Sevilla y Google Spain, S.L. para el desarrollo del Proyecto Actívate.
 - Objeto: Regular la colaboración entre Google y la Universidad de Sevilla para llevar a cabo el Proyecto Actívate de orientación a jóvenes universitarios en competencias digitales y materiales relacionadas con el objetivo de incrementar su empleabilidad y éxito profesional.
- Convenio de Colaboración entre la Universidad de Sevilla y Optiwin Internacional, S.L. para el uso del Software Optiwin con fines exclusivamente docentes de la Facultad de Farmacia.
 - Objeto: La empresa OptiWin Internacional SL se obliga a conceder licencia de uso, a la Facultad de Farmacia de la Universidad de Sevilla, de manera no exclusiva e intransferible, del software OPTIWIN®, para su uso docente y conocimiento, de forma que se tenga uso y acceso al mismo en los términos y condiciones recogidos en el presente Convenio y en cualquiera de los Anexos que le acompañen.
- Convenio Específico de Cooperación Científica y Técnica entre la Sociedad Andaluza de Medicina Interna (SADEMI) y la Universidad de Sevilla.
 - Objeto: Colaboración en el desarrollo del Programa de Innovación y Excelencia en Medicina Interna (PIEMI).
- Protocolo General de Colaboración Científica y Cultural entre el Excmo. Ayuntamiento de Sevilla, Telefónica de España, S.A. Sociedad Unipersonal, la Universidad de Sevilla y la Universidad Pablo de Olavide de Sevilla.
 - Objeto: Fomentar el desarrollo de relaciones científicas y culturales de colaboración entre Telefónica, el Excmo. Ayuntamiento de Sevilla, la Universidad de Sevilla y la Universidad Pablo de Olavide de Sevilla, estableciendo un intercambio de información y colaboración sobre recursos, programas de formación y prácticas académicas externas, así como proyectos de innovación.
- Convenio Específico entre Telefónica de España, S.A. Sociedad Unipersonal, la Universidad de Sevilla y la Universidad Pablo de Olavide de Sevilla para el desarrollo de actividades de difusión y seminarios.

- Objeto: El desarrollo y ejecución de una serie de actividades dirigidas a la difusión y conocimiento de la cultura de la ciudad de Sevilla en el siglo XVI.
- Convenio de Colaboración entre UNICOP, S.A. y la Universidad de Sevilla para la utilización del Programa “Unycop Win” en la formación de los alumnos de la Facultad de Farmacia.
 - Objeto: Colaboración obtener la concesión de la licencia de pruebas necesaria para la utilización del programa “UNYCOP WIN” a favor del la FACULTAD DE FARMACIA de la UNIVERSIDAD DE SEVILLA para el uso de dicho programa en la docencia de los estudiantes de la citada Facultad.
- Acuerdo de Cooperación Científica y Técnica entre el Instituto Internacional de Economía para la Industria Ambiental en la Universidad de Lund y la Universidad de Sevilla.
 - Objeto: Colaborar en actividades científicas de investigación y desarrollo tecnológico, intercambio de expertos, y formación de personal enmarcadas en el Proyecto: Compartir Comportamiento, Economía del Comportamiento para promover iniciativas de economía urbana compartida en Suecia.
- Convenio de Colaboración entre la Universidad de Sevilla y Visionary Tool, S.L. para la utilización del programa “Visionary” en la formación de los estudiantes de la Facultad de Farmacia.
 - Objeto: La concesión de la licencia de pruebas necesaria para la utilización del programa “VisionaryTool” a favor de la Facultad de Farmacia de la Universidad de Sevilla para el uso de dicho programa en la docencia de los estudiantes de la citada Facultad.
- Acuerdo Marco de Cooperación Científica y Técnica entre la Universidad de Sevilla y el Excmo. Ayuntamiento de Paradas.
 - Objeto: Establecimiento de un marco de actuación para la colaboración entre la Universidad de Sevilla y el Excmo. Ayuntamiento de Paradas en el desarrollo de actividades de interés mutuo para ambas partes en el ámbito urbano, arquitectónico, medioambiental y socio-sanitario, en asesoramiento, intercambio de información, realización de proyectos de investigación, estudios de viabilidad, difusión de resultados de investigación, de innovación tecnológica y de formación, especialmente en arquitectura, medioambiente y socio-sanitaria.
- Protocolo General de Actuación entre la Universidad de Sevilla y Enaire.
 - Objeto: Establecer el marco adecuado que agilice la futura colaboración entre la Universidad de Sevilla y ENAIRE en actividades de soporte científico y tecnológico y de colaboración en temas específicos.
- Convenio de Colaboración Académica, Científica y Cultural entre la Universidad de Sevilla y Farmacéuticos sin Fronteras de España.
 - Objeto: El intercambio de experiencias y de personal en los campos de la docencia, la investigación y la cultura, dentro de aquellas áreas en las cuales tengan interés manifiesto.
- Convenio de Colaboración y Patrocinio entre la Universidad de Sevilla y Roche Diagnostics, S.L.
 - Objeto: Establecer las condiciones en las que Roche colaborará con la Universidad de Sevilla en el patrocinio del Aula de Farmacia, mediante la cesión de diferentes productos para ser utilizados por los estudiantes de Grado en Farmacia, asignatura Atención Farmacéutica y Medicamentos y Práctica Sanitaria, Legislación, Gestión y Planificación Farmacéutica, así como los seminarios preparatorios de Prácticas Tuteladas, y estudiantes del Máster Universitario Especialización Profesional en Farmacia, módulo en Gestión y Calidad Asistencia en Oficina de Farmacia.

- Convenio de Colaboración y Patrocinio entre la Universidad de Sevilla y el Centro Auxiliar de Distribución Farmacéutica, S.A.
 - Objeto: Establecer las condiciones en las que CEDIFA colaborará con la Universidad de Sevilla en el patrocinio del Aula de Farmacia, mediante la cesión de productos farmacéuticos, no aptos para su consumo, para el único y exclusivo fin de ser utilizados por los estudiantes de Grado en Farmacia, asignatura Atención Farmacéutica y Medicamentos y Práctica Sanitaria, Legislación, Gestión y Planificación Farmacéutica, así como los seminarios preparatorios de Prácticas Tuteladas, y estudiantes del Máster Universitario Especialización Profesional en Farmacia, módulo en Gestión y Calidad Asistencia en Oficina de Farmacia.
- Convenio Marco de Colaboración entre el Instituto de Estadística y Cartografía de Andalucía y la Universidad de Sevilla para la instalación de una nueva estación GNSS a integrar en la Red Andaluza de Posicionamiento.
 - Objeto: La implantación de una estación GNSS en la sede de la Escuela Superior de Ingenieros de la Universidad de Sevilla para mejorar los servicios que actualmente presta la RAP y la transferencia de recursos tecnológicos entre ambas administraciones, a partir del acceso y el uso de los datos por ambas partes.
- Protocolo General de Actuación entre el Servicio Andaluza de Salud, la Universidad de Sevilla y la Fundación Medina para el desarrollo de un programa de excelencia en investigación en Microbioma.
 - Objeto: Establecer un marco estable de colaboración entre las partes para el desarrollo de un Programa de Excelencia en Investigación en Microbioma, mediante la firma de los correspondiente convenios específicos de colaboración, para la consecución de resultado en investigación en salud que repercutan positivamente en el tratamiento de algunas de las principales enfermedades que afectan a la ciudadanía.
- Convenio de Colaboración entre la Universidad de Sevilla y la Fundación de Cantabria para el estudio y la Investigación del Sector-Financiero UCEIF para el fomento del emprendimiento.
 - Objeto: Establecer el entorno de referencia que facilite la acción coordinada entre las partes para desarrollar un trabajo conjunto y coordinado, con la finalidad de ponteciar y rentabilizar sus recursos, metodologías de trabajo, técnicas y procesos dirigidos a la promoción del emprendimiento, el desarrollo del espíritu empresarial y el ofmento de la innovación.

D.3. ESPACIOS PARA INCUBACIÓN.

Durante el curso académico 2018-2019 se han publicado diversas convocatorias de incubación de iniciativas empresariales basadas en el conocimiento (EBC) en espacios de preincubación y coworking de los siguientes centros de la Universidad de Sevilla:

Facultad de Comunicación, Escuela Técnica Superior de Ingeniería, Escuela Técnica Superior de Ingeniería Informática y Facultad de Medicina.

- Cuatro iniciativas han sido seleccionadas para los espacios de la Facultad de Comunicación.

La jefa de servicio del Secretariado de Transferencia del Conocimiento y Emprendimiento (STCE), Marina Rosales junto a la decana de la Facultad de Comunicación, M.^a del Mar Ramírez y Hada Sánchez, vicedecana de Comunicación y Relaciones Institucionales de la FCom, han hecho entrega de los espacios de coworking a cuatro iniciativas empresariales seleccionadas de esta Facultad, a los que se le facilita alojamiento y asesoramiento de forma gratuita para trabajar en sus proyectos de emprendimiento. Estos han sido: NewsKeepy, Próxima parada, Periokids y ¡Sí o qué?

NewsKeepy es una plataforma de selección de información basada en un algoritmo que evita las fake news y permite el paso de texto a audio; Próxima Parada, es una web/aplicación destinada a conseguir un turismo de calidad en Sevilla; Periokids es una aplicación para jóvenes en diferentes aspectos de cultura y ocio; y ¿Sí o qué? Es un medio de comunicación local basado en Instagram.

- Escuela Superior Técnica de Ingenieros.

Asimismo, en la Escuela Superior Técnica de Ingenieros (ETSI), el director del STCE, Miguel Torres junto a la jefa de servicio de esta entidad, Marina Rosales y al responsable de Relaciones institucionales de la ETSI, Felipe Rosa entregaron las llaves del espacio de coworking ubicado en esta Facultad a la iniciativa Newfarm. Se trata de un proyecto de huerto vertical para instalar en la cocina como un electrodoméstico más, permitiendo el cultivo automatizado de plantas comestibles.

En la Escuela Técnica Superior de Ingeniería Informática cinco iniciativas ocuparan los espacios de incubación.

Las iniciativas seleccionadas son: G7Innovation, ELEna, Preobar, REHAND y Cambrian Intelligence SL.

1.2. GESTION DE PROGRAMAS INTERNACIONALES DE INVESTIGACION.

A) PROGRAMA H2020.

Durante el curso académico 2018-2019 los investigadores de la Universidad de Sevilla han participado en un total de 23 proyectos que han obtenido financiación dentro del Programa H2020 de la Comisión Europea. Destaca la participación en proyectos presentadas en los programas Marie Skłodowska Curie y ERC.

El siguiente cuadro resume los proyectos concedidos a la Universidad de Sevilla dentro del programa H2020 de la Comisión Europea.

Programa Internacional	Nº de Proyectos	Financiación
H2020 – Liderazgo Industrial		
H2020 – Ciencia Excelente	22	10.958.240,98 €
H2020 – Retos Sociales	1	174.500 €
TOTAL	23	11.132.740,98 €

B) INTERREG.

Destacamos la participación de los investigadores en el Programa INTERREG. Durante el curso presente han sido concedido cinco proyectos en el marco de dicho programa, cuya financiación se resume en la siguiente tabla.

PROGRAMA		Nº PROYECTOS CONCEDIDOS	FINANCIACIÓN CONCEDIDA
INTERREG	ATLANTIC	2	266.025,00 €
	ENI-MED	2	751.445,65 €
	POCTEP	1	55.737,22 €
	TOTAL	4	1.017.470,65 €

C) OTROS PROGRAMAS EUROPEOS E INTERNACIONALES DE INVESTIGACION.

Dentro del marco de programas internacionales de investigación la Universidad de Sevilla sigue formando parte de la investigación del “International Atomic Energy Agency (IAEA)”.

De las Redes COST, a la Universidad de Sevilla le han concedido como coordinar un nuevo proyecto, la red EuroFam-Net que ha recibido una financiación de 154.000 € para la primera anualidad del proyecto N, en el que la Universidad de Sevilla es líder, y en la COST Action CA15201 destacamos el evento organizado en Sevilla para el que fue concedido un importe total de 2.400 €

También durante el presente curso académico le han sido concedidos a la Universidad de Sevilla los siguientes proyectos:

- Proyecto BERSTROM, concedido por HERA (Humanities in European Research Area), con una financiación de 15.000 € para la Universidad de Sevilla, en el que la Universidad de Sevilla es el coordinador.
- Proyecto CARTUJAQANAT, de la UIA (Acciones Urbanas Innovadoras), con una financiación concedida a la Universidad de Sevilla de 558.000 €.
- Proyecto VS/2019/0083, concedido por la DG de Empleo de la Comisión Europea, en el que la Universidad de Sevilla, además de coordinar el proyecto ha obtenido una financiación de 121.635,28 €.

7.1.3. TRANSFERENCIA DE TECNOLOGÍA.

A) PROYECTOS DE INVESTIGACION EN COOPERACION CON EMPRESAS.

Los programas de cooperación con empresas, se corresponden con programas de investigación más próximos al mercado, por lo cual los proyectos son principalmente iniciativas empresariales que, en el contexto de su estrategia y planificación de I+D, van a realizar inversiones que requieren contar con diferentes agentes ejecutores (Universidades, Centros Tecnológicos, Asociaciones de Investigación u otros OPIs).

A.1. PROGRAMAS NACIONALES.

Los programas de cooperación con empresas, se corresponde con programas de investigación más próximo al mercado, por lo cual los proyectos son principalmente iniciativas empresariales que, en el contexto de su estrategia y planificación de I+D, van a realizar inversiones que requieren contar con diferentes agentes ejecutores (Universidades, Centros Tecnológicos, Asociaciones de Investigación u otros OPIs).

Subprograma Retos-Colaboracion:

El objetivo del Subprograma Retos-Colaboración es el apoyo a proyectos en cooperación entre empresas y organismos de investigación, con el fin de promover el desarrollo de nuevas tecnologías, la aplicación empresarial de nuevas ideas y técnicas, y contribuir a la creación de nuevos productos y servicios.

Este año según la información recibida del Ministerio se espera la convocatoria para Septiembre del 2019.

Subprograma de Grupos Operativos Supraautonómicos (Consejería de Agricultura, Pesca y Alimentación):

Se han solicitado por parte de la Universidad de Sevilla 5 subvenciones en régimen de concurrencia competitiva para la creación y funcionamiento de Grupos Operativos supraautonómicos en materia de productividad y sostenibilidad agrícola, en el marco del programa de desarrollo rural 2014-2020, actualmente pendientes de resolución.

A.2. PROGRAMAS AUTONÓMICOS.

PROGRAMA PAIDI.

El 3 de mayo de 2019 publicó la Propuesta provisional de Resolución y trámite audiencia, presentación de documentación acreditativa y aceptación en el procedimiento de concesión de subvenciones en régimen de concurrencia competitiva en relación a la convocatoria 2017, de ayudas a actividades de transferencia de conocimiento entre los Agentes del Sistema Andaluz del Conocimiento y el tejido productivo. La Universidad de Sevilla ha resultado con 32 solicitudes beneficiarias provisionales (con un importe total de más de 2.100.000 € que supone una captación del 30 % de los fondos del programa) y 7 como suplentes (280.000 € aproximadamente).

Esta línea de ayudas tiene como finalidad incrementar la tasa de transferencia de conocimiento entre los agentes públicos del Sistema Andaluz del Conocimiento y el sector productivo andaluz fomentando la realización de las siguientes actividades: - Proyectos de creación y consolidación de empresas basadas en el conocimiento y de empresas de base tecnológica. - Mantenimiento y gestión de apoyo a las funciones de protección de la propiedad intelectual y de transferencia tecnológica. Estudios de patentabilidad, licencias nacionales e internacionales de patentes, entrada en fases nacionales - Programas de apoyo a la creación y desarrollo de prototipos y pruebas de conceptos, de promoción y comercialización de tecnologías, de estudios de mercado para identificación de potenciales socios industriales. - Actividades de apoyo al funcionamiento de las oficinas de transferencia de resultados (OTRIs) o similares: formación y especialización, medios materiales, planes de difusión. - Fomento de las relaciones entre los grupos de investigación y las empresas, actuaciones de movilidad e intercambio de personal investigador entre centros de investigación y las empresas del sector productivo andaluz: Visitas a empresas para identificar oportunidades de colaboración. - Organización y participación en congresos, asistencia a ferias de empleo, foros especializados, jornadas de difusión, participación institucional en conferencias, mesas redondas, visitas a las instalaciones de empresas o a escaparates tecnológicos, participación en redes temáticas de investigación.

B) FUNDACIONES Y ASOCIACIONES PRIVADAS.

A nivel nacional las Fundaciones Privadas suelen publicar convocatorias que financian proyectos de investigación, generalmente en el área de Salud, Energía, Ciencias Sociales, Medio ambiente, etc. para temas de investigación muy concretos. Los recursos económicos están muy limitados y se conceden muy pocos proyectos.

Desde el Secretariado de Transferencia del Conocimiento y Emprendimiento se gestionan las convocatorias de estas entidades, ofreciendo apoyo a los investigadores en la fase de elaboración y ejecución de las propuestas, y al Servicio de Investigación asesorando en la gestión de los fondos conseguidos.

Durante el curso académico 2018-2019 se han atendido consultas en las convocatorias abiertas por las siguientes fundaciones: BBVA, RAMÓN ARECES, BIODIVERSIDAD, TATIANA PÉREZ DE GUZMÁN, EUGENIO RODRÍGUEZ PASCUAL, LA CAIXA.

7.1.4. PROMOCION Y DIFUSION CIENTIFICA.

A) ACTIVIDADES DE COMUNICACIÓN.

Durante el curso 2018-2019, el Secretariado de Transferencia de Conocimiento y Emprendimiento de la Universidad de Sevilla ha continuado con su labor de agente promotor de la cultura científica y emprendedora a la sociedad mediante la redacción de noticias y la organización y difusión de múltiples eventos relacionados con estos ámbitos, tanto de forma independiente, como en colaboración con otras entidades o servicios de la propia universidad.

1. Se han mantenido constantemente actualizadas las secciones de noticias y eventos en nuestra web y en el blog USemprende durante todo el curso.
2. Se ha diseñado la imagen del XIV Concurso de Ideas de Negocio y, gracias a la mecánica del concurso, en particular al sistema de votación popular de las iniciativas, de ha incrementado exponencialmente el número de visitas a la web.
3. Colaboración directa con la Dirección de Comunicación, aportando la redacción y distribución de notas de prensa y noticias relacionadas con patentes, proyectos internacionales y EBCs de la US, continuando con las labores de difusión de la transferencia de conocimiento desde nuestra oficina.
4. Colaboración con la Dirección de Comunicación para la generación de contenidos relacionados con el emprendimiento en BINUS o en los distintos canales USemprende en redes sociales, como pueden ser los relativos a las actividades complementarias al Concurso de Ideas de Negocio, los premios de las Universidades Públicas Andaluzas organizados por Fundecor, eventos Ideas Factory, o los numerosos eventos relacionados con el emprendimiento en los que participa la Universidad de Sevilla.

7.2. SECRETARIADO DE PRÁCTICAS EN EMPRESA Y EMPLEO (SPEE).

Durante el curso 2018-2019 se ha continuado con la línea trazada de favorecer una mayor conexión entre la Universidad de Sevilla y el sector empresarial, lo que se vehicula a través de las prácticas académicas externas y la realización de Trabajos Fin de Grado y Fin de Máster en empresas.

En relación a los Convenios de Cooperación Educativa con empresas y entidades, durante el presente curso se han firmado casi 800 nuevos convenios para la realización de Prácticas Académicas Externas y la realización de Trabajos Fin de Grado y Máster, si bien estos últimos siguen suponiendo un porcentaje mínimo del total de convenios, ya que no llegan al 7,25%, sí se ha producido un incremento respecto al curso anterior.

Se ha continuado apostando por la presencia de este Secretariado en las redes sociales, tanto a través del blog de prácticas, como por los perfiles en Facebook, Twitter y LinkedIn. Para la promoción del empleo se continúa igualmente con el Portal Virtual de Empleo, utilizándose como herramienta un blog, que se sirve de Twitter para favorecer la retroalimentación con los usuarios del mismo. Durante el presente curso se ha seguido potenciando la e-orientación y el Programa Juntos de colaboración entre empresas y la Universidad de Sevilla para crear una oferta de empleo diferenciada para nuestros estudiantes y egresados.

Durante este curso también ha sido posible becar a un elevado número de alumnos, para la realización de prácticas académicas externas, a través de las becas PRAEM (Junta de Andalucía) y las Becas Santander. En este sentido, con el doble objetivo de mejorar la inserción laboral de los alumnos de Máster Oficial y el conocimiento que el entorno empresarial tiene del catálogo de títulos de Máster Oficial de la Universidad de Sevilla, el SPEE ha mantenido, con la partida de Orientación e Inserción laboral de la Consejería de Economía, Innovación, Ciencia y Empresa, las becas EmpleamUS, dirigidas únicamente a alumnos de Másteres Oficiales.

Se ha continuado con la oferta de orientación para la inserción laboral, con el objeto de mejorar la empleabilidad de los estudiantes de la Universidad de Sevilla y facilitar su inserción laboral, y se ha desarrollado, un año más, el programa de desarrollo de Capacidades para la Inserción Laboral, fruto de un convenio de colaboración con la Diputación de Sevilla.

A modo de resumen presentamos algunos datos que muestran la actividad desarrollada durante este curso por el Secretariado*.

7.2.1. EMPRESAS Y CONVENIOS

A lo largo del curso 2018-2019 se han firmado casi 800 convenios, lo que eleva a casi 8.500 los convenios que dan cobertura, de forma mayoritaria, a las dos modalidades de prácticas para estudiantes: curricular y extracurricular.

Hay que destacar que el 91% de esas empresas e instituciones son del ámbito privado frente al 9% del ámbito público.

La distribución por sector de actividad de las empresas e instituciones con convenio de prácticas externas activo es:

* Los datos reflejados son a fecha de 31/05/2019

CURSO	SECTOR DE ACTIVIDADES DE LA EMPRESA / INSTITUCIÓN	%
2017-2018	SERVICIOS	78,40%
	INDUSTRIA	14,57%
	CONSTRUCCIÓN	4,46%
	AGRICULTURA, GANADERÍA O PESCA	2,57%
		100%

También se han formalizado convenios específicos de prácticas académicas externas con instituciones como:

- Ministerio de Justicia, Consejo General del Poder Judicial y la Comunidad Autónoma de Andalucía.
- Consejo Económico y Social de la Junta de Andalucía.
- Universidad Nacional de Educación a Distancia (UNED).
- Consejería de Economía y Conocimiento de la Junta de Andalucía.
- Universidad Pablo de Olavide.
- Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria.

7.2.2. PRÁCTICAS CURRICULARES.

Este tipo de prácticas son gestionadas por los Centros con apoyo del SPEE, siendo el número previsto para el 2018-2019 de unos 9.000 estudiantes en prácticas (a la fecha del cierre de esta memoria no se dispone de la información).

La previsión que se realizó para el curso 2017-2018 fue de unas 9.000 prácticas, siendo la distribución final de esta modalidad en dicho curso la siguiente:

Curso 2017-2018 Centro / Servicio	Total Prácticas
Centro de Formación Permanente	482
Escuela Internacional de Posgrado	492
Escuela Politécnica Superior	67
Escuela Técnica Superior de Arquitectura	101
Escuela Técnica Superior de Ingeniería	279
Escuela Técnica Superior de Ingeniería Agronómica	37
Escuela Técnica Superior de Ingeniería de Edificación	43
Escuela Técnica Superior de Ingeniería Informática	78
Facultad de Bellas Artes	72
Facultad de Biología	14
Facultad de Ciencias de la Educación	1.855
Facultad de Ciencias del Trabajo	176
Facultad de Ciencias Económicas y Empresariales	310
Facultad de Comunicación	432

Curso 2017-2018 Centro / Servicio	Total Prácticas
Facultad de Derecho	728
Facultad de Enfermería, Fisioterapia y Podología	1.492
Facultad de Farmacia	390
Facultad de Filología	251
Facultad de Filosofía	31
Facultad de Física	38
Facultad de Geografía e Historia	180
Facultad de Matemáticas	8
Facultad de Medicina	116
Facultad de Odontología	345
Facultad de Psicología	432
Facultad de Química	84
Facultad de Turismo y Finanzas	309
TOTAL	8842

7.2.3. PRÁCTICAS EXTRACURRICULARES, GESTIONADAS POR EL SPEE.

Hasta la fecha contemplada para la realización de esta memoria, 31 de mayo, las empresas han realizado más de 2.500 ofertas a través de la plataforma ICARO, de las que se han anulado 741 ofertas por no tratarse de ofertas dirigidas a perfiles universitarios, por no cumplir con los requisitos de la normativa de prácticas académicas externas de la Universidad de Sevilla, o porque las empresas han desistido del proceso de selección. Hasta la fecha indicada se han incorporado 1.157 estudiantes; estando el resto de ofertas en proceso de tramitación.

Por género, se mantiene la tendencia habitual de ser mayor el número de alumnas que realizan prácticas (51,34%), frente al de alumnos (48,66%), Pero continúa reduciéndose la diferencia por tercer año consecutivo. La media de edad de las alumnas de 24,30 años y de los alumnos de 24,54 años.

Prácticas Extracurriculares por género

La duración media de las prácticas ha sido de 4,8 meses. En el caso de prácticas con ayuda económica para los estudiantes, hasta la fecha utilizada para la realización de la memoria, la media ha sido de 282 euros al mes, siendo el total aportado por las empresas de 1.631.985,30 €.

La Consejería de Economía, Conocimiento, Empresas y Universidad de la Junta de Andalucía, a través de las becas PRAEM, subvenciona este programa de prácticas con un total de 466.080 €, incrementando la ayuda percibida por los estudiantes que reúnen los requisitos en 180 euros/mes y con el programa EmpleamUS con 250 € al mes. Por lo cual, la media al mes para estos estudiantes se encuentra muy próxima a los 500 euros/mes para el caso de las PRAEM, y supera los 600 euros/mes en el de las EmpleamUS.

El programa de becas Santander Intraemprende tiene una dotación mínima de 600 € mensuales si la empresa de acogida no realiza ninguna aportación a la bolsa o ayuda al estudio.

En cuanto a la distribución de los estudiantes por rama de enseñanza, casi la mitad de los mismos pertenecía a la de Ciencias Sociales y Jurídicas como puede verse en el siguiente gráfico:

Prácticas Extracurriculares por rama de enseñanza. Curso 2018-19

Por titulación, los estudiantes incorporados han sido:

Titulación	Número de Estudiantes
Doble Grado en Administración y Dirección de Empresa / Grado en Derecho	8
Doble Grado en Derecho y en Economía	2
Doble Grado en Derecho y Grado en Finanzas y Contabilidad	2
Doble Grado en Diseño Industrial y Desarrollo del Producto e Ingeniería Mecánica	2
Doble Grado en Finanzas y Contabilidad y Relaciones Laborales y Recursos Humanos	3
Doble Grado en Ingeniería Eléctrica e Ingeniería Mecánica	1
Doble Grado en Matemáticas y Estadística	1
Doble Grado en Periodismo - Comunicación Audiovisual	4
Doble Grado en Química y en Ingeniería de Materiales	1
Grado en Administración y Dirección de Empresas	171
Grado en Antropología Social y Cultural	1
Grado en Arquitectura	6

Titulación	Número de Estudiantes
Grado en Bellas Artes	8
Grado en Biología	22
Grado en Biomedicina Básica y Experimental	1
Grado en Bioquímica por la Univ. Málaga y Univ. Sevilla	1
Grado en Comunicación Audiovisual	31
Grado en Conservación y Restauración de Bienes Culturales	15
Grado en Criminología	1
Grado en Derecho	7
Grado en Economía	29
Grado en Edificación	39
Grado en Educación Primaria	3
Grado en Estadística	1
Grado en Estudios Árabes e Islámicos	2
Grado en Estudios Ingleses	6
Grado en Farmacia	11
Grado en Filología Hispánica	3
Grado en Filosofía	1
Grado en Finanzas y Contabilidad	67
Grado en Física	3
Grado en Fundamentos de Arquitectura	15
Grado en Geografía y Gestión del Territorio	1
Grado en Gestión y Administración Pública	1
Grado en Historia	2
Grado en Historia del Arte	1
Grado en Ingeniería Aeroespacial	4
Grado en Ingeniería Agrícola	1
Grado en Ingeniería Civil	2
Grado en Ingeniería de la Energía por la Univ. de Sevilla y Univ. de Málaga	8
Grado en Ingeniería de la Salud por la Univ. de Málaga y la Univ. de Sevilla	3
Grado en Ingeniería de las Tecnologías de Telecomunicación	8
Grado en Ingeniería de Materiales	8
Grado en Ingeniería de Organización Industrial por la Univ. Málaga y Univ. Sevilla	9
Grado en Ingeniería de Tecnologías Industriales	26
Grado en Ingeniería Eléctrica	19

Titulación	Número de Estudiantes
Grado en Ingeniería Electrónica Industrial	25
Grado en Ingeniería Electrónica, Robótica y Mecatrónica	3
Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto	56
Grado en Ingeniería Informática-Ingeniería de Computadores	3
Grado en Ingeniería Informática-Ingeniería del Software	9
Grado en Ingeniería Informática-Tecnologías Informáticas	4
Grado en Ingeniería Mecánica	44
Grado en Ingeniería Química	4
Grado en Ingeniería Química Industrial	12
Grado en Marketing e Investigación de Mercados	22
Grado en Matemáticas	12
Grado en Odontología	3
Grado en Pedagogía	2
Grado en Periodismo	72
Grado en Podología	4
Grado en Psicología	10
Grado en Publicidad y Relaciones Públicas	44
Grado en Química	17
Grado en Relaciones Laborales y Recursos Humanos	46
Grado en Turismo	31
Máster en Dirección y Planificación Del Turismo	2
Master en Estudios Avanzados en Cerebro y Conducta	6
Master en Investigación Biomédica	1
Máster Gestión Estratégica y Negocios Internacionales	3
Máster Universitario en Abogacía	1
Máster Universitario en Antropología: Gestión de la Diversidad Cultural, el Patrimonio y el Desarrollo	1
Máster Universitario en Arquitectura	6
Master Universitario en Arquitectura y Patrimonio Histórico	1
Máster Universitario en Asesoría Jurídico-Mercantil, Fiscal y Laboral	1
Máster Universitario en Auditoría y Contabilidad Superior	11
Máster Universitario en Biología Avanzada: Investigación y Aplicación	1
Master Universitario en Ciencia y Tecnología de Nuevos Materiales	1
Máster Universitario en Ciencias del Trabajo	1

Titulación	Número de Estudiantes
Máster Universitario en Comunicación Institucional y Política	4
Máster Universitario en Comunicación y Cultura	2
Máster Universitario en Consultoría Laboral	1
Máster Universitario en Documentos y Libros. Archivos y Bibliotecas	1
Máster Universitario en Economía y Desarrollo	1
Máster Universitario en Escritura Creativa	1
Máster Universitario en Especialización Profesional en Farmacia	3
Máster Universitario en Estudios Avanzados en Dirección de Empresas	3
Máster Universitario en Estudios Europeos	4
Máster Universitario en Estudios Lingüísticos, Literarios y Culturales	1
Máster Universitario en Gestión del Territorio, Instrumentos y Técnicas de Intervención	2
Máster Universitario en Gestión Integral de la Edificación	2
Master Universitario en Gestión y Desarrollo de Recursos Humanos	9
Máster Universitario en Guion, Narrativa y Creatividad Audiovisual	5
Máster Universitario en Ingeniería Aeronáutica	4
Máster Universitario en Ingeniería Agronómica	2
Máster Universitario en Ingeniería Ambiental	2
Master Universitario en Ingeniería de Caminos, Canales y Puertos	8
Máster Universitario en Ingeniería de Telecomunicación	1
Máster Universitario en Ingeniería del Software: Cloud, Datos y Gestión de las Tecnologías de la Información	3
Máster Universitario en Ingeniería Industrial	27
Máster Universitario en Ingeniería Informática	1
Máster Universitario en Matemáticas	1
Máster Universitario en Microelectrónica: Diseño y Aplicaciones de Sistemas	1
Máster Universitario en Migraciones Internacionales, Salud y Bienestar: Modelos y Estrategias de Intervención	1
Master Universitario en Organización Industrial y Gestión de Empresas	1
Máster Universitario en Profesorado de E.S.O y Bachillerato, FP y E. Idiomas	1
Máster Universitario en Psicología de las Organizaciones y del Trabajo	8
Máster Universitario en Psicología General Sanitaria	5
Máster Universitario en Psicopedagogía	2
Master Universitario en Seguridad Integral en Edificación	4
Máster Universitario en Seguridad Integral en la Industria y Prevención de Riesgos Laborales	13
Máster Universitario en Sistemas de Energía Eléctrica	2

Titulación	Número de Estudiantes
Máster Universitario en Sistemas Inteligentes de Energía y Transporte por la Universidad de Sevilla y la Universidad de Málaga	6
Máster Universitario en Tecnología e Industria Alimentaria	3
Máster Universitario en Urbanismo, Planeamiento y Diseño Urbano	2

La valoración de los estudiantes y empresas que, hasta la fecha, han participado en esta modalidad ha sido muy satisfactoria, especialmente en el caso de las empresas.

7.2.4. PROGRAMA “BECAS SANTANDER INTRAEMPRENDE”.

La Conferencia de Rectores de las Universidades Españolas (CRUE) y el Banco Santander firmaron un acuerdo de colaboración para la puesta en marcha de un proyecto de colaboración entre universidades y empresa, denominado Programa “Becas Santander Intraemprende”, en virtud del cual los estudiantes de las universidades e instituciones de educación superior española asociadas a la CRUE podrán realizar prácticas en empresas de ámbito nacional inscritas en el programa, facilitando su posterior inserción laboral.

En el marco de este programa, a la Universidad de Sevilla le ha correspondido en el curso 2018-2019 un total de 3 becas de dos meses. Estas prácticas tienen una beca en concepto de bolsa o ayuda al estudio de 600 euros por mes, aportados por el Banco Santander en concepto de bolsa al estudiante y satisfacción de las obligaciones fiscales y de seguridad social, incluida la cuota patronal. Este programa ha sido de forma experimental durante este curso con tan solo 80 plazas para todo el territorio nacional.

7.2.5. PRÁCTICAS INTERNACIONALES.

Se ha continuado con la difusión y envío de candidatos a las Becas VULCANUS. Programa de la Comisión Europea y el Ministerio de Economía Japonés, que ofrece a estudiantes universitarios a partir de tercer año o de post-grado, de la rama de ingeniería o ciencias, la posibilidad de realizar prácticas en empresas japonesas y conocer la tecnología más avanzada, aprender japonés y cultura japonesa. Este curso han sido dos los estudiantes seleccionados en nuestra Universidad para disfrutar de esta beca.

Se ha mantenido la colaboración con los organizadores de las becas FARO Global. Programa de movilidad promovido por el Ministerio de Educación, que ofrece a estudiantes de últimos años de carrera la posibilidad de realizar prácticas en empresas de Europa, Estados Unidos, Canadá y Asia.

Así como de las ARGO, también dependientes de dicho ministerio, que están dirigidas a titulados universitarios para la realización de prácticas internacionales en Europa, Estados Unidos y Canadá.

También se ha favorecido la realización de prácticas extracurriculares en destinos fuera de España a través de la realización de prácticas internacionales no sujetas a ninguna convocatoria específica.

7.2.6. PRESENCIA EN LAS REDES.

Tras la creación del Blog Oficial de Prácticas en Empresa y Empleo de la Universidad de Sevilla en el año 2014, continuamos un año más generando contenido y dinamizando sus actualizaciones en las redes sociales de Facebook, Twitter, y LinkedIn (grupo de debate y página de empresa). La idea con la que se creó el Blog institucional de Prácticas era clave: permitirnos dinamizar las ofertas de prácticas que desde el Secretariado de Prácticas se gestionan a través de las redes sociales en las que se encuentra nuestro público objetivo. Son por tanto tres los principales recursos que utilizamos para reforzar nuestra marca institucional en el entorno 3.0:

1. La página institucional del SPEE, por tanto, la presentamos como el portal oficial del Secretariado en el que tanto los estudiantes como las empresas y los centros pueden encontrar información relativa a la gestión de sus prácticas, manual de gestión, normativa, listado de responsables de los centros, información sobre prácticas internacionales y las modalidades de prácticas gestionadas por el Secretariado de Prácticas en Empresa y Empleo.
2. El Blog, por su parte, hace la función de recurso dinámico, en continua actualización, desde el que publicamos no solo el detalle de las ofertas de prácticas que se gestionan desde el SPEE a través de Ícaro, sino también información relacionada con el lanzamiento de nuevos programas de prácticas, celebración de talleres formativos y publicaciones en las que no dudamos en alentar a nuestros estudiantes a embarcarse en el viaje de las prácticas extracurriculares.
3. Las redes sociales nos permiten, fortalecer nuestra relación, principalmente, con estudiantes, egresados, centros, delegaciones de alumnos y empresas. A través de estos medios sociales generamos engagement con nuestros usuarios, haciendo que nuestros seguidores se conviertan no solo en un número más en nuestro indicador de “Followers”, sino en usuarios fidelizados y evangelizadores de nuestra marca. La gestión de Facebook, Twitter y LinkedIn nos permite asegurar nuestra presencia en redes sociales y un canal de interacción con nuestros usuarios fluida, transparente y atractiva en un entorno cada vez más conectado.

Desde estas tres herramientas, ponemos al usuario en el centro de la cuestión y trabajamos por cumplir sus expectativas y crear fidelidad: en ellas fomentamos el conocimiento e inscripción de las prácticas extracurriculares entre nuestros estudiantes mientras motivamos a las empresas a suscribir convenio de prácticas con la Universidad de Sevilla. De la misma forma, invitamos a los titulados a formar parte del proceso de preselección de nuestra Agencia de Colocación.

La presencia en el entorno online de nuestro Secretariado de Prácticas en Empresa y Empleo ha facilitado que se dé un alto nivel de conectividad con nuestros estudiantes y egresados, y que se mejoren los procesos de gestión de información. Si bien la atención telefónica a través del número de teléfono de información general continúa siendo el principal canal de atención al público, es un hecho que la evolución lógica de las nuevas formas de comunicación, ha hecho que las redes sociales del Secretariado de Prácticas en Empresa y Empleo se hayan convertido en una vía de “Social Customer Care” (atención al público a través de redes sociales).

- A través de Twitter:

- A través de Facebook:

- A través de LinkedIn:

- A través del Blog de Prácticas:

El Secretariado de Prácticas en Empresa y Empleo de la Universidad de Sevilla cuenta, además, con los recursos que ofrece el Portal Virtual de Empleo (<http://portalvirtualempleo.us.es/>). El contenido generado por esta plataforma no hace sino cubrir las necesidades de una parte fundamental de nuestro ecosistema: la comunidad egresada. Los contenidos de esta plataforma se dinamizan a través de su cuenta de Twitter @usvirtualempleo.

A) BLOG DE PRÁCTICAS Y REDES SOCIALES.

Tras su creación el pasado 21 de enero del año 2016 y en nuestro afán por disponer de una herramienta más intuitiva, atractiva y usable que facilitase la búsqueda de ofertas de prácticas por palabras clave y ramas de conocimiento, y que además presentase la información relacionada con Becas y ayudas con facilidad, creamos un nuevo Blog corporativo.

A esta información de valor añadido como convocatorias de interés, información sobre nuestros eventos de carácter online y presencial, talleres formativos y mensajes motivaciones, le sumamos su correspondiente dinamización en redes sociales, además de publicaciones relacionadas con cursos, jornadas, ofertas de empleo de terceros, artículos relacionados y noticias de interés. Todo ello, nos ayuda a interactuar con nuestra comunidad, posicionándonos como portal de referencia y fortaleciendo nuestras relaciones con la comunidad universitaria.

Con las siguientes acciones pretendemos, por tanto, poner a disposición de nuestra comunidad una herramienta que sirva de tablón de anuncios donde los estudiantes puedan consultar las ofertas disponibles; perseguimos aumentar el número de seguidores y facilitar un multicanal de atención al cliente de calidad:

O Publicar diariamente en nuestro Blog todas las ofertas de prácticas extracurriculares que la Universidad de Sevilla gestiona a través de la plataforma Ícaro, manteniendo actualizado el portal, y organizando las ofertas por ramas de conocimiento. Igualmente, también se publica contenido de prácticas externas a la US, con idea de mantener informado al estudiante de todas las oportunidades de desarrollo a las que pueda acceder.

O Actualizar la información relativa a nuevas convocatorias (Programa Becas EmpleaTech, Programa Becas EmpleamUS, Programa Propio, Programa Becas PRAEM, Becas Santander CRUE-CEPYME,...).

O Interacción en nuestro Blog. Responder a todos los comentarios recibidos en nuestro blog por parte de nuestros usuarios, resolviendo sus dudas y creando así un canal de comunicación bidireccional con los estudiantes y titulados. La resolución de dudas se realiza de forma personalizada. En el caso de que la consulta requiera disponer de datos personales, contactamos con los usuarios a través del correo electrónico o llamada telefónica. En caso de que sea éste último el procedimiento, contestamos públicamente a ese comentario después de la llamada o correo electrónico con el fin de hacer conocidos a otros usuarios que esa consulta ha sido gestionada aunque a través de canales privados.

O Interacción en nuestras redes sociales. Con el objetivo de mantener una conversación continua usuario-marca, no sólo respondemos los mensajes que nos envían a través de estos canales, sino que a través de Twitter nos permitimos, además, comentar los tweets de aquellos usuarios que han indicado en su biografía ser estudiantes de la Universidad de Sevilla.

O Compartir información de valor añadido. Proporcionar artículos y contenidos con información útil dando a conocer el funcionamiento de nuestras plataformas (web, blog, Ícaro,...) así como publicaciones relacionadas con becas, programas, eventos, cursos,... vinculados a nuestra actividad. Además, proporcionamos toda nuestra información de contacto y enlaces a nuestros servicios (SPEE, Ícaro, Portal Virtual de Empleo, Vicerrectorado de Dirección General de Transferencia del Conocimiento,...).

Blog de Prácticas en Empresa y Empleo:

A través de este Blog ofrecemos a los estudiantes un recurso donde poder consultar de un solo vistazo la relación de prácticas extracurriculares que se encuentran publicadas en un determinado momento.

Por otra parte, no sólo brinda información, sino que facilita la posibilidad de formalizar la inscripción en las ofertas de prácticas a través de un enlace que conduce directamente a la plataforma de Ícaro.

En relación a los visitantes y accesos recibidos, presentamos a continuación las estadísticas correspondientes al periodo comprendido entre el 1 de Julio 2018 y el 31 de Mayo 2018. – Fuente: ESTADWEB.

<http://institucionales.us.es/speepracticas/>

Redes Sociales: Facebook, Twitter y LinkedIn.

El objetivo general que nos hemos marcado desde el SPEE en cuanto a Social Media es el de mejorar nuestro posicionamiento, presencia y reconocimiento en las principales redes sociales (Facebook, Twitter y LinkedIn). El objetivo específico ya no solo es el de motivar el tráfico hacia nuestro Blog consolidando nuestra imagen de marca, sino el de aumentar nuestra interacción con los usuarios.

Buscando innovar en nuestra forma de generar contenido con el fin de atraer a los nuevos estudiantes y egresados que se van conectando a las diferentes redes sociales, nos hemos apoyado en los siguientes recursos:

Humor y ocurrencia: precisamente para integrarnos en la conversación de nuestros usuarios, de forma que predisponga a nuestro público a establecer una relación más firme con nuestra marca, lanzamos publicaciones que provoquen el deseado Inbound Marketing: ya no es la marca la que persigue a sus usuarios para hablarles de sus servicios, sino que son los usuarios los que acuden a la marca. Desde el Secretariado de Prácticas en Empresa y Empleo sabemos cuál es el perfil principal de las figuras que componen nuestra comunidad (estudiantes y egresados, que buscan seguir aprendiendo para ir mejorando sus competencias, de forma que puedan mejorar sus opciones de empleabilidad. Además, sabemos que son perfiles exigentes, impacientes, prácticos y en muchas ocasiones, impulsivos y volátiles como consumidores. En este último año, nuestras publicaciones se han orientado hacia un tono más cercano, amable y ocurrente. Hemos intentado acercarnos a ellos brindándoles consejos accionables que les permitan seguir aprendiendo, motivándoles a seguir caminando en esta aventura (universitaria y post-universitaria) que no siempre es alentadora e invitándoles a hacerlo con el espíritu más enérgico posible. Especialmente a través de Twitter y Facebook que es la red en la que nuestro público suele derramar sus pensamientos más espontáneos, contestamos a sus publicaciones, de forma que si ya nos conocen nuestro perfil, estarán encantados de que una institución les haga llegar sus mejores deseos, y si no, habrá sido una ocasión perfecta para acercarnos a ellos.

Lanzamiento de creaciones visuales. Según un estudio de Facebook, las marcas que comparten imágenes creativas reciben un 120% más de impacto que las que no optan por esta estrategia. Es por ello por lo que hemos optado por diseñar imágenes y composiciones relacionadas con la actualidad que acompañen a nuestro contenido propio y a lanzamiento de anuncios relevantes. Esto ha contribuido a presentar perfiles sociales más originales, humanos y atractivos.

Uso de GIFS: esta tendencia que no para de crecer, nos ha permitido dotar de más fuerza a nuestros mensajes. Si una imagen vale más que mil palabras... ¿Cuánto vale entonces una imagen en movimiento?

A través de diversas acciones llegamos así a una amplia masa social de estudiantes, titulados y empresas vinculadas a la US a través de nuestros perfiles sociales. Nuestras acciones están enfocadas a aportar valor a nuestra comunidad, de forma que transmitamos confianza, autenticidad y transparencia a través de una conversación bidireccional. A través de estas ventanas abiertas a nuestro Secretariado, dotamos el trabajo que desarrollamos de cercanía y humanidad, elementos clave para crear vínculos emocionales con nuestra comunidad. El acceso a las redes sociales desde el Smartphone para compartir con los usuarios el día a día se ha convertido en un gesto cotidiano para nuestro target y desde el Secretariado de Prácticas queremos estar inmersos en sus conversaciones, de forma que nos tengan presentes y acudan a nuestros perfiles de forma natural, con el fin de encontrar respuesta a sus dudas.

Diariamente generamos, actualizamos y compartimos contenido: Ofertas de Prácticas en Empresa US, Ofertas de Empleo de la Agencia de Colocación de la US, Ofertas de Empleo de nuestro Portal Virtual de Empleo, además de proporcionar contenido de valor añadido e interés como becas, cursos, eventos, noticias y publicaciones que puedan serle de interés a nuestros usuarios.

Facebook:

En esta red social nos hacemos eco no sólo de las ofertas de prácticas que publicamos en el Blog, sino también de las ofertas de empleo de la Agencia de Colocación, las ofertas de trabajo del Portal Virtual de Empleo, TipEmpleo, posts de orientación laboral y en general, todos los recursos que nuestro Portal Virtual de Empleo pone al alcance d nuestros estudiantes y titulados. Además, entre nuestras

estrategias se encuentra la de compartir información relevante sobre convocatorias, empleo público, cursos gratuitos y de pago, programas dirigidos al colectivo universitario, además de publicaciones relacionadas con salud, aficiones, formación, anécdotas, frases motivaciones, etc.

Respondemos a todos los comentarios recibidos para crear un canal bidireccional de ayuda con nuestros seguidores. Además, utilizamos las conversaciones ya creadas para hacer conocedores a nuestros usuarios de los talleres que organizamos, nuestra presencia en otras redes sociales y proyectos que estamos llevando a cabo:

<https://www.facebook.com/secretariadodepracticasenempresayempleous>

Estadísticas Facebook SPEE US desde 1 de junio 2017 y el 25 de junio 2018. Número total de seguidores de la página de Facebook y evolución de reacciones a las publicaciones de la página.- Fuente: Estadísticas de Facebook.

Twitter:

Diariamente compartimos Ofertas de prácticas en empresa US, Ofertas de empleo de la Agencia de Colocación US, Ofertas de empleo del Portal Virtual de Empleo, Noticias, Artículos, Información sobre cursos, becas,... todo ello relacionado con nuestro ámbito de actividad. El objetivo que perseguimos con esta red social es el de mejorar nuestra relación con nuestros usuarios, poniendo a su disposición un canal en el que generar conversación y resolver dudas de manera inmediata. Atendemos a todas las menciones y preguntas de forma personalizada y al instante.

https://twitter.com/spee_us

Estadísticas Twitter SPEE US (1 de junio 2017 y el 25 de junio 2018).

– Fuente: Twitter Analytics.

Linkedin:

A través de las nuevas acciones que hemos venido desarrollando, buscamos seguir ampliando nuestra red de contactos del ámbito de los Recursos Humanos dentro de este recurso que nos permite mayor maniobrabilidad desde el momento en que somos nosotros los que invitamos a los usuarios a que se unan a nuestra comunidad (no ocurre así en otros medios sociales). En el marco en el que el Secretariado de Prácticas desempeña sus funciones, resulta fundamental conectar no sólo con profesionales de este sector, sino también con las personas tituladas que tras su aventura por la Universidad, han decidido unirse a la red social más profesional. Los tres objetivos principales que perseguimos optimizando la actividad en LinkedIn son, por tanto, ampliar nuestra red de contactos, aumentar el tráfico al Blog de Prácticas y al Portal Virtual de Empleo y crear reconocimiento de marca de cara a la celebración de las Ferias de Empleo.

A continuación, exponemos la temática de los contenidos publicados:

- Información sobre normativa, firma de convenio, requisitos para poder optar a las ofertas de prácticas y empleo.
- Ofertas de empleo de la Agencia de Colocación.
- Información relativa a Programas, convocatorias o formaciones de interés.
- Posts del Portal Virtual de Empleo e hilos de conversación en los que instemos a los usuarios a aportar su punto de vista ante el debate planteado.

El total de contactos conseguidos en este último año ha sido de 1131 más sumados a los ya presentes.

Datos LinkedIn SPEE US (1 de junio 2017 y el 25 de junio 2018). – Fuente: LinkedIn.

LINKEDIN a día de hoy (31/06/2019)	
Miembros del Grupo	8089
Contactos	16999
Seguidores	43456

B) PORTAL VIRTUAL DE EMPLEO.

El Portal Virtual de Empleo de la Universidad de Sevilla, iniciativa del Secretariado de Prácticas en Empresa y Empleo impulsada por la Dirección General de Transferencia del Conocimiento, continúa su andadura desde su comienzo en 2014. La web y su cuenta en la red social Twitter (@usvirtualempleo), continúa persiguiendo los objetivos principales para los que fueron puestos en marcha: La inserción profesional de los estudiantes y titulados de la Universidad de Sevilla a través de la proporción de información virtual en materia de orientación profesional, prácticas y empleo.

Dentro de los servicios que se desprenden del Portal Virtual de Empleo continúa la actividad del chat de orientación (USlabori) dirigido a la orientación profesional online, el cual se complementa paralelamente con sesiones presenciales de orientación laboral para los usuarios que así lo demanden. Ello posibilita una atención instantánea que agiliza el acceso del usuario al SPEE mejorando así la eficacia y calidad del servicio.

Igualmente, se mantienen las publicaciones semanales de posts de orientación, ofertas de empleo/prácticas y noticias, ofreciendo información actualizada dirigida a la inserción y el desarrollo profesional. Toda esta información se divide en las secciones de USconecta, Blog Empleo y Te Interesa.

Usconecta – Ofertas de empleo

Blog empleo-Artículos de Orientación Profesional.

Te interesa-Noticias y eventos.

Además, la labor de colaboración con empresas y organizaciones para la generación de empleo dirigido a nuestros egresados continúa estableciéndose mediante la estrategia JUNTOS, posibilitando la intermediación laboral y la publicación de vacantes disponibles.

La sección Juntos tiene como finalidad la de conectar el mejor talento universitario con el tejido empresarial, informando y difundiendo las acciones que en materia de prácticas en empresa y empleo se desarrollan. De este modo, a través del Portal Virtual de Empleo y de las redes sociales, se da lugar a la difusión de ofertas de empleo dirigidas a titulados universitarios de manera personalizada con la imagen corporativa de la empresa.

Junto con las principales secciones, el portal continúa ofreciendo información en materia de emprendimiento a través de “Emprender” así como de la publicación de posts sobre autoempleo.

Cabe destacar, igualmente, la labor de orientación que también se realiza en el propio foro del portal, a través del cual se realiza un servicio de atención al usuario, ofreciendo esta vía alternativa de orientación profesional.

Twitter

Nuestro perfil en twitter está destinado a la publicación de contenido generado en el Portal Virtual de Empleo, contenido externo de ámbito laboral, así como información derivada de toda la comunidad universitaria en materia de empleo, prácticas y becas. Las publicaciones se realizan haciendo uso de un diseño creativo y didáctico dirigido a dinamizar la red en su interacción con los usuarios.

Entre los contenidos especializados se encuentran:

Tips Empleo: Viñetas con contenido en orientación profesional

Frases Inspiradoras/MondayMotivation

Contenido del Portal: Usconecta, TeInteresa, Blog, Uslabori

Cartelería SPEE (Imágenes promocionales del servicio)

Infografías sobre Orientación Laboral

DATOS ESTADÍSTICOS

Portal Virtual Empleo

Visitas por sección

Fuente: Google Analytics

Visitas de Posts

Fuente: Google Analytics

Twitter

Cuadro-Resumen Datos Twitter.

Seguidores	13923
Siguiendo	1413
Tuits	9896
Retuits	16879
Favoritos	23197
Menciones	4164

Fuente: Twitter Analytics.

Fuente: Twitter Analytics.

Juntos

En el periodo julio 2018 – mayo 2019 el total de empresas con las que se ha colaborado ha sido de 53, dando lugar a la difusión de vacantes relacionadas con las titulaciones y perfiles de nuestros egresados.

Fuente: Bases de datos área de Expansión en Materia de Prácticas en Empresa y Empleo

Fuente: Bases de datos área de Expansión en Materia de Prácticas en Empresa y Empleo

7.2.7. INTERMEDIACIÓN LABORAL.

La Agencia de Colocación de la Universidad de Sevilla se adecua al Real Decreto 1796/2010, de 30 de diciembre, por el que se regulan las agencias de colocación y actualmente, con la licencia 0100000003, concedida con fecha 11 de julio de 2013.

En este curso 2018-2019, se han seguido gestionando las ofertas de empleo a través de ICARO, portal de prácticas y empleo de la Universidad de Sevilla, que está siendo objeto de continuas modificaciones para adaptarlo a las necesidades del servicio, con la finalidad de favorecer la inserción laboral de los universitarios y universitarias.

ICARO proporciona a alumnos/as y personas tituladas, un único punto de acceso a las ofertas de empleo de las empresas e instituciones, al mismo tiempo es una herramienta rápida y eficaz tanto para la publicación de ofertas como para la selección de los mejores candidatos/as.

A) DEMANDANTES DE EMPLEO.

Durante el año académico 2018-2019, los candidatos inscritos en la Bolsa de Empleo de la Agencia de Colocación, ascienden a 3.761, de los que 2.189 son mujeres y 1.572 son hombres, contando ya con un total de 74.935 inscritos en la agencia

Atendiendo a la edad, la distribución sería la siguiente:

B) EMPRESAS E INSTITUCIONES.

De las 531 nuevas empresas que se han dado de alta en ICARO en la Universidad de Sevilla durante el curso 2018-2019, han sido 52 las que han realizado ofertas de empleo. Como se puede observar en la siguiente gráfica, las empresas están ubicadas, en su mayoría, en la provincia de Sevilla. Las demás empresas e instituciones, a las que se han prestado servicios, están repartidas por distintos puntos de la geografía española, siendo de Madrid las empresas que, en mayor número, han requerido nuestra colaboración. Las empresas extranjeras suponen el 8,61% del total.

C) OFERTAS DE EMPLEO.

Las ofertas de empleo no sólo provienen de empresas que se hayan dado de alta durante este curso académico, sino que también proceden de empresas que ya se encontraban dadas de alta en la base de datos de ÍCARO.

En la Agencia de Colocación de la Universidad de Sevilla se han registrado, durante el curso 2018-2019, 377 ofertas, de las que 14 eran para realizar el trabajo fuera de España, siendo para Cracovia para el que más ofertas se han realizado.

Las empresas que realizaron estas ofertas pertenecían mayoritariamente al sector servicios.

7.2.8. ACTOS Y EVENTOS QUE SE HAN ORGANIZADO O COLABORADO.

Durante el curso 2018-2019 se han organizado y participado en diferentes eventos encaminados a ampliar las posibilidades de inserción laboral de nuestros estudiantes y egresados. Entre los mismos podemos destacar:

FECHA	EVENTO	LUGAR
Octubre 2018	Let´s Live	Facultad de Ciencias de la Educación
Octubre 2018	Let´s Live	Facultad de Comunicación
Noviembre 2018	Feria de Empleo	Pabellón Deportivo Ramón y Cajal
Noviembre 2018	Let´s Live	Facultad de Comunicación
Noviembre 2018	WORK AND TRAVEL	Facultad de Ciencias Económicas y Empresariales
Noviembre 2018	WORK AND TRAVEL	Facultad de Matemáticas
Noviembre 2018	WORK AND TRAVEL	Facultad de Comunicación
Noviembre 2018	WORK AND TRAVEL	Facultad de Filología
Enero 2019	SISTEPLANT	E.T.S de Ingenieros
Febrero 2019	ACCENTURE PORTUGAL	Facultad de Filología
Marzo 2019	GRUPO IPH	E.T.S de Ingenieros
Abril 2019	HELMECA	Facultad de Ciencias de la Educación
Mayo 2019	EBURY	Facultad de Ciencias Económicas y Empresariales
Mayo 2019	WORK AND TRAVEL	Centro Internacional

7.2.9. CALIDAD.

Se ha realizado durante el curso 2018-2019 la auditoria de seguimiento de acuerdo a la norma UNE-EN ISO 9001:2015, con resultado satisfactorio. El Secretariado de Prácticas en Empresa y Empleo ya poseía dicho certificado de acuerdo la norma UNE-EN ISO 9001:2008, y el anterior Servicio de Prácticas en Empresa desde el año 2008, realizándose por tanto la gestión de sus actuaciones bajo los estándares de calidad de la ISO-9001.

7.3. OTRAS ACTIVIDADES DESARROLLADAS POR EL SECRETARIADO.

7.1 CÁTEDRAS PATROCINADAS POR EMPRESAS.

Al amparo del artículo 4.g, la Universidad de Sevilla, a través del Vicerrectorado de Transferencia del Conocimiento, se ha seguido fomentando el desarrollo de las cátedras patrocinadas por empresas como medio para promocionar las relaciones entre las empresas y la vanguardia de la investigación y el conocimiento generados en la Universidad.

A lo largo del curso académico se ha puesto en marcha cinco (5) nuevas Cátedras. En diciembre de 2018, se suscribe Acuerdo de Colaboración y Patrocinio entre la Universidad de Sevilla y Abonos Orgánicos Sevilla, S.a. para el Patrocinio de la Cátedra de Gestión de Residuos de la Economía Circular Aborgase en la Universidad de Sevilla. Tiene como objetivo fundamental la promoción de actividades docentes y de investigación interdisciplinar vinculada a la Gestión de Residuos en la Economía Circular que estudien la realidad, problemática y perspectivas del desarrollo de nuevas estrategias y tecnologías en este ámbito.

En enero de 2019, se suscribe Acuerdo de Colaboración y Patrocinio entre la Universidad de Sevilla e Indra para el Patrocinio de la Cátedra Sociedad Digital-Indra en la Universidad de Sevilla. El objetivo fundamental la promoción de actividades docentes y de investigación interdisciplinar vinculada a las Tecnologías de la Información y de las Comunicaciones (TIC).

El pasado mes de marzo se suscribe Convenio de Colaboración entre la Universidad de Sevilla y la Empresa Municipal de Vivienda, Suelo y Equipamiento de Sevilla, S.A. para la creación de la Cátedra Vivienda-Emvisesa. El objetivo principal será complementar la formación reglada de los arquitectos, profundizando en las competencias transversales del plan de estudios.

La Facultad de Odontología será sede de 2 nuevas Cátedras. El pasado mes de marzo se suscribe Convenio de Colaboración y Patrocinio entre la Universidad de Sevilla y la Fundación Odontología social Luis Séiquer para el Patrocinio de la cátedra Odontología Social. El objetivo fundamental será la promoción de actividades docentes y de investigación interdisciplinar vinculada a la odontología social. En la misma fecha 25 de marzo se suscribe Acuerdo de Colaboración y Patrocinio entre la Universidad de Sevilla y Nueva Galimplant, S.L.U. para el Patrocinio de la Cátedra de Implantología Oral Galimplant.

A lo largo del curso han sumado una financiación de actividades superior a los 340.000,00 euros, abarcando: tanto desarrollo de proyectos de investigación como publicaciones, premios, prácticas en empresas, becas, etc. En la actualidad la Universidad de Sevilla cuenta con un total de 35 Cátedras patrocinadas por empresas.

CÁTEDRA SANTANDER DE EMPRESA FAMILIAR

Sede: Facultad de Ciencias Económicas y Empresariales.

Patrocinador: Banco Santander con la colaboración del Instituto de la Empresa Familiar.

Actividad: Realidad y problemática de la empresa familiar.

Director/a: D. Adolfo Vázquez Sánchez y D. José Carlos Casillas Bueno.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA CORPORACIÓN MP

Sede: Escuela Técnica Superior de Ingeniería.

Patrocinador: Fundación Valentín de Madariaga y Oya.

Actividad: Organización, cultura y valores dentro de la empresa.

Director/a: D. Luis Onieva Jiménez.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA ENDESA RED

Sede: Escuela Técnica Superior de Ingeniería.

Patrocinador: Endesa Red.

Actividad: Generación, distribución y comercialización de la energía eléctrica.

Director/a: D. Antonio Gómez Expósito.

Actividades Curso 2018-2019:

A lo largo del curso 2017-2018 la Cátedra Endesa ha organizado siete seminarios con prestigiosos ponentes internacionales y del sector industrial, incluyendo entre otros: “New Paradigms in HVDC Transmission Systems”, por el Prof. Enrique Acha (University of Tampere) y “Towards a Clean and Sustainable Grid in South America”, por el Prof. Luis Vargas (Universidad de Chile). Así mismo, el Director de la Cátedra ha participado como ponente invitado en diversos eventos, incluyendo “Smart Grids and Storage: Keys to a Decarbonized Future”, en un workshop del proyecto europeo 3DMicrogrid, y “Año 2050: el fin de la edad del fuego?” en una jornada sobre cambio climático organizada por ARCyTAN.

Los días 5 y 6 de abril, en la Casa de la Provincia, ha tenido lugar el curso "Industria 4.0: un nuevo paradigma para las redes de distribución", en el marco de la Escuela de Energía creada por la Universidad Internacional Menéndez Pelayo y Endesa, bajo la dirección de la Cátedra Endesa de la Universidad de Sevilla. El curso ha contado más de 30 asistentes y una docena de ponentes de varias universidades y empresas del sector.

Así mismo, el 16 de enero la Cátedra Endesa organizó el Workshop “Almacenamiento Eléctrico en Sistemas de Distribución. Caso de uso: Proyecto la Graciosa”, en el que se presentaron y discutieron diferentes aspectos relacionados con el almacenamiento de energía en sistemas con fuerte penetración de energías renovables, usando como caso de estudio la microrred de la Isla La Graciosa, en Canarias.

El “Aula de la Luz” es un portal que recoge todo el material audiovisual de estos eventos, así como tesis doctorales leídas recientemente y otro material de interés académico, que puede ser consultado en todo momento desde cualquier rincón del mundo.

La memoria anual detallada de la cátedra puede descargarse en el siguiente enlace:

<http://catedraendesa.us.es/index.php/es/memorias-anuales>

CÁTEDRA INTERNACIONALIZACIÓN EXTENDA

Sede: Facultad de Ciencias Económicas y Empresariales.

Patrocinador: Extenda.

Actividad: Internacionalización de las empresas andaluzas.

Director/a: D.^a Rosario García Cruz.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA IGNACIO SÁNCHEZ MEJÍAS DE COMUNICACIÓN Y TAUROMAQUIA

Sede: Facultad de Comunicación.

Patrocinador: Real Maestranza de Caballería.

Actividad: Organización de conferencias, coloquios, seminarios en torno a la tauromaquia entendida como manifestación de la cultura popular.

Director/a: D. Juan Carlos Gil González.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA BLANCA

Sede: Escuela Técnica Superior de Arquitectura.

Patrocinador: Cemex España.

Actividad: Diseño y ejecución de edificios con sistemas constructivos basados en hormigón blanco.

Director/a: D. Narciso Vázquez Carretero.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA PAULO FREIRE

Sede: Facultad de Ciencias de la Educación.

Patrocinador: Instituto Paulo Freire de España.

Actividad: Educación y formación permanente de jóvenes y personas adultas.

Director/a: D. Juan Antonio Morales Lozano.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA ABDULAZIZ SAUD AL-BABTAIN DE ESTUDIOS ÁRABES

Sede: Facultad de Filología.

Patrocinador: Fundación Abdulaziz Saud Al.Babtain.

Actividad: Fomentar la enseñanza del idioma árabe, su literatura y su cultura.

Director/a: D. Rafael Valencia Rodríguez.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA TELEFÓNICA EN LA RED

Sede: Escuela Técnica Superior de Ingeniería Informática.

Patrocinador: Telefónica Móviles España, S.A.U.

Actividad: Nuevas tecnologías de la información y las telecomunicaciones.

Director/a: D. Carlos León Mora.

Actividades Curso 2018-2019:

JORNADAS Y CONFERENCIAS:

1. Presentación del Programa Talentum: 19 de noviembre de 2018. ETS Ingeniería Informática.
2. Participación en la Jornada de la Red de Cátedras Telefónica, Madrid (23-octubre-2018).
3. Sec/Admin Security Conference (evento co-patrocinado) 26-27 de octubre de 2018.

4. Jornada Anual (15 de mayo de 2019): Celebradas en el Paraninfo de la Universidad de Sevilla, presididas por el Rector y con la participación del Presidente de Telefónica D. Emilio Gayo. Incluye la conferencia “La fuerza de la Actitud” de la nadadora paralímpica D.^a Teresa Perales. Se proyectó un vídeo conmemorativo del décimo aniversario de la Cátedra Telefónica, desarrollado expresamente para este evento.
5. Participación en las Jornadas Técnicas de RedIRIS 2019 (Sevilla, 28-30 de mayo de 2019) con la ponencia “La Ciberseguridad como Habilitador de Tecnologías Emergentes a través de la Investigación y la Innovación” (Marcos Arjona, ElevenPaths, Cátedra Telefónica de la Universidad de Sevilla).
6. Taller sobre “BlockChain”, impartido por María Teresa Nieto Galán y Alberto García García-Castro, BlockChain Competence Center, Telefónica. ETS Ingeniería Informática, 16 de mayo de 2019.

INVESTIGACIÓN:

- Nueva convocatoria de proyectos al PDI de la Universidad de Sevilla (Septiembre 2018). Periodo de realización 9 meses (Octubre 2018 a Junio 2019). 6 proyectos/demostradores seleccionados:
- Solución de soporte asistencial a técnicos de ambulancias.
- Plantilla inteligente para estudio exhaustivo de la pisada.
- Red de sensores basado en FiWare para el estudio fenológico.
- Arquitectura IoT-BPA (Internet Of Things-Business Process Automation).
- Prototipo inteligente de monitorización y gestión energética de viviendas.
- Smart Lab: sistema de monitorización de cultivos celulares en tiempo real.

De los proyectos desarrollados en pasadas anualidades se han derivado diversas publicaciones (se indican solo las más recientes, no incluidas en anteriores memorias):

- A. Luque et al.: “Evaluation of the Processing Times in Anuran Sound Classification,” *Wireless Communications and Mobile Computing*, vol. 2017, Article ID 8079846, 15 pages, 2017. <https://doi.org/10.1155/2017/8079846>. Impacto JCR IF=0.869.
- Luque Sendra, Amalia et al.: Non-sequential automatic classification of anuran sounds for the estimation of climate-change indicators. *Expert Systems with Applications*. 95 (2018) 248–260. <https://doi.org/10.1016/j.eswa.2017.11.016>. Impacto JCR IF=3.768 (Primer Cuartil).
- Luque Sendra, Amalia et al.: Temporally-aware algorithms for the classification of anuran sounds. *PeerJ* 6:e4732 <https://doi.org/10.7717/peerj.4732>. Impacto JCR IF=2.118 (Segundo Cuartil).
- Luque Sendra, Amalia et al.: Optimal Representation of Anuran Call Spectrum in Environmental Monitoring Systems Using Wireless Sensor Networks. *Sensors* 2018, 18(6), 1803. <https://doi.org/10.3390/s18061803>. Impacto JCR IF=2.475 (Segundo Cuartil).
- R. Yanez-Gomez et al. Heuristic usability evaluation on games: a modular approach. *Multimedia Tools and Applications*. February 2019, Volume 78, Issue 4, pp 4937–4964. <https://doi.org/10.1007/s11042-018-6593-1> Impacto JCR IF=1.541 (Segundo Cuartil).

CONCURSOS:

- Sponsorización de las “III Olimpiadas de Ingeniería Informática”. 5 abril 2019, en la ETS de Ingeniería Informática.

- HackForGood-2019. 22-23 de marzo 2019. Incluye conferencia a cargo de Jesús González Martí, Co-Founder & CTO at Smart IoT Labs. Compitieron equipos de 16 universidades, con 60 participantes en la sede de Sevilla. Se han repartido 2000 euros en premios sólo en Sevilla, y más de 6000 euros en premios a nivel nacional, además del Premio “OpenWebinars”.
- HackForGood Big Day, jornada en Madrid (26 de abril de 2019) donde compiten los mejores proyectos de HackForGood 2018 que hayan tenido continuidad. El equipo BackForGood, ganador del 1er premio local en Sevilla del HackForGood 2018, obtuvo el 2º premio nacional Big Day 2019.

CÁTEDRA ENERGÍA CEPESA

Sede: Escuela Técnica Superior de Ingeniería.

Patrocinador: Fundación Cepsa.

Actividad: Promoción de actividades docentes y de investigación interdisciplinar. Desarrollo de programas formativos y tareas de investigación para la mejora en la formación de los alumnos de la Universidad de Sevilla.

Director/a: D. Benito Navarrete Rubia.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA AVENZOA:

Sede: Facultad de Farmacia.

Patrocinador: Fundación Farmacéutica Avenzoar.

Actividad: Promoción de actividades docentes y de investigación interdisciplinar. Desarrollo de programas formativos y tareas de investigación para la mejora en la formación de los alumnos de la Universidad de Sevilla.

Director/a: D. Antonio Rabasco Álvarez.

Actividades Curso 2018-2019:

- Elaboración de la página web (<http://institucional.us.es/catedraavenzoar/web/>) y Facebook (<https://www.facebook.com/catedraavenzoarsevilla>): Antonio Ramos se encargará del mantenimiento y actualización de ambas.
- Formación / Docencia: En años anteriores se ha impartido una asignatura de Libre Configuración Curricular en la Facultad de Farmacia y 4 cursos de Formación Continua a través del Centro de Formación Permanente de la Universidad de Sevilla, con más de 200 matriculados en total, procedentes de 11 países de todo el mundo.
- Hasta la fecha se han celebrado 7 Jornadas Científico-Profesionales y una Jornada de Bioética, asimismo con más de 300 asistentes.
- VII Jornada Científico-Profesional (30 de octubre de 2018): “Modelos diferentes de farmacia: fortalezas y debilidades. Servicios profesionales farmacéuticos”.

Esta última Jornada ha contado con participación internacional: D. Mauricio Barbosa, Profesor de la Facultad de Farmacia de la Universidad de Oporto (Portugal) y ex-Bastonário de la Ordem dos Farmacêuticos de Portugal, D. Santiago Palma, Profesor de la Facultad de Farmacia de la Universidad Nacional de Córdoba (Argentina), responsable del Programa de Servicios Farmacéuticos (ProSerFarm) y D. Manuel Pérez, Presidente del Colegio de Farmacéuticos de Sevilla, actuando como moderador D. Manuel Ojeda Casares, Vicepresidente del Colegio de Farmacéuticos de Sevilla.

- Se han realizado 2 tesis doctorales:
 - Purificación Casas Pérez. Errores de medicación. Intervención del farmacéutico comunitario. Implementación de herramientas informáticas en su detección y prevención desde la oficina de farmacia. Universidad de Sevilla, 2013.
 - Manuel Martínez Blanes. Segmentación de usuarios en la oficina de farmacia mediante algoritmos bioinspirados. Universidad Pablo de Olavide, 2015.
- Asimismo, se han presentado numerosas comunicaciones a Congresos. Algunas de ellas ya figuran y se pueden descargar en: <http://institucional.us.es/catedraavenzoar/web/investigacion/comunicacionescongresos.htm>.

Entre las comunicaciones que se han realizado durante este ejercicio destacaremos dos: una presentada en el 21º Congreso Nacional Farmacéutico, celebrado Burgos, octubre 18: <https://congresofarmaceticocgcof.org/wp-content/uploads/2018/11/ID-16.pdf>, y otra presentada en Infarma, Congreso Europeo de Oficina de Farmacia, en Barcelona, marzo 2019.

En este Congreso presentamos una aplicación que quedó seleccionada entre las 10 ideas finalistas, enfocada a mejorar el cumplimiento terapéutico de los pacientes, activando las alarmas de los medicamentos que utiliza para optimizar su administración. <https://www.infarma.es/infarma2019/es/News/View/8913-infarmainnova-da-a-conocer-las-tresideas-ganadoras-para-resolver-los-5-retos-plantea>

- Por otra parte, se han publicado 2 artículos científicos y un capítulo de libro:
 - Ojeda M, Casas P, De la Matta MJ, Ojeda E, Rabasco AM: Método Avenzoar para la implantación racional de la atención farmacéutica en la farmacia comunitaria, *Farmacéuticos Comunitarios*, 2015, 7(2): 37-44.
 - Casas P, Ojeda M, González-Rodríguez ML, Rabasco AM: Implementación de herramientas informáticas en la detección y prevención de errores de medicación desde la farmacia comunitaria, *Revista de la OFIL*, 2015, 25(3): 165-173.
 - Leon Blanco, Jose Miguel, Gonzalez Rodriguez, Pedro Luis, Rabasco Alvarez, Antonio Maria, Cózar Bernal, María José, Calle Suárez, Marcos, et. al.: Rare Diseases Internet Information Retrieval and Knowledge Discovery. Vol. 1. Pag. 765-778. En: *Encyclopedia of E-Health and Telemedicine*. IGI Global. 2016. ISBN 9781466699786.
 - Participación en el Proyecto “Como cuidar de nuestra salud”, en colaboración con la AIF, Fundación VCF, Consejo Social USE, USE, COFSE y FFA. Parcialmente activo.
 - Proyectos activos:
 - Fármacos Avenzoar: permite identificar en el momento de la dispensación las restricciones que pudieran existir con el medicamento objeto de esa dispensación y el paciente. Antonio Blanes coordina actuaciones para mejorarlo. [<http://farmacos.catedraavenzoar.es/login.php>].
- Se han realizado dentro de este proyecto 3 Trabajos Fin de grado, a cargo de Julián Bustamante Ruiz (<https://idus.us.es/xmlui/handle/11441/64778>), María Luisa Muriel Torres (<https://idus.us.es/xmlui/handle/11441/82192>) y Rocío Moyano Moro.
- App Avenzoar Farmacia. Ha salido en diciembre de 2018 una nueva versión mejorada y ampliada. Se pide a los investigadores que se den de alta y que envíen preguntas para incluir en la base de datos. [<http://institucional.us.es/catedraavenzoar/app/>].
- Este año, entre otros colaboradores, se ha contactado con la Facultad de Farmacia y Nutrición de la Universidad de Navarra, que ha colaborado en un torneo. [<http://institucional.us.es/catedraavenzoar/app/>].

- Mi CV. Se está trabajando junto con el Colegio Oficial de Farmacéuticos y se presentará en este 2019 a todos los colegiados como uno de los servicios que el Colegio ofrece a los colegiados. Alojada en los servidores colegiales [<http://micv.catedraavenzoar.es/>].

CÁTEDRA FLAMENCOLOGÍA

Sede: Facultad de Matemáticas.

Patrocinador: Fundación Cruzcampo y Ayuntamiento de Mairena del Alcor.

Actividad: Organización de conferencias, coloquios, seminarios en torno al arte flamenco entendido como manifestación de la cultura popular.

Director/a: D. Rafael Infante Macías.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA DE POLÍTICA DE LA COMPETENCIA

Sede: Facultad de Ciencias Económicas y Empresariales.

Patrocinador: Agencia de Defensa de la Competencia de Andalucía.

Actividad: Análisis, la investigación y la docencia sobre defensa y promoción de la competencia, así como sobre los aspectos jurídicos y económicos del funcionamiento competitivo de los mercados.

Director/a: D.^a María Cruz Arcos Vargas y D. Luis Palma Martos.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA DE ECONOMÍA DE LA ENERGÍA Y MEDIO AMBIENTE

Sede: Facultad de Ciencias Económicas y Empresariales.

Patrocinador: Red Eléctrica de España.

Actividad: Fomentar a los jóvenes universitarios una cultura empresarial a través de la formación, así como potenciará trabajos académicos relacionados con la infraestructura de transporte de la energía eléctrica.

Director/a: D. José Manuel Cansino Muñoz-Repiso.

Actividades Curso 2018-2019:

- Artículos Científicos publicados. Durante este periodo se han aceptado para su publicación (y se han publicado) un total de VEINTIUNO artículos científicos en revistas indexadas en el JCR.
 - Roman Collado, Rocio, Jiménez de Reyna, Juan: The economic benefits of fulfilling the World Health Organization limits for particulates: A case study in Algeciras Bay (Spain). En: Journal of the Air & Waste Management Association. 2018. 10.1080/10962247.2018.1544178.
 - Roman Collado, Rocio, Colinet, María José: Are labour productivity and residential living standards drivers of the energy consumption changes?. En: Energy Economics. 2018. Vol. 74. Pag. 746-756. <https://doi.org/10.1016/j.eneco.2018.07.030>.
 - Roman Collado, Rocio, Colinet, María José: Is energy efficiency a driver or an inhibitor of energy consumption changes in Spain? Two decomposition approaches. En: Energy Policy. 2018. Vol. 115. Pag. 409-417. <https://doi.org/10.1016/j.enpol.2018.01.026>.
 - Roman Collado, Rocio, Morales Carrión, Any Viviana: Towards a sustainable growth in Latin America: A multiregional spatial decomposition analysis of the driving forces behind CO2 emissions changes. En: Energy Policy. 2018. Vol. 115. Pag. 273-280. <https://doi.org/10.1016/j.enpol.2018.01.019>.

- Roman Collado, Rocio, Ordóñez Ríos, Manuel, Mundaca, Luis: Has electricity turned green or black in Chile? A structural decomposition analysis of energy consumption. En: *Energy*. 2018. Vol. 162. Pag. 282-298. <https://doi.org/10.1016/j.energy.2018.07.206>.
- Cansino Muñoz-Repiso, Jose Manuel, Roman Collado, Rocio, Colinet, María José: Two smart energy management models for the Spanish electricity system. En: *Utilities Policy*. 2018. Vol. 50. Núm. February 2018. Pag. 60-72. [10.1016/j.jup.2017.10.002](https://doi.org/10.1016/j.jup.2017.10.002).
- Roman Collado, Rocio, Cansino Muñoz-Repiso, Jose Manuel, Botia, Camilo: How far is Colombia from decoupling? Two-level decomposition analysis of energy consumption changes. En: *Energy*. 2018. Vol. 148. Núm. 1 April 2018. Pag. 687-700. <https://doi.org/10.1016/j.energy.2018.01.141>.
- Arcos Vargas, Ángel, Cansino Muñoz-Repiso, Jose Manuel, Roman Collado, Rocio: Economic and environmental analysis of a residential PV system: A profitable contribution to the Paris agreement. En: *Renewable & Sustainable Energy Reviews*. 2018. Vol. 94. Núm. October 2018. Pag. 1024-1035. <https://doi.org/10.1016/j.rser.2018.06.023>.
- Cansino, J. M., Sánchez-Braza, A. and Sanz-Díaz, MT (2018). Policy Instruments to Promote Electro-Mobility in the EU28: A Comprehensive Review. *Sustainability* 2018, 10, 2507.
- C Washburn, M Pablo-Romero. Measures to promote renewable energies for electricity generation in Latin American countries. *Energy Policy* 128, 212-222.
- MP Pablo-Romero, A Sánchez-Braza, A Expósito. Industry level production functions and energy use in 12 EU countries. *Journal of Cleaner Production* 212, 880-892.
- Expósito, A; Pablo-Romero, M; Sánchez-Braza, A. (2019) Is there an EKC for Urban Water Use? Empirical Evidence at River Basin Scale (Guadalquivir River, Spain). *Journal of Water Resources Planning and Management* 145 (4), 04019005.
- Camuñez, JA; Pablo-Romero, MP; Sánchez-Rivas. 2018. Tourism capital: Index for the Spanish provinces through confirmatory factor analysis. *Tourism Economics*, 24(7), 889-900
- Pablo-Romero, MP; Sánchez-Braza, A; Galyan, A. 2018. Relationship between economic growth and residential energy use in transition economies. *Climate and Development*. In-Press.
- Rehermann, F, & Pablo-Romero, M. (2018). Economic growth and transport energy consumption in the Latin American and Caribbean countries. *Energy Policy*, 122, 518-527.
- Bouznit, M; Pablo-Romero, MP; Sánchez-Braza, A. 2018. Residential Electricity Consumption and Economic Growth in Algeria. *Energies*, 11(7), 1-18.
- Pablo-Romero, MP; Pozo-Barajas, R; Sánchez-Braza, A: 2018. Analyzing the effects of the benchmark local initiatives of Covenant of Mayors signatories. *Journal of Cleaner Production*. 176, 159-174.
- Millán, MG; Pablo-Romero, MP; Sánchez-Rivas, J. 2018. Oleotourism as a Sustainable Product: An Analysis of Its Demand in the South of Spain (Andalusia). *10(1)*, 101.
- Moreno-Moreno J.-J., Velasco Morente F., Sanz Diaz M.T. (2018): Assessment of the operational and environmental efficiency of agriculture in Latin America and the Caribbean. *Agric. Econ. – Czech*, 64: 74–88.
- Arcos-Vargas, A.; Lugo, D. and Nuñez, F. (2018): “Residential peak electricity management. A storage and control systems application taking advantages of smart meters”. *International Journal of Electrical Power & Energy Systems*, 102, 110–121.

- Arcos-Vargas, A.; Nuñez, F. and Vivas, J.J. (2018): "Efficiency improvements in the PV plants market: an application to the Spanish case". *International Journal of Energy Sector Management*. Volume 13, Issue 1, pages 229-254. <https://doi.org/10.1108/IJESM-07-2018-0005>.
- Libro publicado:
 - Arcos-Vargas; A. and Riviere, L. (2018): "Grid Parity and Carbon Footprint: An Analysis for Residential Solar Energy in the Mediterranean Area". ISBN 978-3-030-06063-3. SpringerBriefs in Energy- Ed. Springer.
- Asistencia a Congresos/Conferencias/Workshops:
 - Cansino Muñoz-Repiso, Jose Manuel, Roman Collado, Rocio: Quality Governance, Income And Technological Progress? Impact On Latin America CO2 Emissions. Comunicación en congreso. 41st IAEE International Conference. Groningen (Holanda). 2018.
 - Rocío Román-Collado, José M. Cansino, María J. Colinet y Víctor Dugo. A tool proposal to detect operating anomalies in the Spanish wholesale electricity market. VII International Academic Symposium "Smart Energy Systems from a New Energy Policy Approach" organised by the Institut d'Economia de Barcelona (IEB), held in Barcelona (Spain) on February 5, 2019.
 - Pablo-Romero, MP, Pozo-Barajas, R; Sánchez-Rivas, J. Electricity Consumption and Tourism in The Spanish Mediterranean Provinces European Regional Science Association-58th ERSA Places for People: Innovative, Inclusive and liveable Regions, Cork, Ireland. 28/8/2018-31/8/2018.
 - Pablo-Romero Gil-Delgado, Maria del Populo, Sanchez Braza, Antonio, Sanchez-Rivas García, Javier: Tourism and electricity consumption in nine European countries: A decomposition analysis approach. Comunicación en congreso. 58th ERSA Congress - Places for People: Innovative, Inclusive and Liveable Regions. Cork, Ireland, UK. 2018.
 - Pablo-Romero, MP; Pozo-Barajas, R; Sánchez-Rivas, J. Electricity consumption, tourism and global warming in the Spanish Mediterranean provinces. IPAG Center for Energy Economics and Environment- ISEFI-2018-6th International Symposium on Environment and Energy Finance Issues. París, 24/5/2018-25/5/2018.
 - Pablo-Romero Gil-Delgado, Maria del Populo, Sanchez Braza, Antonio, Sanchez-Rivas García, Javier: Turismo y consumo de energía eléctrica: Un análisis de descomposición para 9 países europeos. Comunicación en congreso. XX Reunión de Economía Mundial Almería. Universidad de Almería. 2018.
 - Pablo-Romero Gil-Delgado, Maria del Populo, Sanchez Braza, Antonio, Sanchez-Rivas García, Javier: Un análisis de descomposición para el consumo de energía eléctrica en el sector turístico de nueve países Europeos (2004-2012). Ponencia en Congreso. XII Congreso Internacional de la AMIT, XVI Seminario de Turismo y Sustentabilidad de la Universidad del Caribe y VII Congreso Latinoamericano de Investigación Turística (CLAIT). Cancún, Quintana Roo, México. 2018.
 - Pablo-Romero Gil-Delgado, Maria del Populo, Sanchez-Rivas García, Javier: Evolución de las figuras jurídicas de protección del patrimonio medioambiental, cultural y costero en España (Siglos XVIII-XXI). Comunicación en congreso. IV Congreso internacional Científico-Profesional de Turismo Cultural - Córdoba, - Córdoba, España. 2018.
 - Cansino, J.M.: Valoración económica del impacto de la contaminación del aire sobre la salud en España. Ponencia en Jornada. XII Jornada de Economía y Medio Ambiente. Facultad de Ciencias Económicas y Empresariales. Universidad de Sevilla, Sevilla, España.

- Investigaciones dirigidas.
 - Defensa prevista para el mes de Septiembre de la TESIS DOCTORAL de D. Ángel Arcos Vargas titulada " Cambios contextuales en el sector eléctrico. Perspectivas del Consumidor, del Regulador y de la Sociedad", dirigida por el Dr. D. José Manuel Cansino Muñoz-Repiso, la Dra. Dña- Román Collado y el Dr. D. Fernando Núñez.
 - Defensa de la TESIS DOCTORAL de D. Juan Javier Moreno Moreno titulada "Sostenibilidad global de la agricultura en América Latina y el Caribe: evaluación de diferentes niveles de eficiencia e índice de productividad, utilizando el análisis envolvente de datos.", dirigida por la Dra. Dña. María Teresa Sanz Díaz y Dr. D. Francisco Velasco Morente.
 - Tesis de Máster con defensa programada para el mes de julio. Máster de Economía y Desarrollo. Universidad de Sevilla (2019): "Impacto socio económico y medioambiental del reciclaje informal de residuos urbanos como parte de la economía circular. El caso de la ciudad de Cuenca (Ecuador)". Autor: Damián Burneo. Tutores: Rocío Yñiguez y José Manuel Cansino.
 - Tesis de Máster. Máster de Economía y Desarrollo. Universidad de Sevilla (2018). "El efecto del crecimiento económico y del calentamiento global sobre el consumo eléctrico en España: Un estudio sectorial". Autor: D. Daniel González Jara. Tutores Académicos: Dra. Dña. María del Populo Pablo-Romero Gil-Delgado y Dr. D. Antonio Sánchez Braza.
 - Tesis de Máster. Máster de Economía y Desarrollo. Universidad de Sevilla (2018). "Factores clave del cambio en el consumo de energía en España y su desacoplamiento con el crecimiento económico. Un análisis a nivel sectorial". Autor: D. José Luis Merchán Huangá. Tutores Académicos: Dra. Dña. Rocío Román Collado y Dr. D. José Manuel Cansino Muñoz-Repiso.
 - Tesis de Máster. Máster de Economía y Desarrollo. Universidad de Sevilla (2018). "Análisis de los determinantes del precio mayorista de la electricidad". Autor: D. Víctor Dugo Domínguez. Tutores Académicos: Dra. Dña. Rocío Román Collado y Dr. D. José Manuel Cansino Muñoz-Repiso.
- Además, se han dirigido varios Trabajos Fin de Grado que en estos días se van a defender y que hasta tanto no hayan concluido no pueden detallarse.
- Participación en jornadas y workshops.
 - XI Workshop on Energy Economics and Public Policies Evaluation.

Los días 11 y 12 de junio de 2019, bajo la dirección del profesor Dr. José Manuel Cansino, tendrá lugar en el Seminario II del Dpto. de Análisis Económico y Economía Política de la Facultad de Ciencias Económicas y Empresariales de la Universidad de Sevilla, el XV Seminario de Economía Pública, organizado gracias a la colaboración de Red Eléctrica de España, la Cátedra de Economía de la Energía y del Medio Ambiente, y el Departamento de Análisis Económico y Economía Política de la Universidad de Sevilla.
 - XII Jornadas de Economía y Medio Ambiente.

El 26 de marzo de 2019, tuvo lugar en la Facultad de Ciencias Económicas y Empresariales de la Universidad de Sevilla las XII Jornadas de Economía y Medio Ambiente. Este evento fue dirigido por Dña. María Teresa Sanz Díaz, profesora del Departamento de Análisis Económico y Economía Política e investigadora de la Cátedra.

Las Jornadas se estructuraron en varias sesiones de una hora en las que se contó con la participación de profesionales de gran prestigio a nivel internacional. El evento fue organizado por la Cátedra de Economía de la Energía y del Medio Ambiente y en él colaboraron el Dpto. Análisis Económico y Economía Política de la Universidad de Sevilla, Red Eléctrica de

España, la Universidad de Sevilla a través del Vicerrectorado de Relaciones Institucionales y el Instituto de Economía y negocios de la Universidad de Sevilla.

- Actividad divulgativa y notoriedad de la cátedra.

Junto con la actividad investigadora, la transferencia del conocimiento derivado de la misma está muy unida a la divulgación de los resultados. Para ello se han realizado actividades de divulgación y mantenido encuentros con agentes potencialmente interesados. El detalle es el siguiente.

- Página web de la Cátedra.

Las actividades se publicitan en la página web de la cátedra (www.eee-tech.org) cuyos contenidos principales se ofrecen en inglés y en español.

- Conferencia inaugural de la Cátedra.

La Cátedra de Economía de la Energía y del Medio Ambiente inauguró oficialmente su actividad este año 2019 con la conferencia “¿Por qué es necesaria la regulación en el sector eléctrico?” Impartida por Dña. Paulina Beato, Catedrática de Análisis Económico, Presidenta de la Barcelona GSE.” La conferencia se publicitó ampliamente.

- Internacionalización de la cátedra.

Durante el curso se han entablado o mantenido relaciones institucionales con la Universidad de Lund (Suecia), Coimbra (Portugal) y la Universidad Autónoma de Chile. En dichas instituciones se han realizado estancias por parte de investigadores.

CÁTEDRA CARLOS ROMÁN EN EVALUACIÓN DE POLÍTICAS PÚBLICAS

Sede: Facultad de Ciencias Económicas y Empresariales.

Patrocinador: Instituto de Estudios de Economía, Evaluación y Empleo.

Actividad: Promoción de actividades docentes, de investigación y de difusión en el ámbito de la evaluación de las políticas públicas.

Director/a: D. José Luis Osuna LLaneza.

Actividades Curso 2018-2019:

- Docencia.
 - Tutela académica de Prácticas del Grado de Economía. Facultad de Ciencias Económicas y Empresariales. Universidad de Sevilla. <https://fceye.us.es/index.php/l-practica-carlos-roman>
 - Tutela académica del Practicum “Indicadores y fuentes de información para el análisis de los mercados de trabajo”. Grado de Relaciones Laborales y Recursos Humanos. Facultad de Ciencias del Trabajo (Universidad de Sevilla). <http://centro.us.es/fct/index.php/grado-en-relaciones-laborales-y-recursos-humanos/106-practicum-interno>.

Estas prácticas y practicum interno se desarrollan bajo la tutela de la Cátedra en virtud de su objetivo de contribuir a la formación de jóvenes investigadores en el campo de la evaluación, en este caso de políticas socio-laborales.

Está coordinado por los profesores Dra. Rosario Asián Chaves y D. Vicente Rodríguez Sosa del Departamento de Economía Aplicada II de esta Universidad.

- Investigación.
 - Marzo 2019. Impartición del Curso “Diseño, Enfoque y Evaluación de Políticas Públicas”, en el Centro de Estudios de la Administración Pública Regional del Gobierno de Cantabria.

Celebrado en Santander, con una duración de 50 horas, para 30 personas pertenecientes tanto a la administración pública regional como local de Cantabria.

- Marzo a julio de 2019. Dirección y coordinación académica del XIV Curso de Experto en Evaluación de Políticas Públicas de la Universidad de Sevilla 100% Online (16 ECTS) [Docencia: 15/03/2019 a 15/07/2019].
 - Noviembre de 2018 a febrero de 2019. Dirección y coordinación académica del XIII Curso de Experto en Evaluación de Políticas Públicas de la Universidad de Sevilla 100% Online (16 ECTS) [Docencia: 08/11/2018 a 16/02/201].
 - Noviembre de 2018 a septiembre de 2019. Dirección y coordinación académica del III Máster en Evaluación de Políticas Públicas de la Universidad de Sevilla 100% Online (60 ECTS) [Docencia: 21/11/2018 a 07/09/2019].
 - Octubre de 2018. Dirección y coordinación de la Conferencia Internacional de Evaluación de Políticas Públicas 2018. Celebrada en el Salón de Grados de la Facultad de Ciencias Económicas y Empresariales de la Universidad de Sevilla, contando con más de cien asistentes pertenecientes a diversas administraciones públicas tanto de España como de distintos países de América Latina y el Caribe.
 - Octubre de 2018. Organización y Entrega del II Premio Internacional “Carlos Román” de Evaluación de Políticas Públicas. En esta 2ª edición del Premio Internacional “Carlos Román” de Evaluación de Políticas Públicas se ha otorgado: un Premio Premio, al trabajo “Evaluación del plan estratégico de turismo 2015-2019 de Castilla-La Mancha”; y un Segundo Premio, al trabajo “Evaluación de Resultados de un programa de animación en la mejora de la calidad de vida”. Asimismo se concedió una primera Mención de Honor, al trabajo “Un paso adelante, dos pasos atrás: estabilidad y cambio en las políticas de evaluación en España”; una segunda Mención de Honor, al trabajo “Análisis de evaluabilidad de la estrategia de desarrollo local Plan ELX 2030 – La Ciutat Verda”; y una tercera Mención de Honor, al trabajo “¿Cómo mejorar un servicio público de salud a través de una evaluación diferente?”.
 - Septiembre 2018. Participación en el IV Seminario Internacional de pobreza, monitoreo y evaluación en las entidades federativas. La Cátedra ha impartido la Conferencia Plenaria “Decisiones para hacer evaluaciones”, para el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), en Ciudad de México, México.
- Difusión:
- Página web de la Cátedra. Espacio de difusión y comunicación de los eventos y actividades de investigación y docencia que son propios de la Cátedra. Esta página web está actualmente en proceso de actualización.
- Presencia de la Cátedra en las Redes Sociales:
- Twiter: @catedracroman
 - Canal Youtube <https://www.youtube.com/user/catedracarlosroman>
 - Página FLICKR <https://www.flickr.com/photos/123792667@N05>.
 - Blog de la Cátedra.

CÁTEDRA METROPOL PARASOL, GESTIÓN DE ESPACIOS URBANOS TURÍSTICOS Y DE OCIO

Sede: Facultad de Turismo y Finanzas.

Patrocinador: Sacyr.

Actividad: Marketing en la gestión de espacios urbanos.

Director/a: D. Manuel Rey Moreno.

Actividades Curso 2018-2019:

- Actividad docente, expositiva y de apoyo al emprendimiento:

- VI Jornadas Académicas Universitarias sobre “Gestión Económica y Técnica de Espacios Urbanos, Turísticos, Comerciales y Ocio”.

Concede 2 créditos ECTS, en función del plan de estudios del alumno. El programa incluye 8 actividades:

(1) Workshop I sobre modelos de gestión, oportunidades de negocio y tendencias de futuro en el sector turístico (Facultad Turismo y Finanzas) (Ponente: Francisco Alvarez); (2) Diálogos sin Complejos I sobre Nuevos escenarios de gestión en destinos urbanos (Setas de Sevilla) (Ponentes: Juan Espadas-Alfonso Rodríguez Gómez de Celis); (3) Workshop II sobre Comercialización, financiación y planes de empresa en el sector turístico (Facultad Turismo y Finanzas) (Ponente: Francisco Alvarez); (4) Diálogos sin Complejos II sobre Crecimiento turístico sostenible en destinos urbanos (Setas de Sevilla) (Ponentes: Carles Ruiz-Manuel Cornax); (5) Exposición Temática Concursos Ideas I-II-III-IV (Escuela de Arquitectura-Escuela Ingeniería Edificación) (Ponentes: Francisco Montero-Valeriano Lucas-Equipo ganador IV Concurso); (6) Debates en la Cumbre I (Setas de Sevilla) (Ponentes: Alfredo Sánchez Monteseirín-Miguel Rus); (7) Exposición Temática V Concurso Ideas (Facultad Turismo y Finanzas) (Ponentes: Portavoces equipos participantes V Concurso Ideas); (8) Debates en la Cumbre II (Setas de Sevilla) (Ponentes: Enrique Ybarra).

Está pendiente el número de certificados de asistencia y de aprovechamiento a emitir (última actividad en Junio).

- Organización y convocatoria del V Concurso de Ideas "Tu Proyecto, Tu ciudad"

13 equipos con unos 50 participantes de diversas Universidades Andaluzas y Españolas, 8.000 € en premios

Se está pendiente de conocer el Primer Premio y el Accésit, pues el Jurado aún no se ha reunido para emitir el Fallo. Esta semana finaliza la entrega de proyectos y el Jurado se reunirá en el mes de Junio.

- Actividad investigadora y congresual:

- Asistencia a Congresos y Ferias:

Feria Internacional del Turismo de Madrid (FITUR)-Madrid-Enero 2019.

Congreso Anual Asociación Europea de Dirección y Economía Empresa (Aedem)-Sevilla-Junio 2019.

Congreso Internacional de la Innovation, Entrepreneurship and Knowledge Academy (INEKA)-Verona-Junio 2019.

Premio "Cátedra Metropol-Parasol" a la mejor investigación en Gestión Empresarial de Espacios Turísticos y Comerciales Urbanos Públicos y Privados-Congreso Anual AEDEM-Sevilla-Junio 2019.

Premio: 1500 €.

Se está en espera del Fallo del Jurado que tendrá lugar en el mes de Junio en el propio Congreso Aedem.

CÁTEDRA AEROESPACIAL AIRBUS GROUP

Sede: Escuela Técnica Superior de Ingeniería.

Patrocinador: Airbus Group.

Actividad: Ingeniería aeroespacial, formación de técnicos superiores expertos e investigación.

Director/a: D. Federico Paris Carballo.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA DE LA ALERGIA, ASMA E INMUNOLOGÍA CLÍNICA

Sede: Facultad de Medicina.

Patrocinador: Bial-Industrial Farmacéutica.

Actividad: Promoción de actividades docentes y de investigación interdisciplinar vinculada al conocimiento y difusión de la alergia, asma e inmunología clínica.

Director/a: D. Javier Monteseirín Mateo.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA ADAMA

Sede: Escuela Técnica Superior de Ingeniería Agronómica.

Patrocinador: Fundación Adama.

Actividad: Crear sencillez en la agricultura, malherbología, agricultura competitiva y sostenible.

Director/a: D. José María Urbano Fuentes-Guerra.

Actividades Curso 2018-2019:

- Actividades relacionadas con la docencia o formación de alumnos:

- Jardín Arvense: El Jardín Arvense ha demostrado ser una excelente herramienta docente, que es utilizada en la titulación de Grado en Ingeniería Agrícola (asignatura de Sanidad Vegetal (2º curso) y Malherbología (4º curso)) en el Máster de Sanidad Vegetal.
- Apoyo al Máster de Sanidad Vegetal: El Máster de Sanidad Vegetal de la Universidad de Sevilla es una iniciativa que permite que cada año 24 alumnos puedan especializar en este campo. Uno de los puntos fuertes es el profesorado (más de 50 profesores externos de la Universidad de Sevilla). Esta importante participación de profesorado externo es posible gracias a que se trata de un Máster Propio, lo cual tiene el inconveniente de que el precio de la matrícula debe establecer partiendo de la base de que los ingresos tienen que cubrir el 100% de coste del curso.

Por este motivo, el importe de la matrícula es de 2,400 € lo cual supone un considerable esfuerzo económico, particularmente para los alumnos que no están trabajando. Por ello se continua con la oferta de 2 medias becas en la VII Edición del citado Máster.

- Iniciativa conjunta con la SEMh, sobre temas de interés mutuo, en la que puedan participar alumnos interesados en la malherbología.
- Actividades relacionadas con la investigación en Malherbología:
- Colaboración iniciada en otoño de 2016 con el grupo de trabajo Biología y Agroecología de Malas Hierbas (Sociedad Española de Malherbología) para avanzar en el conocimiento de los aspectos que permitan predecir la emergencia de las malas hierbas en condiciones de campo.

El objetivo de esta tarea es diseñar modelos predictivos para 20 especies arvenses adicionales y corregir las posibles deficiencias de los modelos incluidos en la memoria de 2018.

- Validación de los modelos obtenidos en 2018.

El objetivo de esta tarea es realizar las mediciones necesarias para validar los modelos incluidos en la memoria 2018. Dichos modelos estarían listos para ser llevados a campo en septiembre-octubre de 2019.

- Mejora de la Web y Apps.

Se propone cambiar el sistema actual de fichas identificativas, pasándolo a una base de datos (MYSQL o similar). De esta forma se mejora la actualización de imágenes y contenidos y se puede diseñar una clave dicotómica, que iría integrada en la propia base de datos.

También se propone incluir en la aplicación, fichas descriptivas de especies cultivadas y pratenses, en coordinación con la Universidad de Valencia.

- Jornadas Técnicas de la Cátedra Adama/Cursos identificación.

Una vez conseguida una estructura de la Cátedra Adama que permite la oferta de cursos a través del Centro de Formación Permanente, se propone la realización de, al menos, dos cursos de identificación de malas hierbas en estado de plántula.

- Sistema de avisos de emergencia.

Se propone llevar a campo los resultados de la Cátedra Adama. Concretamente se propone seleccionar 5 a 10 técnicos colaboradores y ofrecerles un servicio personalizado de información relacionada con la emergencia de las malas hierbas.

La iniciativa comenzaría en septiembre de 2019, y consistirá en el establecimiento de un equipo de trabajo formado por dos personas (una persona de la Cátedra y otra de Adama) que se encargaría de proporcionar información sobre la evolución de la emergencia del banco de semillas de determinadas especies de malas hierbas en tiempo real.

El técnico colaborador debe tener instalado en la finca un datalogger que proporcione información sobre temperatura, humedad y lluvia. Además se estudiaría la posibilidad de instalar un biocontrol consistente en una maceta similar a la del Jardín Arvense, que tendría ya incorporadas las semillas de las especies estudiadas.

El objetivo es que el técnico tenga en su dispositivo móvil acceso a datos en tiempo real.

CÁTEDRA RESPONSABILIDAD SOCIAL UNIVERISTARIA

Sede: Facultad Ciencias Económicas y Empresariales.

Patrocinador: Fundación Cajasol.

Actividad: Antecedentes y logros de la Universidad de Sevilla en materia de responsabilidad social.

Director/a: D. Bernabé Escobar Pérez.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA DERECHO REGISTRAL

Sede: Facultad de Derecho.

Patrocinador: Colegio de Registradores de España.

Actividad: Derecho registral. Nuevas estrategias.

Director/a: D. Manuel Espejo Lerdo de Tejada

Actividades Curso 2018-2019:

- Conferencia “La defensa de los derechos reales en los procedimientos de ejecución dineraria”, a cargo de Manuel Espejo Lerdo de Tejada (Catedrático de Derecho Civil, US). 23 y 30 octubre 2018.
- Conferencia “Portabilidad de los datos bajo la óptica del Derecho iberoamericano”, a cargo de Javier Martínez Cruz (Comisionado del Instituto de Transparencia de Mexico y de INFOEM). 26 octubre 2018.
- Conferencia “La ejecución hipotecaria en los supuestos de nulidad de la cláusula de vencimiento anticipado del préstamo”, a cargo de José María Miquel González (Catedrático de Derecho Civil, Universidad Autónoma de Madrid). 6 noviembre 2018.
- Conferencia “La cesión de créditos hipotecarios a fondos de titulización”, a cargo de Rocío Diéguez Oliva (Profesora Titular de Derecho Civil, Universidad de Málaga). 13 noviembre 2018.
- Conferencia “El error en la contratación en la actual jurisprudencia: el caso de la adquisición de participaciones preferentes”, a cargo de Francisco Oliva Blázquez (Catedrático de Derecho Civil, Universidad Pablo de Olavide). 20 noviembre 2018.
- Seminario “Hipoteca y crisis de pareja: atribución del uso de la vivienda familiar y su eficacia frente a terceros”, a cargo de Guillermo Cerdeira Bravo de Mansilla y Manuel García Mayo. 21 noviembre 2018.
- Conferencia “Propuesta de reforma de la venta extrajudicial de finca hipotecada y dación en pago”, a cargo de Javier Micó Giner (Notario de Sabadell). 27 noviembre 2018.
- Seminario “Proyecto de Ley reguladora de los contratos de crédito inmobiliario”, a cargo de Francisco Javier Gómez Gálligo (Registrador de la Propiedad y ex Director General de los Registros y del Notariado) y Vicente Guilarte Gutiérrez (Catedrático de Derecho Civil, Universidad de Valladolid). 3 diciembre 2018
- Conferencia “El arrendamiento urbano y los adquirentes del inmueble. El papel del Registro de la Propiedad”, a cargo de Santiago Molina Illescas (Registrador de la Propiedad de Camas). 4 diciembre 2018.
- Conferencia “La resolución por incumplimiento en la compraventa de inmuebles”, a cargo de Juan Pablo Murga Fernández (Profesor Ayudante Doctor de Derecho Civil, US). 11 diciembre 2018.
- Conferencia “La propiedad digital”, a cargo de Ilaria Amelia Caggiano (Profesora Titular de Derecho Civil, Universidad Suor Orsola Benincasa de Nápoles). 14 diciembre 2018.
- Conferencia “La herencia digital”, a cargo de Anita Mollo (Profesora Ayudante Doctora de Derecho Civil, Universidad Suor Orsola Benincasa de Nápoles). 14 diciembre 2018.
- Conferencia “El error en la contratación: perfiles actuales”, a cargo de Antonio Manuel Morales Moreno (Catedrático de Derecho Civil, Universidad Autónoma de Madrid). 27 febrero 2019.
- Conferencia “Problemas prácticos acerca de la donación”, a cargo de Alberto García Ruiz de Huidobro (Registrador de la Propiedad de Valverde del Camino Director del Servicio de Estudios Registrales del Decanato de Andalucía Occidental). 18 marzo 2019.
- Conferencia “La doble venta”, a cargo de José Luis Valle Muñoz (Registrador de la Propiedad de Utrera número 2). 27 marzo 2019.
- Jornada De Especialización Cátedra Jean Monnet: “Derecho de Familia y sucesiones en la Unión Europea”. 5 abril 2019.

- Conferencia “La resolución y otros remedios del incumplimiento contractual”, a cargo de Bruno Rodríguez-Rosado (Profesor Titular de Derecho Civil, Universidad de Málaga). 8 abril 2019.
- Conferencia “El contrato de mandato y la representación”, a cargo de Roncesvalles Barber Cárcamo (Catedrática de Derecho Civil, Universidad de La Rioja). 13 mayo de 2019.
- Congreso Internacional “Cuestiones actuales en materia de protección de datos”, 17 de mayo de 2019.
- Conferencia “La propiedad en el Convenio Europeo de Derechos Humanos”, a cargo de Angelo Riccio (Profesor Titular de Derecho Civil, Universidad de Bolonia). 22 de mayo de 2019.
- II Jornada de Especialización Cátedra Jean Monnet: “Derecho de familia y sucesiones en la Unión Europea”: El Reglamento 650/2012 y las sucesiones internacionales: un análisis después de varios años de aplicación. 23 de mayo de 2019.

CÁTEDRA DERECHO NOTARIAL

Sede: Facultad de Derecho.

Patrocinador: Colegio Notarial de Andalucía.

Actividad: Derecho notarial. Nuevas estrategias.

Director/a: D. Francisco de Sales Capilla Roncero.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA EFIC-IDIFE INVESTIGACIÓN PARA EL DESARROLLO/INNOVACIÓN DE PERSONAS Y EMPRESAS

Sede: Facultad de Ciencias Económicas y Empresariales.

Patrocinador: EFIC – Escuela de Formación Integral en Coaching

Actividad: Gestión del desarrollo personal y ejecutivo de directivos organizativos y personas con implicación económica y social que estudien la realidad, problemática y perspectivas del desarrollo de nuevas estrategias y tecnologías en este ámbito.

Director/a: D. Gabriel Cepeda Carrión.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA EN DIAGNÓSTICO BIOLÓGICO ROCHE

Sede: Facultad de Medicina.

Patrocinador: Roche Diagnostics.

Actividad: Innovación y diagnóstico molecular.

Director/a: D. Antonio Núñez Roldán.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

Para conseguir los objetivos que se plantearon durante su constitución, las actividades llevadas a cabo por la cátedra Roche, bien de forma autónoma o en colaboración con otras entidades han sido las siguientes:

- Participación de jornada de autoinmunidad hepática. Directores: Antonio Núñez Roldan y Manuel Romero Gómez. Organizada por: Hospital Universitario Virgen del Rocío, Instituto de Biomedicina de Sevilla, Cátedra Roche de diagnóstico biológico y Cátedra de Investigación en hepatología, Universidad de Sevilla. Salón de Actos. IBIS. 4 y 5 de Octubre de 2018.

- Propuesta de nuevas actividades.

Se proponen las siguientes actividades:

- Organización en el marco del Centro de Formación Permanente de la Universidad de Sevilla de un curso de experto universitario en “Liderazgo Clínico”.
- Organización en el marco del Centro de Formación Permanente de la Universidad de Sevilla de un curso sobre “Diálogos Clínicos en el Laboratorio”.
- Creación de premios a las mejores comunicaciones científicas a presentar en congresos de ámbito nacional o internacional organizados por sociedades relacionadas con el diagnóstico biológico, cuyos autores pertenezcan al SSPA y que hayan sido elaboradas en un centro sanitario perteneciente al Sistema Sanitario Público de Andalucía.
- Asistencia a actividades científicas y organización de reuniones de trabajo que sirvan de guía para nuevas propuestas.

- DIPLOMA EN LIDERAZGO CLÍNICO.

Título propio de la Universidad de Sevilla con un contenido equivalente a 12 créditos ECTS. Dirigido a: Directivos actuales o facultativos que aspiren a ello pertenecientes preferentemente al Sistema Sanitario Público de Andalucía.

Director: Antonio Núñez Roldán. Catedrático de la Universidad de Sevilla, director de la Unidad de Gestión Clínica de Laboratorio del Hospital Universitario Virgen del Rocío de Sevilla y director de la Cátedra Roche de Diagnóstico Biológico de la Universidad de Sevilla.

Plan docente: Cada crédito ECTS se compone de 4 horas presenciales y 6 no presenciales. El trabajo fin de curso tendrá un valor de 3 créditos.

Contenidos:

- Bloque 1.- La gestión clínica. 2 créditos ECTS. Coordinador: Prof. Dr. José Luis Gutiérrez Pérez. Director de la Unidad de Gestión Clínica de cirugía Máxilo-Facial del Hospital Universitario Virgen del Rocío de Sevilla. Profesor de la US. Departamento de Estomatología.
- Bloque 2.- La gestión económica. Contabilidad analítica. 1 crédito ECTS. Coordinador: Prof. Gabriel Cepeda Carrión. Catedrático de Economía de la US. Departamento de Administración de Empresas y Marketing.
- Bloque 3.- La gestión del conocimiento. Metodología de la investigación. 2 créditos ECTS. Coordinador: Prof. Gabriel Cepeda. Profesor de la US. Departamento de Administración de Empresas y Marketing.
- Bloque 4.- Liderazgo. 4 créditos ECTS. Coordinador: Dr. Diego Guerrero Zambrano. Director académico de la Escuela de Formación Integral en Coaching (EFIC). Sevilla.

Los Módulos presenciales tendrán una duración de 4 horas y se desarrollarán a lo largo del curso académico 2018-2019 durante la tarde de los jueves de 16:00 a 20:00 horas y los viernes, entre las 9:00 y las 13:00 horas.

- “DIÁLOGOS CLÍNICOS EN EL LABORATORIO”.

Título propio de la Universidad de Sevilla con un contenido equivalente a 4 créditos ECTS (40 horas). Dirigido a: Facultativos Residentes o especialistas de cualquier área del Laboratorio Clínico: Análisis Clínicos, Bioquímica Clínica, Microbiología, Hematología e Inmunología.

Plan docente: Cada crédito ECTS (o módulo) se compone de 4 horas presenciales y 6 no presenciales:

- LA APUESTA DEL LABORATORIO POR LA ATENCIÓN PRIMARIA.
- LA ATENCIÓN DEL LABORATORIO EN EL PACIENTE CRÍTICO TRAUMATOLÓGICO. TENDENCIAS EN EL DIAGNÓSTICO BIOLÓGICO DEL PACIENTE NEUROLÓGICO.
- LA ORGANIZACIÓN DE UN LABORATORIO DE BIOLOGÍA MOLECULAR CENTRADO EN EL PACIENTE.

Fechas propuestas: 14 de febrero ó 21 de febrero.

- EL LABORATORIO CLÍNICO EN EL TRASPLANTE

Fechas propuestas: 16 de mayo ó 23 de mayo.

- Premio a las mejores comunicaciones científicas elaboradas por profesionales en cualquier centro sanitario del Sistema Sanitario Público Andaluz enviadas a un congreso nacional o internacional en el ámbito del diagnóstico biológico y que hayan sido aceptadas para su presentación.

Se trata de incentivar y apoyar la participación de los profesionales de los servicios sanitarios del SSPA de las especialidades relacionadas con el diagnóstico biológico (Análisis Clínicos, Bioquímica Clínica, Hematología, Inmunología y Microbiología) en congresos organizados por sociedades científicas de dichas áreas.

Para ello se nombrará un tribunal que, con criterios objetivos, valore todas las comunicaciones que hayan sido aceptadas en cualquiera de los congresos de ámbito nacional o internacional organizados por sociedades científicas del ámbito del diagnóstico biológico.

- Asistencia participación en actividades científicas.

La asistencia y participación del director de la cátedra Roche en eventos científicos de relevancia en el campo del diagnóstico biológico así como la presencia institucional de la cátedra Roche en dichos eventos se considera uno de los objetivos de la cátedra, imprescindible para seguir planteando objetivos de vanguardia en los años que vienen. Así mismo, se enmarcan en este apartado la celebración de reuniones de trabajo con profesionales del área de diagnóstico para la formulación de propuestas.

CÁTEDRA GOVERNMENTAL AND INSTITUTIONAL TRAVEL AND TOURISM

Sede: Facultad de Turismo y Finanzas.

Patrocinador: Tourism Optimizer Platform.

Actividad: Promoción de actividades docentes y de investigación interdisciplinar vinculada al concepto de turismo y viajes de gobiernos e instituciones que estudien la realidad, problemática y perspectivas del desarrollo de nuevas estrategias.

Director/a: D. Francisco Serrano Domínguez.

Actividades Curso 2018-2019:

- DOCENCIA.

Colaboración en la preparación de jornadas y seminarios sobre GITT (2 jornadas).

- Generación/aadaptación contenido específico cátedra.
- Coordinación Jornadas.
- Clase magistral.

Investigación sobre contenidos y estrategias didácticas para futuros cursos de formación.

- Definición de contenidos didáctico (cursos de expertos, Máster, Congresos, Jornadas, etc.).

- Definición líneas de investigación contenido didáctico.
- Coordinación generación contenido didáctico.
- INVESTIGACIÓN.
 - Impacto del segmento GITT en la economía mundial.
 - Evolución en los destinos principales del segmento GITT.
 - Tratamiento fiscal de las transacciones en el segmento GITT.
 - La gestión del gasto público en viajes. Análisis comparativo internacional.
- TRANSFERENCIA
 - Presentación oficial de la Cátedra en la Universidad de Sevilla, valorando la presencia de instituciones y empresas locales.
 - Becas para asistencia a seminarios cursos sobre GITT.
- DIVULGACIÓN
 - Mantenimiento de los contenidos del espacio web de la cátedra en la web de TOP.

CÁTEDRA DEL AGUA-EMASESA

Sede: Escuela Técnica Superior de Ingeniería.

Patrocinador: Emasesa.

Actividad: Aguas, Nuevas estrategias y tecnologías. Ciclo del agua.

Director/a: D. Pablo Cortés Achedad.

Actividades Curso 2018-2019:

- FORMACIÓN:
 - Talleres formativos: El 21 y 22 de marzo, 19 de abril, 4 de mayo, 14 de noviembre de 2018 se impartieron 3 talleres prácticos a alumnos de las Universidades de Sevilla en la EDAR Ranilla, en la Alameda de Hércules, en Alcalá de Guadaíra, la EDAR Coperco con un total de 155 asistentes.
 - Proyecto Erasmus +K219: El 11 de abril de 2018, los alumnos del IES Montequinto realizaron la Ruta Azul y visitaron el Embalse Gergal y el Pabellón de Mónaco.
 - IAESTE: El 18 de diciembre EMASESA llegó a un acuerdo con IAESTE (International Association for the Exchange of Students for Technical Experience) para traer a un alumno de la Unión Europea a realizar prácticas a EMASESA.
 - Programa de apoyo a TFG y TFM: El 13 de abril se inició desde la Cátedra del Agua el programa de apoyo a la realización de Trabajos Fin de Grado y Máster, con un total de 5 alumnos.
 - Concurso TFG y TFM: Se ha otorgado un premio de 1.500€ al TFM que ha supuesto una mayor contribución al sector de la ingeniería del agua.
 - Programa Especial de Prácticas: Del 2 de julio al 31 de agosto de 2018, 4 alumnos del Grado de Ingeniería Civil completaron la 1ª fase del programa especial de prácticas de la Cátedra del Agua y otros 4 completaron la 2ª fase, consistente en un programa específico de Prácticas para formar a profesionales de la Ingeniería del Agua, orientado al Grado de Ing. Civil y al Máster de Ing. de Caminos, Canales y Puentes de la Universidad de Sevilla.
 - Campaña promoción Máster del Agua: La campaña duró desde el 18 de octubre hasta el 30 de noviembre. Se realizaron más de 300 llamadas, envío de correos a distintos públicos

- y anuncios en prensa escrita (revista VIVA), cuñas de radio (Levántate y Cárdenas), redes sociales (de EMASESA y propias del Máster) y Google ads.
- Máster en Tecnología y Gestión del Ciclo Integral del Agua: El director es el Doctor D. José Morillo Aguado. Se iniciaron las clases el 30 de noviembre en la estación de ecología acuática Alberto I de Mónaco con un total de 35 alumnos.
 - INVESTIGACIÓN, DESARROLLO E INNOVACIÓN:
 - Retos de I+D+i en Innovación Abierta realizados:
 - * Minimización del impacto ambiental, higienización de los lodos y mejora del proceso de compostaje, asignado al Dr. José Morillo Aguado (Dpto. Ingeniería Química Ambiental).
 - * Mejora de la comunicación con los usuarios y participación ciudadana, asignado a Bernabé Escobar y María del Mar Miras.
 - Lanzamiento de retos:
 - * Sistema de detección de fugas en la red arterial.
 - * Evitar el deterioro de los hormigones al ataque de sulfhídrico.
 - * Desarrollo de métodos y técnicas que minimicen el impacto de las obras a los vecinos
 - * Sistema de evaluación del impacto ambiental y social de las actividades de educación ambiental desarrolladas por EMASESA.
 - Apoyo a Tesis Doctoral: Se inició el 11 de junio y cuenta con 3 doctorandos.
 - Concurso Tesis Doctoral: Se ha otorgado un premio de 2.000€ a la Tesis que ha supuesto una mayor contribución al sector de la ingeniería del agua.
 - Doctorado Industrial: El 19 de octubre de 2018, la Cátedra presentó a la primera doctoranda que se adhiere al programa de doctorado
 - DIFUSIÓN Y DIVULGACIÓN:
 - Jornadas y talleres de expertos:
 - * El 5 de abril de 2018: La Cátedra organiza el taller “El agua en la ciudad: pasado, presente y futuro” y la sesión de trabajo “Retos presentes y futuros del agua urbana”.
 - * El 10 de mayo de 2018 la Cátedra participa en la jornada “Pasantías de Andalucía”.
 - * El 2 de julio de 2018 la Cátedra participa en la jornada “Análisis y Retos del Ciclo Urbano del Agua”.
 - * El 20 de julio de 2018 la Cátedra participa en el Taller sobre la redacción del nuevo Reglamento del ciclo integral del agua de uso urbano en Andalucía – Secretaría General de MA y Cambio Climático.
 - * El 23 de octubre de 2018 la Cátedra organiza la jornada “Perspectivas de los abastecimientos de agua frente a situaciones de crisis ambiental”.
 - * Del 24 al 27 de octubre de 2018 la Cátedra participa en el Comité Científico del X Simposio del Agua en Andalucía (SIAGA).
 - * El 25 de octubre de 2018 la Cátedra organiza la jornada “Participación y Sostenibilidad: la Conquista de lo Público”.
 - * El 7 de noviembre de 2018 la Cátedra participa en la jornada “Evolución Ciudad de Sevilla a través de la mirada del agua”.

- * El 28 de noviembre de 2018 la Cátedra organiza la jornada “Régimen Jurídico de la Responsabilidad de las Empresas Públicas: el impacto de las leyes de régimen jurídico, de procedimiento y de contratos del sector público”.
- Ferias, exposiciones y congresos:
 - * El 25 de abril de 2018 la Cátedra participó en el ESIEM,
 - * Del 24 de mayo al 20 de junio de 2018 la Cátedra organizó la exposición “EMASESA y la Ingeniería”.
 - * El 29 de mayo de 2018 la Cátedra organizó visitas guiadas a alumnos en la exposición “EMASESA y la Ingeniería”.
 - * El 12 de junio de 2018 la Cátedra organizó visitas guiadas a empleados en la exposición “EMASESA y la Ingeniería”.
 - * El 6 y 7 de junio de 2018 la Cátedra participó en la conferencia Water JPI.
 - * Del 19 al 21 de septiembre de 2018 la Cátedra participó en el H2ORIZON.
 - * Del 7 al 8 de noviembre de 2018 la Cátedra participó en la feria de empleo de la US.
- Otras actividades de promoción de la Cátedra:
 - * El 18 de mayo de 2018 la Cátedra organizó una charla de difusión en la facultad de Química.
 - * El 18 de diciembre de 2018 la Cátedra organizó una charla de difusión en la ETSI.
- La Cátedra en medios:
 - * En el nº 14 de la revista La Muy se publicó una entrevista al director de la Cátedra del Agua, Pablo Cortés.
 - * En la revista de la US I. FORMACIÓN.
- Talleres formativos: El 21 y 22 de marzo, 19 de abril, 4 de mayo, 14 de noviembre de 2018 se impartieron 3 talleres prácticos a alumnos de las Universidades de Sevilla en la EDAR Ranilla, en la Alameda de Hércules, en Alcalá de Guadaíra, la EDAR Copero con un total de 155 asistentes.
- Proyecto Erasmus +K219: El 11 de abril de 2018, los alumnos del IES Montequinto realizaron la Ruta Azul y visitaron el Embalse Gergal y el Pabellón de Mónaco.
- IAESTE: El 18 de diciembre EMASESA llegó a un acuerdo con IAESTE (International Association for the Exchange of Students for Technical Experience) para traer a un alumno de la Unión Europea a realizar prácticas a EMASESA.
- Programa de apoyo a TFG y TFM: El 13 de abril se inició desde la Cátedra del Agua el programa de apoyo a la realización de Trabajos Fin de Grado y Máster, con un total de 5 alumnos.
- Concurso TFG y TFM: Se ha otorgado un premio de 1.500€ al TFM que ha supuesto una mayor contribución al sector de la ingeniería del agua.
- Programa Especial de Prácticas: Del 2 de julio al 31 de agosto de 2018, 4 alumnos del Grado de Ingeniería Civil completaron la 1ª fase del programa especial de prácticas de la Cátedra del Agua y otros 4 completaron la 2ª fase, consistente en un programa específico de Prácticas para formar a profesionales de la Ingeniería del Agua, orientado al Grado de Ing. Civil y al Máster de Ing. de Caminos, Canales y Puentes de la Universidad de Sevilla.

- Campaña promoción Máster del Agua: La campaña duró desde el 18 de octubre hasta el 30 de noviembre. Se realizaron más de 300 llamadas, envío de correos a distintos públicos y anuncios en prensa escrita (revista VIVA), cuñas de radio (Levántate y Cárdenas), redes sociales (de EMASESA y propias del Máster) y Google ads.
- Máster en Tecnología y Gestión del Ciclo Integral del Agua: El director es el Doctor D. José Morillo Aguado. Se iniciaron las clases el 30 de noviembre en la estación de ecología acuática Alberto I de Mónaco con un total de 35 alumnos.
- INVESTIGACIÓN, DESARROLLO E INNOVACIÓN:
 - Retos de I+D+i en Innovación Abierta realizados:
 - * Minimización del impacto ambiental, higienización de los lodos y mejora del proceso de compostaje, asignado al Dr. José Morillo Aguado (Dpto. Ingeniería Química Ambiental)
 - * Mejora de la comunicación con los usuarios y participación ciudadana, asignado a Bernabé Escobar y María del Mar Miras.
 - Lanzamiento de retos:
 - * Sistema de detección de fugas en la red arterial.
 - * Evitar el deterioro de los hormigones al ataque de sulfhídrico.
 - * Desarrollo de métodos y técnicas que minimicen el impacto de las obras a los vecinos.
 - * Sistema de evaluación del impacto ambiental y social de las actividades de educación ambiental desarrolladas por EMASESA.
 - Apoyo a Tesis Doctoral: Se inició el 11 de junio y cuenta con 3 doctorandos.
 - Concurso Tesis Doctoral: Se ha otorgado un premio de 2.000€ a la Tesis que ha supuesto una mayor contribución al sector de la ingeniería del agua.
 - Doctorado Industrial: El 19 de octubre de 2018, la Cátedra presentó a la primera doctoranda que se adhiere al programa de doctorado.
- DIFUSIÓN Y DIVULGACIÓN:
 - Jornadas y talleres de expertos:
 - * El 5 de abril de 2018: La Cátedra organiza el taller “El agua en la ciudad: pasado, presente y futuro” y la sesión de trabajo “Retos presentes y futuros del agua urbana”.
 - * El 10 de mayo de 2018 la Cátedra participa en la jornada “Pasantías de Andalucía”.
 - * El 2 de julio de 2018 la Cátedra participa en la jornada “Análisis y Retos del Ciclo Urbano del Agua”.
 - * El 20 de julio de 2018 la Cátedra participa en el Taller sobre la redacción del nuevo Reglamento del ciclo integral del agua de uso urbano en Andalucía – Secretaría General de MA y Cambio Climático.
 - * El 23 de octubre de 2018 la Cátedra organiza la jornada “Perspectivas de los abastecimientos de agua frente a situaciones de crisis ambiental”.
 - * Del 24 al 27 de octubre de 2018 la Cátedra participa en el Comité Científico del X Simposio del Agua en Andalucía (SIAGA).
 - * El 25 de octubre de 2018 la Cátedra organiza la jornada “Participación y Sostenibilidad: la Conquista de lo Público”.

- * El 7 de noviembre de 2018 la Cátedra participa en la jornada “Evolución Ciudad de Sevilla a través de la mirada del agua”.
- * El 28 de noviembre de 2018 la Cátedra organiza la jornada “Régimen Jurídico de la Responsabilidad de las Empresas Públicas: el impacto de las leyes de régimen jurídico, de procedimiento y de contratos del sector público”.
- Ferias, exposiciones y congresos:
 - * El 25 de abril de 2018 la Cátedra participó en el ESIEM.
 - * Del 24 de mayo al 20 de junio de 2018 la Cátedra organizó la exposición “EMASESA y la Ingeniería”.
 - * El 29 de mayo de 2018 la Cátedra organizó visitas guiadas a alumnos en la exposición “EMASESA y la Ingeniería”.
 - * El 12 de junio de 2018 la Cátedra organizó visitas guiadas a empleados en la exposición “EMASESA y la Ingeniería”.
 - * El 6 y 7 de junio de 2018 la Cátedra participó en la conferencia Water JPI.
 - * Del 19 al 21 de septiembre de 2018 la Cátedra participó en el H2ORIZON.
 - * Del 7 al 8 de noviembre de 2018 la Cátedra participó en la feria de empleo de la Universidad de Sevilla.
- Otras actividades de promoción de la Cátedra:
 - * El 18 de mayo de 2018 la Cátedra organizó una charla de difusión en la facultad de Química.
 - * El 18 de diciembre de 2018 la Cátedra organizó una charla de difusión en la ETSI.
- La Cátedra en medios:
 - * En el nº 14 de la revista La Muy se publicó una entrevista al director de la Cátedra del Agua, Pablo Cortés.
 - * En la revista de la Universidad de Sevilla se publicó una infografía sobre la realización de prácticas en EMASESA.
- Divulgación en medios y RRSS cubriendo: Web de la Universidad de Sevilla, Andalucía información, La Vanguardia Andalucía, Retema y Diario de Sevilla.
- El sitio web de la Cátedra del Agua comenzó a posicionarse en buscadores mediante posicionamiento SEM, pero a día de hoy se posiciona de forma orgánica (SEO) gracias al continuo flujo de contenidos.
 - * Se publicó una infografía sobre la realización de prácticas en EMASESA.
- Divulgación en medios y RRSS cubriendo: Web de la US, Andalucía información, La Vanguardia Andalucía, Retema y Diario de Sevilla.
- El sitio web de la Cátedra del Agua comenzó a posicionarse en buscadores mediante posicionamiento SEM, pero a día de hoy se posiciona de forma orgánica (SEO) gracias al continuo flujo de contenidos.

CÁTEDRA ALTER TECHNOLOGY – DESARROLLO, EVALUACIÓN Y CALIFICACIÓN DE COMPONENTES ELECTRÓNICOS PARA APLICACIONES ESPACIALES.

Sede: Escuela Técnica Superior de Ingeniería.

Patrocinador: Alter Technology.

Actividad: Componentes electrónicos y tecnologías microelectrónicas asociadas, para aplicaciones de alta fiabilidad y entornos ambientales severos. Aplicaciones de espacio.

Director/a: D. Miguel Ángel Aguirre.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA EN HEPATOLOGÍA – SOCIEDAD ANDALUZA DE PATOLOGÍA DIGESTIVA – GILEAD SCIENCES

Sede: Facultad de Medicina.

Patrocinador: Sociedad Andaluza de Patología Digestiva – Gilead Sciences, S.L.U.

Actividad: Relacionadas con la salud, específicamente en las patologías relacionadas con el hígado.

Director/a: D. Manuel Romero Gómez.

Actividades Curso 2018-2019:

- Jornada de Enfermedades Hepáticas Inmunes.

Jornada dirigida a profesionales de las Ciencias de la Salud de ámbitos diversos tales como Biología, Biomedicina, Enfermería, Farmacia, Genética, Medicina, Nutrición Humana y Dietética en la que se ahondó en el conocimiento de las patologías hepáticas inmunes tales como la colangitis biliar primaria, la hepatitis autoinmune o el síndrome del solapamiento.

Ponentes: el panel de ponentes participante tuvo un carácter multidisciplinar y contó con la participación de miembros de diferentes ciudades como el Hospital Ramón y Cajal de Madrid, el Hospital Clínic de Barcelona, el Hospital Virgen de la Victoria de Málaga y el Hospital Virgen del Rocío de Sevilla.

Asistencia: más de 50 personas entre alumnos y ponentes.

- Jornada sobre Estrategias para la Eliminación de la Hepatitis C.

Jornada dirigida a profesionales de la salud en la que hubo un intenso debate sobre las diferentes vías y herramientas necesarias para conseguir el objetivo de la eliminación de la hepatitis C. Participaron las principales sociedades científicas implicadas en este ámbito: desde la Sociedad Andaluza de Patología Digestiva a la Asociación Española para el Estudio del Hígado, pasando por la SAEI, la SOMAPA, la SESP y la SAMPAC.

Ponentes. el panel de ponentes participante en la jornada tuvo un carácter multidisciplinar y participaron de miembros de diferentes puntos del país como el Hospital Marqués de Valdecilla de Santander, el Complejo Hospitalario de Canarias de Tenerife, el Hospital Clínico San Cecilio de Granada, el Hospital Torrecárdenas de Almería, el Hospital La Paz de Madrid, el Hospital Virgen de la Victoria de Málaga o el Hospital Virgen del Rocío de Sevilla.

Asistencia: más de 100 personas entre alumnos y ponentes.

- Jornada de Enfermedades Hepáticas Minoritarias.

Jornada dirigida a profesionales de las Ciencias de la Salud de ámbitos diversos tales como Biología, Biomedicina, Enfermería, Farmacia, Genética, Medicina, Nutrición Humana y Dietética en la que se ahondó en el conocimiento de las patologías hepáticas minoritarias tales como la colangitis biliar primaria o el déficit de lipasa ácida lisosomal.

Ponentes: el panel de ponentes participante tuvo un carácter multidisciplinar y contó con la participación de miembros de diferentes servicios todos ellos pertenecientes al Hospital Virgen del Rocío.

Asistencia: 40 personas entre alumnos y ponentes.

- Curso de Formación en Escritura Científica.

El objetivo de este curso ha sido conocer los aspectos prácticos relacionados con la redacción y comunicación en el campo de la investigación biomédica.

Ponentes: el panel de ponentes participante estuvo compuesto por profesores de Málaga y Sevilla que abordaron de un modo práctico, además de teórico, aspectos destacados acerca de la búsqueda bibliográfica y la redacción de resúmenes científicos.

Asistencia: más de 25 personas entre alumnos y ponentes.

- Curso de Innovación Docente: aprendizaje basado en problemas

El objetivo de este entrenamiento es brindar estructuras y soportes para entender como aprenden los estudiantes en ABP/PBL y apoyar su proceso de aprendizaje e introducir elementos para la creación de casos de ABP y la evaluación de los estudiantes.

Ponentes: el Curso fue impartido por el profesor de la Universidad de Berkeley, California D. Gustavo A. Valbuena.

Asistencia: 20 alumnos.

- Fomento de la investigación en red de los Grupos de Hepatología de la SAPD.

Para el fomento de la investigación en red de los Grupos de Hepatología de la SAPD se ha dispuesto la contratación de una persona que facilite coordinación de los diversos proyectos de investigación puestos en marcha. Los objetivos de cada proyecto y las funciones principales de la persona contratada se resumen a continuación.

- Proyecto HEPCOM.

Impacto de la medición de las comorbilidades en el beneficio global del tratamiento antiviral en el paciente con hepatitis C.

Estado actual: Publicación en mayo de 2018 en Journal of Hepatology.

Funciones de la persona contratada:

- Introducción de datos clínicos en el registro del estudio procedente de, entre otros, los hospitales Virgen del Rocío, Virgen Macarena y Virgen de Valme de Sevilla, Agencia Sanitaria Costa del Sol de Marbella, Reina Sofía de Córdoba, San Cecilio de Granada, Virgen de la Victoria de Málaga, y Juan Ramón Jiménez de Huelva.
 - Enlace entre los distintos centros participantes y Virgen del Rocío para los diversos problemas o cuestiones que pudiesen ocurrir durante la fase de recogida de datos.
- Proyecto HEPCAR.

Riesgo cardiovascular en hepatitis C y mejoría tras la curación de la afección. Estado actual: Fase de análisis de los datos obtenidos.

Funciones de la persona contratada:

- Coordinación de la recogida de muestras biológicas de pacientes incluidos en el Hospital Virgen del Rocío, Virgen Macarena y Virgen de Valme.
- Enlace entre los distintos centros participantes y el hospital Virgen del Rocío para los diversos problemas o cuestiones que puedan ocurrir durante la fase de recogida de datos.
- Análisis molecular de las muestras biológicas necesarias para la consecución final de los objetivos planteados en el proyecto.

- Monitorización y control de calidad de los datos clínicos de los pacientes incluidos.
- Proyecto HEPCAP:
Impacto de la mejoría de la elastografía y el CAP tras la curación de la infección por hepatitis C en el pronóstico.
Estado actual: Fase de recogida de datos.
Funciones de la persona contratada:
 - Coordinación de la recogida de muestras biológicas de pacientes incluidos en el Hospital Virgen
 - del Rocío, Virgen Macarena y Virgen de Valme.
 - Enlace entre los distintos centros participantes y el hospital Virgen del Rocío para los diversos problemas o cuestiones que puedan ocurrir durante la fase actual del estudio.
 - Análisis molecular de las muestras biológicas necesarias para la consecución final de los objetivos planteados en el proyecto.
 - Monitorización y control de calidad de los datos clínicos de los pacientes incluidos.

CÁTEDRA SOCIEDAD DIGITAL INDRA

Sede: Escuela Técnica Superior de Ingeniería Informática.

Patrocinador: Indra Soluciones Tecnológicas de la información, S.L.U.

Actividad: Vinculada a las Tecnologías de la información de las Comunicaciones (TIC) que estudien la realidad, problemática y perspectivas del desarrollo de nuevas estrategias.

Director/a: D. Joaquín Luque Rodríguez.

Actividades Curso 2018-2019:

- Conferencia. Innovación empresarial: CTA un instrumento en Andalucía para favorecer la innovación. Adelaida de la Calle.
- Conferencia. Nuevas tecnologías para redes eléctricas urbanas: la experiencia española. Antonio Gómez Expósito.
- Conferencia. Origen y desarrollo de las redes eléctricas. Su convergencia al concepto de "smart cities". Fernando Gonzalo Ortiz.
- Conferencia. Conceptos de Estandarización y Aspectos Regulatorios. Manuel Jesús de Tellechea Suarez.
- Conferencia. Destinos turísticos inteligentes y gestión inteligente de destinos. Manuel Rey Moreno.
- Conferencia. Ciudades del Futuro: Tecnología, Negocio y Oportunidad Laboral. José Luis Solano.
- Conferencia. La transición energética en las ciudades. Rafael Sánchez Durán.
- Taller. Plataforma "onesait". Mario Briceño y Francisco Méndez.

CÁTEDRA GESTIÓN DE RESIDUOS EN LA ECONOMÍA CIRCULAR ABORGASE

Sede: Escuela Técnica Superior de Ingeniería.

Patrocinador: Abonos Orgánicos Sevilla, S.A. (Aborgase).

Actividad: Vinculada a la gestión de residuos en la economía circular que estudien la realidad, problemática y perspectivas del desarrollo de nuevas estrategias y tecnologías en este ámbito.

Director/a: D. José Fernando Vidal Barrero.

Actividades Curso 2018-2019:

FORMACIÓN:

- Del 15/10/18 al 31/01/19. La Cátedra colaboró activamente en la impartición de la nueva asignatura “Economía circular y sostenibilidad” perteneciente al Máster Universitario en Ingeniería Ambiental. Se impartieron varios seminarios y conferencias, tanto por parte del Director de la Cátedra, como por parte del Consejero Delegado de Aborgase, D. José Caraballo Bello.
- Durante el curso 2018-2019 se han realizado, con el apoyo y tutorización de la Cátedra, tres Trabajos Fin de Máster:
 - Estudio comparativo de procesos de producción de Bioetanol a partir de la Fracción Orgánica de Residuos Sólidos Urbanos, del Máster en Ingeniería Ambiental.
 - Ingeniería Básica de una planta de tratamiento de Biorresiduos mediante Digestión Aerobia y Anaerobia, del Máster en Ingeniería Química.
 - Evaluación del potencial de generación de energía a partir de biogás de vertederos situados en los centros de tratamiento de RSU en España, del Máster en Ingeniería Química.
- Prácticas en Empresa: Durante el curso 2018-2019, desde la Cátedra se ha promovido la realización de 4 prácticas en las empresas del Grupo Aborgase.

INVESTIGACIÓN, DESARROLLO E INNOVACIÓN:

- Desde su reciente creación (20/12/2018) la Cátedra está participando en una propuesta de proyecto de investigación sobre “Valorización del biogás de vertedero”, el cual será presentado por ABORGASE al CDTI para su financiación dentro del programa Cervera.

DIFUSIÓN Y DIVULGACIÓN:

- El 20/12/2018 la Universidad de Sevilla y Aborgase crean la Cátedra de Gestión de Residuos en la Economía Circular, mediante el acto protocolario de firma de constitución de la misma.
- El 11/04/2019 la Cátedra organizó la Jornada sobre Estrategias y Modelos para la implantación de una Economía Circular.
- El 05/06/2019 la Cátedra participó en la Jornada sobre Desarrollo Industrial y Protección del Medio Ambiente.

CÁTEDRA VIVIENDA EMVISESA

Sede: Escuela Técnica Superior de Arquitectura.

Patrocinador: Empresa Municipal de Vivienda, Suelo y Equipamiento de Sevilla (EMVISESA).

Actividad: Promoción y desarrollo de una serie de actividades de servicio general a la docencia dirigidas a complementar la formación reglada de los arquitectos, profundizando en la competencias transversales del plan de estudios, trabajos colaborativos, liderazgo, innovación y creatividad.

Director/a: D. Francisco Montero Fernández.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA ARQUITECTURA Y SOCIEDAD HNA

Sede: Escuela Técnica Superior de Arquitectura.

Patrocinador: Hermandad Nacional de Arquitectos Superiores y Químicos. Mutualidad de Prevención Social. Fundación HNA.

Actividad: Promoción y desarrollo de actividades de servicio general a la docencia dirigidas a complementar la formación reglada de los arquitectos, profundizando en la competencias transversales del plan de estudios.

Director/a: D. Francisco Montero Fernández.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA ODONTOLOGÍA SOCIAL LUIS SÉIQUER

Sede: Facultad de Odontología.

Patrocinador: Fundación Odontología Social Luis Séiquer.

Actividad: Promoción de actividades docentes y de investigación interdisciplinar vinculada a la odontología social que estudien la realidad, problemática y perspectivas del desarrollo de nuevas estrategias y tecnologías en este ámbito.

Director/a: D. Antonio Luis Castaño Séiquer.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA IMPLANTOLOGÍA ORAL GALIMPLANT

Sede: Facultad de Odontología.

Patrocinador: Galimplant, S.L.U.

Actividad: Promoción de actividades docentes y de investigación interdisciplinar vinculada a la implantología oral que estudien la realidad, problemática y perspectivas del desarrollo de nuevas estrategias y tecnologías en este ámbito.

Director/a: D. Eugenio Velasco Ortega.

Actividades Curso 2018-2019: Pendiente de reunión de la Comisión Rectora.

CÁTEDRA ANDALUCÍA EMPRENDE

Sede: Facultad de Ciencias Económicas y Empresariales.

Patrocinador: Consejería de Economía y Conocimiento.

Actividad: Promover y Fomentar la cultura y la actividad emprendedora y empresarial en el ámbito de la comunidad universitaria andaluza.

Director/a: D.^a María del Mar González Zamora.

Actividades Curso 2018-2019:

ACTIVIDADES DE FOMENTO DEL EMPRENDIMIENTO:

- Conferencias:
 - “Emprendimiento en Comunicación”- En colaboración con la Facultad de Comunicación.
 - “Creación de EBC en el Ámbito de la Medicina” - En colaboración con la Facultad de Medicina.
 - “¿Que Las Humanidades Tienen Pocas Salidas Profesionales?”- En colaboración con la Facultad de Filología y la Facultad de Geografía e Historia.
 - “6º Sport Inn Business Network”- En colaboración con la Facultad de Ciencias de la Educación.
- Asistentes: 49% de mujeres y 51% de hombres.
- Perfil de asistentes: Alumnos de grado y de postgrado y PDI.
- Empresas e Instituciones colaboradoras:

- AEDA (Asociación de Empresarios del Deporte de Andalucía).
- Agesport (Asociación Andaluza de Gestores del Deporte).
- Andalucía Tech.
- Baética, Vinos de la Hispania Romana.
- Bevator.
- COBER.
- Colef Andalucía (Colegio Oficial de Licenciados en Educación Física y titulados en Ciencias de la Actividad Física y del Deporte de Andalucía).
- Espacio RES.
- Exponential Solidarity.
- Facultad de Ciencias de la Educación.
- Facultad de Comunicación.
- Facultad de Filología.
- Facultad de Geografía e Historia.
- Facultad de Medicina.
- Fundación Emerge.
- GISDORRAS (Grupo de investigación “Gestión e Innovación en Servicios Deportivos, Ocio, Recreación y Acción Social).
- IUSEN (Instituto de Economía y Negocios de la Universidad de Sevilla).
- La Odisea de la Historia.
- Laboratorio de Proyectos en Comunicación.
- Lanpocket.
- MarketingProximidad.
- Onda Capital.
- Optima.
- VAXDYN.

ACTIVIDADES FORMATIVAS:

- Talleres:
 - “WANTED! Taller multidisciplinar entre emprendedores universitarios y PYMES”-En colaboración con el Espacio RES.
 - “Búsqueda de Financiación en Iniciativas Emprendedoras”- En colaboración con la Facultad de Ciencias Económicas y Empresariales.
 - “Emprendimiento y diseño de productos y servicios digitales”-En colaboración con la Escuela Técnica Superior de Ingeniería Informática.
 - “Cómo hacer un pacto de socios y no morir en el intento”.
- Asistentes: 38% de mujeres y 62% de hombres.
- Perfil de asistentes: Alumnos de grado y de postgrado.
- Empresas e Instituciones colaboradoras:
 - Autismo Sevilla.
 - Equipo MAGMA formado por las empresas: Commite, Sensa y Upwelling.
 - Espacio RES.

- Krone Abogados.
- NEWBIOTECHNIC S.A.
- Niños con Amor.

ACTIVIDADES DE INVESTIGACIÓN:

- Participación en los proyectos de investigación internacionales:
 - GUESSS (Global University Entrepreneurial Spirit Students' Survey), el mayor observatorio internacional de emprendimiento universitario.
 - GEM (Global Entrepreneurship Monitor), es el estudio más importante del mundo en el ámbito del emprendimiento
- Estudio de la Actividad Emprendedores de los Egresados de la Universidad de Sevilla.

OTRAS ACCIONES:

- Participación en la 5ª Feria de Empleo de la Universidad de Sevilla.
- Organización del Primer Encuentro de Responsables de Emprendimiento de los Centros de la Universidad de Sevilla.

IMPACTO SOCIAL DE LAS ACTIVIDADES DE LA CÁTEDRA:

El impacto social de las actividades realizadas se refleja en los siguientes hechos:

- Contratación de un becario.
- Colaboración fluida entre la Cátedra y los 5 campus de la Universidad de Sevilla para impulsar la cultura emprendedora en toda la comunidad universitaria.
- Colaboración con 32 instituciones y empresas/startups.
- Visualización de 11 casos de éxitos de emprendedoras y emprendedores que han consolidado su proyecto empresarial. De ellos 6 son proyectos surgidos por iniciativas de docentes y alumnos de la Universidad de Sevilla.
- Dinamización y divulgación del espíritu emprendedor a través de distintas conferencias y talleres con la participación de unos 350 estudiantes, docentes, emprendedores y agentes sociales, todos ellos de distintos ámbitos de conocimiento.
- Colaboración en 2 proyectos de investigación internacionales. El conocimiento generado revertirá en la sociedad, realizándose, por tanto, una transferencia del conocimiento y una divulgación en lo que respecta al fenómeno emprendedor.
- Investigación y seguimiento del fenómeno emprendedor en la Universidad de Sevilla mediante la realización del Estudio de la Actividad Emprendedores de los Egresados de la Universidad de Sevilla, basado en una encuesta a 20.000 egresados desde 2006 hasta 2015.
- Participación y divulgación de las acciones de fomento, formación y apoyo a la creación de empresas organizadas por instituciones públicas, fundaciones, asociaciones empresariales y empresas de la provincia de Sevilla.
- Divulgación de las acciones de la Cátedra y de noticias relevantes en el mundo de la creación de empresas a través de la Web de la Cátedra: <http://catedraemprende.us.es/>, que permite proyectar su imagen pública y la de la Universidad de Sevilla.

DOCUMENTO Nº 8: CULTURA Y PATRIMONIO

- 8.1. ACTIVIDADES DEL CENTRO DE INICIATIVAS CULTURALES DE LA UNIVERSIDAD DE SEVILLA.**

- 8.2. RELACIÓN DE LAS PUBLICACIONES EDITADAS EN EL CURSO ACADÉMICO 2018-2019 ORGANIZADAS POR SERIES TEMÁTICAS Y COLECCIONES.**

8.1. ACTIVIDADES DEL CENTRO DE INICIATIVAS CULTURALES DE LA UNIVERSIDAD DE SEVILLA.

1. PATRIMONIO HISTÓRICO-ARTÍSTICO. RESTAURACIONES.

RESTAURACIONES
RETABLO DE SAN JUAN BAUTISTA DE MARTÍNEZ MONTAÑÉS
CRISTO DE LA BUENA MUERTE, DE JUAN DE MESA
DIECISEIS PINTURAS DE LA "COLECCIÓN RETRATOS DE SEVILLANOS ILUSTRES"
ALEGORÍA DE LA EUCARISTÍA, DE JUAN DEL CASTILLO
PINTURA ADORACIÓN DE LOS PASTORES
PINTURA ADORACIÓN DE LOS REYES (ANÓNIMO, COPIA DE REMBRANDT)
BARRA METÁLICA JARRÓN DE FLORES. PORTADA FACULTAD DE GEOGRAFÍA E HISTORIA
TRES YESOS: MARTE, FAUNO DANZANTE Y SILENO CON EL NIÑO BACO
20 PIEZAS COLECCIÓN CERÁMICA
DEDO DE SAN FRANCISCO DE BORJA
DEDOS DE LA MANOS DE DIEGO KISAI

2. CONVOCATORIAS Y PREMIOS.

EVENTOS	FECHA
CONVOCATORIA DE RECEPCIÓN DE PROPUESTAS ESCÉNICAS PARA EL PROGRAMA DE TEATRO ESTRÉNATE 2018-2019	02/03/2018-28/09/2018
CONVOCATORIA DE PROYECTOS EXPOSITIVOS PARA EL AÑO 2019	26/06/2018-30/09/2018
CONVOCATORIA BECA DE FORMACIÓN PARA LA ORQUESTA SINFÓNICA CONJUNTA CSM MANUEL CASTILLO- US 2019	31/10/2018-19/11/2018
XI PREMIO EUROPEO DE CINE UNIVERSIDAD DE SEVILLA	23/10/2018
MODALIDAD NOVELA. XXV CERTAMEN DE LETRAS HISPÁNICAS DE LA UNIVERSIDAD DE SEVILLA "RAFAEL DE CÓZAR" AÑO 2018-2019	PENDIENTE DE RESOLUCIÓN
MODALIDAD POESÍA. XXV CERTAMEN DE LETRAS HISPÁNICAS DE LA UNIVERSIDAD DE SEVILLA "RAFAEL DE CÓZAR" AÑO 2018-2019	PENDIENTE DE RESOLUCIÓN
MODALIDAD TEATRO. XXV CERTAMEN DE LETRAS HISPÁNICAS DE LA UNIVERSIDAD DE SEVILLA "RAFAEL DE CÓZAR" AÑO 2018-2019	PENDIENTE DE RESOLUCIÓN
XXV CERTAMEN EUROPEO DE ARTES PLÁSTICAS UNIVERSIDAD DE SEVILLA AÑO 2018-2019	28/03/2019
VI PREMIO CULTURA UNIVERSIDAD DE SEVILLA	03/04/2019
CONVOCATORIA DE PROYECTOS EXPOSITIVOS PARA EL AÑO 2019	PENDIENTE DE RESOLUCIÓN

3. CINE.

FECHA	EVENTO	LUGAR
CICUS DOC		
18/09/2018	OVER THE LIMIT	CICUS AUDITORIO
23/10/2018	EUGENIO	CICUS AUDITORIO
12/11/2018	OF FATHERS AND SONS	CICUS AUDITORIO
18/12/2018	LAST DAYS IN SHIBATI	CICUS AUDITORIO
04/03/2019	DJIAMILIA	CICUS AUDITORIO
18/03/2019	QU'EST QU'ON ATTEND? (SESIÓN ESPECIAL " HUELGA DEL CLIMA")	CICUS AUDITORIO
CENTENARIO INGMAR BERGMAN		
24/09/2018	COMO EN UN ESPEJO	CICUS AUDITORIO
25/09/2018	EL SILENCIO	CICUS AUDITORIO
26/09/2018	PERSONA	CICUS AUDITORIO
27/09/2018	GRITOS Y SUSURROS	CICUS AUDITORIO
12/11/2018	OF FATHERS AND SONS	CICUS AUDITORIO
FILMOTECA		
17/09/2018	LA CAUSA CONTRA FRANCO	CICUS AUDITORIO
LGTBI: 40 AÑOS DESPUÉS		
03/12/2018	EL TRANSEXUAL	CICUS AUDITORIO
10/12/2018	UN HOMBRE LLAMADO FLOR DE OTOÑO	CICUS AUDITORIO
17/12/2018	EL DIPUTADO	CICUS AUDITORIO
CICLO COMEDIA JAPONESA ACTUAL		
14/01/2019	KARATE-ROBO ZABORGAR	CICUS AUDITORIO
21/01/2019	SEÑORITA OYU	CICUS AUDITORIO
28/01/2019	KEY OF LIFE	CICUS AUDITORIO
04/02/2019	HISTOIRE DE LA PLAINE	CICUS AUDITORIO
11/02/2019	THE MOHICAN COMES HOME	CICUS AUDITORIO
25/02/2019	THE PROJECTS	CICUS AUDITORIO
CICLO JAPÓN: KENJI MIZOGUCHI		
18/02/2018	CUENTOS DE LA LUNA PÁLIDA	CICUS AUDITORIO
11/03/2018	LA MUJER CRUCIFICADA (Uwasa no onna)	CICUS AUDITORIO
25/03/2019	LOS AMANTES CRUCIFICADOS (Chikamatsu monogatari)	CICUS AUDITORIO
01/04/2019	LA CALLE DE LA VERGÜENZA	CICUS AUDITORIO

08/04/2019	LA EMPERATRIZ YANG KWEI-FEI	CICUS AUDITORIO
22/04/2019	EL INTENDENTE SANSHO	CICUS AUDITORIO
29/04/2019	LOS MÚSICOS DE GION	CICUS AUDITORIO
NUEVO CINE BRASILEÑO		
20/05/2019	ALGUMA COISA ASSIM (ALGUNA COSA ASÍ)	CICUS AUDITORIO
27/05/2019	ANTES QUE EU ME ESQUEÇA (ANTES DE QUE ME OLVIDE)	CICUS AUDITORIO
03/06/2019	BINGO, O REI DAS MANHÃS (BINGO, EL REY DE LAS MAÑANAS)	CICUS AUDITORIO
10/06/2019	MALASARTES E O DUELO COM A MORTE (MALASARTES Y EL DUELO CON LA MUERTE)	CICUS AUDITORIO
17/06/2019	O FILME DA MINA VIDA (LA PELÍCULA DE MI VIDA)	CICUS AUDITORIO
III MUESTRA DE CINE Y DERECHOS HUMANOS · JÓVENES Y ACCIÓN POLÍTICA		
1-3/10/2018	PROYECCIONES VARIAS	CICUS AUDITORIO
HOGAR		
11/10/2018	PRESENTACIÓN DE UN PROYECTO DE CROWDFUNDING	CICUS C/MADRE DE DIOS 1-3
CINE RUMANO		
15/10/2018	RASCOALA (LA REVUELTA)	CICUS AUDITORIO
22/10/2018	RECONSTITUIREA (LA RECONSTRUCCIÓN)	CICUS AUDITORIO
29/10/2018	SECVENTE (SECUENCIAS)	CICUS AUDITORIO
05/11/2018	OCCIDENT (OCCIDENTE)	CICUS AUDITORIO
26/11/2018	RESTUL E TACERE (THE REST IS SILENCE)	CICUS AUDITORIO
CICUS SEFF. CINEASTAS EN LA UNIVERSIDAD		
12/11/2018	SAMUEL ALARCÓN. TRAS LA CALAVERA DE GOYA	FACULTAD DE GEOGRAFÍA E HISTORIA AULA XIX
12/11/2018	HERNÁN ZIN. MORIR PARA CONTAR	FACULTAD DE COMUNICACIÓN
12/11/2018	MARCOS M. MERINO. PRESERVAR LA MEMORIA	FACULTAD DE COMUNICACIÓN AULA 2.1.
13/11/2018	ULA STÖCKL. LA PRIMERA FEMINISTA DE ALEMANIA OCCIDENTAL	FACULTAD DE BELLAS ARTES C/ LARAÑA S/N

14/11/2018	EDUCATION LITERACY FORUM	FACULTAD DE BELLAS ARTES, SALA DE JUNTAS, C/ LARAÑA S/N
13-15/11/2018	EUROPA CINEMA	FACULTAD DE BELLAS ARTES C/ LARAÑA S/
14/11/2018	ANDRÉ GIL MATA. UN CUADRO VIVIENTE	FACULTAD DE BELLAS ARTES C/ LARAÑA S/
19/11/2018	MONKEY WEEK. SESIÓN IN-EDIT · WHERE YOU ARE MEANT TO BE	CICUS C/MADRE DE DIOS 1-3
FANCINE 2018. CORTOMETRAJES SECCIÓN A CONCURSO		
19/11/2018	IMAGEN REAL	CICUS AUDITORIO
20/11/2018	ANIMACIÓN	CICUS AUDITORIO
FESTIVAL DE CINE AFRICANO		
11/12/2018	CENTENARIO DEL NACIMIENTO DE MANDELA · WINNIE	CICUS AUDITORIO
CINE Y NACIONAL SOCIALISMO (PROYECCIONES TALLER)		
07/02/2019	EL TRIUNFO DE LA VOLUNTAD	CICUS AUDITORIO
13/02/2019	EL HIJO DE SAÚL	CICUS AUDITORIO
14/02/2019	EL PUENTE	CICUS AUDITORIO
20/02/2019	VERANO DE CORRUPCIÓN	CICUS AUDITORIO
EL CICUS EN LOS GOYAS		
29/01/2019	ENTRE DOS AGUAS	CICUS AUDITORIO
30/01/2019	TODOS LO SABEN	CICUS AUDITORIO
31/01/2019	CARMEN Y LOLA	CICUS AUDITORIO
SEMANA DEL CINE ANDALUZ		
23/04/2019	TIERRAS SOLARES	CICUS AUDITORIO
24/04/2019	JAULAS	CICUS AUDITORIO
25/04/2019	LA ENFERMEDAD DEL DOMINGO	CICUS AUDITORIO
26/04/2019	VIAJE AL CUARTO DE UNA MADRE	CICUS AUDITORIO
CICLO NOSOTROS EUROPA		
13/05/2019	UNE SAISON EN FRANCE	CICUS AUDITORIO
14/05/2019	A CIAMBRA	CICUS AUDITORIO
16/05/2019	UN VIOLENT DÉSIR DE BONHEUR + REQUIEM FOR MR. J	CICUS AUDITORIO
17/05/2019	I SEE RED PEOPLE + AMIN	CICUS AUDITORIO
XIII CICLO CINE Y FLAMENCO		
30/05/2019	MADRE, SANTA, PUTA	CICUS AUDITORIO

30/05/2019	IMPULSO	CICUS AUDITORIO
06/06/2019	CANDELA	CICUS AUDITORIO
06/06/2019	ENTRE DOS AGUAS	CICUS AUDITORIO
13/06/2019	CAZATALENTOS	CICUS AUDITORIO
13/06/2019	LA ESTRELLA DE EMI BONILLA	CICUS AUDITORIO
19/06/2019	EL FLAMENCO Y LA MADRE QUE LO PARIÓ. GUÍA FLAMENCA DEL PROFESOR YOTOKO	CICUS AUDITORIO
19/06/2019	PERET: YO SOY LA RUMBA	CICUS AUDITORIO

4. COLABORACIONES.

FECHA	ACTIVIDAD	LUGAR	EN COLABORACIÓN CON
24-27/09/2018	CENTENARIO INGMAR BERGMAN (CINE Y MESA REDONDA)	CICUS · AUDITORIO	FILMOTECA DE ANDALUCÍA, EMBAJADA DE SUECIA Y LA ASOCIACIÓN ATMOSPHERE
14/11/2018	CONCIERTO MARIZÁPALOS	FACULTAD DE FILOLOGÍA	FACULTAD DE FILOLOGÍA
15/11/2018	EL CICUS EN EL SEFF · TALLER DE AUTO-DISTRIBUCIÓN DE CORTOMETRAJES	CICUS · AUDITORIO	AGENCIA ANDALUZA DE INSTITUCIONES CULTURALES
27/11/2018	LOS MARTES DE LA PESTE · REALIZACIÓN, VESTUARIO, FOTOGRAFÍA Y EFECTOS VISUALES	CICUS · AUDITORIO	AYUNTAMIENTO DE SEVILLA, TELEFÓNICA Y UNIVERSIDAD PABLO DE OLAVIDE
16-18/01/2019	ENTRAR EN EL CUADRO (EXPERIENCIA DE REALIDAD VIRTUAL)	RECTORADO C/ SAN FERNANDO , 4	MUSEO THYSSEN-BORNEMISZA Y ENDESA
20/02/2019	RECITAL DE GUITARRA · MASATAKA SUGANUMA	SALÓN DE ACTOS DE LA FACULTAD DE CC. DE LA EDUCACIÓN	FACULTAD DE CC. DE LA EDUCACIÓN
06/03/2019	CONCIERTO PIANO FRANCISCO MONTERO	FACULTAD DE FILOLOGÍA	FACULTAD DE FILOLOGÍA
26/03/2019	CINE Y ARTES PLÁSTICAS · TOULOUSE-LAUTREC	CICUS · AUDITORIO	ASOCIACIÓN LINTERNA MÁGICA
15-29/03/2019	III TRIDUO HETERODOXO DE LA SEMANA SANTA DE SEVILLA	CICUS	REVISTA "LA MUY" Y "EL PASEO EDITORIAL", JOSÉ MARÍA RONDÓN Y CÉSAR RINA

5. CONCIERTOS MÚSICA ANTIGUA, CLÁSICA Y CONTEMPORÁNEA.

FECHA	EVENTO	LUGAR
FESTIVAL ZAHIR ENSEMBLE		
26/10/2018	CONCIERTO I	AUDITORIO CICUS
27/10/2018	CONCIERTO II	AUDITORIO CICUS
15/11/2018	CONCIERTO III	AUDITORIO DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN
24/11/2018	CONCIERTO IV	AUDITORIO CICUS
ETS DE INGENIERIA		
15/10/2018	CONCIERTO DE APERTURA 2018-2019 · ORQUESTA BARROCA DE SEVILLA	AUDITORIO DE LA ETS DE INGENIERÍA
22/11/2018	ENSAYO PÚBLICO · MÚSICA DE LA ÓPERA EL DICTADOR y EL EMPERADOR DE LA ATLÁNTIDA	AUDITORIO DE LA ETS DE INGENIERÍA
05/12/2018	CONCIERTO#1 OSC. TEMPORADA VIII	AUDITORIO DE LA ETS DE INGENIERÍA
06/02/2019	CONCIERTO#2 DE LA OSC. TEMPORADA VIII DE CONCIERTOS	AUDITORIO DE LA ETS DE INGENIERÍA
11/03/2019	ENSAYO PÚBLICO. MÚSICA DE LA ÓPERA “IL TROVATORE” DE G. VERDI	AUDITORIO DE LA ETS DE INGENIERÍA
05/04/2019	CONCIERTO#3 OSC · TEMPORADA VIII	AUDITORIO DE LA ETS DE INGENIERÍA
17/05/2019	CONCIERTO#4 OSC · TEMPORADA VIII	AUDITORIO DE LA ETS DE INGENIERÍA
24/05/2019	ENSAYO PÚBLICO. MÚSICA DE LA ÓPERA “ANDREA CHÉNIER” de U. GIORDANO (REAL ORQUESTA SINFÓNICA DE SEVILLA)	AUDITORIO DE LA ETS DE INGENIERÍA
TEATRO DE LA MAESTRANZA		
19/12/2018	CONCIERTO EXTRAORDINARIO HOMENAJE A BÉCQUER · LA ALTA TORRE	TEATRO DE LA MAESTRANZA
17/06/2019	CONCIERTO CLAUSURA UNIVERSIDAD DE SEVILLA 2018-2019 · JOVEN ORQUESTA NACIONAL DE ESPAÑA (JONDE)	TEATRO DE LA MAESTRANZA
CONCIERTO FINAL DEL TALLER DE ROCK		
20/12/2018	CONCIERTO FINAL DEL TALLER DE ROCK	CICUS AUDITORIO
MÚSICA EN LAS RUTAS IBÉRICAS DE CIRCUNNAVEGACIÓN		
04/03/2019	CONCIERTO · LA FOLÍA (DÚO DE SOLISTAS): PEDRO BONET Y BELÉN GONZÁLEZ, FLAUTAS DE PICO	CAPILLA DEL RECTORADO
CLÁSICOS EN RUTA		
28/05/2019	DÚO DE VIOLÍN Y PIANO	CICUS AUDITORIO

6. CONFERENCIAS.

FECHA	EVENTO	LUGAR
25/09/2018	CENTENARIO INGMAR BERGMAN · EL SILENCIO	CICUS · AUDITORIO
16-18/11/2018	V CONGRESO NACIONAL Y II INTERNACIONAL: LA INVESTIGACIÓN EN DANZA	VARIOS
11/12/2018	PRESENTACIÓN · ESTAMPAS · ANTONIO NÚÑEZ DE HERRERA	CICUS · SALA MDD
12/02/2019	EL AMANTE DEL PUEBLO · CONFERENCIA DE CRISTINA CRUCES ROLDÁN	CICUS · AUDITORIO
01/02/2019	MESA REDONDA · GUIONISTAS EN ANDALUCÍA: CREANDO LA NUEVA FICCIÓN	CICUS · SALA MDD
04/03/2019	MÚSICA EN LAS RUTAS IBÉRICAS DE CIRCUNNAVEGACIÓN · CONFERENCIA	FACULTAD DE GEOGRAFÍA E HISTORIA
23/05/2019	ENCUENTRO CON IVÁN CANDEO	CICUS

7. DANZA.

FECHA	EVENTO	LUGAR
MES DE LA DANZA 2018-2019		
02/11/2018	PHISICAL MOMENTUM · MANUELA NOGALES	RECTORADO
06/11/2018	PROYECCIÓN · BAILAR EL ESPACIO	AUDITORIO CICUS
AHORA DANZA!		
13/03/2019	CÍA. MATXALEN BILBAO (BILBAO) · SERENITY SUITE	AUDITORIO CICUS
20/03/2019	CÍA. LEONOR LEAL (JÉREZ /SEVILLA) · "EL LENGUAJE DE LAS LÍNEAS". MATERIALES PARA UNA CHARLA BAILADA	AUDITORIO CICUS
27/03/2019	CÍA. BÁRBARA SÁNCHEZ (SEVILLA) "SOMEWHATPALER"	AUDITORIO CICUS
AHORA DANZA! Y #2		
22/05/2019	CÍA. OSA+MUJKA (SAN SEBASTIÁN)	AUDITORIO CICUS
29/05/2019	CÍA. SILENCIO DANZA. NIEVES ROSALES Y RAÚL DURÁN (Málaga) "LA CEREMONIA DE LA DESPEDIDA"	PATIO DEL CICUS
05/06/2019	CÍA. MARCAT DANCE + BEGOÑA QUIÑONES Y VERÓNICA GARZÓN "ÁZAHAR"	PATIO DEL CICUS
05/06/2019	CÍA. MARCAT DANCE + BEGOÑA QUIÑONES Y VERÓNICA GARZÓN "PACTO"	PATIO DEL CICUS

8. ESCRITORIO, LIBROS Y LITERATURA.

FECHA	ACTIVIDAD	LUGAR
19,20 y 21-10-18	ANDALUCÍA READER CON 2018	CICUS
08/11/2018	PRESENTACIÓN · ESTACIÓN POESÍA 14	CICUS
07/02/2019	PRESENTACIÓN · ESTACIÓN POESÍA 15	CICUS
15/05/2019	PRESENTACIÓN DEL LIBRO “EL GRANADO DE LESBOS” DE MARÍA IGLESIAS	CICUS
26/06/2019	MENTES CREATIVAS: MÁS ALLÁ DE LAS RAÍCES Y LA IDENTIDAD. ENCUENTRO KAMRAN DIBA Y JUDITH BENHAMOUT	CICUS
23/04/2019	FILOLOGÍA ES UN SUSTANTIVO FEMENINO (ACTIVIDAD EN CICUS CON MOTIVO DEL DÍA DEL LIBRO)	CICUS
27/05/2019	PRESENTACIÓN DE GANADORES DE LOS CERTÁMENES LITERARIOS DE LA UNIVERSIDAD DE SEVILLA	FERIA DEL LIBRO
29/05/2019	PRESENTACIÓN DE LA REVISTA ESTACIÓN POESÍA Nº 16	FERIA DEL LIBRO

9. EXPOSICIONES.

FECHA INICIO	FECHA FIN	EXPOSICIÓN	FECHA FIN
20/09/2018	26/09/2018	BOOKSTOCK · EXPOSICIÓN · NANOKOMIC	CICUS
04/10/2018	09/11/2018	EXPOSICIÓN · AUSENCIAS	CICUS · Sala MDD
06/12/2018	03/03/2019	EXPOSICIÓN · APLICACIÓN MURILLO, MATERIALISMO, CHARITAS, POPULISMO	CICUS · Sala MDD
29/03/2019	11/04/2019	EXPOSICIÓN · HSHOUMA DE ZAINAB FASIKI	CICUS
04/04/2019	03/05/2019	EXPOSICIÓN XXV CERTAMEN EUROPEO DE ARTES PLÁSTICAS UNIVERSIDAD DE SEVILLA	CICUS ·
30/04/2019	25/06/2019	MIROSLAV TICHÝ “ENCOUNTERS”	CICUS · Sala EP1 ,
10/04/2019	23/05/2019	FOTOLIBRO ANDALUZ	CICUS · Sala CAJASÚS
16/05/2019	26/06/2019	LOS PRIMEROS DISPAROS DE FRANCESC BOIX	CICUS · Sala MDD

10. FESTIVALES.

FECHA	DENOMINACION	LUGAR
12 y 13/09/2018	FESTIVAL DIRECTED BY WOMEN	CICUS · AUDITORIO,
15 y 16/09/2018	SOMBRA EFÍMERA	JARDÍN DEL RECTORADO DE LA US , C/ SAN FERNANDO, 4

22 y 23/09/2018	FESTIVAL BOOKSTOCK . DÍAS DE LIBRO Y MÚSICA	CICUS,
12-15/11/2018	CICUS SEFF · CINEASTAS EN LA UNIVERSIDAD	VARIOS
MONKEY WEEK		
19/11/2018	SESIÓN IN-EDIT · WHERE YOU ARE MEANT TO BE	CICUS
20/11/2018	CONCIERTO · SPACE SURIMI	CICUS
FANCINE . FESTIVAL CINE FANTÁSTICO UNIVERSIDAD DE MÁLAGA		
19/11/2018	CORTOMETRAJES SECCIÓN A CONCURSO · IMAGEN REAL	CICUS · AUDITORIO,
20/11/2018	CORTOMETRAJES SECCIÓN A CONCURSO · ANIMACIÓN	CICUS · AUDITORIO,
05/04/2019	SEVILLA SWING FESTIVAL 2019	CICUS · AUDITORIO,
29/03/2019	FESTIVAL DE CINE AFRICANO	CICUS · AUDITORIO,
LA TRIBU · II FESTIVAL DE CULTURA FEMINISTA		
28/06/2018	INAUGURACIÓN: PILAR BELLVER	CICUS AUDITORIO
29/06/2018	CONFERENCIAS: EDITATONA CLUB DE LECTURA	CICUS AUDITORIO
30/06/2018	POESÍA. MESA REDONDA. TEATRO	CICUS AUDITORIO

11. JAZZ.

FECHA	CONCIERTO	ACTIVIDAD	LUGAR
26/10/2018	JAZZ & CLUBS · PABLO GARCÍA MORANO QUARTET	MÚSICA	
23/01/2019	JAZZ & CLUBS · ANDRES OLAEGUI – TIERRA VIRGEN	MÚSICA	CICUS · AUDITORIO
21/02/2019	JAZZ & CLUBS · MIGUELO DELGADO TRIO “AIRE”	MÚSICA	CICUS · AUDITORIO
29/03/2019	JAZZ-CLUB · THE JAM-TONIC	MÚSICA	CICUS · AUDITORIO
FESTIVAL DE JAZZ 2019			
17/06-04/07/2019	IMÁGENES DE JAZZ SEVILLA ANTONIO TORRES OLIVERA Y GRACIA GATA	EXPOSICIÓN	PATIO CICUS
17/06/2019	SURSONORA BIG BAND. DTR NACHO BOTONERO	MÚSICA	CICUS
25/06/2019	ASSEJAZZ PLAY JAZZ. HAPPENING	MÚSICA	CICUS
26/06/2019	ASSEJAZZ BIG BAND DR ANTONIO OLIVO	MÚSICA	CICUS
27/06/2019	EVA FERNÁNDEZ TRIO "YO PREGUNTO"	MÚSICA	CICUS
28/06/2019	CHROMATIC VORTEX	MÚSICA	CICUS
29/06/2019	SEBASTIÁN CHAMES QUARTET, FEATURING WILLIE JONES III AND JUSTIN ROBINSON	MÚSICA	CICUS
30/06/2019	ANDALUCIA BIG BAND BAJO ABDÚ SALIM	MÚSICA	CICUS

12. BIENAL DE FLAMENCO.

FECHA	EVENTO	LUGAR
12/09/2018	EXPOSICIÓN " HACIA UN NUEVO SUEÑO"	CICUS SALA CAJASÚS C/ MADRE DE DIOS, nº1
25/09/2018	CHARLA ILUSTRADA Y CANTE FLAMENCO	PARANINFO UNIVERSIDAD DE SEVILLA

13. TALLERES/SEMINARIOS.

FECHA INICIO	FECHA FIN	TALLERES/SEMINARIOS
02/10/2018	21/12/2018	BATERÍA.TALLER DE ROCK 2018-19. ROCK & CICUS.
03/10/2018	21/12/2018	BAJO.TALLER DE ROCK 2018-19. ROCK & CICUS.
03/10/2018	21/12/2018	GUITARRA.TALLER DE ROCK 2018-19. ROCK & CICUS.
09/01/2019	21/05/2019	BATERÍA. TALLER DE JAZZ 2018-19
07/01/2019	21/05/2019	BAJO. TALLER DE JAZZ 2018-19
08/01/2018	21/05/2018	VIENTO. TALLER DE JAZZ 2018-19
10/01/2018	21/05/2018	PIANO. TALLER DE JAZZ 2018-19
08/01/2018	21/05/2018	GUITARRA. TALLER DE JAZZ 2018-19
23/09/2018	23/09/2018	TALLER DE DIBUJO: CLAVES PARA LA CREACION DE UN CÓMIC "UNDERGROUND"
10/10/2018	28/11/2018	TRANSFORMACIONES: ARTE Y ESTÉTICA DESDE 1960/XII EDICIÓN. 1968, RESONANCIAS Y PERSPECTIVAS
12/09/2018	13/09/2018	CON LAS MANOS EN LA MASA. TALLER DE ANIMACIÓN DE GUERRILLA
08/10/2018	10/10/2018	CURSO MÚSICA PARA TELEVISIÓN
17/10/2018	17/10/2018	CANCIÓN SÍN LÍMITES:TALLER DE DESARROLLO DEL POTENCIAL DE TUS CANCIONES.
09/11/2018	17/11/2018	JURADO CAMPUS SEVILLA FESTIVAL DE CINE EUROPEO 2018
09/11/2018	12/11/2018	SEMINARIO: "¿EUROPA CONTINENTE ABIERTO?: LA IDEA DE LA FRONTERA EN EL CINE Y LA CULTURA EUROPEOS
12/12/2018	14/12/2018	SEMINARIO QUEHACERES CINEMATOGRAFICOS
06/02/2018	20/02/2018	CINE Y NACIONALSOCIALISMO: VIAJE A LA OSCURIDAD
05/03/2019	03/04/2019	ÓPERA EN MARCHA 2019-LOS GRANDES ESCENARIOS DE LA ÓPERA
23/03/2019	13/04/2019	LA ESCUCHA COMPROMETIDA, FeMAS 2019
11/06/2019	12/06/2019	TALLER DE DJs

14. TEATRO.

FECHA	COMPAÑÍA	OBRA	LUGAR
ESTRÉNATE			
09/11/2018	LA PEPA PRODUCCIONES	LA LENGUA MATERNA	AUDITORIO CICUS
23/11/2018	LA CASA BE	LLUEVEN VACAS	AUDITORIO CICUS
30/11/2018	IMPROMADRID TEATRO S.L.	A NADIE SE LE DIO VENENO EN RISA	AUDITORIO CICUS
14/12/2018	TRAS EL TRAPO TEATRO	LA MAR DE LEJOS	AUDITORIO CICUS
11/01/2019	A. CABOALLES	IMPULSO-S: OTÓRGAME EL PLACER DE NO PENSAR EN MÍ	AUDITORIO CICUS
18/01/2019	LA TETA CALVA	LLOPIS	AUDITORIO CICUS
01/02/2019	FUNBOA ESCÉNICA & PROXECTOPANK	MASA MADRE + SAL MARINA	AUDITORIO CICUS
08/02/2019	LA TARARA TEATRO	GRASA MALA	AUDITORIO CICUS
15/02/2019	ALARCON & CORNELLES	DESDE EL INFIERNO (DESTRIPANDO AL DESTRIPADOR)	AUDITORIO CICUS
22/02/2019	TEATRO DEL ASTILLERO	LOS CHARLATANES	AUDITORIO CICUS
15/03/2019	TEATRO BÁSICO	MADAME DE SADE	AUDITORIO CICUS
22/03/2019	NADADELIRIOS	KOHLHAAS	AUDITORIO CICUS

15. VARIOS.

FECHA	EVENTO	LUGAR
21-22/09/2018	CIENCIA JOTDOWN 2018	CICUS
02/11/2018	TALLER FUNDACIÓN SGAE · COLTRANE Y EL FLAMENCO: ENERGÍAS ENCONTRADAS	CICUS
29/03/2019	ENCUENTRO CON ZAINAB FASIKI	CICUS
ROMATÓN EN LA UNIVERSIDAD DE SEVILLA · PROYECCIONES EN CICUS		
30/04/2019	PRESENTACIÓN DEL PROYECTO "NDATIAKU TU 'UN SAVI", PROYECCIÓN DE LA PELÍCULA ROMA, MESA DE DEBATE: LA MUJER Y LA DESIGUALDAD DE GÉNERO EN ROMA.	CICUS
02/05/2019	INTRODUCCIÓN Y PROYECCIÓN DE LA PELÍCULA ROMA, MESA DE DEBATE LA LENGUA DE LAS MUJERES NA SAVI: UN MUNDO POR CONOCER	CICUS

16. 21 GRADOS.

FECHA	EVENTO	ACTIVIDAD	LUGAR
FEMM+ #2 · CICLO MUJER Y MÚSICA DE LA UNIVERSIDAD DE SEVILLA			
11/06/2019	PROYECCIÓN DOCUMENTAL 'MATANGI / MAYA / M.I.A'	CINE	PATIO · CICUS

12/06/2019	ELLAS CANTAN, ELLAS HABLAN	MESA REDONDA	AUDITORIO · CICUS
12/06/2019	CONCIERTO. MOUNQUP	MÚSICA	PATIO · CICUS
13/06/2019	CONCIERTO. YANA ZAFIRO	MÚSICA	PATIO · CICUS
DÍA DEL REFUGIADO			
18/06/2019	LUCHA DE GIGANTES (DOCUMENTAL). ACCIÓN CONTRA EL HAMBRE	COLABORACIONES CINE	PATIO CICUS
18/06/2019	SOUNDRUTES BAND (MINICONCIERTO). MARMADUKE, APDHA Y PLATAFORMA SOMOS MIGRANTES	COLABORACIONES MÚSICA	PATIO CICUS
18/06/2019	HAMADA (DOCUMENTAL). ACNUR	COLABORACIONES CINE	PATIO CICUS
9-10/07/2019	ALGÚN DÍA TODO ESTO SERÁ TUYO (CÍA CLUB CANÍBAL)	TEATRO	PATIO · CICUS
11-12/07/2019	LA ISLA (CÍA HISTRIÓN TEATRO)	TEATRO	PATIO · CICUS
CINE Y JAZZ			
01/07/2019	ASCENSOR PARA EL CADALSO	CINE	PATIO · CICUS
02/07/2019	BLOW-UP	CINE	PATIO · CICUS
SONIDOS EN BLANCO Y NEGRO			
03/07/2019	GURUGÚ SAX. SELECCIÓN BUSTER KEATON	CINE	PATIO · CICUS
04/07/2019	CINETONES	CINE	PATIO · CICUS
IMPRESINDIBLES DE BERLANGA			
15/07/2019	¡BIENVENIDO MR. MARSHALL!	CINE	PATIO · CICUS
16/07/2019	NOVIO A LA VISTA	CINE	PATIO · CICUS
17/07/2019	CALABUCH	CINE	PATIO · CICUS
22/07/2019	EL VERDUGO	CINE	PATIO · CICUS
23/07/2019	PLÁCIDO	CINE	PATIO · CICUS
24/07/2019	LOS JUEVES, MILAGRO	CINE	PATIO · CICUS
PALMARÉS DEL FCAT: MEJOR PELÍCULA			
18/07/2019	LA HIGUERA	CINE	PATIO · CICUS
25/07/2019	JARTUM FUERA DE JUEGO	CINE	PATIO · CICUS
CICUSDOC			
29/07/2019	LUMIÈRE! COMIENZA LA AVENTURA	CINE	PATIO · CICUS
30/07/2019	MUCHOS HIJOS, UN MONO Y UN CASTILLO	CINE	PATIO · CICUS

8. ESCRITORIO, BIBLIOTECA ABIERTA.

ESCRITORIO	LUGAR	DÍA/DÍAS
PRESENTACIÓN REVISTA Nº 11 ESTACIÓN POESÍA	CICUS-AUDITORIO C/ MADRE DE DIOS, 1	21/09/2017
ANDALUCÍA READER CON 2017	CICUS C/MADRE DE DIOS 1-3	20- 22/10/2017
POESÍA A PIE DE CALLE + SPOKEN WORD: MIGUEL ÁNGEL GARCÍA ARGÜEZ	CICUS-AUDITORIO C/ MADRE DE DIOS, 1	24/10/2017
EL OFICIO DE RESISTIR	CICUS AUDITORIO C/ MADRE DE DIOS,1-3	18/01/2018
PRESENTACIÓN REVISTA Nº 12 ESTACIÓN POESÍA	CICUS-AUDITORIO C/ MADRE DE DIOS, 1	23/01/2018
ESCRITORIO - THE LIFE AND WORKS OF WILLIAM BUTLER YEATS	CICUS-AUDITORIO C/ MADRE DE DIOS, 1	10/05/2018
POETAS EN LAS EXPOSICIONES · MARTÍN LÓPEZ VEGA	CICUS-SALA EP1 C/ MADRE DE DIOS, 1	22/05/2018
POETAS EN LAS EXPOSICIONES · AMALIA BAUTISTA	CICUS-SALA EP1 C/ MADRE DE DIOS, 1	29/05/2018

9. EXPOSICIONES.

EXPOSICIÓN	LUGAR	FECHA INICIO	FECHA FIN
PABLO AMARGO · CAST ARE · PARADOXES	SALA MDD· CICUS· C/ MADRE DE DIOS, 1	19/09/2017	30/09/2017
CIUDAD SUR · SERGIO CASTAÑEIRA	SALA MDD· CICUS· C/ MADRE DE DIOS, 1	03/10/2017	10/11/2017
INCONTINENTES	CICUS SALA EP II · C/ MADRE DE DIOS, 1	10/10/2017	03/11/2017
RETRATOS DE ARTISTAS ESPAÑOLES, 1978/2017 · JEAN MARIE DEL MORAL	CICUS · SALA CASAJUS C/MADRE DE DIOS, 1	18/10/2017	22/12/2017
EL AFORISMO ILUSTRADO	SALA MDD· CICUS· C/ MADRE DE DIOS, 1	21/11/2017	25/01/2018
MINERVAS DEL 27. LAS REVISTAS DE UNA GENERACIÓN	SALA MDD· CICUS· C/ MADRE DE DIOS, 1	28/11/2017	23/02/2018
LA SEVILLA DE JESÚS MARTÍN CARTAYA	SALA CAJASÚS. CICUS. C/MADRE DE DIOS, 1	07/02/2018	12/04/2018
EXPOSICIÓN UN ESTUDIO EN LA CALLE CONDE YBARRA	SALA MDD· CICUS· C/ MADRE DE DIOS, 1	14/02/2018	05/04/2018
LA NECESIDAD DE LO INFINITO	SALA EP1 CICUS	14/03/2018	23/05/2018
EXPOSICIÓN XXIV CERTAMEN EUROPEO DE ARTES PLÁSTICAS UNIVERSIDAD DE SEVILLA	SALA MDD· CICUS· C/ MADRE DE DIOS, 1	12/04/2018	16/05/2018
PLAYA NEGRA. UN LUGAR EN GALÁPAGOS	SALA CAJASÚS. CICUS. C/MADRE DE DIOS, 1	09/05/2018	31/07/2018

EL CLAMOR DE LAS MOSCAS	SALA MDD· CICUS· C/ MADRE DE DIOS, 1	24/05/2018	31/07/2018
15 AÑOS DE FCAT: ME MONTO MI PELÍCULA	PATIO CICUS· C/ MADRE DE DIOS, 1	25/05/2018	25/05/2018

10. FESTIVALES.

DENOMINACIÓN	LUGAR	FECHA/S	PRECIO/U.	PRECIO F/U.
BOOKSTOCK · DÍAS DE LIBRO Y MÚSICA	CICUS C/ MADRE DE DIOS, 1-3	23-24 /09/2017		...
ROCK · MONKEY CICUS ATALAYA · PETEY & GINGER · RAMONA	CICUS C/ MADRE DE DIOS, 1-3	09/10/2017	GRATUITO	6,00 €
ROCK · MONKEY CICUS ATALAYA · FAVEVELA ON BLAST · BSN POSSE	CICUS C/ MADRE DE DIOS, 1-3	10/10/2017	GRATUITO	6,00 €
SEVILLA SWING	CICUS C/ MADRE DE DIOS, 1-3	6-7/04/2018

11. FERIA DEL LIBRO.

FERIA DEL LIBRO 2018	LUGAR	FECHA	HORA
CHESTERTON Y LAS CANCIONES DE TABERNA	PL. NUEVA, SEVILLA 41004	03/05/2018	21:00H
PRESENTACIÓN Nº 13 ESTACIÓN POESÍA	PL. NUEVA, SEVILLA 41004	07/05/2018	21:00H
RUTAS DEL 27 · SEVILLA	PL. NUEVA, SEVILLA 41004	07-11/05/2018	11:00H Y 19:00H

12. JAZZ.

CONCIERTO	LUGAR	FECHA	HORA	PRECIO /U.	PRECIO F/U.
JAZZ & CLUBS					
JAZZ & CLUBS · TRÍO GARUM	ESPACIO TURINA C/LARAÑA, 4	05/10/2017	21:30	5,00 €	7,00 €
JAZZ & CLUBS · ANDALUCÍA BIG DAND&BOB SANDS	CICUS C/ MADRE DE DIOS, 1-3	06/10/2017	21:00	5,00 €	10,00 €
JAZZ & CLUBS · SEBASTIÁN CHAMES TRÍO	ESPACIO TURINA C/LARAÑA, 4	12/10/2017	21:30	5,00 €	7,00 €
JAZZ & CLUBS · FOX+CHRIS CHEEK TRÍO	CICUS C/ MADRE DE DIOS, 1-3	17/10/2017	21:00	4,00 €	8,00 €
JAZZ & CLUBS · SIETE CUARTOS	ESPACIO TURINA C/LARAÑA, 4	26/10/2017	21:30	5,00 €	7,00 €

JAZZ & CLUBS · DAAHOD SALIM QUINTET+ABDU SALIM DAAHOUD SALIM QUINTET	CICUS C/ MADRE DE DIOS, 1-3	28/10/2017	21:00	4,00 €	8,00 €
JAZZ & CLUBS · RAFA M. GUILLEM & THE JAZZ WALKERS	CICUS C/ MADRE DE DIOS, 1-3	11/01/2018	21:45	4,00 €	7,00 €
JAZZ & CLUBS · MIGUEL DE GEMMA SEXTET	SALA TURINA C/ LARAÑA, 4	18/01/2018	21:45	4,00 €	7,00 €
JAZZ & CLUBS · MARÍA CAVAES QUARTET	SALA TURINA C/ LARAÑA, 4	25/01/2018	21:45	4,00 €	7,00 €
JAZZ & CLUBS · ABB "SUITE TRAFALGAR"	CICUS AUDITORIO. C/ MADRE DE DIOS, 1-3	26/01/2018	21:00	4,00 €	10,00 €
JAZZ&CLUBS AMAR	SALA TURINA C/ LARAÑA, 4	01/02/2018	21:45	4,00 €	7,00 €
JAZZ & CLUBS GON NAVARRO TRIO "PROSOPAGNOSIA"	SALA TURINA C/ LARAÑA, 4	08/02/2018	21:45	4,00 €	7,00 €
JAZZ & CLUBS MICHAEL LAUREN QUARTET	SALA TURINA C/ LARAÑA, 4	15/02/2018	21:45	4,00 €	7,00 €
JAZZ & CLUBS NAT N JAZZ	SALA TURINA C/ LARAÑA, 4	16/02/2018	21:00	4,00 €	7,00 €
JAZZ& CLUBS JAVIER ORTI QUINTET "ENKI"	CICUS AUDITORIO. C/ MADRE DE DIOS, 1-3	07/03/2018	21:00	4,00 €	7,00 €
BROX & FORT QUARTET BROX & FORT QUARTET	CICUS AUDITORIO. C/ MADRE DE DIOS, 1-3	16/03/2018	21:00	4,00 €	7,00 €
JAZZ& CLUBS JAVIER MORENO - FRANCESCO DIODATI: MATERIA INERTE	ESPACIO TURINA C/LARAÑA, 4	05/04/2018	21:30	4,00 €	7,00 €
JAZZ& CLUBS MONEY JUNGLE TRIO	ESPACIO TURINA C/LARAÑA, 4	12/04/2018	21:30	4,00 €	7,00 €
JAZZ& CLUBS ALEX JØNSSON TRIO	ESPACIO TURINA C/LARAÑA, 4	26/04/2018	21:30	4,00 €	7,00 €

JAZZ& CLUBS ATSUKO SHIMADA QUARTET	CICUS AUDITORIO C/ MADRE DE DIOS, 1-3	27/04/2018	21:30	4,00 €	7,00 €
JAZZ& CLUBS CHEMÓN CORTÉS QUARTET	CICUS C/ MADRE DE DIOS, 1-3	23/05/2018	21:30	4,00 €	7,00 €
21 FESTIVAL DE JAZZ · MASTERCLASS · MAYTE ALGUACIL	CICUS AUDITORIO C/ MADRE DE DIOS, 1-3	02/05/2018	17:30	20,00 €	50,00 €
ONE TWO FREE FALL	CICUS AUDITORIO C/ MADRE DE DIOS, 1-3	15/06/2018	21:30	4,00 €	7,00 €
21 FESTIVAL DE JAZZ					
21 FESTIVAL DE JAZZ · PRESENTACIÓN · CICUS BIG BAND	CICUS AUDITORIO C/ MADRE DE DIOS, 1-3	04/05/2018	22:00	—	—
21 FESTIVAL DE JAZZ · JAZZ & STREET · BB CONSERVATORIO · BB ASSEJAZZ	TORRE DE LOS PERDIGONES C/ RESOLANA, 41	07/05/2018	20:00	—	—
21 FESTIVAL DE JAZZ · JAZZ & STREET · JAZZ EN ESPACIOS PÚBLICOS	PLAZA PUERTA JEREZ/ JARDINES DE CRISTINA/ PLAZA DE LA ENCARNACIÓN	08/05/2018	13:30 / 20:00 / 21:00	—	—
21 FESTIVAL DE JAZZ · MASTERCLASS · PEPA NIEBLA	CICUS AUDITORIO C/ MADRE DE DIOS, 1-3	08/05/2018	17:00	20,00 €	50,00 €
21 FESTIVAL DE JAZZ · PEPA NIEBLA QUINTET	TEATRO ALAMEDA C/ CRÉDITO, S/N	09/05/2018	21.30	6,00 €	12,00 €
21 FESTIVAL DE JAZZ · ALISON MILLER BOOM TIC BOOM	TEATRO ALAMEDA C/ CRÉDITO, S/N	10/05/2018	21.30	6,00 €	12,00 €
21 FESTIVAL DE JAZZ · BRUNO CALVO QUARTET	TEATRO ALAMEDA C/ CRÉDITO, S/N	11/05/2018	21.30	6,00 €	12,00 €
21 FESTIVAL DE JAZZ · MASTERCLASS · BEN VAN GELDER	CICUS C/ MADRE DE DIOS, 1-3	12/05/2018	11:30	20,00 €	50,00 €
21 FESTIVAL DE JAZZ · RALPH ALESSI AND THIS AGAINST THAT	TEATRO ALAMEDA C/ CRÉDITO, S/N	12/05/2018	21:30	6,00 €	12,00 €

21 FESTIVAL DE JAZZ · ANDALUCÍA BIG BAND	SALA TURINA C/ LARAÑA, 4	13/05/2018	21:30	6,00 €	12,00 €
--	--------------------------	------------	-------	--------	---------

13. TALLERES/SEMINARIOS Y JORNADAS.

TALLERES/SEMINARIOS	LUGAR	FECHA INICIO	FECHA FIN	PRECIO F/U.	PRECIO /U.
TRANSFORMACIONES: ARTE Y ESTÉTICA DESDE 1960 / XI EDICIÓN. EN TORNO A LA IDEA DE DISPOSITIVO	CICUS	11/10/2017	29/11/2017	60,00 €	40,00 €
TALLER TEÓRICO PRÁCTICO DE TEATRO BREVE	CICUS	22/01/2018	22/03/2018	40,00 €	20,00 €
EL DOCUMENTAL PASO A PASO	CICUS	23/10/2017	26/10/2017	10,00 €	5,00 €
ABOUT ACADEMIA. UNIVERSIDAD Y CULTURA EN EUROPA	CICUS	05/10/2017	10/11/2017	10,00 €	5,00 €
TALLER ENCUENTROS / CONCIERTOS 2017-2018 ORQUESTA SINFÓNICA CONJUNTA (OSC) UNIVERSIDAD DE SEVILLA - CONSERVATORIO SUPERIOR DE MÚSICA MANUEL CASTILLO	CICUS	19/10/2017	25/10/2017	—	—
BAJO.TALLER DE ROCK 2017-18. ROCK & CICUS	CICUS	14/11/2017	15/05/2018	30,00 €	30,00 €
BATERÍA.TALLER DE ROCK 2017-18. ROCK & CICUS	CICUS	14/11/2017	15/05/2018	30,00 €	30,00 €
GUIARRA.TALLER DE ROCK 2017-18. ROCK & CICUS	CICUS	14/11/2017	15/05/2018	30,00 €	30,00 €
SEMINARIO: HISTORIAS E INERCIAS DEL CINE ESPAÑOL	CICUS	27/10/2017	15/11/2017	10,00 €	5,00 €
TALLER DE JAZZ 2017-18. BATERÍA	CICUS	22/11/2017	30/05/2018	30,00 €	30,00 €
TALLER DE JAZZ 2017-18. CONTRABAJO Y ARMONÍA	CICUS	20/11/2017	04/06/2018	30,00 €	30,00 €
TALLER DE JAZZ 2017-18. VIENTO	CICUS	21/11/2017	05/06/2018	30,00 €	30,00 €
TALLER DE JAZZ 2017-18. GUITARRA	CICUS	28/11/2017	12/06/2018	30,00 €	30,00 €
TALLER DE JAZZ 2017-18. PIANO	CICUS	27/11/2017	09/06/2018	30,00 €	30,00 €
JURADO CAMPUS SEVILLA FESTIVAL DE CINE EUROPEO 2017	CICUS	03/11/2017	11/11/2017	—	—
BREVERÍAS · JORNADAS SOBRE EL AFORISMO EN ESPAÑA	CICUS	20/10/2017	15/11/2017	—	—
TALLER DE INTERPRETACIÓN MODERNA Y PREPARATORIO DE BIG BAND	CICUS	30/10/2017	22/11/2017	30,00 €	30,00 €
TALLER UBICUA18: ANÁLISIS E HISTORIA DE LA MÚSICA ELECTRÓNICA III	CICUS	02/02/2018	30/05/2018	40,00 €	20,00 €
SEVILLA, CAPITAL DEL 27	CICUS	15/12/2017	16/12/2017	—	—
CURSO INTENSIVO DE LOGIC PRO X (NIVEL BÁSICO)	CICUS	12/12/2017	12/12/2017	—	—
TALLER DE ESCRITURA Y REPORTAJE EN REVISTAS	CICUS	06/02/2018	10/05/2018	—	—

TALLER DE VIDEO REPORTAJE SOCIAL	CICUS	06/02/2018	10/05/2018	—	—
CONGRESO INTERNACIONAL MURILLO ANTE SU IV CENTENARIO. PERSPECTIVAS HISTORIOGRÁFICAS Y CULTURALES.	CICUS	19/03/2018	22/03/2018	—	—
CINE LOW BUDGET, CINE DIY (DO IT YOURSELF)	CICUS	30/01/2018	01/02/2018	—	—
CONTANDO Y CANTANDO COPLA. EN TORNO AL FLAMENCO	CICUS	02/02/2018	02/02/2018	—	—
II JORNADAS -TALLER DE MÚSICA AFRICANA. DISCOGRAFÍA AFRICANA DEL SIGLO XX	CICUS	05/02/2018	09/02/2018	30,00 €	15,00 €
TALLER AVA: INTRODUCCIÓN A LA FOTOGRAFÍA PARA LA PRODUCCIÓN AUDIOVISUAL	CICUS	14/03/2018	15/03/2018	20,00 €	10,00 €
AULA PERMANENTE DE TEATRO UNIVERSITARIO. CURSO 2018/2019	CICUS	22/10/2018	25/02/2019	80,00€	40,00 €
TALLER DE COMPOSICIÓN TIPOGRÁFICA	CICUS	15/02/2018	15/02/2018	10,00 €	5,00 €
ÓPERA EN MARCHA 2018 -LOS GRANDES ESCENARIOS DE LA ÓPERA	CICUS	22/02/2018	22/03/2018	20,00 €	10,00 €
VII JORNADA ARQUITECTURA Y FOTOGRAFÍA, SEVILLA, 2018	ETS ARQ.	14/03/2018	14/03/2018	—	—
LA ESCUCHA COMPROMETIDA, FEMAS 2018	CICUS	02/03/2018	24/03/2018	—	—
UNA ANTIGUA LLAMA: ¿POR QUÉ NO LEER A LOS CLÁSICOS? (CLUB DE LECTURA DE LITERATURA GRECOLATINA 2018)	CICUS	11/04/2018	13/06/2018	20,00 €	10,00 €
TALLER AVA · ORIENTACIÓN PROFESIONAL PARA EL EMPLEO EN MEDIOS AUDIOVISUALES	CICUS	08/05/2018	09/05/2018	20,00 €	10,00 €
SENTIR LO INFINITO: VINO Y COLOR. TALLER DE ANÁLISIS SENSORIAL	CICUS	16/05/2018	16/05/2018	10,00 €	5,00 €
SENTIR LO INFINITO: VINO Y COLOR. TALLER DE ANÁLISIS SENSORIAL (PRIMERA SESIÓN 16 MAYO)	CICUS	16/05/2018	16/05/2018	10,00 €	5,00 €
TALLER DE DJS	CICUS	25/06/2018	26/06/2018	10,00 €	15,00 €
AL MARGEN. PINTURA Y OTRAS HETERODOXIAS	CICUS	12/06/2018	14/06/2018	40,00 €	20,00 €
EDITATONA SOBRE CIENTÍFICAS EN WIKIPEDIA	CICUS	29/06/2018	29/06/2018	—	—
HISTORIA DEL FEMINISMO. TENEMOS FUTURO PORQUE TENEMOS PASADO	CICUS	29/06/2018	29/06/2018	—	—
EL DIARIO ÍNTIMO Y OTRAS ESCRITURAS DEL YO	CICUS	30/06/2018	30/06/2018	—	—
FANZINE BOMBA “EXPLOTO YO PRIMERO”	CICUS	30/06/2018	30/06/2018	—	—

14. TEATRO.

EVENTO	COMPAÑÍA	OBRA	LUGAR	FECHA/S	HORARIO	PRECIO F/U	PRECIO /U
ESTRÉNATE	CÍA: LUPA COMPANYIA DE TEATRE	PARA QUE NO TE ME OLVIDES	AUDITORIO CICUS	12/01/2018	20:00H	5 €	3 €
ESTRÉNATE	CÍA: EL ACORDEÓN DE PIERROT	NADA SE PIERDE NI PUEDE PERDERSE	AUDITORIO CICUS	19/01/2018	20:00H	5 €	3 €
ESTRÉNATE	CÍA: SUITE OBLIQUE	LOST	AUDITORIO CICUS	09/02/2018	20:00H	5 €	3 €
ESTRÉNATE	CÍA: RED ROOM LAB	LOS QUE SE HAN QUEDADO. LEFTOVERS	AUDITORIO CICUS	23/02/2018	20:00H	5 €	3 €
ESTRÉNATE	CÍA: LAPEPEPITA	TÚ&TÚ	AUDITORIO CICUS	02/03/2018	20:00H	5 €	3 €
ESTRÉNATE	CÍA: ADVA YERMIYAHU	"MA".	AUDITORIO CICUS	09/03/2018	20:00H	5 €	3 €
ESTRÉNATE	CÍA: MAREA ESCÉNICA	"ANTÍPODAS"	AUDITORIO CICUS	23/03/2018	20:00H	5 €	3 €
TEATRO UNIVESITARIO -MUESTRA OFF	TEATRO CIRCO LA PLAZA	"LA VENTA DE LOS GATOS DE GUSTAVO ADOLFO BÉCQUER"	AUDITORIO CICUS	03/04/2018	20:00H	5 €	3 €
TEATRO UNIVESITARIO -MUESTRA OFF	LA MARRANA TEATRO	"CLOWN OF DUTY".	AUDITORIO CICUS	04/04/2018	20:00H	5 €	3 €
TEATRO UNIVESITARIO -MUESTRA OFF	SANTA MÁQUINA	"ROSALIND Y LA DOBLE HÉLICE"	AUDITORIO CICUS	05/04/2018	20:00H	5 €	3 €
XXVI MUESTRA DE TEATRO UNIVERSITARIO DE LA UNIVERSIDAD DE SEVILLA.	VIRGEN ROBÓTICA	LA MISIÓN GEODÉSICA	AUDITORIO CICUS	06/04/2018	20:00H	5 €	3 €
XXVI MUESTRA DE TEATRO UNIVERSITARIO DE LA UNIVERSIDAD DE SEVILLA.	VAUJAUS TEATRO (ETS.A.S.).	"UNA NOCHE INOLVIDABLE"	AUDITORIO CICUS	09/04/2018	20:00H	5 €	3 €

XXVI MUESTRA DE TEATRO UNIVERSITARIO DE LA UNIVERSIDAD DE SEVILLA.	TROTEATRO	“ELOÍSA ESTÁ DEBAJO DE UN ALMENDRO”	AUDITORIO CICUS	10/04/2018	20:00H	5 €	3 €
XXVI MUESTRA DE TEATRO UNIVERSITARIO DE LA UNIVERSIDAD DE SEVILLA.	MIEMBROS DEL TALLER-TEÓRICO PRÁCTICO DE ESCRITURA DE TEATRO BREVE IMPARTIDO POR CARMEN POMBERO EN EL CICUS	“ROMEO Y JULIETA ESTÁN LOCOS”	AUDITORIO CICUS	11/04/2018	20:00H	5 €	3 €
XXVI MUESTRA DE TEATRO UNIVERSITARIO DE LA UNIVERSIDAD DE SEVILLA.	PUZZLE TEATRO	“¡VIVA LA MÚSICA!”	AUDITORIO CICUS	12/04/2018	20:00H	5 €	3 €
XXVI MUESTRA DE TEATRO UNIVERSITARIO · AQUELLA BODAS DE SANGRE	ÁGORA TEATRO DEL AULA DE LA EXPERIENCIA	“AQUELLA BODAS DE SANGRE”	AUDITORIO CICUS	13/04/2018	20:00H	5 €	3 €

15. UBICUA 18.

UBICUA#18	LUGAR	DESDE	HASTA	HORA
FESTIVAL INTERUNIVERSITARIO DE ARTE y CULTURA DIGITAL				
MASTERCLASS: OLIVIER ARSON	AUDITORIO CICUS	04/05/2018	04/05/2018	17:00H
MASTERCLASS · ANDRÉS NOARBE	AUDITORIO CICUS	11/05/2018	11/05/2018	17:00H
MASTERCLASS Y CONCIERTO · JAVIER PLAZA (GRIFFI)	AUDITORIO CICUS	18/05/2018	18/05/2018	17:00H

16. VARIOS.

EVENTO	LUGAR	FECHA
CIENCIA	AUDITORIO CICUS	22-23/09/2017
LA NOCHE EUROPEA DE LOS INVESTIGADORES	AUDITORIO CICUS	29/09/2017
DOCUMENTAL SOBRE JUAN TAMARIZ	AUDITORIO CICUS	10/11/2017

17. 21 GRADOS.

EVENTO	TIPO	LUGAR	FECHA	HORA	PRECIO /U.	PRECIO F/U.
FILMOTECA · BILLY WILDER · PERDICIÓN	CINE	PATIO CICUS	18/06/2018	22:30	—	—
CINE Y FLAMENCO · CLUB DE REYES. UNA HISTORIA DE MÚSICA Y LIBERTAD	CINE Y FLAMENCO	PATIO CICUS	19/06/2018	22:30	—	—
DÍA MUNDIAL DEL REFUGIADO · MAREA HUMANA	CINE	PATIO CICUS	20/06/2018	22:30	—	—
FILMOTECA · BILLY WILDER · EL CREPÚSCULO DE LOS DIOS	CINE	PATIO CICUS	25/06/2018	22:30	—	—
FEMM+ · PROYECCIÓN · BRUK OUT! A DANCEHALL QUEEN DOCUMENTARY	DOCUMENTAL	AUDITORIO CICUS	26/06/2018	21:00	—	—
CINE Y FLAMENCO.SARA BARAS: TODAS LAS VOCES	CINE Y FLAMENCO	PATIO CICUS	26/06/2018	22:30	—	—
FEMM+ · PROYECCIÓN · A LIFE IN WAVES	CINE	AUDITORIO CICUS	28/06/2018	21:00	—	—
FILMOTECA · BILLY WILDER · LA TENTACIÓN VIVE ARRIBA	CINE	PATIO CICUS	02/07/2018	22:30	—	—
SONIDOS EN BLANCO Y NEGRO · GURUGÚ SAX · THE PLAYHOUSE	CINE	PATIO CICUS	03/07/2018	22:30	—	—
SONIDOS EN BLANCO Y NEGRO · CINETONES	CINE	PATIO CICUS	04/07/2018	22:30	—	—
CINECICLETA · CINE A PEDALES	CINE	PATIO CICUS	05-06/07/2018	22:30	—	—
FILMOTECA · BILLY WILDER · CON FALDAS Y A LO LOCO	CINE	PATIO CICUS	23/07/2018	22:30	—	—
IN MEMORIAM STÉPHANE AUDRAN · EL DISCRETO ENCANTO DE LA BURGUESÍA	CINE	PATIO CICUS	24/07/2018	22:30	—	—
DORIS DÖRRIE, NARRADORA DE HISTORIAS · HOMBRES, HOMBRES	CINE	PATIO CICUS	25/07/2018	22:30	—	—
CICUSDOC · MAPA	CINE	PATIO CICUS	26/07/2018	22:30	—	—

FILMOTECA · BILLY WILDER · EL APARTAMENTO	CINE	PATIO CICUS	30/07/2018	22:30	—	—
IN MEMORIAM STÉPHANE AUDRAN · EL FESTÍN DE BABETTE	CINE	PATIO CICUS	31/07/2018	22:30	—	—
DORIS DÖRRIE, NARRADORA DE HISTORIAS · NADIE ME QUIERE	CINE	PATIO CICUS	01/08/2018	22:30	—	—
CICUSDOC · EL IMPOSTOR	CINE	PATIO CICUS	02/08/2018	22:30	—	—
FILMOTECA · BILLY WILDER · UNO, DOS, TRES	CINE	PATIO CICUS	06/08/2018	22:30	—	—
IN MEMORIAM STÉPHANE AUDRAN · EL PETIT MARGUERY	CINE	PATIO CICUS	07/08/2018	22:30	—	—
DORIS DÖRRIE, NARRADORA DE HISTORIAS · SABIDURÍA GARANTIZADA	CINE	PATIO CICUS	08/08/2018	22:30	—	—
CICUSDOC · FUEGO EN EL MAR	CINE	PATIO CICUS	09/08/2018	22:30	—	—
ENCUENTROS DE JAZZ	MÚSICA	PATIO CICUS	21/06/2018	21:30	—	—
ENCUENTROS DE ROCK	MÚSICA	PATIO CICUS	22/06/2018	21:30	—	—
FEMM + MUJER Y MÚSICA (TALLER DJ JADE TANSÁ)	MÚSICA	CICUS	26/06/2018	17:00		
FEMM+ · CONCIERTO · MUEVELOREINA	MÚSICA	PATIO CICUS	27/06/2018	22:45	3,00 €	6,00 €
FEMM+ · CONCIERTO · SOLEDAD VÉLEZ	MÚSICA	PATIO CICUS	28/06/2018	22:45	3,00 €	6,00 €
FEMM+ · MESA REDONDA · LA EDUCACIÓN COMO BASE DE LA IGUALDAD	MESAS REDONDAS	AUDITORIO CICUS	27/06/2018	21:30	—	—
LA TRIBU. ARQUEOLOGÍA LITERARIA FEMINISTA: EXCAVANDO ENTRE MITOS CLÁSICOS CON PILAR BELLVER	MESAS REDONDAS	AUDITORIO CICUS	28/06/2018	19:30	—	—
LA TRIBU · CONFERENCIAS · EDITATONA · CLUB DE LECTURA	MESAS REDONDAS	AUDITORIO CICUS	29/06/2018	10:00 / 19:00 / 22:00	—	—

LA TRIBU · ENCUENTROS · POESÍA · MESA REDONDA · TEATRO	MESAS REDONDAS	AUDITORIO CICUS	30/06/2018	19:30	—	—
BIENVENIDO A CASA · CIA. DACSA PRODUCCIONES SL.	TEATRO	PATIO CICUS	11/07/2018	22:30	3,00 €	5,00 €
MEDIDA POR MEDIDA, DE WILLIAM SHAKESPEARE · FACTORÍA TEATRO & PRODUCCIONES INCONSTANTES	TEATRO	PATIO CICUS	13/07/2018	22:30	3,00 €	5,00 €
LAS HERMANAS RIVAS · CIA. DOBLESENTIDO PRODUCCIONES	TEATRO	PATIO CICUS	18/07/2018	22:30	3,00 €	5,00 €
UN CUERPO EN ALGUN LUGAR · CIA. IN GRAVITY	TEATRO	PATIO CICUS	20/07/2018	22:30	3,00 €	5,00 €

18. PATRIMONIO: PRÉSTAMO DE OBRAS DE ARTE A OTRAS INSTITUCIONES PARA EXPOSICIONES TEMPORALES.

RETRATO RECTOR ESTANISLAO DEL CAMPO	EXPOSICIÓN "LA RIOJA. TIERRA ABIERTA"	OCTUBRE	2017
DIBUJO A TINTA "CUÁNDO CREZCAS AITANA" DE RAFAEL ALBERTI	EXPOSICIÓN "MINERVA DEL 27"	NOVIEMBRE	2017
BUSTO ANTINOO EN YESO	EXPOSICIÓN ADRIANO-METAMORFOSIS: EL NACIMIENTO DE LA NUEVA ROMA (MUSEO ARQUEOLÓGICO DE SEVILLA)	DICIEMBRE	2017
YESOS "VENUS ESQUILINO", "NIÑO DE LA OCA" Y "TOJDO DE LA CARIDAD"	EXPOSICIÓN: TRICENTENARIO DEL TRASLADO DE LA CASA DE LA CONTRATACIÓN DE SEVILLA A CÁDIZ (1717-2017). ROTA EN EL SIGLO XVIII (AYUNTAMIENTO DE ROTA)	DICIEMBRE	2017
11 CUADROS COLECCIÓN ARTE CONTEMPORÁNEO, 3 DIBUJOS DE CHEMA COBO Y 4 FOTOGRAFÍAS DE GRAN FORMATO	EXPOSICIÓN ITINERANTE "DIÁLOGO DE FONDO" POR JAÉN Y JÉREZ	NOVIEMBRE	2017
ESCULTURA YESO " TORSO AFRODITA "	SALÓN DEL ESTUDIANTE	ABRIL	2018
8 DIBUJOS ACADÉMICOS DE CHEMA COBO	EXPOSICIÓN "EL CLAMOR DE LAS MOSCAS"	MAYO	2018
RETRATO RECTOR PÉREZ ROYO	EXPOSICIÓN "HERNÁN CORTÉS" EN CÁDIZ	—	2018

19. PATRIMONIO: MOVIMIENTO INTERNO DE OBRAS.

17 PIEZAS DPTO. ANATOMÍA Y EMBRIOLOGÍA Y FISIOLÓGIA Y BIOFÍSICA	EXPOSICIÓN " 100 AÑOS DE MEDICINA" (FACULTAD DE MEDICINA)	SEPTIEMBRE	2017
10 LIBROS DE ACTAS FINALES DEL SIGLO XIX	FACULTAD DE MEDICINA	SEPT/ OCTUBRE	2017
4 ESCULTURAS DE IGLESIA DE ANUNCIACIÓN	IGLESIA DE LA ANUNCIACIÓN -LABORATORIO DE PATRIMONIO	OCTUBRE	2017
DEDO DE ESCULTURA DE SAN FRANCISCO DE BORJA (JUAN MARTINEZ MONTAÑÉS)	IGLESIA DE LA ANUNCIACIÓN	NOVIEMBRE	2017
4 AZULEJOS CERÁMICOS Y UN DIBUJO ACADÉMICO	FACULTAD DE BELLAS ARTES	DICIEMBRE	2017
CUADRO DEL REY FELIPE VI Y RETIRADA DE CUADRO DE JUAN CARLOS I	PARANINFO	DICIEMBRE	2017
YESOS "VENUS ESQUILINO", "NIÑO DE LA OCA" Y "TOJDO DE LA CARIDAD"	EXPOSICIÓN: TRICENTENARIO DEL TRASLADO DE LA CASA DE LA CONTRATACIÓN DE SEVILLA A CÁDIZ (1717-2017). ROTA EN EL SIGLO XVIII (AYUNTAMIENTO DE ROTA)	ENERO	2018
OBRA DE CURRO GONZÁLEZ " SCHIP OF FOOLS"	GALERÍA RAFAEL ORTIZ	FEBRERO	2018
CUADRO DE ALBERTI "CUANDO CREZCAS AITANA"	EXPOSICIÓN MINERVA DEL 27	FEBRERO	2018
DEDO Y ESCULTURA DE SAN FRANCISCO DE BORJA	IGLESIA DE LA ANUNCIACIÓN	FEBRERO	2018
YESO "LA INCREDELIDAD DE SANTO TOMÁS	GIPSOTECA	MARZO	2018
ESCULTURAS DIEGO KISAI, JUAN GOTO, SAN COSME Y SAN DAMIÁN	IGLESIA DE LA ANUNCIACIÓN	MARZO	2018
CUADRO "ROCÓDROMO"	DESPACHO ADMINISTRADORA DE FACULTAD DE GEOGRAFÍA E HISTORIA	MARZO	2018
RETRATO DE LUIS CERNUDA	AULA LUIS CERNUDA (FACULTAD DE FILOLOGÍA)	MARZO	2018
11 PINTURAS, 3 DIBUJOS DE CHEMA COBO, 4 FOTOGRAFÍAS DE GRAN FORMATO	EXPOSICIÓN ITINERANTE "DIÁLOGO DE FONDO"	MARZO	2018
10 OBRAS DE ARTE	FACULTAD DE COMUNICACIÓN	ENERO- MARZO	2018
BUSTO DE ANTINOO	EXPOSICIÓN MUSEO ARQUEOLÓGICO DE MADRID	ABRIL	2018

8.2. RELACIÓN DE LAS PUBLICACIONES EDITADAS EN EL CURSO ACADÉMICO 2018-2019 ORGANIZADAS POR SERIES TEMÁTICAS Y COLECCIONES.

8.2.1. LIBROS IMPRESOS.

TÍTULO	ISBN	SERIE	AUTOR/ES
LAS CIUDADES MEDIAS DEL CENTRO DE ANDALUCÍA. ANÁLISIS TERRITORIAL Y EVALUACIÓN DE SU SOSTENIBILIDAD	978-84-472-1868-4	ARQUITECTURA	BLANCA DEL ESPINO HIDALGO
LA ESCUELA DE MURILLO. APORTACIONES AL CONOCIMIENTO DE SUS DISCÍPULOS Y SEGUIDORES	978-84-472-1898-1	ARTE	ENRIQUE VALDIVIESO GONZÁLEZ
CONSERVADORES Y RESTAURADORES. LA HISTORIA DE LA CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	978-84-472-1781-6	ARTE	MARÍA DOLORES RUIZ DE LACANAL RUIZ-MATEOS
SEVILLA. OBJETIVO FOTOGRÁFICO DE EMILIO BEAUCHY (1847-1928)	978-84-472-2845-4	ARTE	LUIS MÉNDEZ RODRÍGUEZ, COORD.
ADyC. ARTE, DISEÑO Y COMUNICACIÓN	978-84-472-2833-1	ARTE	MANUEL FERNANDO MANCERA MARTÍNEZ, COORD.
ÉCIJA ARTÍSTICA, COLECCIÓN DOCUMENTAL SIGLOS XVI Y XVII	978-84-472-1953-7	ARTE	GERARDO GARCÍA LEÓN Y MARINA MARTÍN OJEDA
ITALIA COMO CENTRO, ARTE Y COLECCIONISMO EN LA ITALIA ESPAÑOLA DURANTE LA EDAD MODERNA	978-84-472-2811-9	ARTE	FÁTIMA HALCÓN ÁLVAREZ-OSSORIO, COORD.
MURILLO ANTE SU IV CENTENARIO	978-84-472-2855-3	ARTE	BENITO NAVARRETE PRIETO, DIR.
ARTÍCULOS.FRUSLERÍAS HISTÓRICAS SEVILLANAS (1ª SERIE) -FRUSLERÍAS DE ANTAÑO (2ª SERIE)	978-84-472-2817-1	BIBLIOFILIA	MANUEL GÓMEZ IMÁZ
SEVILLA Y EL TEATRO EN EL SIGLO XVIII (2ª ED.)	978-84-472-2012-0	BIBLIOFILIA	FRANCISCO AGUILAR PIÑAL
GUADALQUIVIR, MAPAS Y RELATOS DE UN RÍO IMAGEN Y MIRADA (2ª ED.)	978-84-472-2011-3	BIBLIOTECA UNIVERSITARIA	JOSÉ PERAL LÓPEZ

TÍTULO	ISBN	SERIE	AUTOR/ES
DE FILIGRANOLOGÍA. INCUNABLES Y SÍMBOLOS. INTERPRETACIÓN SIMBÓLICA DE FILIGRANAS PAPELERAS EN INCUNABLES DE LA BIBLIOTECA DE LA UNIVERSIDAD DE SEVILLA	978-84-472-1909-4	BIBLIOTECA UNIVERSITARIA	JOSÉ LUIS NUEVO ÁBALOS
LA IMPRENTA EN SEVILLA EN EL SIGLO XVI (1521-1600) II TOMOS	978-84-472-0913-2	BIBLIOTECA UNIVERSITARIA	ARCADIO CASTILLEJO BENAVENTE
LA LUCHA POR LA VIDA.GÉNERO, NIÑEZ, TRABAJO Y NECESIDAD (LARGO SIGLO XVII, CORONA DE CASTILLA)	978-84-472-1989-6	CIENCIA AL ALCANCE	JUAN IGNACIO CARMONA
LA PRÓSTATA.ANATOMÍA- QUIRÚRGICA TRANSLACIONAL	978-84-472-1862-2	CIENCIAS DE LA SALUD	JESÚS CASTIÑEIRAS FERNÁNDEZ, COORD.
NO HAY HISTORIA SIN BASURA. LOS PALEOBASUREROS DE LA EDAD DEL HIERRO EN EL ENTORNO DEL LACUS LIGUSTINUS	978-84-472-1974-2	CIENCIAS SOCIALES	ESTEBAN GARCÍA- VIÑAS, ELOÍSA BERNÁLDEZ SÁNCHEZ
CRÓNICA URBANA DEL MALVIVIR.INSALUBRIDAD, DESAMPARO Y HAMBRE EN LA SEVILLA DE LOS SIGLOS XIV-XVII (2ª ED.)	978-84-472-1997-1	CLÁSICOS UNIVERSITARIOS	JUAN IGNACIO CARMONA GARCÍA
LA RESTAURACIÓN COMO EXPERIENCIA HISTÓRICA (2ª ED.)	978-84-472-2008-3	CLÁSICOS UNIVERSITARIOS	JOSÉ LUIS COMELLAS GARCÍA-LLERA
GOBERNAR BAJO SOSPECHA. ESTRATEGIAS DEL PODER Y PRÁCTICAS CORRUPTAS EN LA ALCALDÍA MAYOR DE TABASCO (1660-1716)	978-84-472-1920-9	COLECCIÓN AMERICANA	CARLOS MORENO AMADOR
EL ARTE DE LA CARROCERÍA EN NUEVA ESPAÑA. EL GREMIO DE LA CIUDAD DE MÉXICO, SUS ORDENANZAS Y LA TRASCENDENCIA SOCIAL DEL COCHE	978-84-472-2818-8	COLECCIÓN AMERICANA	ÁLVARO RECIO MIR
“NO SE HACE PUEBLO SIN ELLAS”.MUJERES ESPAÑOLAS EN EL VIRREINATO DE PERÚ: EMIGRACIÓN Y MOVILIDAD SOCIAL (SIGLOS XVI-XVII)	978-84-472-2851-5	COLECCIÓN AMERICANA	AMELIA ALMORZA HIDALGO
PODER, REDES Y CORRUPCIÓN EN PERÚ (1660-1705)	978-84-472-2836-2	COLECCIÓN AMERICANA	ISMAEL JIMÉNEZ JIMÉNEZ
ANATOMÍA DE UN FANTASMA. HISTORIA CLÍNICA DEL CINE ESPAÑOL	978-84-472-1981-0	COLECCIÓN CIENCIAS DE LA COMUNICACIÓN	FRANCISCO ELÍAS RIQUELME

TÍTULO	ISBN	SERIE	AUTOR/ES
LA FACULTAD DE DERECHO DE SEVILLA DURANTE LA GUERRA CIVIL. (1935-1940)	978-84-472-1912-4	COLECCIÓN DE BOLSILLO	ANTONIO MERCHÁN ÁLVAREZ
LA FACULTAD DE DERECHO DE SEVILLA DURANTE LA GUERRA CIVIL (1935-1940) (2ª ED.)	978-84-472-2842-3	COLECCIÓN DE BOLSILO	ANTONIO MERCHÁN ÁLVAREZ
UN VIAJE POR LA CULTURA CHINA A TRAVÉS DE SU LENGUA	978-84-472-1955-1	CULTURA VIVA	GONZALO MIRANDA MÁRQUEZ
QUÉ SERÁ SER TÚ. ANTOLOGÍA DE POESÍA POR LA IGUALDAD. (1ª REIMPR.)	978-84-472-1973-5	CULTURA VIVA	ANA PÉREZ CAÑAMARES Y MARÍA ÁNGELES MAESO, COORDS.
IMAGEN, ESCENOGRAFÍA Y ESPECTÁCULO EN LA EXPOSICIÓN IBEROAMERICANA. TESTIMONIOS, ARTISTA Y MANIFESTACIONES	978-84-472-2009-0	CULTURA VIVA	AMPARO GRACIANI GARCÍA Y MÓNICA BARRIENTOS BUENO. CCODS.
ANTONIO ILLANES Y LA VIRGEN DE LAS TRISTEZAS	978-84-472-1948-3	CULTURA VIVA	ANDRÉS LUQUE TERUEL, COORDS.
DEVENIR Y ACTUALIDAD DEL LEGADO DE LA EXPOSICIÓN IBEROAMERICANA. CONSERVACIÓN Y DIVULGACIÓN. REFLEXIONES, ESTUDIOS, PROCESOS, ESTRATEGIAS Y EXPERIENCIAS	978-84-472-2800-3	CULTURA VIVA	AMPARO GRACIANI GARCÍA Y MERCEDES PONCE ORTIZ DE INSAGURBE, COORDS.
SEVILLA EN EL SIGLO DE LA ILUSTRACIÓN. CULTURA, ARTE Y CIENCIA EN LA CIUDAD DEL SIGLO XVIII	978-84-472-1923-0	CULTURA Y PATRIMONIO	JOSÉ BELTRÁN FORTES Y LUIS MÉNDEZ RODRÍGUEZ, COORDS.
ACTUACIONES URBANÍSTICAS AUTORIZABLES EN SUELO NO URBANIZABLE	978-84-472-1980-3	DERECHO, INSTITUTO GARCÍA OVIEDO	MARÍA JESÚS GÓMEZ ROSSI
MARES FORTIFICADOS. PROTECCIÓN Y DEFENSA DE LAS RUTAS DE GLOBALIZACIÓN EN EL SIGLO XVIII	978-84-472-2006-9	EDICIONES ESPECIALES	PEDRO LUENGO GUTIÉRREZ, DIR.
DE DOCUMENTOS Y ESCRITURAS. HOMENAJE A MARÍA JOSEFA SANZ FUENTES	978-84-472-2010-6	EDICIONES ESPECIALES	Mª JOSEFA SANZ FUENTES
MURILLO ES SEVILLA. HOMENAJE DE ARTISTAS CONTEMPORÁNEOS	978-84-472-2002-1	EDICIONES ESPECIALES	ANDRÉS LUQUE TERUEL, COORD.
CARTUJA, LA ISLA DE LOS SECRETOS	978-84-472-2837-9	EDICIONES ESPECIALES	JOSÉ LUIS LOSA RANZ Y SONIA RODRÍGUEZ GARCÍA

TÍTULO	ISBN	SERIE	AUTOR/ES
ANTONIO MURO OREJÓN.PUERTO REAL EN LOS SIGLOS MODERNOS	978-84-472-2825-6	EDICIONES ESPECIALES	JUAN JOSÉ IGLESIAS RODRÍGUEZ, ED.
LA INTERVENCIÓN DE 2005 EN EL DOLMEN DE MENGA. TEMPORALIDAD, BIOGRAFÍA Y CULTURA MATERIAL EN UN MONUMENTO DEL PATRIMONIO MUNDIAL	978-84-472-2849-2	EDICIONES ESPECIALES	LEONARDO GARCÍA SANJUAN Y CORONADA MORA MOLINA, EDS.
ARMONÍA SOMERS.LA ESCRITURA DE ARMONÍA SOMERS PULSIÓN Y RIESGO	978-84-472-2830-0	ESCRITORES DEL CONO SUR	MARÍA CRISTINA DALMAGRO, COORD.
IBN `ARABÍ Y SU ÉPOCA	978-84-472-2835-5	ESTUDIOS ÁRABO-ISLÁMICOS DE ALMONASTER LA REAL	GRACIA LÓPEZ ANGUITA, ED.
RAZÓN Y SENTIMIENTO EN LA ESTÉTICA MODERNA Y CONTEMPORÁNEA	978-84-472-2834-8	FILOSOFÍA Y PSICOLOGÍA	INMACULADA MURCIA SERRANO Y PAULA VELASCO PADIAL, COORDS.
ESTÉTICA DE LO JONDO.POESÍA Y PINTURA DE FRANCISCO MORENO GALVÁN	978-84-472-2815-7	FLAMENCO	JUAN DIEGO MARTÍN CABEZA
ESTÉTICA DE LO JONDO.POESÍA Y PINTURA DE FRANCISCO MORENO GAVÁN (1ª REIMPR.)	978-84-472-2815-7	FLAMENCO	JUAN DIEGO MARTÍN CABEZA
DE LA HERENCIA ROMANA LA PROCESAL CASTELLANA: DIEZ SIGLO DE CURSIVIDAD	978-84-472-1290-3	HISTORIA Y GEOGRAFÍA	CARMEN DEL CAMINO MARTÍNEZ, COORD.
VILLA ADRIANA. ESCULTURA DE LOS ALMACENES	978-84-472-1963-6	HISTORIA Y GEOGRAFÍA	PILAR LEÓN Y TRINIDAD NOGALES, EDS.
A GLOBAL TRADING NETWORK. THE SPANISH EMPIRE IN THE WORLD ECONOMY (1580-1820)	978-84-472-1979-7	HISTORIA Y GEOGRAFÍA	JOSÉ IGNACIO MARTÍNEZ RUIZ, COORD.
LA CASA DE LA CONTRATACIÓN. UNA OFICINA DE EXPEDICIÓN DOCUMENTAL PARA EL GOBIERNO DE LAS INDIAS (1503-1717)	978-84-472-1946-9	HISTORIA Y GEOGRAFÍA	FRANCISCO FERNÁNDEZ LÓPEZ
MARCO ULPPIO TRAJANO. EMPERADOR DE ROMA (2ª ED.)	978-84-472-1927-8	HISTORIA Y GEOGRAFÍA	JULIÁN GONZÁLEZ FERNÁNDEZ Y JOSÉ CARLOS SAQUETE CHAMIZO, COORDS.
ALMUNIAS. LAS FINCAS DE LAS ÉLITES EN EL OCCIDENTE ISLÁMICO: PODER, SOLAZ Y PRODUCCIÓN	978-84-472-2816-4	HISTORIA Y GEOGRAFÍA	JULIO NAVARRO PALAZÓN Y CARMEN TRILLO SAN JOSÉ, EDS.

TÍTULO	ISBN	SERIE	AUTOR/ES
ESCUPTURAS ROMANAS DE ASIDO(MEDINA SIDONIA, CÁDIZ)	978-84-472-2804-1	HISTORIA Y GEOGRAFÍA	JOSÉ BELTRÁN FORTES, MARÍA LUISA LOZA AZUAGA Y SALVADOR MONTAÑÉS CABALLERO
INSTITUTA HISPANIAE CELTICA	978-84-472-1800-4	HISTORIA Y GEOGRAFÍA	FRANCISCO JAVIER FERNÁNDEZ NIETO
EL NUEVO BRONCE DE OSUNA Y LA POLÍTICA COLONIZADORA ROMANA	978-84-472-1049-7	HISTORIA Y GEOGRAFÍA	ANTONIO CABALLOS RUFINO
SEVILLA ARQUEOLÓGICA. LA CIUDAD EN ÉPOCA PROTOHISTÓRICA, ANTIGUA Y ANDALUSÍ	978-84-472-1993-3	HISTORIA Y GEOGRAFÍA	JOSÉ BELTRÁN FORTES Y OLIVA RODRÍGUEZ GUTIÉRREZ, COORDS.
EL LEGADO DE LOS EMPERADORES HISPANOS	978-84-472-2838-6	HISTORIA Y GEOGRAFÍA	MIRELLA ROMERO RECIO, COORD.
LOS NEGOCIOS DE LA ESCLAVITUD. TRATANTES Y MERCADOS DE ESCLAVOS EN EL ATLÁNTICO IBÉRICO, SIGLOS XV-XVIII	978-84-472-2013-7	HISTORIA Y GEOGRAFÍA	RAFAEL M. PÉREZ GARCÍA, MANUEL F. FERNÁNDEZ CHAVES Y JOSÉ LUIS BELMONTE POSTIGO, COORDS.
LA LLAMADA DEL REY Y EL AUXILIO DEL REINO. DEL PEDIDO REGIO A LAS CONTRIBUCIONES DE LA SANTA HERMANDAD (1403-1498)	978-84-472-1996-4	HISTORIA Y GEOGRAFÍA	JOSÉ MANUEL TRIANO MILÁN
MOVILIDAD, INTERACCIONES Y ESPACIOS DE OPORTUNIDAD ENTRE CASTILLA Y PORTUGAL EN LA EDAD MODERNA	978-84-472-2165-3	HISTORIA Y GEOGRAFÍA	MANUEL F. FERNÁNDEZ CHAVES Y RAFAEL M. PÉREZ GARCÍA, COORDS.
MAGALLANES Y SEVILLA	978-84-472-2859-1	HISTORIA Y GEOGRAFÍA	ENRIQUETA VILA VILAR, COORD.
FRANCISCO DE BRUNA (1719-1807) Y SU COLECCIÓN DE ANTIGÜEDADES EN EL REAL ALCÁZAR DE SEVILLA	978-84-472-2003-8	HISTORIA Y GEOGRAFÍA	JOSÉ BELTRÁN FORTES, PILAR LEÓN Y ENRIQUETA VILA VILAR, COORDS.
MITO Y ARQUEOLOGÍA EN EL NACIMIENTO DE CIUDADES LEGENDARIAS DE LA ANTIGÜEDAD (1ª REIMPR.)	978-84-472-1439-6	HISTORIA Y GEOGRAFÍA	CÉSAR FORNÍS VAQUERO, COORD.
LAS ESCRIBANÍAS PÚBLICAS DEL ALFOZ DE SEVILLA EN EL REINADO DE FELIPE II	978-84-472-2001-4	HISTORIA Y GEOGRAFÍA	MARÍA LUISA DOMÍNGUEZ GUERRERO
LAS ATARAZANAS DE SEVILLA. OCHO SIGLOS DE HISTORIA DEL ARSENAL DEL GUADALQUIVIR	978-84-472-1977-3	HISTORIA Y GEOGRAFÍA	PABLO EMILIO PÉREZ-MALLAÍNA

TÍTULO	ISBN	SERIE	AUTOR/ES
FRANCISCO LÓPEZ MENUDO. OBRA ESCOGIDA (II TOMOS)	978-84-472-2005-2	INSTITUTO GARCÍA OVIEDO	FRANCISCO LÓPEZ MENUDO
LAS CLÁUSULAS AMBIENTALES EN LA CONTRATACIÓN PÚBLICA	978-84-472-1988-9	INSTITUTO GARCÍA OVIEDO	ROBERTO GALÁN VIOQUE
MIES EN BARCELONA. ARQUITECTURA, REPRESENTACIÓN Y MEMORIA (1ª REIMPR.)	978-84-472-1908-7	KORA	VALENTÍN TRILLO MARTÍNEZ
AL HILO DEL ESPAÑOL. REFLEXIONES SOBRE PRAGMÁTICA Y ESPAÑOL COLOQUIAL	978-84-472-2801-0	LINGÜÍSTICA	ANTONIO BRIZ GÓMEZ
ENUNCIADO Y DISCURSO: ESTRUCTURA Y RELACIONES	978-84-472-1968-1	LINGÜÍSTICA	ESTER BRENES PEÑA, MARINA GONZÁLEZ- SANZ Y FRANCISCO JAVIER GRANDE ALIJA, COORDS.
PENSAMIENTO, FICCIÓN E INTRIGA LITERARIA EN LA NARRATIVA CONTEMPORÁNEA	978-84-472-1956-8	LITERATURA	MARÍA VICTORIA UTRERA TORREMOCHA, COORD.
MEMORIA, FICCIÓN Y POESÍA	978-84-472-1877-6	LITERATURA	AQUILINO DUQUE GIMENO
POÉTICA DEL FOLLETÍN. LA FÓRMULA DEL RELATO INACABABLE	978-84-472-1954-4	LITERATURA	JUAN FRAU GARCÍA
MEMORIA, FICCIÓN Y POESÍA (1ª REIMPR.)	978-84-472-1877-6	LITERATURA	AQUILINO DUQUE GIMENO
JUAN VALERA. OTRO ANDALUZ UNIVERSAL	978-84-472-1903-2	LITERATURA	LEONARDO ROMERO TOBAR
CAMPOS ELECTROMAGNÉTICOS (1ª REIMPR. DE LA 2ª ED.)	978-84-472-0540-0	MANUALES UNIVERSITARIOS	MARCELO RODRÍGUEZ DANTA, ANTONIO GONZÁLEZ FERNÁNDEZ Y CONSUELO BELLVER CEBREROS
GRAMÁTICA LATINA DE CAMBRIDGE (7ª REIMPR. DE LA 1ª ED.)	978-84-472-0175-4	MANUALES UNIVERSITARIOS	JOSÉ HERNÁNDEZ VIZUETE, TR.
ODONTOPEDIATRÍA	978-84-472-1966-7	MANUALES UNIVERSITARIOS	ASUNCIÓN MENDOZA MENDOZA Y BEATRIZ SOLANO MENDOZA

TÍTULO	ISBN	SERIE	AUTOR/ES
HIDROLOGÍA MÉDICA Y TERAPIAS COMPLEMENTARIAS (2ª ED. 2ª REIMPR.)	978-84-472-1420-4	MANUALES UNIVERSITARIOS	CARMEN SAN JOSÉ ARANGO
MEJORA VEGETAL PARA INGENIERÍA AGRONÓMICA (1ª REIMPR. DE LA 2ª ED. MEJORADA)	978-84-472-1580-5	MANUALES UNIVERSITARIOS	FERNANDO MARTÍNEZ MORENO E IGNACIO SOLÍS MARTEL
CURSO DE LATÍN DE CAMBRIDGE ALUMNO I (16ª REIMPR. DE LA 2ª ED. ESPAÑOLA)	978-84-7405-688-4	MANUALES UNIVERSITARIOS	JOSÉ HERNÁNDEZ VIZUETE, TR.
IMÁGENES DE ANATOMÍA HUMANA (1ª ED. 3ª REIMPR.)	978-84-472-1027-5	MANUALES UNIVERSITARIOS	JESÚS A. VILLANUEVA MALDONADO Y Mª ENCARNACIÓN MENA-BERNAL ESCOBAR
CURSO DE LATÍN DE CAMBRIDGE, DEL ALUMNO UNIDAD III A (3ª ED. 6ª REIMPR.)	978-84-7405-685-3	MANUALES UNIVERSITARIOS	JOSÉ HERNÁNDEZ VIZUETE, TR.
LECTIONES LATINAE I	978-84-472-1999-5	MANUALES UNIVERSITARIOS	ROCÍO LARRETA ZULATEGUI
LECTIONES LATINAE I.GUÍA DEL PROFESOR	978-84-472-2809-6	MANUALES UNIVERSITARIOS	ROCÍO LARRETA ZULATEGUI
ORTODONCIA I.BASES DIAGNÓSTICAS	978-84-472-1965-0	MANUALES UNIVERSITARIOS	ERIQUE SOLANO REINA, ALFONSO CAMPOS PEÑA Y BEATRIZ SOLANO MENDOZA
ORTODONCIA II.BASES TERAPÉUTICAS	978-84-472-1969-8	MANUALES UNIVERSITARIOS	ERIQUE SOLANO REINA Y BEATRIZ SOLANO MENDOZA
LA AMÉRICA DE LOS HABSBURGO (1517-1700) (2ª ED. 2ª REIMPR.)	978-84-472-1511-9	MANUALES UNIVERSITARIOS	RAMÓN MARÍA SERRERA CONTRERAS
INTRODUCCIÓN AL DISEÑO Y MANTENIMIENTO DE INSTALACIONES ELÉCTRICAS	978-84-472-2848-5	MONOGRAFÍAS ETS INGENIERIA	PEDRO JAVIER ZARCO PERIÑAN
EJERCICIOS RESUELTOS DE DIBUJO EN INGENIERÍA (2ª REIMPR.)	978-84-472-1569-0	MONOGRAFÍAS ETS INGENIERIA	CRISTINA TORRECILLAS, LAURA GARCÍA Y FRANCISCO VALDERRAMA
OBJETIVO: PLANETA TIERRA. EL DOCUMENTAL DE MEDIO AMBIENTE	978-84-472-2802-7	SOSTENIBILIDAD	ALEJANDRO ÁVILA VILLARES, COORD.
AGUA Y ESPACIO HABITADO. PROPUESTAS PARA LA CONSTRUCCIÓN DE CIUDADES SENSIBLES AL AGUA	978-84-472-2844-7	SOSTENIBILIDAD	ÁNGELA LARA GARCÍA

TÍTULO	ISBN	SERIE	AUTOR/ES
Nº XXV. TRABAJO SAGRADO. PRODUCCIÓN Y REPRESENTACIÓN EN EL MEDITERRÁNEO OCCIDENTAL DURANTE EL I MILENIO a.C.	978-84-472-1998-8	SPAL MONOGRAFÍAS	ANA D. NAVARRO ORTEGA Y
XXVII. MARMORA BAETICAE. USO DE MATERIALES PÉTREOS EN LA BÉTICA ROMANA ESTUDIOS ARQUEOLÓGICOS Y ANÁLISIS ARQUEOMÉTRICOS	978-84-472-2805-8	SPAL MONOGRAFÍAS	EDUARDO FERRER ALBELDA, COORDS.
CAURA ARQUEOLOGÍA EN EL ESTUARIO DEL GUADALQUIVIR	978-84-472-1949-0	SPAL MONOGRAFÍAS ARQUEOLOGÍA XXVI	JOSÉ BELTRÁN FORTES, MARÍA LUISA LOZA AZUAGA Y ESTHER ONTIVEROS ORTEGA, COORDS.
LOS NEGOCIOS DE PLUTÓN.LA ECONOMÍA DE LOS SANTUARIOS Y TEMPLOS EN LA ANTIGÜEDAD	978-84-472-2814-0	SPAL MONOGRAFÍAS ARQUEOLOGÍA XXVIII	JOSÉ LUIS ESCACENA CARRASCO, ÁLVARO GÓMEZ PEÑA Y LUIS GETHSEMANÍ PÉREZ AGUILAR, COORDS.
PEPE LUIS VÁZQUEZ.LA NATURALIDAD EN EL TOREO	978-84-472-2813-3	TAUROMAQUIAS	EDUARDO FERRER ALBELDA Y ÁLVARO PEREIRA DELGADO, COORDS.
CARTOGRAFÍAS DEL ESPACIO OCULTO.	978-84-472-2852-2	TEXTOS DE DOCTORADO SERIE ARQUITECTURA	JUAN MANUEL ALBENDEA PABÓN, ROGELIO REYES CANO Y CARLOS DEL BARCO GALVÁN, COORDS.
WELBECK ESTATE EN INGLATERRA Y OTROS ESPACIOS	978-84-472-2806-5	TEXTOS INSTITUCIONALES	TOMÁS GARCÍA GARCÍA
INVESTIGAR, INVENTAR, PATENTAR, EDIFICAR (LECCIÓN INAUGURAL DE LA E.T.S. DE INGENIERÍA DE EDIFICACIÓN UNIVERSIDAD DE SEVILLA)	978-84-472-2808-9	TEXTOS INSTITUCIONALES	DAVID MARÍN GARCÍA
COMPETENCIA Y COOPERACIÓN. PROBLEMAS CLÁSICOS DE LA TEORÍA DE JUEGOS. LECCIÓN INAUGURAL LEÍDA EN LA SOLEMNE APERTURA DEL CURSO ACADÉMICO 2018-2019 EN LA UNIVERSIDAD DE SEVILLA	978-84-472-2819-5	TEXTOS INSTITUCIONALES	AMPARO MARÍA MÁRMOL CONDE
"DEL HABLAR AL ESCRIBIR": APROXIMACIÓN A LA ORTOGRAFÍA DEL ESPAÑOL. LA ÚLTIMA REFORMA ACADÉMICA DE 2010. LECCIÓN INAUGURAL DEL AULA DE LA EXPERIENCIA DE LA UNIVERSIDAD DE SEVILLA. CURSO ACADÉMICO 2018-2019	978-84-472-2826-3	TEXTOS INSTITUCIONALES	ELENA LEAD ABAD

TÍTULO	ISBN	SERIE	AUTOR/ES
MURILLO Y SEVILLA (1618-2018). CONFERENCIAS EN LA FACULTAD DE GEOGRAFÍA E HISTORIA	978-84-472-2826-3	TEXTOS INSTITUCIONALES	JESÚS PALOMERO PÁRAMO, COORD.

8.2.2. LIBROS DIGITALES.

FORMATO	TÍTULO	ISBN	COLECCIÓN	AUTOR/ES
PDF	LA REFORMA AGRARIA EN ANDALUCÍA, EL PRIMER PROYECTO LEGISLATIVO (PABLO DE OLAVIDE. SEVILLA 1768).	978-84-472-2114-1	DERECHO	MERCHÁN ÁLVAREZ, ANTONIO
PDF	EL DERECHO CIVIL EN LA GÉNESIS DEL DERECHO ADMINISTRATIVO Y DE SUS INSTITUCIONES	978-84-472-2107-3	DERECHO, INSTITUTO GARCÍA OVIEDO	DERECHO, INSTITUTO GARCÍA OVIEDO
PDF	EL FUTURO ES ATREVERSE HOY	978-84-472-2119-6	ARTE	ARTE
PDF	LA TERCERA DIMENSIÓN DEL ESPEJOENSAYO SOBRE LA MIRADA RENACENTISTA	978-84-472-2115-8	FILOSOFÍA	ACTAS
PDF	CHIA (SALVIA HISPANICA L.)THE OLD FOOD OF THE FUTURE	978-84-472-2103-5	ACTAS	FRANCISCO MILLÁN RODRÍGUEZ Y JUSTO JAVIER PEDROCHE JIMÉNEZ
PDF	LA DESCORTESÍA EN EL DEBATE ELECTORAL CARA A CARA	978-84-472-2136-3	LINGÜÍSTICA	FERNÁNDEZ GARCÍA, FRANCISCO
PDF	CIENCIA REGIONAL Y ANDALUCÍA A PARTIR DE LA VISIÓN DEL GEÓGRAFO GABRIEL MARCO CANO GARCÍAUN HOMENAJE A SU VIDA Y OBRA	978-84-472-2152-3	CIENCIAS SOCIALES	MÁRQUEZ DOMÍNGUEZ, JUAN A. JORDÁ BORRELL, ROSA MARÍA
PDF	ANATOMÍA DE UN FANTASMA. HISTORIA CLÍNICA DEL CINE ESPAÑOL	978-84-472-2151-6	CIENCIAS DE LA COMUNICACIÓN	ELÍAS RIQUELME, FRANCISCO
PDF	DOCTORES IURIS DE LA REAL FÁBRICA DE TABACOS	978-84-472-2112-7	DERECHO	MERCHÁN ÁLVAREZ, ANTONIO
PDF	FERNANDO "EL DE ANTEQUERA" Y LEONOR DE ALBUQUERQUE (1374-1435)	978-84-472-2144-8	HISTORIA Y GEOGRAFÍA	MUÑOZ GÓMEZ, VÍCTOR

FORMATO	TÍTULO	ISBN	COLECCIÓN	AUTOR/ES
PDF	INGENIERÍA E INGENIEROS EN LA AMÉRICA HISPANA	978-84-472-2139-4	AMERICANA	LÓPEZ HERNÁNDEZ, IGNACIO J. Y CRUZ FREIRE, PEDRO
EPUB	LA NAO DE CHINA, 1565-1815. NAVEGACIÓN, COMERCIO E INTERCAMBIOS CULTURALE	978-84-472-2145-5	HISTORIA Y GEOGRAFÍA	BERNABÉU ALBERT, SALVADOR
EPUB	EL REINO PIRATA DE LOS VÁNDALOS	978-84-472-2134-9	HISTORIA Y GEOGRAFÍA	ÁLVAREZ JIMÉNEZ, DAVID
EPUB	ESPARTALA HISTORIA, EL COSMOS Y LA LEYENDA DE LOS ANTIGUOS ESPARTANOS	978-84-472-2138-7	HISTORIA Y GEOGRAFÍA	FORNIS VAQUERO, CÉSAR
PDF	MALAS HIERBAS DEL SUR DE ESPAÑA IDENTIFICACIÓN PRECOZ	978-84-472-2162-2	CIENCIAS	URBANO FUENTES-GUERRA, JOSÉ MARÍA
EPUB	HISTORIA DE EUROPA (SS. X A.C. - V D.C.)	978-84-472-2147-9	HISTORIA Y GEOGRAFÍA	CHIC GARCÍA, GENARO
PDF	LA IMAGEN Y LA PALABRA EN EL ISLAM	978-84-472-1867-7	ESTUDIOS ÁRABO-ISLÁMICOS DE ALMONASTER LA REAL	ROLDÁN CASTRO, FÁTIMA
PDF	LA AMÉRICA DE LOS HABSBURGO (1517-1700)	978-84-472-2130-1	HISTORIA Y GEOGRAFÍA	SERRERA CONTRERAS, RAMÓN MARÍA
PDF	INTRODUCCIÓN A LA PROGRAMACIÓN DE AUTÓMATAS PROGRAMABLES USANDO CODESYS	978-84-472-2135-6	MONOGRAFÍAS DE ESCUELA TÉCNICA SUP. DE INGENIERÍA	RIDAO CARLINI, MIGUEL ÁNGEL
PDF	AL GLOBAL TRADING NETWORK	978-84-472-2117-2	HISTORIA Y GEOGRAFÍA	MARTÍNEZ RUIZ, JOSÉ IGNACIO
PDF	EL ARZOBISPO FONTE Y LA INDEPENDENCIA DE MÉXICO	978-84-472-2117-3	HISTORIA Y GEOGRAFÍA	NAVARRO GARCÍA, LUIS
PDF	LA CASA DE ARCOS ENTRE SEVILLA Y LA FRONTERA DE GRANADA (1374-1474)	978-84-472-2117-4	PREMIO FOCUS-ABENGOA Y PREMIO JAVIER BENJUMEA	CARRIAZO RUBIO, JUAN LUIS
PDF	LA CONCESIÓN DE SERVICIO PÚBLICO POR CARLOS GARCÍA OVIEDO	978-84-472-2117-5	DERECHO, INSTITUTO GARCÍA OVIEDO	DERECHO, INSTITUTO GARCÍA OVIEDO
PDF	AL HILO DEL ESPAÑOL HABLADO. REFLEXIONES SOBRE PRAGMÁTICA Y ESPAÑOL COLOQUIAL	978-84-472-2150-9	LINGÜÍSTICA	BRIZ GÓMEZ, ANTONIO

FORMATO	TÍTULO	ISBN	COLECCIÓN	AUTOR/ES
PDF	Nº XIX. HIJAS DE EVA. MUJERES Y RELIGIÓN EN LA ANTIGÜEDAD	978-84-472-2156-1	SPAL MONOGRAFÍAS ARQUEOLOGÍA	FERRER ALBELDA, EDUARDO PEREIRA DELGADO, ÁLVARO
EPUB	POÉTICA DEL FOLLETÍN LA FÓRMULA DEL RELATO INACABABLE	978-84-472-2110-3	LITERATURA	FRAU GARCÍA, JUAN
PDF	SINTAXIS DEL ESPAÑOL COLOQUIAL	978-84-472-2161-5	LINGÜÍSTICA	NARBONA JIMÉNEZ, ANTONIO
EPUB	EROTISMO, TRANSGRESIÓN Y EXILIO: LAS VOCES DE CRISTINA PERI ROSSI	978-84-472-2161-6	ESCRITORES DEL CONO SUR	GÓMEZ DE TEJADA FUENTES, MANUEL JESÚS
EPUB	ANTES DE LA ACORDADA. LA REPRESIÓN DE LA CRIMINALIDAD RURAL EN EL MÉXICO COLONIAL (1550-1750)	978-84-472-2160-8	HISTORIA Y GEOGRAFÍA	HIDALGO NUCHERA, PATRICIO
EPUB	LA RESTAURACIÓN COMO EXPERIENCIA HISTÓRICA	978-84-472-2132-5	CLÁSICOS UNIVERSITARIOS	COMELLAS GARCÍA-LLERA, JOSÉ LUIS
PDF	CRÓNICA URBANA DEL MALVIVIRINSALUBRIDAD, DESAMPARO Y HAMBRE EN LA SEVILLA DE LOS SIGLOS XIV-XVII	978-84-472-2133-2	CLÁSICOS UNIVERSITARIOS	CARMONA GARCÍA, JUAN IGNACIO
EPUB	CRÓNICA URBANA DEL MALVIVIRINSALUBRIDAD, DESAMPARO Y HAMBRE EN LA SEVILLA DE LOS SIGLOS XIV-XVII	978-84-472-2128-8	CLÁSICOS UNIVERSITARIOS	CARMONA GARCÍA, JUAN IGNACIO
EPUB	ENTRE RÍOS, PANTANOS Y SIERRA MARGINALIDAD Y SUBSISTENCIA EN LA PROVINCIA DE TABASCO (1517-1625)	978-84-472-2158-5	AMERICANA	JIMÉNEZ ABOLLADO, FRANCISCO LUIS
EPUB	LAS CLÁUSULAS AMBIENTALES EN LA CONTRATACIÓN PÚBLICA	978-84-472-2180-6	DERECHO, INSTITUTO GARCÍA OVIEDO	GALÁN VIOQUE, ROBERTO
EPUB	Nº XXII. LOS DIOSES Y EL PROBLEMA DEL MAL EN EL MUNDO ANTIGUO	978-84-472-2146-2	SPAL MONOGRAFÍAS ARQUEOLOGÍA	MONTERO HERRERO, SANTIAGO C. GARCÍA CARDIEL, JORGE
PDF	DEVENIR Y ACTUALIDAD DEL LEGADO DE LA EXPOSICIÓN IBEROAMERICANA	978-84-472-2129-5	CULTURA VIVA	GRACIANI GARCÍA, AMPARO PONCE ORTIZ DE INSAGURBE, MERCEDES
PDF	EL SIGLO DE AL-MUCTAMID	978-84-472-2057-1	ESTUDIOS ÁRABO-ISLÁMICOS DE ALMONASTER LA REAL	ROLDÁN CASTRO, FÁTIMA

FORMATO	TÍTULO	ISBN	COLECCIÓN	AUTOR/ES
PDF	IMPACTO Y SITUACIÓN DE LA MIGRAÑA EN ESPAÑA: ATLAS 2018	978-84-472-2832-4	CIENCIAS DE LA SALUD	ET AL., GARRIDO CUMBRERA, MARCO
PDF	TRIANA Y LA ORILLA DERECHA DEL GUADALQUIVIR. EVOLUCIÓN DE UNA FORMA URBANA DESDE SUS ORÍGENES HASTA MEDIADOS DEL SIGLO XX	978-84-472-2171-4	PREMIO FOCUS-ABENGOA Y PREMIO JAVIER BENJUMEA	DÍAZ GARRIDO, MERCEDES
PDF	CARTUJA, LA ISLA DE LOS SECRETOS	978-84-472-2159-2	EDICIONES ESPECIALES	JOSÉ LUIS LOSA RANZ Y SONIA RODRÍGUEZ GARCÍA
PDF	LA ALHAMBRA NAZARÍ. APUNTES SOBRE SU PAISAJE Y ARQUITECTURA	978-84-472-2154-7	ARQUITECTURA, TEXTOS DOCTORADO DEL IUACC	INSTITUTO UNIVERSITARIO DE CIENCIAS DE LA CONSTRUCCIÓN Y ANTONIO GÁMIZ GORDO
EPUB	LUCHA POR LA VIDA	978-84-472-2125-7	CIENCIA AL ALCANCE	CARMONA GARCÍA, JUAN IGNACIO
PDF	LA RECEPCIÓN DEL RECURSO CONTENCIOSO ADMINISTRATIVO EN LA COMUNIDAD EUROPEA DEL CARBÓN Y DEL ACERO	978-84-472-2099-1	DERECHO, INSTITUTO GARCÍA OVIEDO	CARRILLO SALCEDO, JUAN ANTONIO
PDF	SISTEMAS DE ANÁLISIS ARQUEOLÓGICO DE EDIFICIOS HISTÓRICOS	978-84-472-2182-0	ARQUITECTURA, TEXTOS DOCTORADO DEL IUACC	TABALES RODRÍGUEZ, MIGUEL ÁNGEL
PDF	ADYC. ARTE, DISEÑO Y COMUNICACIÓN	978-84-472-2833-1	ARTE	MANCERA MARTÍNEZ, MANUEL FERNANDO
PDF	LA RECHERCHE EN ETUDES FRANÇAISES: UN ÉVENTAIL DE POSSIBILITÉS	978-84-472-2166-0	ACTAS	ZERVA, ADAMANTIA, FOUCHARD, FLAVIE, MARCETEAU CABALLERO, ESTEFANÍA, HERMOSO MELLADO-DAMAS, ADELAIDA, ZILLIOX, ALEXIA

PDF	33
EPUB	13

DOCUMENTO N° 9: INTERNACIONALIZACIÓN

- 9.1. INTERNACIONALIZACIÓN DE LA FORMACIÓN.**
- 9.2. CAPTACIÓN DE TALENTO.**
- 9.3. OFICINA GENERAL DE PROYECTOS INTERNACIONALES.**
- 9.4. MOVILIDAD INTERNACIONAL.**
- 9.5. PROMOCIÓN Y VISIBILIDAD INTERNACIONAL. POSICIONAMIENTO DE LAS UNIVERSIDADES ESPAÑOLAS EN EL RANKING DE SHANGHAI BY SUBJECTS 2019.**

9.1. INTERNACIONALIZACIÓN DE LA FORMACIÓN.

9.1.1. EVOLUCIÓN DE LA OFERTA Y DEMANDA POR PROGRAMA DE DOCTORADO RD99/2011, DESDE SU IMPLANTACIÓN*

PROGRAMAS DE DOCTORADO RD 99/2011	CURSO 2013-14		CURSO 2014-15		CURSO 2015-16		CURSO 2016-17		CURSO 2017-18		CURSO 2018-19	
	OFERTA	DEMANDA										
ARQUITECTURA	36	36	44	48	50	53	65	73	36	73	36	40
ARTE Y PATRIMONIO	35	20	35	34	35	35	35	31	35	24	35	21
BIOLOGÍA INTEGRADA	40	37	40	22	45	24	45	28	45	28	45	21
BIOLOGÍA MOLECULAR, BIOMEDICINA E INVESTIGACIÓN CLÍNICA	70	62	70	145	150	175	150	154	150	171	150	150
CIENCIA Y TECNOLOGÍA DE NUEVOS MATERIALES	40	13	40	23	40	12	40	8	40	14	40	6
CIENCIAS DE LA SALUD	61	42	61	64	61	50	61	63	61	72	61	61
CIENCIAS ECONÓMICAS, EMPRESARIALES Y SOCIALES	20	19	24	26	27	28	27	26	27	35	27	25
CIENCIAS Y TECNOLOGÍAS FÍSICAS	15	16	20	21	30	6	30	7	30	18	30	12
COMUNICACIÓN	20	27	20	26	25	32	25	25	25	37	25	27
DERECHO	25	37	25	31	33	33	33	38	33	44	33	42
EDUCACIÓN	50	59	40	30	55	37	55	40	50	32	50	23
ELECTROQUÍMICA. CIENCIA Y TECNOLOGÍA	5	0	5	1	5	0	5	0	5	0	5	1
ESTUDIOS FILOLÓGICOS	40	39	40	41	48	44	48	46	48	66	48	49
FARMACIA	25	23	25	27	25	18	25	23	25	32	25	15
FILOSOFÍA	8	11	10	13	13	16	18	17	18	14	18	14
GEOGRAFÍA	23	12	23	16	23	18	23	14	23	16	23	10
GESTIÓN ESTRATÉGICA Y NEGOCIOS INTERNACIONALES	25	17	25	24	25	21	25	20	25	18	25	20
HISTORIA	40	42	40	40	50	71	70	70	70	54	70	52

* A fecha de abril 2019.

INGENIERÍA AGRARIA, ALIMENTARIA, FORESTAL Y DEL DESARROLLO RURAL SOSTENIBLE	10	10	15	7	15	4	15	4	15	10	15	7
INGENIERÍA AUTOMÁTICA, ELECTRÓNICA Y DE TELECOMUNICACIÓN	30	18	30	32	35	35	35	28	35	16	35	34
INGENIERÍA ENERGÉTICA, QUÍMICA Y AMBIENTAL	15	12	15	15	17	19	25	20	25	18	25	12
INGENIERÍA INFORMÁTICA	25	22	25	26	34	32	30	35	30	15	30	12
INGENIERÍA MECÁNICA Y DE ORGANIZACIÓN INDUSTRIAL	30	24	30	30	30	12	30	27	30	14	30	13
INSTALACIONES Y SISTEMAS PARA LA INDUSTRIA	0	0	0	0	0	0	0	0	20	20	20	15
MATEMÁTICAS	30	19	30	16	30	14	30	12	30	21	30	10
PSICOLOGÍA	40	36	40	31	40	40	40	31	40	24	40	20
PSICOLOGÍA DE LOS RECURSOS HUMANOS	4	6	4	3	4	3	4	3	4	4	4	4
QUÍMICA	30	18	30	24	30	14	30	11	30	11	30	11
QUÍMICA TEÓRICA Y MODELIZACIÓN COMPUTACIONAL	3	1	3	2	3	2	3	0	3	0	3	0
RECURSOS NATURALES Y MEDIO AMBIENTE	15	6	12	5	12	8	12	9	12	7	12	4
SISTEMAS DE ENERGÍA ELÉCTRICA	10	5	10	12	10	7	10	4	10	10	10	4
TURISMO	15	3	15	3	15	13	15	15	15	18	15	14
TOTAL: 32 programas	835	692	846	838	1015	876	1059	882	1045	936		

9.1.2. ESCUELA INTERNACIONAL DE DOCTORADO DE LA UNIVERSIDAD DE SEVILLA (EIDUS). PLAN DE FORMACIÓN DOCTORAL TRANSVERSAL 2019.

BLOQUE 1. COMUNICACIÓN Y DIVULGACION.

- Curso Elaboración y presentación de comunicaciones a Congresos.
 - 2 ediciones: mañana y tarde.
 - Nº horas: 4 horas por edición.
 - Formador/a: Juliana Correa.
- Curso Presentación oral de trabajos de investigación: comunicación y defensa de tesis doctoral.
 - 2 ediciones: tarde.

- N° horas: 4 horas por edición.
- Formador/a: Ana Leal Pérez.
- Curso Investigación 2.0: La red y la difusión de la investigación.
 - 2 ediciones: tarde.
 - N° horas: 4 horas por edición.
 - Formador/a: M.^a Carmen Escámez Almazo.
- Curso Introducción a la RRI (Investigación e Innovación Responsable).
 - 2 ediciones: tarde.
 - N° horas: 4 horas por edición.
 - Formador/a: M.^a Carmen Escámez Almazo.
- Curso Estrategias de comunicación persuasiva para investigadores. Comunicar la actividad científica.
 - 2 ediciones: mañana y tarde.
 - N° horas: 4 horas por edición.
 - Formador/a: Catalina Fuentes Rodríguez.
- NUEVO - Curso Elaboración, redacción y presentación de trabajos científicos.
 - 2 ediciones: mañana y tarde.
 - N° horas: 6 horas por edición.
 - Formador/a: Catalina Fuentes Rodríguez Y Francisco J. Salguero Lamillar.
- Divulgación científica: tu tesis en 3 minutos.
 - 2 ediciones: tarde.
 - N° horas: 6 horas por edición.
 - Formador/a: Luis García González.

BLOQUE 2. ORIENTACIÓN UNIVERSITARIA.

- Curso de orientación profesional para doctorandos.
 - 2 ediciones: tarde.
 - N° horas: 4 horas por edición.
 - Formador/a: Ana Leal Pérez.
- El Futuro profesional del doctorando. ¿Y después de la Tesis, qué?
 - 2 ediciones: tarde.
 - N° horas: 4 horas por edición.
 - Formador/a: Ana Leal Pérez.

BLOQUE 3. GESTIÓN DOCUMENTAL Y BIBLIOGRÁFICA.

- Curso Búsqueda y gestión de la información para doctorandos.
 - 7 ediciones.
 - N° horas: 4 horas por edición.
 - Formador/a previsto: Inmaculada Muñoz Martínez (barrayar@us.es), Marisa Balsa Anaya, Marta Suarez Samaniego, José Peñalver Gómez, Pilar Romero Domínguez, Luisa Laffón Álvarez, M.^a José Martínez Ruiz y Yolanda Besa Menacho.
- Curso Publicar con impacto para Doctorandos.

- 5 ediciones.
- N° horas: 3 horas por edición.
- Formador/a previsto: Marta Suárez Samaniego, Mercedes García Carreño, Pilar Romero Domínguez, Luisa Laffón Álvarez, Yolanda Besa Menacho y Lourdes Muñoz de Arenillas Valdes.
- Curso Conozca y gestione sus derechos de autor.
 - 1 edición.
 - N° horas: 3 horas.
 - Formador/a previsto: Almudena Pobil y Lourdes Muñoz de Arenillas
- Curso Recursos de información para la vigilancia tecnológica y la inteligencia competitiva (VT-IC).
 - 1 edición.
 - N° horas: 4 horas.
 - Formador/a previsto: Consuelo Arahal.
- Curso Honestidad académica. Como evitar el plagio en tu tesis doctoral.
 - 1 edición: tarde.
 - N° horas: 3 horas.
 - Formador/a previsto: Inmaculada Muñoz Martínez.
- Curso Otras formas de comunicar: presentaciones dinámicas, infografías y mapas mentales.
 - 1 edición: tarde.
 - N° horas: 3 horas.
 - Formador/a previsto: Marta Suárez Samaniego y Marisa Balsa Anaya.
- Curso Mendeley, gestor de citas y bibliografía. (Programado por Biblioteca).
 - 1 edición.
 - N° horas: 10 horas / ON-LINE*.
 - Formador/a previsto: Inmaculada Muñoz Martínez y Lourdes Muñoz de Arenillas.
- Curso Perfiles de investigación. (Programado por Biblioteca).
 - 1 edición.
 - N° horas: 3 horas / ON-LINE.
 - Formador/a previsto: Almudena Pobil y Lourdes Muñoz Arenillas.

BLOQUE 4. TRANSFERENCIA DEL CONOCIMIENTO.

- Curso Modelos de transferencia de conocimiento.
 - 2 ediciones: mañana y tarde.
 - N° horas: 4 horas por edición.
 - Formador/a previsto: Miguel Torres García y Marina Rosales Martínez.
- Curso Protección de la propiedad industrial e intelectual.
 - 2 ediciones: mañana y tarde.
 - N° horas: 4 horas por edición.
 - Formador/a previsto: Miguel Torres García y Raquel Delgado Romero.

* Sin honorarios.

- Curso Binomio Universidad – Empresa.
 - 2 ediciones: mañana y tarde.
 - N° horas: 3 horas por edición.
 - Formador/a previsto: Miguel Torres García y Marina Rosales Martínez.

BLOQUE 5. DESARROLLO ESTUDIOS DE DOCTORADO RD 99/2011.

- Curso Ética en Ciencia.
 - 2 ediciones: mañana y tarde.
 - N° horas: 3 horas por edición.
 - Formador/a previsto: M.^a Ángeles Oviedo García.
- Curso Marco General de los Estudios de Doctorado RD 99/2011.
 - 2 ediciones: mañana y tarde.
 - N° horas: 4 horas por edición.
 - Formador/a previsto: Carmen Andrades Ramírez.
- Curso Internacionalización y movilidad en Doctorado.
 - 2 ediciones: tarde.
 - N° horas: 3 horas por edición.
 - Formador/a previsto: Rosario López Ruiz y Elena Martín Delgado.
- Curso Fundamentos de Estadística y Probabilidad aplicadas a la Investigación.
 - 1 edición mañana.
 - N° horas: 15 horas.
 - Formador/a previsto: Raúl Manuel Falcón Ganfornina.
- NUEVO – Taller de escritura académica. Redacción de artículos de investigación y tesis doctorales.
 - 2 ediciones: mañana y tarde.
 - N° horas: 6 horas.
 - Formador/a previsto: Julián López Yañez.

BLOQUE 6. COMPETENCIA LINGÜÍSTICA.

- Curso English for Research: Articles, Presentations and Disseminations of Research Results. Level I.
 - 1 edición.
 - N° horas: 12 horas.
 - Formador/a previsto: Cristina Molinos Rodríguez de Trujillo.
- Curso English for Research: Articles, Presentations and Disseminations of Research Results. Level II.
 - 1 edición.
 - N° horas: 10 horas.
 - Formador/a previsto: Cristina Molinos Rodríguez de Trujillo.
- Curso English Note-taking in an Academic Context.
 - 1 edición.
 - N° horas: 4,5 horas.

- Formador/a previsto: Cristina Molinos Rodríguez de Trujillo.
- Curso English Vocabulary in an Academic Context.
 - 1 edición.
 - N° horas: 3 horas.
 - Formador/a previsto: Cristina Molinos Rodríguez de Trujillo.

9.1.3. RESUMEN DE LAS TESIS DEFENDIDAS EN EL CURSO 2018-2019*

PROGRAMA DE DOCTORADO RD99/2011	TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
Arquitectura	8	4	1	0
Arte y Patrimonio	1	1	0	0
Biología Integrada	8	5	0	0
Biología Molecular, Biomedicina e Investigación Clínica	44	6	0	0
Ciencias Económicas, Empresariales y Sociales	3	3	0	0
Ciencias de la Salud	15	0	0	0
Ciencia y Tecnología de Nuevos Materiales	9	6	1	0
Ciencias y Tecnologías Físicas	5	5	0	0
Comunicación	7	2	1	0
Derecho	13	5	2	0
Educación	8	4	0	0
Electroquímica. Ciencia y Tecnología	0	0	0	0
Estudios Filológicos	13	6	2	0
Farmacia	12	4	0	0
Filosofía	10	2	1	0
Geografía	1	1	0	0
Gestión Estratégica y Negocios Internacionales	2	0	0	0
Historia	17	8	2	0
Ingeniería Mecánica y de Organización Industrial	5	3	0	1
Ingeniería Agraria, Alimentaria, Forestal y del Desarrollo Rural	3	1	0	0
Ingeniería Automática, Electrónica y de Telecomunicación	6	1	0	0
Ingeniería Energética, Química y Ambiental	11	5	0	0
Ingeniería Informática	7	3	0	0
Instalaciones y Sistemas para la Industria	5	3	0	0

* A fecha de abril de 2019.

PROGRAMA DE DOCTORADO RD99/2011	TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
Matemáticas	10	4	0	0
Psicología	12	7	0	0
Psicología de los Recursos Humanos	0	0	0	0
Química	12	4	0	0
Química Teórica y Modelización Computacional	1	0	0	0
Recursos Naturales y Medioambiente	5	1	0	0
Sistemas de Energía Eléctrica	1	0	0	0
Turismo	0	0	0	0

9.1.4. RELACIÓN DE TESIS DOCTORALES DEFENDIDAS DURANTE EL CURSO ACADÉMICO 2018-2019*.

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
EVALUACIÓN DE LA CALIDAD ASISTENCIAL EN LA ENFERMEDAD PULMONAR OBSTRUCTIVA CRÓNICA EN EL ÁMBITO DE CONSULTAS EXTERNAS DE NEUMOLOGÍA.	ABAD ARRANZ, MARIA	30/01/2019	No	No	No
COMPOSICIÓN DE LOS INFILTRADOS CELULARES EN LAS BIOPSIAS DE ÓRGANOS TRASPLANTADOS Y SU RELACIÓN CON EL RECHAZO DEL INJERTO	AGUADO DOMINGUEZ, ELENA	11/12/2018	No	No	No
DESARROLLO SOSTENIBLE: 30 AÑOS DE EVOLUCIÓN DESDE EL INFORME BRUNDTLAND	AGUADO PUIG, ALFONSO	13/12/2018	No	No	No
GENETIC AND MOLECULAR ANALYSIS OF THE SALMONELLA EFFECTOR SRFJ AND USE OF TYPE III SECRETION EFFECTORS AS CARRIERS FOR HETEROLOGOUS VACCINE DESIGN	AGUILERA HERCE, JULIA	29/10/2018	Sí	No	No
USO DE ÓRTESIS DE COMPRESIÓN CONTROLADA FRENTE A APÓSITO COMPRESIVO TRAS CIRUGÍA CONSERVADORA DE CÁNCER DE MAMA COMO FACTOR REDUCTOR DE COMPLICACIONES Y AUMENTO DE LA CALIDAD DE VIDA.	ALMEIDA GONZALEZ, CARMEN VICTORIA	15/03/2019	No	No	No
CONTRIBUCIONES A LA LOCALIZACIÓN DE DEFECTOS EN CABLES ELÉCTRICOS	ALVAREZ ARROYO, CESAR	28/05/2019	No	No	No

* A fecha de abril de 2019.

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ALGUNAS CONTRIBUCIONES AL ANÁLISIS DE SISTEMAS LINEALES A TROZOS.	AMADOR RODRIGUEZ, ANDRES FELIPE	08/11/2018	No	No	No
PROPIEDADES OPTOELECTRONICAS DE OXIDOS Y SULFUROS METÁLICOS	AMAYA SUAREZ, JAVIER	22/05/2019	No	No	No
LA POÉTICA DE LOS VALORES: LA UTOPIA INSCRIPTA EN METÁFORAS	AMORIM CARVALHO, FRANCISCO DAS CHAGAS	07/02/2019	No	No	No
LA ESCENA INDISCIPLINADA: PRÁCTICA ED ESTÉTICA DEL FORMATO TEATRALE BREVE IN SPAGNA.	ANTIGNANO, DOMINIQUE SERENA	08/11/2018	Sí	Si	No
TÉCNICAS DE INTELIGENCIA ARTIFICIAL APLICADAS A SISTEMAS DE DETECCIÓN Y CLASIFICACIÓN DE SEÑALES DE TRÁFICO	ARCOS GARCIA, ALVARO	14/01/2019	No	No	No
TRANSTEXTUALIDAD EN CIENCIA FICCIÓN: EXÉGESIS DE LA TRILOGÍA FOUNDATION DE ISAAC ASIMOV	ARROYO BARRIGUETE, JOSE LUIS	22/02/2019	No	No	No
REACTIVE EVOLUTIONARY PATH PLANNING FOR AUTONOMOUS SURFACE VEHICLES IN LAKE ENVIRONMENTS	ARZAMENDIA LOPEZ, MARIO EDUARDO	15/03/2019	No	No	No
EVOLUCIÓN DEL DERECHO DE LAS TELECOMUNICACIONES Y LA PROTECCIÓN DEL CONSUMIDOR EN EL SERVICIO TELEFÓNICO EN LOS ORDENAMIENTOS JURÍDICOS ESPAÑOL, ITALIANO Y BOLIVIANO.	AUAD GANDARIAS, FLAVIA ALEJANDRA	15/02/2019	No	Si	No
APLICACIÓN DE TÉCNICAS ESPECTROSCÓPICAS VIBRACIONALES AL ESTUDIO DE LA EXTRACTABILIDAD DE COMPUESTOS FENÓLICOS PROCEDENTES DE SUBPRODUCTOS ENOLÓGICOS	BACA BOCANEGRA, BERTA	23/01/2019	Sí	No	No
AUTOFAGIA EN EL ESTRÉS E INTERACCIONES CON LA FOSFOENOLPIRUVATO CARBOXILASA (PEPC)	BAENA VACA, GUILLERMO	26/04/2019	Sí	No	No
LA FORMA DE MASLOV DE LAS SUBVARIEDADES SLANT	BARRERA LOPEZ, JOAQUIN	30/11/2018	No	No	No
LOS MATERIALES MARMÓREOS DEL TRAIANEVN DE ITALICA	BECERRA FERNANDEZ, DANIEL	07/03/2019	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ADVANCED SIGNAL PROCESSING TECHNIQUES FOR THE MODELING AND LINEARIZATION OF WIRELESS COMMUNICATION SYSTEMS	BECERRA GONZALEZ, JUAN ANTONIO	14/02/2019	Sí	No	No
NOVEL CONTROL TECHNIQUES IN MULTIPHASE DRIVES: DIRECT CONTROL METHODS (DTC AND MPC) UNDER LIMIT SITUATIONS.	BERMUDEZ GUZMAN, MARIO	21/12/2018	Sí	Si	No
COMPONENTES BIOACTIVOS DEL ALPERUJO: PROPIEDADES Y APLICACIÓN EN FIBRA ALIMENTARIA	BERMUDEZ ORIA, ALEJANDRA	28/05/2019	No	No	No
CARACTERIZACIÓN MOLECULAR DE LOS CARCINOSARCOMAS DE ENDOMETRIO	BISCUOLA, MICHELE	13/12/2018	No	No	No
ACCESIBILIDAD UNIVERSAL Y MOVILIDAD SOSTENIBLE EN EL ESPACIO PÚBLICO. BASES PARA SU INCORPORACIÓN AL PLANEAMIENTO URBANÍSTICO EN ANDALUCÍA	BLANCO VELASCO, MARIA DE LA CRUZ	08/03/2019	Sí	No	No
TRATAMIENTO JURÍDICO PENAL DE LAS ORGANIZACIONES Y GRUPOS CRIMINALES. CUESTIONES DOGMÁTICAS Y DE POLÍTICA CRIMINAL	BOCANEGRA MARQUEZ, JARA	28/05/2019	Sí	No	No
CARMINA LATINA EPIGRAPHICA DE LA GALIA NARBONENSE. EDICION Y ESTUDIO	BOLAÑOS HERRERA, ALBERTO	09/04/2019	Sí	No	No
SIMBOLISMO E ICONOGRAFÍA DE LA SEMANA SANTA DE SEVILLA. UN ACERCAMIENTO HISTÓRICO-ARTÍSTICO, BÍBLICO, TEOLÓGICO Y LITÚRGICO	BORRALLO SANCHEZ, PABLO JESUS	29/03/2019	No	No	No
ANALYSIS OF SINGLE STAGE SPIF PROCESS APPLIED TO THE HOLE FLANGING OPERATION	BORREGO PUCHE, MARCOS CARLOS	09/11/2018	Sí	No	No
PSYTRANCE, TECNOCHAMANISMO Y PSICOACTIVOS. ETNOGRAFÍA DE PRÁCTICAS CONTRAHEGEMÓNICAS CON "DROGAS" EN UN GRUPO DE LA NUEVA ESPIRITUALIDAD EN MÉXICO, PORTUGAL Y ESPAÑA.	BOZANO HERRERO, JOSE IGNACIO	26/04/2019	No	No	No
ESTUDIO HISTOLÓGICO E HISTOMORFOMÉTRICO DE IMPLANTES POSTEXTRACCIÓN EN UN MODELO EXPERIMENTAL ANIMAL	BRAGANÇA, LEANA KATHLEEN	11/02/2019	No	No	No
LA SANIDAD ESPAÑOLA EN TIEMPOS DE BRAVO MURILLO	BRAVO DIAZ, LUIS	14/12/2018	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
TECHNOLOGICAL CHALLENGES OF SEAWATER DESALINATION: ANALYSIS OF FUTURE OPPORTUNITIES	BUENAVENTURA POUYFAUCON, ARTURO	15/03/2019	No	No	No
MONSTRUOSAS: ANÁLISIS DEL MITO DE LAS MUJERES TRANSGRESORAS Y SU REINTERPRETACIÓN EN LAS LITERATURAS.	BURGUILLOS CAPEL, MARIA	06/04/2019	Sí	No	No
EPPUR SI MUOVE. CONSECUENCIAS DE LA DESAMORTIZACIÓN DECIMONÓNICA EN EL PATRIMONIO RELIGIOSO DE OSUNA	CABELLO RUDA, ANA MARIA	05/04/2019	No	No	No
SÍNTEISIS Y ESTUDIO DEL COMPORTAMIENTO MECÁNICO, TÉRMICO Y DE DURABILIDAD AMBIENTAL DEL ORTOSILICATO DE ITRIO PARA SU APLICACIÓN COMO RECUBRIMIENTO DE BARRERA AMBIENTAL	CABEZAS RODRIGUEZ, RAFAEL	15/03/2019	Sí	No	No
IDENTIDADES DIALÓGICAS EN MIGRACIÓN: EXPERIENCIAS DE MUJERES LATINOAMERICANAS EN SEVILLA.	CALDERON GARCIA, MARINA	04/03/2019	No	No	No
ESTUDIO DEL VALOR DEL VERDE INDOCIANINA EN PREVENCIÓN DE DEHISCENCIAS EN ANASTOMOSIS COLORRECTAL LAPAROSCÓPICA	CAMACHO MARENTE, VIOLETA	02/05/2019	No	No	No
LIDERANÇA NA GESTÃO DAS ESCOLAS DE FORMAÇÃO DE PROFESSORES EM ANGOLA	CANGUE, JUSTINO	28/11/2018	No	No	No
PROCESADO, FABRICACIÓN, CARACTERIZACIÓN MICROESTRUCTURAL Y MECÁNICA DE COMPOSITES DE ALÚMINA Y DE COMPOSITES DE ZIRCONA REFORZADOS CON ÓXIDO DE GRAFENO Y CON NANOFIBRAS DE CARBONO	CANO CRESPO, RAFAEL	26/10/2018	Sí	No	No
PAPEL DEL COMPLEJO NLRP3-INFLAMASOMA Y LA DIETA EN EL ENVEJECIMIENTO Y LAS ENFERMEDADES CARDIOVASCULARES	CAÑADAS LOZANO, DIEGO	02/05/2019	No	No	No
LAS INNOVACIONES TECNOLÓGICAS DE LA COMUNICACIÓN Y SU INFLUENCIA EN LA TAUROMAQUÍA: LA GENERACIÓN DE LA COMUNIDAD TAURINA VIRTUAL A TRAVÉS DE LAS REDES SOCIALES.	CARBONERO REDONDO, SANDRA	08/04/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
EL IMPACTO DE LOS FACTORES INTERNOS Y EXTERNOS EN EL ÉXITO DEL PROGRAMA TQM. UN ESTUDIO EMPÍRICO EN ORGANIZACIONES ESPAÑOLAS	CARMONA MARQUEZ, FRANCISCO JOSE	08/02/2019	No	No	No
FACTORES PREDICTORES DE LA VIOLENCIA EN LA PAREJA DE ADOLESCENTES Y JÓVENES.	CARO OLIVARES, CRISTINA	09/11/2018	No	No	No
CARACTERIZACIÓN DE CEPAS DE ACINETOBACTER BAUMANNII QUE NO PRODUCEN LIPOPOLISACÁRIDO, Y SU USO EN EL DESARROLLO PRECLÍNICO DE ANTICUERPOS MONOCLONALES TERAPÉUTICOS.	CARRETERO LEDESMA, MARTA CLAUDIA	15/02/2019	No	No	No
IDENTIFICACIÓN DE HOGARES VULNERABLES A PARTIR DEL CONCEPTO POBREZA ENERGÉTICA.INDICADOR Y MODELO DE EVALUACIÓN.	CASTAÑO DE LA ROSA, RAUL	11/12/2018	Sí	No	No
ESTUDIO DE CATALIZADORES BASADOS EN PLATINO PARA LA REACCIÓN DE PROX: INFLUENCIA DE LOS DEPÓSITOS DE CARBONO	CASTILLO BARRERO, RAFAEL	19/12/2018	Sí	Si	No
NANOPARTÍCULAS POLIMÉRICAS PARA VEHICULIZAR ACTIVOS FARMACÉUTICOS AL SISTEMA NERVIOSO CENTRAL	CAYERO OTERO, MARIA DOLORES	29/03/2019	Sí	No	No
STUDY OF THE KEY PROCESSES IN THE EXPORT AND STORAGE OF CARBON IN THE OCEANS THROUGH RADIOACTIVE PAIRS: 234TH-238U AND 210PO-210PB // ESTUDIO DE LOS PROCESOS CLAVE EN EL EXPORTE Y RETENCIÓN DE CARBONO EN LOS OC	CEBALLOS ROMERO, ELENA	12/04/2019	Sí	No	No
IMPORTANCE OF INVASIVE SPECIES AND ECTOPARASITES IN CORIXIDAE COMMUNITIES IN SOUTH-WEST SPAIN	CESPEDES CASTEJON, VANESA	17/05/2019	Sí	No	No
EL CONCUBINATO Y EL CONTUBERNIO EN LAS PROVINCIAS OCCIDENTALES DEL IMPERIO ROMANO (SIGLOS I-III).	CIDONCHA REDONDO, FRANCISCO LUIS	19/12/2018	Sí	No	No
ECONOMÍA MONETARIA DE LAS ÁREAS RURALES DE LA LUSITANIA ROMANA	CONEJO DELGADO, NOÉ	02/04/2019	Sí	Si	No
OBTENCION DE ADITIVOS OXIGENADOS PARA COMBUSTIBLES A PARTIR DE GLICERINA	CORNEJO FERNANDEZ-GAO, ANA	16/05/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
HOMO NARRATOR: CONSIDERACIÓN ONTOLÓGICA DE LA CONDICIÓN NARRATIVA DEL HOMBRE EN RICARDO PIGLIA.	COVARSI CARBONERO, JAIME	22/10/2018	No	No	No
VALORACIÓN DE LOS EFECTOS SALUDABLES DE PÉPTIDOS BIOACTIVOS VEGETALES: EFECTOS INMUNOMODULADORES, ANTIOXIDANTES Y METABÓLICOS	CRUZ CHAMORRO, IVAN	08/11/2018	No	No	No
LA ENSEÑANZA DEL BAILE FLAMENCO EN LAS ACADEMIAS DE SEVILLA. EL LEGADO DE TRES GENERACIONES DE MAESTRAS Y MAESTROS. (1940-2010)	DE LAS HERAS MONASTERO, BARBARA	12/12/2018	Sí	No	No
NANOPARTÍCULAS DE ORO Y PLATINO ESTABILIZADAS POR TIONAS N-HETEROCÍCLICAS Y APLICACIONES CATALÍTICAS	DE MORAES TEIXEIRA, LEONARDO CÉSAR	04/12/2018	No	No	No
LA CALIFICACIÓN REGISTRAL DE LAS CLÁUSULAS ABUSIVAS EN LOS PRÉSTAMOS HIPOTECARIOS	DEL REY BARBA, SEBASTIAN	04/12/2018	No	No	No
CARBOHYDRATE MULTIVALENT SYSTEMS TO FUNCTIONALIZE PROTEINS AND SURFACES FOR LECTIN INTERACTION STUDIES	DI MAIO, ANTONIO	11/04/2019	No	No	No
ESTUDIO CLÍNICO PROSPECTIVO CONTROLADO A DOBLE CIEGO SOBRE LA PREVENCIÓN DE LA GINGIVITIS CON SUPLEMENTO NUTRICIONAL A BASE DE PROANTOCIANIDINAS OLIGOMÉTRICAS.	DIAZ SANCHEZ, ROSA MARIA	19/12/2018	No	No	No
LA EXTENSIÓN DE EFECTOS EN LA JURISDICCIÓN CONTENCIOSO-ADMINISTRATIVA: (PLANTEAMIENTO Y TRATAMIENTO PROCESAL)	DOMINGUEZ BARRAGAN, MARIA LUISA	06/04/2019	Sí	No	No
LA CONSERVACIÓN PREVENTIVA DEL RETABLO LÍGNEO: DISEÑO DE UNA HERRAMIENTA DE EVALUACIÓN APLICABLE A SU TUTELA	DOMINGUEZ GOMEZ, BENJAMIN	08/03/2019	Sí	No	No
CARACTERIZACIÓN DE PACIENTES CONTROLADORES DEL VIH. MECANISMOS IMPLICADOS EN EL CONTROL ESPONTÁNEO DEL VIH Y VIRUS DE LA HEPATITIS C	DOMÍNGUEZ MOLINA, BEATRIZ	17/12/2018	Sí	No	No
NEUROMORPHIC AUDIO PROCESSING THROUGH REAL-TIME EMBEDDED SPIKING NEURAL NETWORKS	DOMINGUEZ MORALES, JUAN PEDRO	03/12/2018	Sí	No	No
SISTEMAS DENDRÍTICOS PARA LA PRESENTACIÓN MULTIVALENTE DE GLICOSAMINOGLICANOS	DOMINGUEZ RODRIGUEZ, PEDRO	26/04/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ASSESSMENT OF FRUIT GROWTH RESPONSE TO WATER STRESS IN A SUPER-HIGH-DENSITY OLIVE ORCHARD: MONITORING, PHYSIOLOGICAL MECHANISMS AND POTENTIAL USE TO SCHEDULE IRRIGATION	DREUX MIRANDA FERNANDES, RAFAEL	09/11/2018	No	No	No
REVELACIÓN DE IMÁGENES Y GRABACIONES ÍNTIMAS OBTENIDAS CON CONSENTIMIENTO (ART. 197.7 CP)	DUPUY DE REPETTO, DANIELA SILVIA	15/03/2019	No	No	No
FEMMINILE PLURALE: LA LETTERATURA ITALIANA TRA IDENTITÀ E CONFINI GEOGRAFICI	DURACCIO, CATERINA	06/04/2019	Sí	Si	No
INTERNEURONAS ESTRIATALES PRODUCTORAS DE GDNF: CARACTERÍSTICAS MOLECULARES Y ROL EN LA NEUROPROTECCIÓN CATECOLAMINÉRGICA	ENTERRIA MORALES, DANIEL	23/05/2019	No	No	No
CARACTERIZACIÓN AMBIENTAL Y ENERGÉTICA DE LA VIVIENDA SOCIAL DEL SUR DE ESPAÑA. PROPUESTA DE MODELO PREDICTIVO / ENVIRONMENTAL AND ENERGY ASSESSMENT OF SOCIAL HOUSING IN SOUTHERN SPAIN. PREDICTIVE MODEL PROPOSA	ESCANDON RAMIREZ, ROCIO	22/02/2019	Sí	No	No
CONCEPTUALIZACIÓN Y EVALUACIÓN DE LA GOBERNANZA PARA LA SALUD DE LA POBLACIÓN GITANA EN ESPAÑA	ESCOBAR BALLESTA, MARTA	12/03/2019	Sí	No	No
INVARIANT FUNCTIONS AND CONTRACTIONS OF ALGEBRAS	ESCOBAR RICA, JOSE MARIAa	08/04/2019	No	No	No
LA PERSONA EN MÁXIMO EL CONFESOR. UNA PERSPECTIVA ONTO-TEOLÓGICA.	ESCOBAR TORRES, MIGUEL	15/11/2018	No	No	No
ESTUDIO INMUNOHISTOQUÍMICO SOBRE LA EXPRESIÓN Y DISTRIBUCIÓN DE LA SUSTANCIA P Y DEL RECEPTOR NK1 EN EL CANCER COLORRECTAL.	ESCUDERO SEVERIN, CARLOS	24/01/2019	No	No	No
NARRATIVAS IDENTITARIAS EN LA FRONTERA ENTRE CEUTA Y TETUÁN: UN ANÁLISIS DESDE LA PSICOLOGÍA CULTURAL.	ESPAÑOL NOGUEIRO, ALICIA	09/11/2018	Sí	No	No
DYNAMICS AND BIFURCATIONS IN NONLINEAR SYSTEMS WITH HYSTERESIS	ESTEBAN PEREZ, MARINA	04/03/2019	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
COSUSTRATOS PARA LA DIGESTIÓN ANAEROBIA EN EDAR URBANAS: PROPUESTA DE FACTORES DE IDONEIDAD PARA ANALIZAR LA PRODUCCIÓN DE GAS DE DIGESTIÓN Y EXPERIMENTACIÓN EN PLANTA PILOTO.	ESTEVEZ PASTOR, FERNANDO SANTOS	07/11/2018	No	No	No
ENHANCING THE MODELLING PERSPECTIVE OF PROCESS PERFORMANCE MANAGEMENT	ESTRADA TORRES, IRENE BEDILIA	30/11/2018	Sí	No	No
ENERGY AND PERFORMANCE-AWARE SCHEDULING AND SHUT-DOWN MODELS FOR EFFICIENT CLOUD-COMPUTING DATA CENTERS	FERNANDEZ CERERO, DAMIAN	10/12/2018	Sí	No	No
CARACTERIZACIÓN QUÍMICA Y BIOACTIVIDAD DE COMPUESTOS PRODUCIDOS POR LEVADURAS Y DERIVADOS DE LA VID.	FERNANDEZ CRUZ, EDWIN	10/12/2018	Sí	No	No
LA RISA Y LA ESPECIFICIDAD HUMANA	FERNANDEZ NAVARRO, LUIS	15/05/2019	No	No	No
CIUDADANOS, ELECTORES, REPESENTANTES: DISCURSOS DE INCLUSIÓN Y EXCLUSIÓN POLÍTICAS EN PERÚ Y ECUADOR (1860-1870).	FERNANDEZ PEÑA, MARTA	22/10/2018	Sí	No	No
MONITORIZACIÓN DE ESTRUCTURAS AEROESPACIALES Y ANÁLISIS DE TÉCNICAS DE INTEGRACIÓN DE SENSORES DE BRAGG	FERNANDEZ VALDERAS, ROSARIO	19/12/2018	No	No	SI
LA SEGURIDAD ALIMENTARIA EN EL MARCO UNIVERSAL DE LA PAZ Y SEGURIDAD INTERNACIONALES	FILLOL MAZO, ADRIANA	14/12/2018	Sí	No	No
VELOCITY-SPACE RESOLVED MEASUREMENTS OF FAST-ION LOSSES DUE TO MAGNETOHYDRODYNAMIC INSTABILITIES IN THE ASDEX UPGRADE TOKAMAK	GALDON QUIROGA, JOAQUIN	17/12/2018	Sí	No	No
VITRIFICATION OF HUMAN OOCYTES EMPLOYING A CLOSED CARRIER WITH ENHANCED THERMAL EFFICIENCY AND SHORT TIMES OF EXPOSURE TO SYNTHETIC CRYOPROTECTANT SOLUTIONS.	GALLARDO MOLINA, MIGUEL	14/12/2018	Sí	No	No
METODO DE EVALUACION PARA LA REGENERACION INTEGRADA DEL ESPACIO TURISTICO LITORAL. LA COSTA DEL SOL OCCIDENTAL	GALLARDO RAMIREZ, CRISTINA	18/12/2018	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
LA CONSTRUCCIÓN DE LA IDENTIDAD PROFESIONAL DE LOS MENTORES EN UN PROGRAMA DE INDUCCIÓN A LA DOCENCIA. DESARROLLO PROFESIONAL DOCENTE Y CONCEPCIONES DE ESCUELA	GALLEGO DOMINGUEZ, CARMEN	11/10/2018	Sí	No	No
ESTUDIOS DE ALTERNATIVAS DE VALORIZACIÓN ENERGÉTICA PARA EL APROVECHAMIENTO DE RESIDUOS AGRÍCOLAS PROCEDENTES DE LA AGRICULTURA INTENSIVA BAJO PLÁSTICO. APLICACIÓN EN UNA PLANTA DE PRODUCCIÓN DE CLÍNKER.	GALLEGO FERNANDEZ, LUZ MARINA	29/11/2018	Sí	No	No
LOS HIBRIDOS DE QUENOPODIÁCEAS Y GRAMÍNEAS HALÓFITAS, SU PAPEL EN LA ESTRUCTURACION Y EL FUNCIONAMIENTO DE LOS ECOSISTEMAS DE MARISMAS	GALLEGO TEVAR, BLANCA	22/03/2019	Sí	No	No
DISEÑO DE SISTEMAS NANOPARTICULARES LIPÍDICOS PARA VECTORIZACIÓN AL SISTEMA NERVIOSO CENTRAL: NUEVAS PROPUESTAS DE ADMINISTRACIÓN	GARCIA ESTEBAN, ELENA	20/12/2018	No	No	No
MANEJO DE PACIENTES CON FRACTURA DE CADERA OSTEOPORÓTICA. ESTUDIO DE COHORTES ANTES Y DESPUÉS DE LA IMPLANTACIÓN DE UN MODELO DE SEGUIMIENTO CONJUNTO POR TRAUMATOLOGÍA Y MEDICINA INTERNA	GARCIA GUTIERREZ, MANUEL	10/04/2019	No	No	No
LA AUTORREGULACIÓN DE LA GESTIÓN DEL TIEMPO PARA EL APRENDIZAJE EN LÍNEA EN LA FORMACIÓN PROFESIONAL ESPAÑOLA: EFECTOS DE LA CUANTIFICACIÓN PERSONAL DEL TIEMPO DE ESTUDIO	GARCIA MARCOS, CRISTIAN JORGE	29/04/2019	No	No	No
USO DE LA VIVIENDA FAMILIAR, SEGÚN EL ART. 96 CC: NATURALEZA Y RÉGIMEN JURÍDICO	GARCIA MAYO, MANUEL	08/02/2019	Sí	No	No
ANÁLISIS PSICOFISIOLÓGICO DE LAS ALTERACIONES ATENCIONALES EN TDAH ADULTOS	GARCIA VALDECASAS COLELL, MACARENA	09/11/2018	No	No	No
APROVECHAMIENTO DE GAS NO CONVENCIONAL EN PROCESOS GTL	GARCILASO DE LA VEGA GONZÁLEZ, VICTORIA	22/10/2018	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
SER Y MISMIIDAD: LA POSIBILIDAD DE LA PREGUNTA POR EL SÍ-MISMO DESDE SER Y TIEMPO. CONSIDERACIONES FENOMENOLÓGICAS.	GARRIDO PERIÑAN, JUAN JOSE	29/11/2018	Sí	No	No
TECHNO-ECONOMIC OPTIMIZATION OF A SOLAR THERMAL POWER GENERATOR BASED ON PARABOLIC DISH COLLECTOR AND MICRO GAS TURBINE	GAVAGNIN, GIACOMO	26/04/2019	Sí	No	No
HYPOXIA EFFECT ON GENETIC REGULATION AND VIRULENCE IN ACINETOBACTER BAUMANNII AND PSEUDOMONAS AERUGINOSA, IN VITRO AND IN VIVO, AND ON INNATE IMMUNE RESPONSE IN INFECTIONS CAUSED BY BOTH PATHOGENS	GIL MARQUES, MARIA LUISA	06/11/2018	Sí	No	No
A TRANSFER TO THE CONTINUUM FORMALISM FOR THE STUDY OF (P,PN) AND (P,2P) REACTIONS ON UNSTABLE NUCLEI.	GOMEZ RAMOS, MARIO	29/10/2018	Sí	No	No
EL RETO DE INNOVACIÓN ABIERTA COMO INSTRUMENTO PÚBLICO PARA DESARROLLAR NUEVAS SOLUCIONES TIC EN TERRITORIOS MEDITERRANEOS	GONZALEZ DE UÑA, OVIDIO JAVIER	26/11/2018	No	No	No
VALORACIÓN DE LA ATEROESCLEROSIS CORONARIA SUBCLÍNICA MEDIANTE ANGIO-TC EN LA HIPERCOLESTEROLEMIA FAMILIAR.	GONZALEZ ESTRADA, AURORA	17/12/2018	No	No	No
MONISMO ESTÉTICO Y RAZÓN POÉTICA, EL PIAGORISMO EN JOSÉ VASCONCELOS Y MARIA ZAMBRANO.	GRIGOLETTO, LORENA	24/01/2019	No	Si	No
CREATIVIDAD Y EVOLUCIÓN EN LA OBRA DEL ESCULTOR NICOMEDES DÍAZ PIQUERO	GUERRERO BERNAL, JOSE MARIA	11/01/2019	No	No	No
ANÁLISIS DEL CAMBIO DE LA PERCEPCIÓN SOCIAL EN RELACIÓN CON LAS NOTAS VIOLENTAS	GUERRERO RODRIGUEZ, JESUS MANUEL	14/12/2018	No	No	No
CARACTERIZACIÓN Y VALORIZACIÓN DE LA GANADERÍA PASTORAL DE PEQUEÑOS RUMIANTES DE RAZAS AUTÓCTONAS A TRAVÉS DEL ANÁLISIS DE SU SOSTENIBILIDAD Y LA CALIDAD DE SUS PRODUCTOS	GUTIERREZ PEÑA, ROSARIO	14/12/2018	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
LEX FALCIDIA Y VOLUNTAS TESTATORIS: TESTAMENTO, LEY Y LIBERTAD DELEGAR EN DERECHO ROMANO	HALDON CONTRERAS, PABLO	24/01/2019	No	No	No
INTERNET, INFANCIA Y ADOLESCENCIA: NARRATIVAS DESDE EL MODELO DE ACTIVOS PARA LA SALUD	HERNAN GARCIA, MARIANO	25/02/2019	No	No	No
ANÁLISIS DE LA COMPOSICIÓN QUÍMICA DEL CACAO, EXTRACCIÓN Y ESTUDIO DE COMPUESTOS ANTIOXIDANTES EN GENOTIPOS DEL BANCO DE GERMOPLASMA DE MÉXICO	HERNANDEZ HERNANDEZ, CAROLINA	21/01/2019	No	No	No
TWO NOVEL THERAPIES FOR THE TREATMENT OF TYPE 1 DIABETES MELLITUS	HERRERA GOMEZ, IRENE DE GRACIA	14/01/2019	No	No	No
MECANISMOS INMUNOREGULADORES IMPLICADOS EN LA DISMINUCIÓN DE RESPUESTA VACUNAL EN DISTINTOS ESCENARIOS MARCADOS POR LA INMUNOSENESCENCIA: SUJETOS ANCIANOS Y SUJETOS CON INFECCIÓN POR VIH	HERRERO FERNANDEZ, INES	08/04/2019	No	No	No
EL COLECCIONISMO PICTÓRICO DE LAS ÉLITES EN LA LIMA DEL SIGLO XVIII	HOLGUERA CABRERA, ANTONIO	23/04/2019	Sí	No	No
CLASSIFICATION AND REGRESSION WITH FUNCTIONAL DATA. A MATHEMATICAL OPTIMIZATION APPROACH	JIMENEZ CORDERO, MARIA ASUNCION	15/02/2019	Sí	No	No
LA GAMIFICACIÓN EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA. ANÁLISIS Y PROPUESTAS DE APLICACIONES CON ESTRATEGIAS LUDIFICADAS.	JIMENEZ PALMERO, DIEGO	26/04/2019	Sí	No	No
LOS MÁS GITANOS DEL MUNDO. TRANSNACIONALISMO ETNO-RELIGIOSO, LIDERAZGO Y POLÍTICA EN LA IGLESIA FILADELFIA.	JIMENEZ ROYO, FRANCISCO JAVIER	31/10/2018	Sí	No	No
FLAMENCO MUSIC INFORMATION RETRIEVAL	KROHER, NADINE	31/10/2018	No	No	No
PARTÍCULAS UNIFORMES DE MATERIALES LUMINISCENTES BASADOS EN MOLIBDATOS Y WOLFRAMATOS DE TIERRAS RARAS Y ALCALINOTÉRREOS PARA APLICACIONES OPTOELECTRÓNICAS Y BIOMÉDICAS	LAGUNA MORENO, MARIANO	19/03/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
SYNTHETIC GENERATION OF HIGH-TEMPORAL RESOLUTION DIRECT NORMAL IRRADIATION TIME SERIES	LARRAÑETA GOMEZ CAMINERO, MIGUEL JAVIER	19/11/2018	No	No	No
NOVEL MOLECULAR MECHANISMS AND SIGNALING PATHWAYS OF MICROGLIAL RESPONSES IN AMYOTROPHIC LATERAL SCLEROSIS (ALS)	LEAL LASARTE, MARIA MAGDALENA	22/05/2019	No	No	No
CONTRIBUTIONS TO ROBUST AND BILEVEL OPTIMIZATION MODELS FOR DECISION-MAKING	LEAL PALAZON, MARINA	13/05/2019	Sí	No	No
SÍNTESIS, CARACTERIZACIÓN Y APLICACIONES DE NANOTRANSPORTADORES FORMADOS POR TENSIOACTIVOS DERIVADOS DE (RU(BPY) ₃) ₂₊	LEBRON ROMERO, JOSE ANTONIO	24/01/2019	No	No	No
ESTUDIOS SOBRE REACCIONES DE HIDROGENACIÓN ENANTIOSELECTIVA DE OLEFINAS E IMINAS CATALIZADAS POR COMPLEJOS CON LIGANDOS FOSFORADOS QUIRALES	LEON GARCIA, FELIX	14/12/2018	No	No	No
SIGNIFICANCIA DE LA DIARREA PERSISTENTE POR PARÁSITOS EN EL SÍNDROME DE DIARREA CRÓNICA PEDIÁTRICO.	LEPE BALSALOBRE, ESPERANZA	10/01/2019	No	No	No
RADIATIVE NEUTRON CAPTURE ON ²⁴² Pu: ADDRESSING THE TARGET ACCURACIES FOR INNOVATIVE NUCLEAR SYSTEMS.	LERENDEGUI MARCO, JORGE	15/02/2019	Sí	No	No
ANÁLISIS DE LA FRECUENCIA Y TIPOS DE COMPLICACIÓN EN LOS PACIENTES INGRESADOS A CARGO DE CIRUGÍA GENERAL Y DIGESTIVA, DEPENDIENDO DE SU CONDICIÓN O NO DE ECTÓPICO	LI , YUNHAO	04/10/2018	No	No	No
LINKING DIFFERENT WORLDS: MIGRATION ECOLOGY IN TWO SPECIES OF HIRUNDINES	LOPEZ CALDERON, COSME	03/05/2019	Sí	No	No
PARÁMETROS DE CALIDAD Y CARACTERÍSTICAS SENSORIALES DE LA CARNE DE TERNEROS DE RAZA RETINTA CRIADOS EN DOS MODELOS DE PRODUCCIÓN ECOLÓGICA	LOPEZ GAJARDO, ADORACION	29/11/2018	No	No	No
CARACTERÍSTICAS HISTOPATOLÓGICAS E INMUNOHISTOQUÍMICAS DE LOS CARCINOMAS DE MAMA DIAGNOSTICADOS EN PROGRAMAS DE CRIBADO DE CÁNCER DE MAMA.	LÓPEZ GARCÍA, MARÍA DE LOS ÁNGELES	11/04/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
INGENIERÍA E INGENIEROS EN MATANZAS. DEFENSA Y OBRAS PÚBLICAS EN CUBA ENTRE 1800 Y 1868.	LOPEZ HERNANDEZ, IGNACIO JOSE	05/10/2018	Sí	No	No
ESTUDIO DE LA MORFOLOGÍA ÓSEA DEL PROCESO ALVEOLAR MEDIANE EL USO DE TOMOGRAFÍA DE HAZ CÓNICO	LOPEZ JARANA, PAULA	09/03/2019	No	No	No
MEJORA DEL CÓCTEL ENZIMÁTICO DE HIDRÓLISIS DE BIOMASA VEGETAL MEDIANTE MODIFICACIÓN GENÉTICA DE MYCELIOPHTHORA THERMOPHILA	LOPEZ MORALES, MACARENA	05/10/2018	No	No	No
INTEGRACIÓN DE LA TOMOGRAFÍA Y LA CARACTERIZACIÓN BIOMECÁNICA CORNEALES MEDIANTE GEOMETRÍA SCHEIMPFLUG EN EL ANÁLISIS DE LA CIRUGÍA FOTOABLATIVA.	LOPEZ MUÑOZ, ALFREDO	29/03/2019	No	No	No
CARACTERIZACIÓN DEL HOMBRO DEL TENISTA PROFESIONAL.	LOPEZ-VIDRIERO TEJEDOR, ROSA	30/10/2018	No	No	No
INFLUENCIA DE LA INFECCIÓN DEL SITIO QUIRÚRGICO EN EL PRONÓSTICO ONCOLÓGICO TRAS CIRUGÍA CON INTENCIÓN CURATIVA DEL CÁNCER COLORRECTAL	LORENTE HERCE, JOSE MANUEL	26/04/2019	No	No	No
ABUELAS CUIDADORAS: ANÁLISIS DE INDICADORES Y EFECTOS ASOCIADOS A LA ASUNCIÓN DE CUIDADOS HACIA FAMILIARES ASCENDENTES Y DESCENDENTES	LUNA RIVAS, SARA	19/11/2018	No	No	No
ESTUDIO INMUNOHISTOQUÍMICO SOBRE LA EXPRESIÓN Y DISTRIBUCIÓN DE LA SUSTANCIA P Y DEL RECEPTOR NK1 EN LA PRÓSTATA HUMANA NORMAL Y PATOLÓGICA.	LUQUE ROMERO, LUIS GABRIEL	24/01/2019	No	No	No
MODELOS DE EXPRESIVIDAD, FUNCIONES SOCIALES Y POLÍTICAS Y SIGNIFICACIONES DE LA SEMANA SANTA DE HUELVA EN EL FRANQUISMO Y LA SEGUNDA RESTAURACIÓN BORBÓNICA	MANCHA CASTRO, JOSE CARLOS	20/12/2018	No	No	No
HACIA EL USO DE CAROTENOIDES INCOLOROS COMO INGREDIENTES FUNCIONALES DE ALIMENTOS	MAPELLI BRAHM, PAULA	18/01/2019	Sí	No	No
LA RETÓRICA DEL PROSAÍSMO.LOS MUNDOS VULGARES DE CHARLES BUKOWSKI, ROBERTO ARLT Y NICANOR PARRA	MARMOL MENDOZA, CARLOS LUIS	09/01/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
VARIABLE-ANGLE MODULATION TECHNIQUES FOR MODULAR POWER CONVERTERS	MARQUEZ ALCAIDE, ABRAHAM	27/02/2019	Sí	No	No
FACTORES NEUROTRÓFICOS Y ANTIOXIDANTES EN LÍQUIDO CEFALORRAQUÍDEO DURANTE EL ENVEJECIMIENTO NORMAL O CON DETERIORO COGNITIVO LEVE Y EN LA ENFERMEDAD DE PARKINSON	MARTIN DE PABLOS, ANGEL IGNACIO	16/05/2019	No	No	No
ANTIBIOTERAPIA EN ENDODONCIA.EVALUACIÓN DE LOS HÁBITOS DE PRESCRIPCIÓN ANTIBIÓTICA DE LOS ESTUDIANTES DE GRADO EN ODONTOLOGÍA Y POSTGRADOS EN ENDODONCIA	MARTIN JIMENEZ, MARIA MILAGROS	21/02/2019	No	No	No
REVISIONES SISTEMÁTICAS SOBRE LA PREVENCIÓN PRIMARIA DE EVENTOS CARDIOVASCULARES Y MORTALIDAD	MARTIN RUIZ, EVA MARIA	17/12/2018	No	No	No
DISEÑO Y SÍNTESIS DE DERIVADOS MONO- Y MULTIVALENTES DE 1,4-IMINOCICLITOLES. ESTUDIO DE SUS PROPIEDADES COMO INHIBIDORES DE GLICOSIDASAS	MARTINEZ BAILEN, MACARENA	05/04/2019	Sí	No	No
ACTIVACIÓN DE SRC QUINASA: IMPLICACIONES PREDICTIVAS Y PRONÓSTICAS EN PACIENTES CON CÁNCER DE COLON.	MARTINEZ PEREZ, JULIA ESPERANZA	20/12/2018	No	No	No
PAPEL DEL METABOLISMO DE LA GLUTAMINA EN EL CONTROL DE LA SENSIBILIDAD A TRAIL DE CÉLULAS TUMORALES DE MAMA	MAURO LIZCANO, MARTA	25/01/2019	No	No	No
SISTEMATIZACIÓN Y EVALUACIÓN DE UNA INTERVENCIÓN FAMILIAR CON ADOLESCENTES CON COMPORTAMIENTOS PROBLEMÁTICOS	MAYA SEGURA, JESÚS MANUEL	29/04/2019	Sí	No	No
REGULATION OF RESECTION BY CHROMATIN ASSOCIATED PROTEINS	MEJIAS NAVARRO, FERNANDO	24/05/2019	No	No	No
LA COMPETENCIA EMOCIONAL DEL PROFESORADO DE PRIMARIA Y SECUNDARIA EN CONTEXTOS DE DIVERSIDAD ASOCIADA A LA MIGRACIÓN	MELERO VALDES, MARIA LUISA	14/01/2019	Sí	No	No
LA ENSEÑANZA Y EL APRENDIZAJE DEL INGLÉS COMO LENGUA EXTRANJERA: UNA PERSPECTIVA INTERNACIONAL.	MIRMAN FLORES, ANA MARIA	10/12/2018	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ARTE Y SOCIEDAD: ESCENAS DE INTERIOR EN LA PINTURA SEVILLANA ENTRE LA REVOLUCIÓN DE 1868 Y EL FINAL DEL REINADO DE ALFONSO XIII	MOLINA ALCALA, CARMEN MARIA	29/03/2019	No	No	No
INMUNIDAD CELULAR Y HUMORAL PRETRASPLANTE ESPECÍFICA DE CITOMEGALOVIRUS EN RECEPTORES DE TRASPLANTE DE ÓRGANO SÓLIDO DE RIESGO INTERMEDIO DE INFECCIÓN POR CITOMEGALOVIRUS.	MOLINA ORTEGA, ALEJANDRO	22/11/2018	No	No	No
EL EFECTO DE LA GENERACIÓN Y EL GÉNERO EN EL RECUERDO AUTOBIOGRÁFICO Y LAS DESCRIPCIONES DEL YO: UN ANÁLISIS NARRATIVO DE LAS DIMENSIONES AUTONOMÍA-RELACIÓN	MONREAL ARANDA, OSCAR	14/12/2018	No	No	No
ESTUDIO COMPARATIVO DE LA ELIMINACIÓN DE DEBRIS Y SMEAR LAYER CON LÁSER DE ND:YAG Y ER,CR:YSGG. ANÁLISIS IN VITRO MEDIANTE MICROSCOPIA ELECTRÓNICA DE BARRIDO	MONTERO MIRALLES, PALOMA	29/11/2018	No	No	No
CONSTRUÇÃO E VALIDAÇÃO DE UMA FERRAMENTA PARA PROMOVER A PARTICIPAÇÃO DOS DOENTES NA SEGURANÇA DOS CUIDADOS DE SAÚDE EM PORTUGAL	MORAIS DE FIGUEIREDO, FILIPE	18/03/2019	No	No	No
SYNTHESIS, REACTIVITY AND COMPUTATIONAL STUDIES OF IR COMPLEXES BEARING TERPHENYL PHOSPHINE LIGANDS	MORENO DIAZ, JUAN JOSE	11/02/2019	Sí	No	No
SOSTENIBILIDAD GLOBAL DE LA AGRICULTURA EN AMÉRICA LATINA Y EL CARIBE: EVALUACIÓN DE DIFERENTES NIVELES DE EFICIENCIA E ÍNDICE DE PRODUCTIVIDAD, UTILIZANDO EL ANÁLISIS ENVOLVENTE DE DATOS.	MORENO MORENO, JUAN JAVIER	13/12/2018	Sí	No	No
EVOLUCIÓN DEL MANEJO CLÍNICO DE PACIENTES DIAGNÓSTICADOS DE TROMBOSIS VENOSA PROFUNDA AGUDA SINTOMÁTICA: 2001 A 2014.	MORILLO GUERRERO, RAQUEL	16/10/2018	No	No	No
PAREJAS Y REDES DE IGUALES EN LA ADOLESCENCIA: NATURALEZA, FACTORES EXPLICATIVOS Y PROPUESTAS DE INTERVENCIÓN PSICOEDUCATIVA.	MUÑOZ FERNANDEZ, NOELIA	08/02/2019	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
PHOSPHATE-BASED CATALYSTS FOR THE WGS REACTION: SYNTHESIS, REACTIVITY AND MECHANISTIC CONSIDERATIONS	NAVARRO JAEN, SARA	21/01/2019	Sí	No	No
MODELADO Y CONTROL DE CAMPOS SOLARES CON RADIACIÓN PARCIAL	NAVAS HERRERA, SERGIO JESÚS	08/10/2018	No	No	No
AS PRÁTICAS EDUCATIVAS E MODELOS DE ENSINO DOS PROFESSORES DE EDUCAÇÃO MORAL E CÍVICA DAS ESCOLAS SECUNDÁRIAS EM LUBANGO (ANGOLA). UMA ABORDAGEM ETNOBIOGRÁFICA	NICOLAU, MANUEL CALUVI	24/05/2019	No	No	No
LE REGIME JURIDIQUE DU FLEUVE DU NIGER	NIENTAO, MAMADOU	04/04/2019	No	Si	No
ESTRATEGIAS FRENTE A EVENTOS CLIMÁTICOS EXTREMOS EN LA ÉPOCA COLONIAL HISPANOAMERICANA. EL CASO DE LAS SEQUÍAS EN SANTIAGO DE CHILE EN LA ETAPA BORBÓNICA.	NORIA PEÑA, ANDREA	18/12/2018	No	Si	No
REDOX REGULATION OF PHOTOSYNTHETIC METABOLISM IN CHLOROPLASTS OF ARABIDOPSIS THALIANA	OJEDA SERVIAN, VALLE	23/05/2019	Sí	No	No
NUEVAS REACCIONES DE INTERÉS INDUSTRIAL CON PEROXIGENASAS FÚNGICAS	OLMEDO MENA-BERNAL., ANDRES	13/12/2018	No	No	No
EL PROBLEMA P VERSUS NP. DESARROLLO DE NUEVAS TÉCNICAS A TRAVÉS DE MODELOS DE COMPUTACIÓN BIO-INSPIRADOS	ORELLANA MARTIN, DAVID	01/04/2019	No	No	No
ASPECT-BASED SENTIMENT ANALYSIS. A SCALABLE SYSTEM, A CONDITION MINER, AND AN EVALUATION DATASET	ORTEGA GALLEGO, FERNANDO	29/03/2019	No	No	No
THE CALCIUM-LOOPING PROCESS FOR ADVANCING IN THE DEVELOPMENT OF BOTH CO ₂ CAPTURE AND THERMOCHEMICAL ENERGY STORAGE SYSTEMS	ORTIZ DOMINGUEZ, CARLOS	17/10/2018	Sí	No	No
QUANTUM ALGORITHMS FOR COMBINATORIAL INVARIANTS OF NUMERICAL SEMIGROUPS	OSSORIO CASTILLO, JOAQUÍN	22/05/2019	No	No	No
CORRESPONDENCIA LEIBNIZ-HUYGENS Y LOS ORÍGENES DE LA CIENCIA MODERNA	PALOMO GARCIA, MIGUEL	16/11/2018	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
VARENICLINA A BAJAS DOSIS EN PAUTA CORTA Y SUS RESULTADOS FRENTE A PAUTA ESTÁNDAR EN DESHABITUACIÓN TABÁQUICA	PANADERO PAZ, CAROLINA	27/02/2019	No	No	No
BIOCHEMICAL CHARACTERIZATION OF HYDROCHARS AND PYROCHARS DERIVED FROM SEWAGE SLUDGE AND THEIR POTENTIAL AS N AND P SLOW RELEASE FERTILIZERS AND AS SOIL AMENDMENT IN AGRICULTURE	PANEQUE CARMONA, MARINA CONCEPCION	25/01/2019	Sí	No	No
LA ADOPCIÓN EN ESPAÑA: CONTEXTOS DE DESARROLLO, AJUSTE Y RUPTURAS.	PANIAGUA INFANTES, CARMEN ELISA	14/12/2018	Sí	No	No
NUEVOS MECANISMOS MOLECULARES DE REGULACIÓN DE LA CAROTENOGÉNESIS EN FUSARIUM OXYSPORUM	PARRA RIVERO, OBDULIA	12/12/2018	No	No	No
EL COMPLEJO INFLAMASOMA EN LA INFLAMACIÓN Y DAÑO CARDÍACO INDUCIDOS POR LAS DIETAS HIPERCALÓRICAS	PAVILLARD RODRIGUEZ, LUIS EUGENIO	11/01/2019	No	No	No
CONTRIBUCIÓN DE LA PREFOLDINA A LA EXPRESIÓN GÉNICA EN CÉLULAS HUMANAS	PAYAN BRAVO, LAURA	13/05/2019	No	No	No
KUBRICK Y LA TRANSFORMACIÓN DEL CINE AMERICANO. DE BEN HUR A STAR WARS. UNA REINTERPRETACIÓN DE LA HISTORIA DEL CINE A PARTIR DE 2001, UNA ODISEA DEL ESPACIO	PERAL SANCHEZ, SERGIO	01/03/2019	No	No	No
ARTE Y DEVOCION EN LA RUTA DE LA PLATA DE POTOSI, IGLESIAS ANDINAS (S. XVII-XIX).	PEREIRA CAMPOS, MAGDALENA	02/04/2019	No	No	No
DESARROLLO DE PRETRATAMIENTOS ENZIMÁTICOS DE MATERIALES LIGNOCELULÓSICOS PARA LA OBTENCIÓN DE BIOETANOL DE SEGUNDA GENERACIÓN.	PEREIRA GONZALEZ, ANTONIO	27/11/2018	No	No	No
TERMODINÁMICA Y POBLAMIENTO HUMANO EN EL BAJO GUADALQUIVIR DURANTE LA ANTIGÜEDAD TARDÍA (SIGLOS III-VI D.C.). UN ENFOQUE DARWINIANO.	PEREZ AGUILAR, LUIS GETHSEMANI	08/10/2018	Sí	No	No
PRAGMAGRAMÁTICA DE LAS ESTRUCTURAS SUSPENDIDAS.	PEREZ BEJAR, VICTOR	31/10/2018	Sí	No	No
EL DERECHO A LA PROTECCIÓN DE DATOS Y A LA PRIVACIDAD. UNA PERSPECTIVA COMPARADA ENTRE LA UNIÓN EUROPEA Y ESTADOS UNIDOS	PEREZ MIRAS, JORGE	11/01/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
IMPACTO DEL CAMBIO CLIMÁTICO SOBRE LA ECOFISIOLOGÍA Y CAPACIDAD FITORREMIADORA DE HALÓFITAS	PEREZ ROMERO, JESUS ALBERTO	30/04/2019	Sí	No	No
COMUNICANDO MÁRGENES A TRAVÉS DE LA MÚSICA EN EL MEDITERRÁNEO: FLAMENCO Y GHIWANE, ENCUENTROS Y EMERGENCIAS	PERIAÑEZ BOLAÑO, IVAN	12/02/2019	Sí	No	No
BLAISE PASCAL: CIENCIA, PENSAMIENTO Y TEORÍA DEL CONOCIMIENTO	PINZON ESTRADA, ALEJANDRO RAFAEL	12/12/2018	No	No	No
FROM PROTEINS TO GRAINS: A JOURNEY THROUGH SIMPLE MODELS	PLATA RAMOS, CARLOS ALBERTO	26/10/2018	Sí	No	No
VULNERABILIDAD Y ANÁLISIS DIFERENCIAL MEDIANTE INSERCIÓN DE FALLOS DE CIFRADORES TRIVIUM EN FPGA Y ASIC	POTESTAD ORDOÑEZ, FRANCISCO EUGENIO	05/03/2019	No	No	No
PENSAR LA UTOPIA EN LA REALIDAD TECNOLÓGICA.	PRADOS CARRANCO, JAVIER	19/10/2018	No	No	No
IMPACTO DE LA ESCUELA DE PACIENTES EN LA AUTOGESTIÓN DE LAS ENFERMEDADES CRÓNICAS	PRIETO RODRIGUEZ, MARIA ANGELES	02/04/2019	No	No	No
EL TEATRO PROFANO ESCRITO POR MUJERES: ESTUDIO Y EDICIÓN CRÍTICA DE DICHA Y DESDICHA DEL JUEGO Y DEVOCIÓN DE LA VIRGEN DE ÁNGELA DE AZEVEDO	PROVENZANO, SERENA	29/11/2018	No	No	No
IL MANOSCRITO INEDITO DELLE NONE RIME DI LAURA TERRACINA	PUCCINI, VALERIA	13/11/2018	No	Si	No
ANÁLISIS DE LAS CONCEPCIONES Y ESTRATEGIAS PARA EVALUAR LAS COMPETENCIAS MATEMÁTICAS ESPECÍFICAS DE LOS FORMADORES DE PROFESORES DE EDUCACIÓN MEDIA EN CHILE	QUIROZ MEZA, ALONSO BENJAMIN	05/06/2019	No	No	No
VISUAL PERCEPTION SYSTEM FOR AERIAL MANIPULATION: METHODS AND IMPLEMENTATIONS	RAMON SORIA, PABLO	26/04/2019	Sí	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ESTUDIO DE LA PRESCRIPCIÓN Y DISPENSACIÓN DE FÓRMULAS MAGISTRALES EN LA PROVINCIA DE SEVILLA . IMPACTO ECONÓMICO DEL CUMPLIMIENTO DEL REAL DECRETO 175/2001 EN LAS OFICINAS DE FARMACIA.	REBOLLO VAZQUEZ, AURELIA	11/01/2019	No	No	No
SUPRESION DE LA RESPUESTA SOS COMO ESTRATEGIA PARA LA SENSIBILIZACIÓN DE BACTERIAS GRAM-NEGATIVAS RESISTENTES A QUINOLONAS	RECACHA VILLAMOR, ESTHER	20/03/2019	No	No	No
METODOLOGÍA DE CÁLCULO SIMPLIFICADO PARA EL CONSUMO ENERGÉTICO EN ACONDICIONAMIENTO DE EDIFICIOS RESIDENCIALES EN CLIMA TEMPLADO.	REUS NETTO, GABRIELA	29/03/2019	No	Si	No
MICROSTRUCTURAL ANALYSIS OF HEATED ULTRA-HIGH-PERFORMANCE FIBRE-REINFORCED-CONCRETE UNDER CYCLIC LOADING	RIOS JIMENEZ, JOSE DAVID	08/04/2019	Sí	No	No
COMPUESTOS ORGANOMETÁLICOS EN REACCIONES DE ACOPLAMIENTO DESHIDROGENANTE, TRANSFORMACIÓN DE DIÓXIDO DE CARBONO Y OTROS PROCESOS CATALÍTICOS	RIOS MORENO, PABLO	22/02/2019	Sí	No	No
BIOACUMULACIÓN DE METALES PESADOS EN SCHOENOPLECTUS CALIFORNICUS (CYPERACEAE) DE LAS ÁREAS BENTÓNICAS EN DOS ESTACIONES CLIMÁTICAS: EL CASO DE ESTUDIO DEL LAGO SAN PABLO. IMBABURA-ECUADOR	RODRIGUEZ AYALA, SULY MARGOTH	14/02/2019	No	No	No
DESING OF SELF-LOCKING PLANETARY GEAR TRAINS FOR REAHBILITATION ENGINEERING AND MOBILITY DEVICES	RODRIGUEZ JIMENEZ, GASPAR	19/03/2019	Sí	No	No
APLICABILIDAD DE LOS MODELOS DE DISTRIBUCIÓN DE ESPECIES EN EL ESTUDIO Y CONSERVACIÓN DE LAS PLANTAS ACUÁTICAS.	RODRIGUEZ MERINO, ARGANTONIO	20/12/2018	No	No	No
PRODUCCIÓN DE UN BIOFERTILIZANTE / BIOESTIMULANTE MEDIANTE UN PROCESO BIOLÓGICO / ENZIMÁTICO A PARTIR DE SUBPRODUCTOS ORGÁNICOS: VALORIZACIÓN AGRONÓMICA Y AMBIENTAL DE LODOS DE DEPURADORA Y PLUMAS DE MATADERO	RODRIGUEZ MORGADO, BRUNO	22/02/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ESTRATEGIA DE DESPRESCRIPCIÓN EN PACIENTES PLURIPATOLÓGICOS	RODRIGUEZ PEREZ., AITANA ANGELA	22/02/2019	No	No	No
BASES MOLECULARES DE LA EVOLUCIÓN DE LA VIRULENCIA Y RESISTENCIA A ANTIBIÓTICOS EN ESCHERICHIA COLI: MUTACIÓN, RECOMBINACIÓN Y TRANSFERENCIA HORIZONTAL	RODRIGUEZ ROSADO, ANA ISABEL	18/01/2019	No	No	No
LUIS JIMÉNEZ DE ASÚA: UN JURISTA EN EL EXILIO	ROLDAN CAÑIZARES, ENRIQUE	14/12/2018	Sí	No	No
DESARROLLO DE NUEVOS SOPORTES PARA SISTEMAS ANALÍTICOS DE EXTRACCIÓN POR ELECTROMEMBRANA	ROMAN HIDALGO, CRISTINA	15/02/2019	Sí	No	No
STRUCTURE AND REGULATION OF NHX EXCHANGERS IN THE UPTAKE OF POTASSIUM INTO THE VACUOLES OF ARABIDOPSIS THALIANA	ROMBOLA CALDENTEY, MARIA BELEN	15/02/2019	Sí	No	No
IMPACTO DE LA REHABILITACIÓN CARDÍACA SOBRE LA MORTALIDAD Y LA RECURRENCIA DE EVENTOS CARDIOVASCULARES EN PACIENTES CON DIABETES MELLITUS TIPO 2 TRAS UN INTERVENCIONISMO CORONARIO PERCUTÁNEO.	ROMERO REYES, MARIA JOSE	26/11/2018	No	No	No
ACHIEVING ENERGY EFFICIENT DISTRICTS: CONTRIBUTIONS THROUGH LARGE-SCALE CHARACTERIZATION AND DEMAND SIDE MANAGEMENT	ROMERO RODRIGUEZ, LAURA	18/12/2018	Sí	No	No
ANTISEMITISMO Y CRÍTICA A LA MODERNIDAD	ROMERO SANCHEZ, LIDIA	14/12/2018	No	No	No
THOMAS D'URFEY'S THE COMICAL HISTORY OF DON QUIXOTE (1694-1695): A CRITICAL EDITION.	ROSSO PONCE, ANTONIO MARÍA	14/03/2019	Sí	No	No
ANÁLISIS TEÓRICO Y NUMÉRICO DE PROBLEMAS DIFERENCIALES CON QUIMIOTAXIS REPULSIVA	RUEDA GOMEZ, DIEGO ARMANDO	29/10/2018	No	No	No
IDENTITY AS ALTERITY IN PAUL AUSTER'S THE NEW YORK TRILOGY AND MARTIN AMI'S LONDON FIELDS.	RUEDA MONTERO, MARIA DOLORES	11/10/2018	No	No	No
CREACIÓN, ESTUDIO, CONSERVACIÓN Y DIFUSIÓN DE LA COLECCIÓN HISTÓRICO-CIENTÍFICA DE LA FACULTAD DE FARMACIA DE SEVILLA	RUIZ ALTABA, ROCIO	17/12/2018	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ACCESO DE LAS PERSONAS MIGRANTES A LA ATENCIÓN SANITARIA EN ANDALUCÍA	RUIZ AZAROLA, AINHOA	25/01/2019	No	No	No
ALOTRANSPLANTE DE TEJIDO COMPUESTO: BASES ANATÓMICO- EXPERIMENTALES Y APLICACIÓN A NUEVOS MODELOS DE CONOCIMIENTO PARA RECONSTRUCCIÓN DE EXTREMIDADES SUPERIORES.	RUIZ MOYA, ALEJANDRO	08/03/2019	No	No	No
EL BIODETERIORO EN EDIFICIOS DEL PATRIMONIO CULTURAL. METODOLOGÍA DE EVALUACIÓN DE TRATAMIENTOS BIOCIDAS.	SAMEÑO PUERTO, MARTA	21/12/2018	No	No	No
EL SERVIDOR DEL KA EN EL REINO ANTIGUO: FUNCIONES Y CONTEXTOS DE PARTICIPACIÓN	SANCHEZ CASADO, RAUL	22/03/2019	Sí	No	No
HYPOXIA AND ALZHEIMER'S DISEASE: THE PROCESSING OF AMYLOID PRECURSOR PROTEIN AND THE ROLE OF PROLYL-HYDROXYLASE 3 IN MICROGLIA	SANCHEZ GARCIA, MANUEL ALEJANDRO	01/10/2018	No	No	No
LA APORTACIÓN PERIODÍSTICA DE LOS CORRESPONSALES EN LA INFORMACIÓN INTERNACIONAL. EL CASO PALESTINO-ISRAELÍ (2003-2011) EN LA PRENSA NACIONAL DE REFERENCIA	SANCHEZ GONZALEZ, MARIA TERESA	08/11/2018	No	No	No
ESTRATEGIAS DE SELECCIÓN ESPERMÁTICA EN HUMANOS: IMPACTO EN LA CALIDAD DEL ADN Y EN EL ÉXITO REPRODUCTIVO	SÁNCHEZ MARTÍN, PASCUAL	15/03/2019	No	No	No
CARACTERIZACIÓN DE LA RESPUESTA Y FUNCIÓN ASTROGLIAL EN MODELOS Y PACIENTES DE LA ENFERMEDAD DE ALZHEIMER	SANCHEZ MICO, MARIA VIRTUDES	25/03/2019	Sí	No	No
FRAGMENTACIÓN DE CORRIENTES GASEOSAS Y DE MASAS LÍQUIDAS EN FLUJOS NATURALES Y DE INTERÉS TECNOLÓGICO	SANCHEZ QUINTERO, ENRIQUE JESUS	05/04/2019	No	No	No
EXPECTATION PROPAGATION AS A SOLUTION FOR DIGITAL COMMUNICATION SYSTEMS	SANTOS VELAZQUEZ, IRENE	16/11/2018	Sí	No	No
BRAND MANAGEMENT Y TRIBU CONSUMIDORA. UN ESTUDIO DE MARCAS DE SURF	SANZ MARCOS, PALOMA	29/01/2019	Sí	No	No
SISTEMAS DE ALMACENAMIENTO TERMOQUÍMICO PARA ENERGÍA SOLAR CONCENTRADA	SARRION ACEYTUNO, BEATRIZ	09/11/2018	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
AIRE, VIENTO Y PARQUES EÓLICOS: ASPECTOS JURÍDICO-PRIVADOS	SERRANO SANTAMARIA, ANA JULIA	26/04/2019	No	No	No
LOS SANTUARIOS DE ASCLEPIOS. ASPECTOS ARQUEOLÓGICOS Y MÉDICOS.	SERRERA CONTRERAS, JOSE LUIS	18/12/2018	No	No	No
NUEVAS VOCES FEMENINAS EN LA NARRATIVA COLOMBIANA ACTUAL	SEVO, SONJA	17/12/2018	No	No	No
VALORACIÓN DE TÉCNICAS DE IMPRESIÓN EN PRÓTESIS SOBRE IMPLANTES: TÉCNICAS CONVENCIONALES VS IMPRESIONES DIGITALES.	SOARES RIBEIRO, PAULO ANTONIO	09/03/2019	No	No	No
SELENIO Y SELENOPROTEINAS FRENTE AL DAÑO CARDIOVASCULAR PROVOCADO POR EL "BINGE DRINKING".	SOBRINO CALERO, PAULA	29/11/2018	No	No	No
EVALUACIÓN DEL POTENCIAL DE IMPLANTACIÓN DE REDES DE CALEFACCIÓN	SOLTERO SANCHEZ, VICTOR MANUEL	19/10/2018	No	No	No
PAISAJES OLVIDADOS EN LAS SERRANÍAS DE URUGUAY. AQUITECTURAS EN PIEDRA EN LA SIERRA DE AGUIRRE	SOTELO RICO, MOIRA	14/12/2018	No	No	No
GEOMETRÍAS GEODÉSICAS Y SISTEMAS CONSTRUCTIVOS. DISEÑO E IMPLEMENTACIÓN DE SISTEMAS LOW-TECH	STASI, GIANLUCA	17/12/2018	No	No	No
COMPLIANT AERIAL MANIPULATION	SUAREZ FERNANDEZ-MIRANDA, ALEJANDRO	15/01/2019	Sí	No	No
TECHNO-ECONOMIC OPTIMIZATION OF REVERSE OSMOSIS DESALINATION PLANTS POWERED BY OFF-GRID GENERATION SYSTEMS BASED ON WIND AND PHOTOVOLTAIC ENERGY	SUBIELA ORTIN, VICENTE JAVIER	29/11/2018	No	No	No
FABRICACIÓN Y PROPIEDADES MECÁNICAS DE NUEVOS MATERIALES A BASE DE ALÚMINA REFORZADOS CON FIBRAS DE ALÚMINA	TAMURA, YOSHIHIRO	18/01/2019	No	No	No
FACTORES INMUNOLÓGICOS ASOCIADOS A LA APARICIÓN DE EVENTOS NO SIDA Y AL CONTROL ESPONTÁNEO DE LA INFECCIÓN POR EL VIH	TARANCON DIEZ, LAURA	26/02/2019	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
METFORMIN TREATMENT DECREASES MICROGLIAL ACTIVATION IN THE IN VIVO LPS MODEL OF PARKINSON'S DISEASE.	TAYARA, KHADIJA	23/11/2018	No	No	No
DISEÑO Y CARACTERIZACIÓN DE CRIPTOCIRCUITOS SEGUROS Y RESISTENTES A ATAQUES FÍSICOS	TENA SANCHEZ, ERICA	11/03/2019	Sí	No	No
LEAPS OF THE CHAIN OF M-INTEGRABLE DERIVATIONS IN THE SENSE OF HASSE-SCHMIDT	TIRADO HERNANDEZ, MARIA DE LA PAZ	02/05/2019	Sí	No	No
INFLUENCIA DEL LUGAR DE RESIDENCIA EN LOS INGRESOS HOSPITALARIOS DE LAS NIÑAS Y NIÑOS DE SEVILLA	TORNERO PATRICIO, SEBASTIAN	08/02/2019	No	No	No
ACTIVACIÓN DE LAS CÉLULAS GLÓMICAS POR HIPOXIA Y LACTATO. EL CUERPO CAROTÍDEO COMO SENSOR METABÓLICO	TORRES TORRELO, HORTENSIA	10/01/2019	No	No	No
LA INTERNACIONALIZACIÓN DE LAS PYMES COMO VACUNA CONTRA LAS CRISIS ECONÓMICAS	VECINO GRAVEL, JULIO DARIÓ	14/01/2019	No	No	No
DIVERSIDAD FILOGENÓMICA Y FUNCIONAL DE PROCARIOTAS DE SUELOS HIPERSALINOS	VERA GARGALLO, BLANCA	04/10/2018	Sí	No	No
RESILIENCIA, GÉNERO Y RENDIMIENTO ACADÉMICO EN LOS ESTUDIOS UNIVERSITARIOS	VERA GIL, SARA	29/10/2018	Sí	No	No
RECEPCIÓN EN ESPAÑA DE LAS NOVELAS DE MICHEL HOUELLEBECQ	VICENTE CASTAÑARES, MARIA ESMERALDA	22/01/2019	No	No	No
EN FEMENINO PLURAL: EL CAPITAL SOCIAL COMO DINAMIZADOR DEL APRENDIZAJE DE LAS MUJERES EN LAS REDES SOCIALES VIRTUALES.	VICO BOSCH, ALBA	04/12/2018	Sí	No	No
HISTORIA DE LA POLICÍA LOCAL DE SEVILLA (SIGLO XIX)	VIGIL ESCALERA PACHECO, ANTONIO	25/01/2019	No	No	No
POLLEN FLOW IN FRAGMENTED POPULATIONS OF MYRTUS COMMUNIS AND PISTACIA LENTISCUS: THE IMPORTANCE OF MATING, POLLINATION SYSTEMS AND THE LANDSCAPE CONTEXT	VILAÇA NORA, SOFIA	25/01/2019	Sí	No	No
UTILIDAD DE LA SOBRECARGA ORAL DE GLUTAMINA EN LA PREDICCIÓN DEL RIESGO Y DEL TIPO DE ENCEFALOPATÍA HEPÁTICA.	VILORIA PEÑAS, MARIA DEL MAR	12/12/2018	No	No	No

TESIS	ESTUDIANTE	FEC.LECT. TESIS	MENCIÓN INT.	COTUTELA	DOCT. INDUSTRIAL
ESTUDIO DE COSTE-EFECTIVIDAD DE LA MEDICACIÓN EN PREVENCIÓN SECUNDARIA A ACCIDENTE CEREBROVASCULAR EN ANDALUCÍA	VIÑUELA FERNANDEZ, ALEJANDRO JOSE	19/12/2018	No	No	No
MODELOS DIGITALES DE INFORMACIÓN-SIG Y GRAFOS- APLICADOS EN EL PATRIMONIO. LA FÁBRICA EDILICIA EN EL ANTIGUO REINO DE SEVILLA EN EL TRÁNSITO A LA EDAD MODERNA	WANDERLEY FERREIRA LOPES, PATRICIA	20/12/2018	Sí	No	No
LA ARQUITECTURA DEL JARDIN PRIVADO MÍNG EN JIÁNGNÁN, CHINA. TRADUCCIÓN E INTERPRETACIÓN HOLÍSTICA DEL YUÁNYE	XU , YINGYING	03/05/2019	No	No	No
LA CRIMINALIDAD FEMENINA EN LAS SERIES TELEVISIVAS: UNA PERSPECTIVA PSICOSOCIAL	ZAPTSI, ANNA	21/11/2018	No	No	No

9.1.5. PREMIOS EXTRAORDINARIOS DE DOCTORADO. CONVOCATORIA 2016-2017.

PREMIADO	RAMA	PROGRAMA DOCTORADO
Dra. D.ª ALEJANDRA GUERRA CAST.ELLANO	CIENCIAS	Biología Molecular y Biomedicina (RD 1393/2007)
Dr. D. ALEJANDRO ÁLVAREZ QUILÓN	CIENCIAS	Biología Molecular y Biomedicina (RD 1393/2007)
Dr. D. ALBERTO JIMÉNEZ SOLANO	CIENCIAS	Ciencia y Tecnología de Nuevos Materiales (RD 99/2011)
Dr. D. ALEJANDRO GONZÁLEZ BENJUMEA	CIENCIAS	Química (RD 1393/2007)
Dra. D.ª VANESA GUERRERO LOZANO	CIENCIAS	Matemáticas (RD 99/2011)
Dr. D. GUILLERMO DANIEL MEGÍAS VÁZQUEZ	CIENCIAS	Física Nuclear (RD1393/2007)
Dra. D.ª MARTA RODRÍGUEZ CRUZ	ARTE Y HUMANIDADES	Historia, Literatura y Poder. Procesos Interétnicos (RD 1393/2007)
Dra. D.ª MARÍA DE LOS ÁNGELES GARRIDO BERLANGA	ARTE Y HUMANIDADES	Literatura Española y Teoría de la Literatura (RD 1393/2007)
Dr. D. DIEGO LUNA DELGADO	ARTE Y HUMANIDADES	Filosofía (RD 99/2011)
Dra. D.ª ANA MARÍA GÓMEZ CREMADES	ARTE Y HUMANIDADES	Investigación Artística (RD1393/2007)
Dra. D.ª MARÍA LUISA DOMÍNGUEZ GUERRERO	ARTE Y HUMANIDADES	Historia (RD 99/2011)
Dr. D. ÁLVARO GÓMEZ PEÑA	ARTE Y HUMANIDADES	Arqueología (RD1393/2007)

Dr. D. JUAN MANUEL CARMONA TIERN	ARTE Y HUMANIDADES	Literatura Española y Teoría de la Literatura (RD 1393/2007)
Dra. D.ª VIOLETA MORENO MEGÍAS	ARTE Y HUMANIDADES	Arqueología (RD 1393/2007)
Dr. D. PEDRO GONZALO GÓRGOLAS MARTÍN	ARTE Y HUMANIDADES	Arquitectura (RD 1393/2007)
Dra. D.ª ANA MARÍA RAMOS SAÑUDO	ARTE Y HUMANIDADES	Estudios Franceses (RD 1393/2007)
Dr. D. PEDRO CRUZ FREIRE	ARTE Y HUMANIDADES	Patrimonio Artístico Andaluz y su Proyección Iberoamericana (RD 1393/2007)
Dra. D.ª MARÍA LLANA RUIZ-CABELLO	CIENCIAS DE LA SALUD	Farmacia (RD 99/2011)
Dr. D. SEBASTIÁN ACOSTA JURADO	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD1393/2007)
Dr. D. ISMAEL HUERTAS FERNÁNDEZ	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD1393/2007)
Dra. D.ª CRISTINA PÉREZ TERNERO	CIENCIAS DE LA SALUD	Farmacia (RD 1393/2007)
Dra. D.ª ESTEFANÍA GARCÍA GUERRERO	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD 1393/2007)
Dra. D.ª ROCÍO GALLEGO DURÁN	CIENCIAS DE LA SALUD	Biología Molecular, Biomedicina e Investigación Clínica (RD 99/2011)
Dra. D.ª CRISTINA PORRAS GONZÁLEZ	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD 1393/2007)
Dra. D.ª RAQUEL PARRA MILLÁN	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD 1393/2007)
Dra. D.ª MARÍA DE LAS MERCEDES DELGADO VALVERDE	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD 1393/2007)
Dra. D.ª JENNIFER MESA MARÍN	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD 1393/2007)
Dr. D. PABLO MARTÍNEZ AGUADO	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD 1393/2007)
Dra. D.ª ROCÍO TEJERO NAVARRO	CIENCIAS DE LA SALUD	Biología Molecular y Biomedicina (RD 1393/2007)
Dra. D.ª MARÍA DOLORES CAMPÍÑEZ ROBUSTILLO	CIENCIAS DE LA SALUD	Farmacia (RD 99/2011)
Dra. D.ª CAROLINA CALEZA JIMÉNEZ	CIENCIAS DE LA SALUD	Actualización en Estomatología (RD 1393/2007)
Dra. D.ª ALICIA ALONSO CARRILLO	INGENIERÍA Y ARQUITECTURA	Arquitectura (RD.1393/2007)
Dra. D.ª JENIFER SANTOS GARCÍA	INGENIERÍA Y ARQUITECTURA	Química (RD.1393/2007)
Dr. D. GUILLERMO BEJARANO PELLICER	INGENIERÍA Y ARQUITECTURA	Ingeniería Automática, Electrónica y de Telecomunicación (RD 99/2011)
Dr. D. FILIBERTO FELE	INGENIERÍA Y ARQUITECTURA	Automática, Robótica y Telemática (RD 1393/2007)

Dr. D. PABLO JESÚS PACHÓN GARCÍA	INGENIERÍA Y ARQUITECTURA	Mecánica de Medios Continuos, Teoría de Estructuras e Ingeniería del Terreno (RD 1393/2007)
Dr. D. CARLOS JOAQUÍN TORRECILLA SALINAS	INGENIERÍA Y ARQUITECTURA	Ingeniería y Tecnología del Software (RD 1393/2007)
Dra. D. ^a PAULA MATILDE ESQUIVIAS FERNÁNDEZ	INGENIERÍA Y ARQUITECTURA	Arquitectura (RD 1393/2007)
Dra. D. ^a PATRICIA GONZÁLEZ VALLEJO	INGENIERÍA Y ARQUITECTURA	Tecnología de la Construcción, Investigación, Desarrollo e Innovación (RD 1393/2007)
Dr. D. JUAN MANUEL ROLDÁN FERNÁNDEZ	INGENIERÍA Y ARQUITECTURA	Sistemas de Energía Eléctrica (RD 99/2011)
Dr. D. TOMÁS GARCÍA GARCÍA	INGENIERÍA Y ARQUITECTURA	Arquitectura (RD 1393/2007)
Dr. D. JOSÉ MARÍA HINOJO MONTERO	INGENIERÍA Y ARQUITECTURA	Electrónica, Tratamiento de Señal y Comunicaciones (RD 1393/2007)
Dr. D. JESÚS CONDE JIMÉNEZ	CIENCIAS SOCIALES Y JURÍDICAS	Investigación e Intervención Educativas (RD 1393/2007)
Dr. D. SERGIO SEGURA CALERO	CIENCIAS SOCIALES Y JURÍDICAS	Geografía (RD 1393/2007)
Dr. D. PABLO GUTIÉRREZ GONZÁLEZ	CIENCIAS SOCIALES Y JURÍDICAS	Análisis Económico Aplicado e Historia Económica (RD.1393/2007)
Dra. D. ^a MARÍA OLMEDILLA FERNÁNDEZ	CIENCIAS SOCIALES Y JURÍDICAS	Gestión Estratégica y Negocios Internacionales (RD 99/2011)
Dra. D. ^a SORAYA HAMED AL-LAL	CIENCIAS SOCIALES Y JURÍDICAS	Educación (RD 99/2011)
Dra. D. ^a GEMA ALBORT MORANT	CIENCIAS SOCIALES Y JURÍDICAS	Gestión Estratégica y Negocios Internacionales (RD 99/2011)
Dr. D. DIEGO VICENTE BORRERO MOLINA	CIENCIAS SOCIALES Y JURÍDICAS	Matemáticas (RD 99/2011)
Dra. D. ^a SILVIA ROMBOLI	CIENCIAS SOCIALES Y JURÍDICAS	Derecho Constitucional (RD 1393/2007)
Dr. D. RODRIGO ELÍAS ZAMBRANO	CIENCIAS SOCIALES Y JURÍDICAS	Proceso, Teoría y Práctica de la Comunicación (RD 1393/2007)
Dr. D. EDGAR HERNÁN FUENTES CONTRERAS	CIENCIAS SOCIALES Y JURÍDICAS	Derecho Constitucional (RD 1393/2007)
Dra. D. ^a LARA AYALA NUNES	CIENCIAS SOCIALES Y JURÍDICAS	Procesos de Desarrollo e Intervención Familiar (RD 1393/2007)
Dra. D. ^a MARÍA INMACULADA CASAS DELGADO	CIENCIAS SOCIALES Y JURÍDICAS	Proceso, Teoría y Práctica de la Comunicación (RD 1393/2007)
Dra. D. ^a MARÍA BELÉN LINARES	CIENCIAS SOCIALES Y JURÍDICAS	Derecho Penal y Procesal (RD 1393/2007)

9.2. CAPTACIÓN DE TALENTO.

9.2.1. NÚMERO DE ESTUDIANTES INTERNACIONALES DE TÍTULOS COMPLETOS, CURSO 2018-2019.*

* A fecha de abril de 2019.

9.2.2. PROCEDENCIA DE LOS ESTUDIANTES INTERNACIONALES DE TÍTULOS COMPLETOS, CURSO 2018-2019.

9.3. OFICINA GENERAL DE PROYECTOS INTERNACIONALES.**9.3.1. RESUMEN DE PROYECTOS ACADÉMICOS INTERNACIONALES VIGENTES.**

PROGRAMA	Nº PROYECTOS	
	ASOCIADOS	COORDINADOS
Erasmus+	18	5
PIMA-Andalucía		2
TOTAL	20	7

9.3.2. RELACIÓN DE PROYECTOS INTERNACIONALES ACADÉMICOS VIGENTES (A FECHA DE 31-05-2019).*

PROGRAMA O INICIATIVA	PROFESOR RESPONSABLE	UNIVERSIDAD COORDINADORA	TÍTULO DEL PROYECTO	FECHA FINAL
Erasmus+ (Strategic Partnerships) 2016	José M ^a Fernández Batanero	Polytechnic of Guarda (Portugal)	TELESEICT	31-08-2019
Erasmus+ (Capacity Building) 2016	Rafaela Caballero Andaluz	Universidad de Sevilla	MARCO POLO	14-10-2019
Erasmus+ (Capacity Building) 2016	Sergio Vázquez Pérez	The University Court of the University of Aberdeen (Reino Unido)	SGT-MAP	14-10-2019
Erasmus+ (Strategic Partnerships) 2017	Domingo Sánchez Fuentes	Politécnico de Milán (Italia)	TELLme	31/08/2020
Erasmus+ (Strategic Partnerships) 2017	Juan de Pablos Pons	Università degli Studi di Macerata (Italia)	DEPIT	31/08/2020
Erasmus+ (Strategic Partnerships) 2017	José González Monteagudo	Università' degli studi di Firenze (Italia)	QuaMMELOT	31/08/2020
Erasmus+ (Strategic Partnerships) 2018	Itziar Aguirre Jiménez	Peco Institute E.U. Berlín (Alemania)	AGRITRAIN	31/08/2020
Erasmus+ (Strategic Partnerships) 2018	Carolina Sousa Martín	Institute of Technology Carlow, ITC (Irlanda)	Teaching Interdisciplinary Human Centred Design to Improve Patient Quality of Life	31/08/2020
Erasmus+ (Strategic Partnerships) 2018	Juan Carlos Suárez Villegas	E-Seniors Association (Francia)	PAST-TIMES	02/09/2020
Erasmus+ (Strategic Partnerships) 2018	Juan Carlos Suárez Villegas	Global Learning and Skills Partnership Ltd. (Reino Unido)	THE BIGGER PICTURE	09/09/2020
Erasmus+ (Strategic Partnerships) 2018	Madelyn Marrero Meléndez	Universitatea Transilvania Din Brasov (Rumanía)	URBANBIM	30/09/2020

* A fecha de 31-05-2019.

Erasmus+ (Capacity Building) 2017	Dolores Limón Domínguez	Universidad de Sevilla	SOLIDARIS	14/10/2020
Erasmus+ (Knowledge Alliances) 2017	Marco Garrido Cumbreira	European Association of Service Providers for Persons with Disabilities (EASPD)	CISCOS	31/12/2020
Erasmus+ (Strategic Partnerships) 2018	Dolores Limón Domínguez	Universidad de Sevilla	DISCIPLINIS	29/06/2021
Erasmus+ (Strategic Partnerships) 2018	Javier Guevara García	Georgeie Asachi Tecnical University of Iasi (Rumanía)	RE-BUILT	31/08/2021
Erasmus+ (Jean Monnet Chair) 2018	Beatriz Campuzano Díaz	Universidad de Sevilla	JMCFSL	31/08/2021
Erasmus+ (Jean Monnet Network) 2018	Miguel Ángel Adame Martínez	Voronezh State University (Rusia)	POWERS	31/08/2021
Erasmus+ (Capacity Building) 2018	Miguel Ángel Adame Martínez	Universidad de Sevilla	UNICAC	14/01/2022

9.4. MOVILIDAD INTERNACIONAL.

9.4.1. Movilidad internacional de Estudiantes.

- Modalidad Estudios.
- Modalidad Prácticas.
- Cursos de verano.
- Programas Study Abroad.

9.4.2. Movilidad internacional de Personal Docente e Investigador.

- Modalidad Docencia.
- Modalidad Formación.
- Estancias de Investigación.

9.4.3. Movilidad Internacional de Personal de Administración y Servicios.

- Modalidad Formación.

9.4.4. Programa de Lectorados de la Universidad de Sevilla.

9.4.1. MOVILIDAD INTERNACIONAL ESTUDIANTES.

Tabla resumen movilidad internacional de Estudiantes

	SALIENTES 2018-2019	ENTRANTES 2018-2019
MODALIDAD ESTUDIOS		
Erasmus +	1.221	1.449
Plan Propio de Docencia		
Convocatoria General: países no Erasmus*	350	469
Dobles Titulaciones internacionales y másteres de 60 crédito	44	-
Convocatoria de movilidad estudiantes de doctorado para el desarrollo de Tesis co-tuteladas	11	16
Plan Propio de Investigación (est. de doctorado)		
Estancias breves Becarios FPU/FPI/PIF	73	-
Programas de movilidad US asociados a alianzas estratégicas	30	9
Programas con financiación externa	54	14
SUBTOTAL	1.783	1.957
MODALIDAD PRÁCTICAS		
Erasmus Prácticas	138	45
Plan Propio de Docencia		
Prácticas en destinos no Erasmus	3	-

* Solo financia movilidad saliente.

Prácticas estudiantes Educación Infantil y Primaria en Texas	5	4
SUBTOTAL	146	49
Cursos de Verano	6	-
Programas Study Abroad	-	703
TOTAL	1.935	2.709

Modalidad Estudios.**Programa Erasmus +**

Distribución de estudiantes salientes por Centros

CENTROS	Nº ALUMNOS
Fac. Bellas Artes	20
Fac. Biología	22
Fac. Ciencias de la Educación	73
Fac. Ciencias del Trabajo	9
Fac. Ciencias Económicas y Empresariales	100
Fac. Comunicación	52
Fac. Derecho	59
Fac. Enfermería, Fisioterapia y Podología	17
Fac. Farmacia	90
Fac. Filología	77
Fac. Filosofía	4
Fac. Física	19
Fac. Geografía e Historia	39
Fac. Matemáticas	13
Fac. Medicina	53
Fac. Odontología	3
Fac. Psicología	48
Fac. Química	20
Fac. Turismo y Finanzas	58
ETS Arquitectura	77
ETS Ingeniería Informática	46
ETS Ingeniería	195
ETS Ingeniería de Edificación	2
ETS Ingeniería Agronómica	32

* Convocatoria no resuelta.

Esc. Internacional de Posgrado y Doctorado	19
Esc. Politécnica Superior	38
CENTROS ADSCRITOS	Nº ALUMNOS
Centro de Enfermería "Cruz Roja"	2
Centro de Enfermería "San Juan de Dios"	1
Centro Universitario EUSA	10
CEU "Francisco Maldonado" (Osuna)	13
CEU "Cardenal Spínola"	15
TOTAL	1.221

Distribución de estudiantes entrantes por Centros

CENTROS PROPIOS	Nº ALUMNOS
Fac. Bellas Artes	9
Fac. Biología	16
Fac. Ciencias de la Educación	72
Fac. Ciencias del Trabajo	25
Fac. Ciencias Económicas y Empresariales	103
Fac. Comunicación	44
Fac. Derecho	74
Fac. Enfermería, Fisioterapia y Podología	9
Fac. Farmacia	43
Fac. Filología	352
Fac. Filosofía	18
Fac. Física	14
Fac. Geografía e Historia	81
Fac. Matemáticas	17
Fac. Medicina	88
Fac. Odontología	5
Fac. Psicología	75
Fac. Química	4
Fac. Turismo y Finanzas	54
ETS Arquitectura	95
ETS Ingeniería Informática	42
ETS Ingeniería	104
ETS Ingeniería de Edificación	29

ETS Ingeniería Agronómica	14
Esc. Politécnica Superior	6
Esc. Internacional de Doctorado	3
CENTROS ADSCRITOS	Nº ALUMNOS
Centro de Enfermería "San Juan de Dios"	1
Centro Universitario EUSA	32
CEU "Francisco Maldonado" (Osuna)	13
CEU "Cardenal Spínola"	7
TOTAL	1.449

Plan Propio de Docencia

Convocatoria general de movilidad internacional: países no Erasmus
Distribución de estudiantes salientes por Centros

CENTRO	Nº ALUMNOS
Fac. Bellas Artes	12
Fac. Biología	6
Fac. Ciencias de la Educación	11
Fac. Ciencias del Trabajo	8
Fac. Ciencias Económicas y Empresariales	11
Fac. Comunicación	24
Fac. Derecho	30
Fac. Enfermería, Fisioterapia y Podología	5
Fac. Farmacia	6
Fac. Filología	4
Fac. Filosofía	23
Fac. Física	1
Fac. Geografía e Historia	9
Fac. Medicina	16
Fac. Odontología	0
Fac. Psicología	7
Fac. Química	1
Fac. Turismo y Finanzas	45
ETS Arquitectura	58
ETS Ingeniería	25
ETS Ingeniería Agronómica	22
ETS Ingeniería de Edificación	5
ETS Ingeniería Informática	6

Esc. Politécnica Superior	6
Esc. Posgrado y Doctorado	11
Centro Internacional (Grado)	0
Centro Internacional (Máster)	0
TOTAL	350

Distribución de estudiantes entrantes por Centros

CENTRO	Nº ALUMNOS
Fac. Bellas Artes	4
Fac. Biología	3
Fac. Ciencias de la Educación	15
Fac. Ciencias del Trabajo	13
Fac. Ciencias Económicas y Empresariales	29
Fac. Comunicación	49
Fac. Derecho	29
Fac. Enfermería, Fisioterapia y Podología	3
Fac. Farmacia	2
Fac. Filología	49
Fac. Filosofía	11
Fac. Física	1
Fac. Geografía e Historia	57
Fac Matemáticas	3
Fac. Medicina	18
Fac. Odontología	0
Fac. Psicología	33
Fac. Química	1
Fac. Turismo y Finanzas	27
ETS Arquitectura	87
ETS Ingeniería	8
ETS Ingeniería Agronómica	12
ETS Ingeniería de Edificación	2
ETS Ingeniería Informática	7
Esc. Politécnica Superior	6
Centro Internacional	0
Centro Universitario de Osuna	0
TOTAL	469

Convocatoria extraordinaria de movilidad internacional:
dobles titulaciones internacionales y másteres de 60 créditos, curso 2018-2019

Distribución de estudiantes salientes por Titulación

TITULACIÓN	Nº ALUMNOS
Grado en Marketing e Investigación de Mercados por la Universidad de Sevilla y “CADRE ² : Comercio, Administración y Desarrollo de las Relaciones Económicas por French and Spanish Marketing Studies » (Francia)	11
Máster Universitario en Estudios Avanzados en Química y Diplôme d’Ingenieur y Master Sciences et Technologies de la Unistra	2
“Máster Universitario en Física Nuclear” por la Universidad de Sevilla y “Máster of Science in Physik” por la Universität Münster. Renania (Alemania)	2
Máster en Ingeniería Aeronáutica y Laurea Magistrale en Ingegneria Aerospaziale. Nápoles (Italia)	1
Máster en Ingeniería Aeronáutica y Diplôme d’Ingénieur ENSMA (ISAE-ENSMA). Poitiers (Francia)	1
Máster Universitario en Biología Avanzada: Investigación y Aplicación de la Universidad de Sevilla y el Programa de Maestría en Ciencias Biológicas Posgrado en Ciencias Biológicas de la Universidad Nacional Autónoma de México (UNAM)	3
Máster en Estudios Hispánicos Superiores por la Universidad de Sevilla y Laurea Magistrale in Lingue e Letterature Europee, Americane e Postcoloniali (LLEAP), curriculum Iberistica de la Università Ca’ Foscari Venezia	1
Máster Universitario en Psicología de las Organizaciones y del Trabajo por la Universidad de Sevilla y Master Degree in Work and Organizational Psychology (WOP) Países Bajos	2
Máster Universitario en Estudios de Género y Desarrollo Profesional y “Maestría en Estudios de Género” Gent (Bélgica)	1
Grado en Turismo por la Universidad de Sevilla y “Titulación del Departamento de Turismo de la UC” (Argentina)	1
Máster Universitario en Ingeniería Industrial y Laurea Magistrale en Ingegneria del Politecnico de Milano (Italia).	2
Máster Universitario en Ingeniería Aeronáutica y Laurea Magistrale en Ingegneria del Politecnico de Milano (Italia).	2
Máster Universitario en Ingeniería de Caminos, Canales y Puertos y Laurea Magistrale en Ingegneria del Politecnico de Milano (Italia).	1
Máster Universitario en Ingeniería de Telecomunicación y Laurea Magistrale en Ingegneria del Politecnico de Milano (Italia).	1
Máster Universitario en Ingeniería Industrial y Diplôme d’Ingénieur de l’École Centrale por el Groupe des Écoles Centrales (Francia)	4
Máster Universitario en Ingeniería Industrial y Diplôme d’Ingénieur de l’École Centrale por el Groupe des Écoles Centrales Lyon (Francia)	1
Máster Universitario Erasmus Mundus en Física Nuclear/ European Master in Nuclear Physics (Italia)	1
“Máster Universitario en Ciencia y Tecnología de Nuevos Materiales“ por la Universidad de Sevilla y “Máster of Science in Physik” por la Universität Münster. Renania (Alemania)	2
Máster Universitario en Traducción e Interculturalidad Polonia	1
Máster en Estudios Hispánicos Superiores por la Universidad de Sevilla e Italia	1
Máster Universitario en Estudios Lingüísticos, Literarios y Culturales Países Bajos	2
Máster Universitario en Arte Idea y Producción Facultad de Bellas Artes Perú	1
TOTAL	44

Convocatoria de movilidad de estudiantes de doctorado para el desarrollo de tesis co-tuteladas, curso 2018-2019

PROGRAMA DE DOCTORADO	UNIVERSIDAD DE ORIGEN	UNIVERSIDAD DE DESTINO
ESTUDIOS FILOLÓGICOS	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD DE ROMA TOR VERGATA (ITALIA)
GEOGRAFÍA	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD VERACRUZANA (MÉXICO)
BIOLOGÍA INTEGRADA	UNIVERSIDAD DE SAINT JOSEPH (CHINA)	UNIVERSIDAD DE SEVILLA
DERECHO	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD DE NANTERRE (FRANCIA)
DERECHO	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD DE BOLOGNA (ITALIA)
DERECHO	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD DE BOLOGNA (ITALIA)
DERECHO	UNIVERSIDAD DE OUAGADUGOU II (BURKINA FASO)	UNIVERSIDAD DE SEVILLA
ARQUITECTURA	UNIVERSIDAD FEDERAL DE BAHÍA	UNIVERSIDAD DE SEVILLA
ARQUITECTURA	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD DE VENECIA (ITALIA)
MATEMÁTICAS	UNIVERSIDAD DE SAO PAULO (BRASIL)	UNIVERSIDAD DE SEVILLA
HISTORIA	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD DE LISBOA (PORTUGAL)
MATEMÁTICAS	UNIVERSIDAD DE SAO PAULO (BRASIL)	UNIVERSIDAD DE SEVILLA
INGENIERÍA AGRARIA, ALIMENTARIA, FORESTAL Y DEL DESARROLLO RURAL	UNIVERSIDAD DE FLORENCIA (ITALIA)	UNIVERSIDAD DE SEVILLA
HISTORIA	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD DE BOLOGNA (ITALIA)
ESTUDIOS FILOLÓGICOS	UNIVERSIDAD TOULOUSE III-PAUL SABATIER (FRANCIA)	UNIVERSIDAD DE SEVILLA
ARQUITECTURA	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD PARÍS 1-PANTHEÓN-SORBONNE (FRANCIA)
MATEMÁTICAS	UNIVERSIDAD DE SAO PAULO (BRASIL)	UNIVERSIDAD DE SEVILLA
RECURSOS NATURALES Y MEDIO AMBIENTE	UNIVERSIDAD DE FLORENCIA (ITALIA)	UNIVERSIDAD DE SEVILLA
BIOLOGÍA INTEGRADA	UNIVERSIDAD DE CONCEPCIÓN (CHILE)	UNIVERSIDAD DE SEVILLA
DERECHO	UNIVERSIDAD DE OUAGADUGOU II (BURKINA FASO)	UNIVERSIDAD DE SEVILLA
ESTUDIOS FILOLÓGICOS	UNIVERSIDAD DE ROMA "TOR VERGATA"(ITALIA)	UNIVERSIDAD DE SEVILLA
DERECHO	UNIVERSIDAD FEDERAL DE RÍO GRANDE DEL SUR (BRASIL)	UNIVERSIDAD DE SEVILLA
MATEMÁTICAS	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD LIBRE DE BRUSELAS (BÉLGICA)
ARQUITECTURA	UNIVERSIDAD DE SEVILLA	UNIVERSIDAD LIBRE DE BRUSELAS (BÉLGICA)

DERECHO	LA SAPIENZA DE ROMA (ITALIA)	UNIVERSIDAD DE SEVILLA
ESTUDIOS FILOLÓGICOS	UNIVERSIDAD DE VARSOVIA (POLONIA)	UNIVERSIDAD DE SEVILLA
MATEMÁTICAS	UNIVERSIDAD FEDERAL DE SAO CARLOS (BRASIL)	UNIVERSIDAD DE SEVILLA

Programas de movilidad Universidad de Sevilla asociados a alianzas estratégicas

PROGRAMA	Nº ESTUDIANTES SALIENTES 2018-2019	Nº ESTUDIANTES ENTRANTES 2018-2019
Programa PIMA AGRIDESO (grado)	5	6
Programa PIMA PEDSOCSGI (grado)	3	3
Becas estancias cortas internacionales Facultad Filología	5	-
Becas estancias cortas en EEUU Facultad de Geografía e Historia	6	-
Becas estudio en la Universidad de Pennsylvania (grado)	2	-
Becas estudio en la Universidad de Cornell (doctorado)	3	-
Becas estancias en la Universidad de California (doctorado)	5	-
Becas estancias en la Universidad de Harvard (Real Colegio Complutense; doctorado)*	-	-
Beca programa mentorización IMFHAE (doctorado)	1	-
TOTAL	30	9

Programas de movilidad con financiación externa

PROGRAMA	Nº ESTUDIANTES SALIENTES 2017-2018	Nº ESTUDIANTES ENTRANTES 2017-2018
Santander Grado	39	-
Santander Investigación (Doctorado)	5	-
Programa AUIP general (Doctorado)	1	3
Programa AUIP-Universidades Andaluzas (Doctorado)	9	11
TOTAL	54	14

Modalidad Prácticas

Erasmus Prácticas

Distribución de estudiantes salientes por países

PAIS	NºESTUDIANTES
Alemania	22
Austria	2
Bélgica	4
Bulgaria	0
Chipre	0

* A partir del curso académico 2018-2019 las ayudas son para PDI y estancias postdoctorales del Programa RCC 2+2.

Croacia	1
Dinamarca	0
Eslovaquia	0
Eslovenia	1
Finlandia	0
Francia	10
Holanda	7
Grecia	3
Hungría	2
Irlanda	5
Italia	15
Malta	3
Noruega	0
Países Bajos	0
Polonia	3
Portugal	16
Reino Unido	35
República Checa	3
Rumanía	1
Suecia	6
Turquía	0
TOTAL	138

Distribución de estudiantes entrantes por países

PAIS	NºESTUDIANTES
Alemania	7
Austria	0
Bélgica	0
Bulgaria	0
Chipre	0
Croacia	0
Dinamarca	0
Eslovaquia	0
Eslovenia	0
Finlandia	0
Francia	4

Grecia	6
Hungría	0
Irlanda	0
Italia	19
Malta	0
Noruega	0
Países Bajos	1
Polonia	3
Portugal	2
Reino Unido	1
República Checa	0
Rumania	1
Suecia	0
Turquía	1
TOTAL	45

Plan Propio de Docencia. Becas para prácticas en destinos extracomunitarios

Nº ESTUDIANTES SALIENTES 2018-2019	Nº ESTUDIANTES ENTRANTES 2018-2019
3	-

Plan Propio de Docencia. Becas para prácticas de estudiantes de Educación Infantil y Primaria en centros escolares asociados a la Universidad de North Texas

Nº ESTUDIANTES SALIENTES 2018-2019	Nº ESTUDIANTES ENTRANTES 2018-2019
5	4

Programa Stella Junior. Grupo Compostela de Universidades

Nº ESTUDIANTES SALIENTES 2018-2019	Nº ESTUDIANTES ENTRANTES 2018-2019
0	0

Cursos de verano

Plan Propio de Docencia. Becas para Cursos de verano en Entrepreneurship y Cybersecurity en la Universidad de Virginia en Wise, Estados Unidos

PROGRAMA	Nº ESTUDIANTES SALIENTES 2017-2018
Entrepreneurship	2
Cybersecurity	4
TOTAL	6

Programas Study Abroad

PROGRAMA	Nº ESTUDIANTES SALIENTES 2018-2019	Nº ESTUDIANTES ENTRANTES 2018-2019
Cursos Facultades Filología y Geografía e Historia	-	592
Cursos Facultad Ciencias Económicas y Empresariales	-	86
Cursos CASA-Sevilla*	-	25
Cursos Centro Internacional	-	-
TOTAL	.	703

9.4.2. MOVILIDAD INTERNACIONAL DEL PERSONAL DOCENTE E INVESTIGADOR.

Tabla resumen movilidad internacional de Personal Docente e Investigador

	PDI Salientes 2018-2019	PDI Entrantes 2018-2019
Modalidad docente		
Erasmus +	40	-
Plan Propio de Docencia		
Convocatoria movilidad docente a países no Erasmus**	5	-
Programa de colaboradores docentes externos (internacionales)	-	87
Modalidad formación		
Erasmus +	25	-
Plan Propio de Docencia		
Convocatoria movilidad formación a países no Erasmus	3	-
Estancias de Investigación		
Plan Propio de Investigación		
Ayudas de movilidad internacional en Universidades/Centros de Investigación	38	-
Ayudas de movilidad internacional en empresas/instituciones públicas/ privadas	7	-
Ayudas de movilidad internacional/Estancias en la Universidad de Sevilla	-	8
Profesores visitantes	-	16
Estancias postdoctorales	5	-
Programas de movilidad US asociados a alianzas estratégicas	15	9
Programas con financiación externa	41	13
TOTAL	182	133

* CASA: Consortium for Advanced Study Abroad (Convenio con Universidades de Pennsylvania y Cornell).

** Sólo financia movilidad saliente.

Erasmus + y Plan Propio de Docencia

Distribución del Personal Docente e Investigador saliente por Países
(Erasmus + y Plan Propio de Docencia; modalidades docencia y formación)

PAÍSES	Nº PROFESORES
ALEMANIA	2
BRASIL	1
CHILE	1
COLOMBIA	1
ESLOVENIA	1
FINLANDIA	3
FRANCIA	2
HUNGRÍA	1
ISLANDIA	2
ITALIA	38
JAPÓN	1
MÉXICO	1
PAÍSES BAJOS	1
PERÚ	1
POLONIA	2
PORTUGAL	11
REINO UNIDO	2
SERBIA	1
URUGUAY	1
TOTAL	73

Plan Propio de Investigación y Transferencia

CONVOCATORIA	Nº PDI SALIENTES 2018-2019	Nº PDI ENTRANTES 2018-2019
Ayudas de movilidad internacional en Universidades/ Centros de Investigación	38	-
Ayudas de movilidad internacional en empresas/ instituciones públicas/privadas	7	-
Ayudas de movilidad internacional/Estancias en la Universidad de Sevilla	-	8
Profesores visitantes	-	16
Estancias postdoctorales	5	-
TOTAL	50	24

Programas de movilidad Universidad de Sevilla asociados a alianzas estratégicas

PROGRAMA	Nº PDI SALIENTES 2018-2019	Nº PDI ENTRANTES 2018-2019
Becas estancias cortas internacionales Facultad Filología	2	-
Becas estancias cortas en EEUU Facultad de Geografía e Historia	3	-
Becas estancias en la Universidad de California en Berkeley	5	1
Becas estancias en la Universidad de Harvard (Real Colegio Complutense)	4	-
Becas postdoctorales en la Universidad de Harvard (Real Colegio Complutense). Programa RCC2+2	1	-
Fundación Carolina-Universidad de Sevilla. Programa de intercambio Brasil-España	-	3
Fundación Carolina-Universidad de Sevilla. Programa de estancias postdoctorales	-	5
TOTAL	15	9

Programas de movilidad con financiación externa

PROGRAMA	Nº PDI SALIENTES 2018-2019	Nº PDI ENTRANTES 2018-2019
Santander Investigación	3	-
Programa movilidad AUIP general	0	0
Programa movilidad AUIP-Universidades Andaluzas	7	7
Estancias postdoctorales AUIP	-	6
Programa Salvador de Madariaga	18	-
Programa José Castillejo	13	-
TOTAL	41	13

9.4.3. MOVILIDAD INTERNACIONAL DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS.

Tabla resumen movilidad internacional del Personal de Administración y Servicios

	SALIENTES 2018-2019	ENTRANTES 2018-2019
Modalidad formación		
Erasmus +	26	87
Plan Propio de Docencia		
Convocatoria movilidad formación a países no Erasmus*	1	-

* Sólo financia movilidad saliente.

Distribución del Personal de administración y servicios saliente por países

PAIS	Nº PAS
Alemania	1
Croacia	2
Eslovenia	1
Estonia	1
Francia	3
Italia	15
Japón	1
Polonia	2
República Checa	1
TOTAL	27

Distribución del Personal de administración y servicios entrante por países

PAIS	Nº PAS
Alemania	2
Francia	4
Grecia	6
Hungría	5
Italia	16
Polonia	17
Portugal	8
Reino Unido	1
Rumanía	2
Turquía	26
TOTAL	87

9.4.4. PROGRAMAS DE LECTORADOS DE LA UNIVERSIDAD DE SEVILLA.

PROGRAMAS	2018-2019	
	SALIENTES	ENTRANTES
Lectorado Universidades EE.UU (Ohio, Indiana, North Carolina en Chapel Hill)	2	2
Lectorado Instituto de Lengua Rumana (Rumanía)	-	1
Lectorado Universidad SISU (China)	-	1
Lectorado DAAD (Alemania)	-	2
P Asociado CAMOES (Portugal)	-	1
TOTAL	2	6

Lectorados en la Universidad de Sevilla (curso 2018-2019)

INSTITUCIÓN COLABORADORA	DPTO. DE ESTINO
DAAD (1 lector, 1 asistente)	Filología Alemana
Instituto de Lenguas Rumanas (1 lector),	Filologías Integradas
Instituto CAMOES (Portugal) (1 Prof. Asociado)	Filologías Integradas
Universidad de Indiana (USA) (1 lector, intercambio)	Filología Inglesa (Lengua Inglesa)
Universidad de North-Carolina at Chapel Hill (1 lector, intercambio)	Filología Inglesa (Literatura Inglesa y Norteamericana)
Shanghai International Studies University (China) (1 lector)	Filologías Integradas; Grado en Asia Oriental

9.5. PROMOCIÓN Y VISIBILIDAD INTERNACIONAL. POSICIONAMIENTO DE LAS UNIVERSIDADES ESPAÑOLAS EN EL RANKING DE SHANGHAI BY SUBJECTS 2019.

SUBJECT	WORLD RANK	INSTITUTION
Automation & Control	51-75	University of Seville
Automation & Control	51-75	University of Zaragoza
Automation & Control	101-150	Polytechnic University of Catalonia
Automation & Control	151-200	Polytechnic University of Valencia
Biomedical Engineering	101-150	University of Barcelona
Biomedical Engineering	101-150	Complutense University of Madrid
Biomedical Engineering	151-200	University of Zaragoza
Biomedical Engineering	201-300	Polytechnic University of Catalonia
Biomedical Engineering	201-300	University of Granada
Biomedical Engineering	201-300	Autonomous University of Barcelona
Biomedical Engineering	201-300	University of Valencia
Biotechnology	51-75	Pompeu Fabra University
Biotechnology	76-100	Autonomous University of Barcelona
Biotechnology	101-150	University of Barcelona
Biotechnology	201-300	University of Valencia
Biotechnology	301-400	University of Valladolid
Biotechnology	301-400	University of Granada
Biotechnology	301-400	University Rovira i Virgili
Biotechnology	301-400	University of Santiago Compostela
Biotechnology	301-400	Autonomous University of Madrid
Biotechnology	301-400	University of Almeria
Biotechnology	301-400	University of Seville
Biotechnology	301-400	University of Vigo
Biotechnology	401-500	Complutense University of Madrid
Biotechnology	401-500	Polytechnic University of Catalonia
Biotechnology	401-500	University of Cordoba
Biotechnology	401-500	Polytechnic University of Valencia
Biotechnology	401-500	University of Salamanca
Chemical Engineering	76-100	University of the Basque Country
Chemical Engineering	101-150	Polytechnic University of Valencia
Chemical Engineering	151-200	Complutense University of Madrid

SUBJECT	WORLD RANK	INSTITUTION
Chemical Engineering	151-200	University of Castilla–La Mancha
Chemical Engineering	201-300	King Juan Carlos University
Chemical Engineering	201-300	University of Alicante
Chemical Engineering	201-300	University Rovira i Virgili
Chemical Engineering	201-300	University of Seville
Chemical Engineering	201-300	Polytechnic University of Catalonia
Chemical Engineering	201-300	University of Barcelona
Chemical Engineering	201-300	University of Valencia
Chemical Engineering	201-300	University of Cantabria
Chemical Engineering	301-400	University of Vigo
Chemical Engineering	301-400	University of Zaragoza
Chemical Engineering	301-400	University of Valladolid
Chemical Engineering	301-400	Autonomous University of Madrid
Chemical Engineering	301-400	Autonomous University of Barcelona
Chemical Engineering	301-400	University of Santiago Compostela
Chemical Engineering	301-400	Universidad De Cadiz
Chemical Engineering	301-400	University of Malaga
Chemical Engineering	301-400	University of Granada
Chemical Engineering	401-500	Polytechnic University of Madrid
Chemical Engineering	401-500	University of Oviedo
Civil Engineering	6	Polytechnic University of Madrid
Civil Engineering	51-75	Polytechnic University of Catalonia
Civil Engineering	151-200	Polytechnic University of Valencia
Civil Engineering	151-200	University of Cantabria
Civil Engineering	201-300	Universidade Da Coruna
Civil Engineering	201-300	University of Granada
Civil Engineering	201-300	University of Vigo
Civil Engineering	201-300	University of Castilla–La Mancha
Computer Science & Engineering	76-100	University of Granada
Computer Science & Engineering	101-150	Polytechnic University of Catalonia
Computer Science & Engineering	201-300	Carlos III University of Madrid
Computer Science & Engineering	201-300	Polytechnic University of Valencia
Computer Science & Engineering	201-300	University of Jaen
Computer Science & Engineering	201-300	Polytechnic University of Madrid
Computer Science & Engineering	201-300	Universidad Publica de Navarra

SUBJECT	WORLD RANK	INSTITUTION
Computer Science & Engineering	201-300	Pompeu Fabra University
Computer Science & Engineering	301-400	Autonomous University of Barcelona
Computer Science & Engineering	301-400	University of the Basque Country
Computer Science & Engineering	301-400	University of Zaragoza
Computer Science & Engineering	301-400	Autonomous University of Madrid
Computer Science & Engineering	301-400	University of Barcelona
Computer Science & Engineering	401-500	University of Seville
Computer Science & Engineering	401-500	Complutense University of Madrid
Computer Science & Engineering	401-500	University of Cordoba
Computer Science & Engineering	401-500	University of Malaga
Computer Science & Engineering	401-500	King Juan Carlos University
Electrical & Electronic Engineering	49	Polytechnic University of Catalonia
Electrical & Electronic Engineering	76-100	University of Extremadura
Electrical & Electronic Engineering	101-150	University of Seville
Electrical & Electronic Engineering	101-150	University of Valencia
Electrical & Electronic Engineering	151-200	University of Vigo
Electrical & Electronic Engineering	151-200	University of Granada
Electrical & Electronic Engineering	201-300	Carlos III University of Madrid
Electrical & Electronic Engineering	201-300	University of Zaragoza
Electrical & Electronic Engineering	201-300	University of Malaga
Electrical & Electronic Engineering	301-400	University of Alcalá
Electrical & Electronic Engineering	301-400	Complutense University of Madrid
Electrical & Electronic Engineering	301-400	Polytechnic University of Valencia
Electrical & Electronic Engineering	301-400	Autonomous University of Barcelona
Electrical & Electronic Engineering	401-500	University Rovira i Virgili
Electrical & Electronic Engineering	401-500	Polytechnic University of Madrid
Electrical & Electronic Engineering	401-500	University of Oviedo
Electrical & Electronic Engineering	401-500	University of Castilla-La Mancha
Electrical & Electronic Engineering	401-500	Universidad Publica de Navarra
Electrical & Electronic Engineering	401-500	University of the Basque Country
Energy Science & Engineering	101-150	University of Valencia
Energy Science & Engineering	151-200	University of the Basque Country
Energy Science & Engineering	151-200	Autonomous University of Barcelona
Energy Science & Engineering	201-300	University of Seville
Energy Science & Engineering	201-300	Polytechnic University of Catalonia

SUBJECT	WORLD RANK	INSTITUTION
Energy Science & Engineering	201-300	Polytechnic University of Valencia
Energy Science & Engineering	201-300	University Rovira i Virgili
Energy Science & Engineering	201-300	University of Cordoba
Energy Science & Engineering	201-300	University of Barcelona
Energy Science & Engineering	201-300	University of Castilla–La Mancha
Energy Science & Engineering	201-300	University of Santiago Compostela
Energy Science & Engineering	301-400	Complutense University of Madrid
Energy Science & Engineering	301-400	Autonomous University of Madrid
Energy Science & Engineering	301-400	University of Alicante
Energy Science & Engineering	301-400	Polytechnic University of Madrid
Energy Science & Engineering	401-500	Universitat de Lleida
Energy Science & Engineering	401-500	University of Zaragoza
Energy Science & Engineering	401-500	University of Jaen
Energy Science & Engineering	401-500	Universidad De Cadiz
Environmental Science & Engineering	101-150	University of Barcelona
Environmental Science & Engineering	101-150	Autonomous University of Barcelona
Environmental Science & Engineering	101-150	University of Girona
Environmental Science & Engineering	151-200	Pompeu Fabra University
Environmental Science & Engineering	201-300	University of Granada
Environmental Science & Engineering	201-300	Autonomous University of Madrid
Environmental Science & Engineering	201-300	University of Valencia
Environmental Science & Engineering	201-300	University of Santiago Compostela
Environmental Science & Engineering	301-400	University of Castilla–La Mancha
Environmental Science & Engineering	301-400	University of the Basque Country
Environmental Science & Engineering	301-400	Polytechnic University of Catalonia
Environmental Science & Engineering	301-400	Universidad De Cadiz
Environmental Science & Engineering	301-400	University Rovira i Virgili
Environmental Science & Engineering	301-400	University of Cordoba
Environmental Science & Engineering	401-500	University of Seville
Environmental Science & Engineering	401-500	Complutense University of Madrid
Environmental Science & Engineering	401-500	Polytechnic University of Madrid
Environmental Science & Engineering	401-500	University of Vigo
Environmental Science & Engineering	401-500	University of Zaragoza
Environmental Science & Engineering	401-500	University of Alicante
Environmental Science & Engineering	401-500	University of Oviedo

SUBJECT	WORLD RANK	INSTITUTION
Environmental Science & Engineering	401-500	University of Malaga
Food Science & Technology	21	University of Valencia
Food Science & Technology	27	Polytechnic University of Valencia
Food Science & Technology	37	University of Granada
Food Science & Technology	44	University of Seville
Food Science & Technology	45	Universitat de Lleida
Food Science & Technology	51-75	University of Salamanca
Food Science & Technology	51-75	Complutense University of Madrid
Food Science & Technology	51-75	University of Zaragoza
Food Science & Technology	76-100	University Rovira i Virgili
Food Science & Technology	76-100	University of Barcelona
Food Science & Technology	76-100	University of Vigo
Food Science & Technology	101-150	Autonomous University of Madrid
Food Science & Technology	101-150	Miguel Hernandez University of Elche
Food Science & Technology	101-150	University of Santiago Compostela
Food Science & Technology	151-200	University of Cordoba
Food Science & Technology	151-200	University of Extremadura
Food Science & Technology	151-200	Universidad de La Rioja
Food Science & Technology	151-200	University of Navarra
Food Science & Technology	151-200	Autonomous University of Barcelona
Food Science & Technology	151-200	University of Castilla-La Mancha
Food Science & Technology	201-300	University of the Basque Country
Food Science & Technology	201-300	University of Murcia
Food Science & Technology	201-300	University of Valladolid
Food Science & Technology	201-300	Polytechnic University of Madrid
Food Science & Technology	201-300	Universidad Politecnica de Cartagena
Food Science & Technology	201-300	University of Almeria
Food Science & Technology	201-300	Universidad de Leon
Instruments Science & Technology	47	Polytechnic University of Catalonia
Instruments Science & Technology	48	University of Seville
Instruments Science & Technology	76-100	University of Oviedo
Instruments Science & Technology	101-150	Autonomous University of Madrid
Instruments Science & Technology	151-200	Polytechnic University of Valencia
Instruments Science & Technology	151-200	University of Barcelona
Instruments Science & Technology	201-300	University of Valencia

SUBJECT	WORLD RANK	INSTITUTION
Instruments Science & Technology	201-300	Polytechnic University of Madrid
Instruments Science & Technology	201-300	Autonomous University of Barcelona
Instruments Science & Technology	201-300	University of Granada
Instruments Science & Technology	201-300	University of Zaragoza
Instruments Science & Technology	201-300	University of the Basque Country
Instruments Science & Technology	201-300	Complutense University of Madrid
Marine/Ocean Engineering	23	University of Cantabria
Materials Science & Engineering	151-200	University of the Basque Country
Materials Science & Engineering	151-200	Autonomous University of Barcelona
Materials Science & Engineering	151-200	University of Barcelona
Materials Science & Engineering	201-300	Autonomous University of Madrid
Materials Science & Engineering	201-300	University of Valencia
Materials Science & Engineering	201-300	Universitat Jaume I
Materials Science & Engineering	201-300	University of Zaragoza
Materials Science & Engineering	301-400	Complutense University of Madrid
Materials Science & Engineering	301-400	Polytechnic University of Catalonia
Materials Science & Engineering	301-400	Polytechnic University of Valencia
Materials Science & Engineering	401-500	University Rovira i Virgili
Mechanical Engineering	151-200	Polytechnic University of Valencia
Mechanical Engineering	151-200	Polytechnic University of Madrid
Mechanical Engineering	151-200	Carlos III University of Madrid
Mechanical Engineering	201-300	Polytechnic University of Catalonia
Mechanical Engineering	201-300	University of Seville
Mechanical Engineering	301-400	University of the Basque Country
Mechanical Engineering	301-400	University of Oviedo
Mechanical Engineering	301-400	University of Zaragoza
Metallurgical Engineering	101-150	Polytechnic University of Catalonia
Metallurgical Engineering	101-150	University of the Basque Country
Mining & Mineral Engineering	47	University of Granada
Mining & Mineral Engineering	51-75	Polytechnic University of Madrid
Mining & Mineral Engineering	51-75	University of Oviedo
Nanoscience & Nanotechnology	101-150	Autonomous University of Barcelona
Nanoscience & Nanotechnology	101-150	University of the Basque Country
Nanoscience & Nanotechnology	151-200	Autonomous University of Madrid
Nanoscience & Nanotechnology	201-300	University of Zaragoza

SUBJECT	WORLD RANK	INSTITUTION
Nanoscience & Nanotechnology	201-300	University of Barcelona
Nanoscience & Nanotechnology	201-300	University of Valencia
Nanoscience & Nanotechnology	301-400	Complutense University of Madrid
Nanoscience & Nanotechnology	301-400	University Rovira i Virgili
Nanoscience & Nanotechnology	301-400	University of Seville
Nanoscience & Nanotechnology	301-400	Polytechnic University of Catalonia
Remote Sensing	9	University of Valencia
Remote Sensing	25	University of Extremadura
Remote Sensing	45	Polytechnic University of Catalonia
Telecommunication Engineering	51-75	Polytechnic University of Catalonia
Telecommunication Engineering	101-150	Carlos III University of Madrid
Telecommunication Engineering	101-150	Polytechnic University of Valencia
Telecommunication Engineering	151-200	University of Vigo
Telecommunication Engineering	201-300	Polytechnic University of Madrid
Telecommunication Engineering	201-300	University of Malaga
Transportation Science & Technology	51-75	Polytechnic University of Catalonia
Transportation Science & Technology	76-100	Polytechnic University of Madrid
Transportation Science & Technology	151-200	Polytechnic University of Valencia
Transportation Science & Technology	151-200	University of Granada
Transportation Science & Technology	151-200	University of Cantabria
Transportation Science & Technology	151-200	University of Seville
Transportation Science & Technology	151-200	Univer.de Las Palmas de Gran Canaria
Water Resources	51-75	Polytechnic University of Catalonia
Water Resources	101-150	Polytechnic University of Valencia
Water Resources	101-150	Polytechnic University of Madrid
Water Resources	101-150	University of Barcelona
Water Resources	151-200	University of Girona
Agricultural Sciences	51-75	University of Barcelona
Agricultural Sciences	51-75	Polytechnic University of Madrid
Agricultural Sciences	76-100	Autonomous University of Barcelona
Agricultural Sciences	76-100	Polytechnic University of Valencia
Agricultural Sciences	76-100	University of Cordoba
Agricultural Sciences	101-150	University of Valencia
Agricultural Sciences	101-150	Universitat de Lleida
Agricultural Sciences	151-200	University of Seville

SUBJECT	WORLD RANK	INSTITUTION
Agricultural Sciences	201-300	University of Malaga
Agricultural Sciences	201-300	University of Murcia
Agricultural Sciences	201-300	Complutense University of Madrid
Agricultural Sciences	201-300	University of the Balearic Islands
Agricultural Sciences	201-300	University of Santiago Compostela
Agricultural Sciences	201-300	University of the Basque Country
Agricultural Sciences	301-400	University of Granada
Agricultural Sciences	301-400	University of Zaragoza
Agricultural Sciences	301-400	Miguel Hernandez University of Elche
Agricultural Sciences	301-400	University of Valladolid
Agricultural Sciences	301-400	Autonomous University of Madrid
Agricultural Sciences	301-400	University of Castilla-La Mancha
Agricultural Sciences	301-400	University of Vigo
Agricultural Sciences	401-500	Universitat Jaume I
Agricultural Sciences	401-500	Universidad de La Rioja
Agricultural Sciences	401-500	Universidad Politecnica de Cartagena
Agricultural Sciences	401-500	University of Almeria
Agricultural Sciences	401-500	Universidad Pablo de Olavide
Agricultural Sciences	401-500	University of Alcalá
Agricultural Sciences	401-500	King Juan Carlos University
Agricultural Sciences	401-500	Universidad de Leon
Agricultural Sciences	401-500	Universidad Publica de Navarra
Agricultural Sciences	401-500	University of Extremadura
Biological Sciences	76-100	University of Barcelona
Biological Sciences	76-100	Pompeu Fabra University
Biological Sciences	201-300	Autonomous University of Barcelona
Biological Sciences	201-300	University of Valencia
Biological Sciences	301-400	Autonomous University of Madrid
Biological Sciences	301-400	University of Navarra
Biological Sciences	301-400	Complutense University of Madrid
Biological Sciences	301-400	University of Oviedo
Biological Sciences	301-400	University of Santiago Compostela
Biological Sciences	401-500	University of Granada
Biological Sciences	401-500	University of Seville
Biological Sciences	401-500	King Juan Carlos University

SUBJECT	WORLD RANK	INSTITUTION
Biological Sciences	401-500	University of the Basque Country
Biological Sciences	401-500	University of Murcia
Biological Sciences	401-500	University Rovira i Virgili
Biological Sciences	401-500	Universidad Pablo de Olavide
Biological Sciences	401-500	University of Salamanca
Human Biological Sciences	51-75	University of Barcelona
Human Biological Sciences	101-150	Autonomous University of Barcelona
Human Biological Sciences	201-300	Pompeu Fabra University
Human Biological Sciences	201-300	Autonomous University of Madrid
Human Biological Sciences	301-400	Complutense University of Madrid
Human Biological Sciences	301-400	University of Navarra
Human Biological Sciences	301-400	University of Valencia
Human Biological Sciences	401-500	University of the Basque Country
Human Biological Sciences	401-500	University of Murcia
Human Biological Sciences	401-500	Miguel Hernandez University of Elche
Human Biological Sciences	401-500	University of Granada
Human Biological Sciences	401-500	University of Castilla-La Mancha
Veterinary Sciences	8	Autonomous University of Barcelona
Veterinary Sciences	13	Complutense University of Madrid
Veterinary Sciences	39	University of Castilla-La Mancha
Veterinary Sciences	51-75	University of Murcia
Veterinary Sciences	76-100	University of Cordoba
Veterinary Sciences	76-100	University of Santiago Compostela
Veterinary Sciences	101-150	University of Zaragoza
Veterinary Sciences	101-150	Universidad de Leon
Veterinary Sciences	101-150	Univer. Las Palmas de Gran Canaria
Veterinary Sciences	151-200	Universitat de Lleida
Veterinary Sciences	151-200	University of Extremadura
Veterinary Sciences	151-200	University of Barcelona
Veterinary Sciences	201-300	Universidad CEU Cardenal Herrera
Clinical Medicine	38	University of Barcelona
Clinical Medicine	151-200	University of Valencia
Clinical Medicine	201-300	Autonomous University of Barcelona
Clinical Medicine	201-300	Pompeu Fabra University
Clinical Medicine	301-400	Autonomous University of Madrid

SUBJECT	WORLD RANK	INSTITUTION
Clinical Medicine	301-400	University of Navarra
Clinical Medicine	401-500	Complutense University of Madrid
Clinical Medicine	401-500	University of Zaragoza
Clinical Medicine	401-500	Miguel Hernandez University of Elche
Dentistry & Oral Sciences	101-150	Complutense University of Madrid
Dentistry & Oral Sciences	101-150	University of Granada
Dentistry & Oral Sciences	151-200	Universitat Intern. de Catalunya (UIC)
Dentistry & Oral Sciences	151-200	University of Santiago Compostela
Dentistry & Oral Sciences	201-300	University of Valencia
Dentistry & Oral Sciences	201-300	University of Murcia
Dentistry & Oral Sciences	201-300	University of Barcelona
Dentistry & Oral Sciences	201-300	University of Seville
Medical Technology	51-75	University of Barcelona
Medical Technology	101-150	Pompeu Fabra University
Medical Technology	151-200	Autonomous University of Barcelona
Medical Technology	151-200	University of Navarra
Medical Technology	201-300	University of Valencia
Medical Technology	201-300	Complutense University of Madrid
Nursing	101-150	University of Barcelona
Nursing	101-150	University of Granada
Nursing	151-200	Autonomous University of Barcelona
Pharmacy & Pharmaceutical Sciences	76-100	University of Barcelona
Pharmacy & Pharmaceutical Sciences	151-200	Autonomous University of Barcelona
Pharmacy & Pharmaceutical Sciences	151-200	Pompeu Fabra University
Pharmacy & Pharmaceutical Sciences	151-200	Complutense University of Madrid
Pharmacy & Pharmaceutical Sciences	201-300	University of Santiago Compostela
Pharmacy & Pharmaceutical Sciences	201-300	University of Valencia
Pharmacy & Pharmaceutical Sciences	201-300	University of the Basque Country
Pharmacy & Pharmaceutical Sciences	201-300	University of Granada
Pharmacy & Pharmaceutical Sciences	201-300	University of Navarra
Pharmacy & Pharmaceutical Sciences	301-400	University of Seville
Pharmacy & Pharmaceutical Sciences	301-400	University Rovira i Virgili
Pharmacy & Pharmaceutical Sciences	301-400	University of Zaragoza
Pharmacy & Pharmaceutical Sciences	401-500	Autonomous University of Madrid
Pharmacy & Pharmaceutical Sciences	401-500	University of Cordoba

SUBJECT	WORLD RANK	INSTITUTION
Pharmacy & Pharmaceutical Sciences	401-500	Miguel Hernandez University of Elche
Pharmacy & Pharmaceutical Sciences	401-500	Universidade Da Coruna
Public Health	21	Pompeu Fabra University
Public Health	51-75	University of Barcelona
Public Health	76-100	University of Valencia
Public Health	201-300	Autonomous University of Madrid
Public Health	201-300	Autonomous University of Barcelona
Public Health	301-400	University of Granada
Public Health	301-400	University of Oviedo
Public Health	301-400	University of the Basque Country
Public Health	301-400	University of Navarra
Public Health	301-400	University of Murcia
Public Health	401-500	University of Zaragoza
Public Health	401-500	University Rovira i Virgili
Public Health	401-500	Miguel Hernandez University of Elche
Public Health	401-500	Complutense University of Madrid
Public Health	401-500	University of Santiago Compostela
Public Health	401-500	Univers.de Las Palmas de Gran Canaria
Public Health	401-500	University of Castilla–La Mancha
Atmospheric Science	151-200	Autonomous University of Barcelona
Atmospheric Science	151-200	University of Barcelona
Atmospheric Science	151-200	Polytechnic University of Catalonia
Atmospheric Science	151-200	Complutense University of Madrid
Atmospheric Science	151-200	University of Granada
Atmospheric Science	151-200	University of Murcia
Atmospheric Science	201-300	Polytechnic University of Madrid
Atmospheric Science	201-300	University of the Balearic Islands
Atmospheric Science	201-300	University of Valladolid
Atmospheric Science	301-400	University of Cantabria
Atmospheric Science	301-400	University of Castilla–La Mancha
Atmospheric Science	301-400	University of Valencia
Atmospheric Science	301-400	University of Extremadura
Atmospheric Science	301-400	University of Vigo
Chemistry	76-100	University Rovira i Virgili
Chemistry	101-150	University of Barcelona

SUBJECT	WORLD RANK	INSTITUTION
Chemistry	101-150	University of the Basque Country
Chemistry	151-200	University of Valencia
Chemistry	151-200	Autonomous University of Barcelona
Chemistry	201-300	University of Zaragoza
Chemistry	201-300	Complutense University of Madrid
Chemistry	201-300	Polytechnic University of Valencia
Chemistry	201-300	Autonomous University of Madrid
Chemistry	201-300	Universitat Jaume I
Chemistry	201-300	University of Girona
Chemistry	301-400	University of Santiago Compostela
Chemistry	301-400	University of Seville
Chemistry	301-400	University of Granada
Chemistry	401-500	University of Alicante
Chemistry	401-500	University of Vigo
Chemistry	401-500	University of Oviedo
Chemistry	401-500	University of Malaga
Earth Sciences	151-200	Complutense University of Madrid
Earth Sciences	151-200	University of Barcelona
Earth Sciences	151-200	University of Granada
Earth Sciences	201-300	Autonomous University of Barcelona
Earth Sciences	301-400	University of Valencia
Earth Sciences	301-400	University of Zaragoza
Earth Sciences	301-400	Polytechnic University of Catalonia
Earth Sciences	301-400	University of the Basque Country
Earth Sciences	301-400	University of Extremadura
Earth Sciences	301-400	University of Salamanca
Earth Sciences	301-400	University Rovira i Virgili
Earth Sciences	401-500	University of the Balearic Islands
Earth Sciences	401-500	Polytechnic University of Madrid
Earth Sciences	401-500	University of Oviedo
Earth Sciences	401-500	University of Vigo
Ecology	101-150	Autonomous University of Barcelona
Ecology	101-150	University of Barcelona
Ecology	101-150	King Juan Carlos University
Ecology	201-300	University of Valencia

SUBJECT	WORLD RANK	INSTITUTION
Ecology	201-300	University of Alcalá
Ecology	201-300	University of the Balearic Islands
Ecology	201-300	Complutense University of Madrid
Ecology	201-300	Polytechnic University of Madrid
Ecology	201-300	Universidad Pablo de Olavide
Ecology	201-300	University of Castilla-La Mancha
Ecology	301-400	University of Granada
Ecology	301-400	University of Cordoba
Ecology	301-400	University of Vigo
Ecology	301-400	Autonomous University of Madrid
Ecology	301-400	Pompeu Fabra University
Ecology	401-500	University of Oviedo
Ecology	401-500	University of Santiago Compostela
Ecology	401-500	University of the Basque Country
Ecology	401-500	University of Girona
Ecology	401-500	University of Seville
Ecology	401-500	University of Murcia
Ecology	401-500	University of Alicante
Geography	51-75	Autonomous University of Barcelona
Geography	101-150	Complutense University of Madrid
Geography	151-200	University of Granada
Geography	201-300	University of Zaragoza
Geography	201-300	Autonomous University of Madrid
Geography	201-300	University of Barcelona
Geography	201-300	University Rovira i Virgili
Geography	201-300	University of the Basque Country
Geography	201-300	University of Valencia
Geography	201-300	Polytechnic University of Catalonia
Geography	201-300	Polytechnic University of Madrid
Geography	201-300	University of Santiago Compostela
Mathematics	76-100	University of Granada
Mathematics	76-100	Polytechnic University of Catalonia
Mathematics	76-100	Autonomous University of Madrid
Mathematics	101-150	University of Seville
Mathematics	101-150	Complutense University of Madrid

SUBJECT	WORLD RANK	INSTITUTION
Mathematics	151-200	Carlos III University of Madrid
Mathematics	201-300	Autonomous University of Barcelona
Mathematics	201-300	University of Barcelona
Mathematics	201-300	University of the Basque Country
Mathematics	201-300	University of Valencia
Mathematics	201-300	Polytechnic University of Valencia
Mathematics	301-400	Polytechnic University of Madrid
Mathematics	301-400	University of Santiago Compostela
Mathematics	301-400	Universidad De Cadiz
Mathematics	401-500	University of Zaragoza
Oceanography	51-75	University of the Balearic Islands
Oceanography	101-150	Autonomous University of Barcelona
Oceanography	101-150	University of Barcelona
Oceanography	101-150	Univer. Las Palmas de Gran Canaria
Oceanography	101-150	University of Vigo
Oceanography	101-150	University of Granada
Oceanography	101-150	Universidad De Cadiz
Oceanography	151-200	University of Cantabria
Oceanography	151-200	University of the Basque Country
Oceanography	151-200	Polytechnic University of Catalonia
Physics	51-75	Autonomous University of Madrid
Physics	101-150	University of Valencia
Physics	101-150	University of Barcelona
Physics	101-150	Autonomous University of Barcelona
Physics	151-200	University of Granada
Physics	201-300	University of Cantabria
Physics	201-300	University of Oviedo
Physics	201-300	University of the Basque Country
Physics	201-300	University of Santiago Compostela
Physics	201-300	University of the Balearic Islands
Physics	301-400	University of La Laguna
Physics	301-400	Universitat Ramon Llull
Physics	401-500	Complutense University of Madrid
Physics	401-500	Polytechnic University of Catalonia
Physics	401-500	University of Salamanca

SUBJECT	WORLD RANK	INSTITUTION
Business Administration	101-150	Universitat Ramon Llull
Business Administration	101-150	Escuela Superior de Administracion y Direccion de Empresas (ESADE)
Business Administration	101-150	University of Valencia
Business Administration	201-300	University of Navarra
Business Administration	201-300	IE University
Business Administration	201-300	University of Seville
Business Administration	201-300	University of Barcelona
Business Administration	201-300	University of Zaragoza
Business Administration	301-400	University of Granada
Business Administration	301-400	University of Oviedo
Business Administration	301-400	Carlos III University of Madrid
Business Administration	301-400	Polytechnic University of Valencia
Business Administration	301-400	Pompeu Fabra University
Business Administration	301-400	Autonomous University of Barcelona
Business Administration	301-400	University of Murcia
Business Administration	301-400	University of Salamanca
Business Administration	301-400	Autonomous University of Madrid
Business Administration	301-400	Complutense University of Madrid
Communication	101-150	Pompeu Fabra University
Communication	151-200	UOC Universitat Oberta de Catalunya
Communication	151-200	King Juan Carlos University
Communication	151-200	University of Barcelona
Communication	201-300	University of Navarra
Communication	201-300	Autonomous University of Barcelona
Communication	201-300	Complutense University of Madrid
Communication	201-300	Universitat Jaume I
Communication	201-300	University of Salamanca
Communication	201-300	University of Granada
Communication	201-300	University of Valencia
Communication	201-300	University of Seville
Communication	201-300	University of the Basque Country
Economics	51-75	Pompeu Fabra University
Economics	51-75	Barcelona Graduate School of Econ.
Economics	76-100	Carlos III University of Madrid

SUBJECT	WORLD RANK	INSTITUTION
Economics	76-100	Autonomous University of Barcelona
Economics	101-150	University of Barcelona
Economics	201-300	University of Valencia
Economics	201-300	Complutense University of Madrid
Economics	301-400	University of the Basque Country
Economics	301-400	University of Zaragoza
Economics	301-400	Universitat Jaume I
Economics	301-400	Autonomous University of Madrid
Economics	301-400	University of Seville
Economics	301-400	University of Granada
Economics	301-400	University of Santiago Compostela
Economics	301-400	University of Castilla-La Mancha
Economics	401-500	University of Alicante
Economics	401-500	University of Navarra
Economics	401-500	University Rovira i Virgili
Economics	401-500	University of Vigo
Education	151-200	University of Barcelona
Education	201-300	University of the Basque Country
Education	201-300	Autonomous University of Madrid
Education	201-300	University of Seville
Education	301-400	University of Granada
Education	301-400	Autonomous University of Barcelona
Education	301-400	University of Salamanca
Education	301-400	University of Valencia
Education	301-400	Universidad Nacional de Educacion a Distancia (UNED)
Education	401-500	University of Castilla-La Mancha
Education	401-500	University of Oviedo
Education	401-500	University of La Laguna
Education	401-500	University of Malaga
Education	401-500	University of Girona
Education	401-500	Carlos III University of Madrid
Education	401-500	University of Zaragoza
Education	401-500	Polytechnic University of Valencia
Education	401-500	Complutense University of Madrid

SUBJECT	WORLD RANK	INSTITUTION
Education	401-500	University of Alcalá
Education	401-500	University of Cantabria
Education	401-500	University of Valladolid
Education	401-500	UOC Univer. Oberta de Catalunya
Finance	101-150	Carlos III University of Madrid
Finance	151-200	University of Navarra
Hospitality & Tourism Management	35	Univ. Las Palmas de Gran Canaria
Hospitality & Tourism Management	39	University of Alicante
Hospitality & Tourism Management	51-75	University of Valencia
Hospitality & Tourism Management	76-100	University of the Balearic Islands
Hospitality & Tourism Management	76-100	University of Malaga
Hospitality & Tourism Management	101-150	University of Girona
Hospitality & Tourism Management	101-150	Autonomous University of Madrid
Hospitality & Tourism Management	101-150	University of Seville
Hospitality & Tourism Management	101-150	University of Barcelona
Hospitality & Tourism Management	151-200	University Rovira i Virgili
Hospitality & Tourism Management	201-300	University of Granada
Hospitality & Tourism Management	201-300	University of Vigo
Hospitality & Tourism Management	201-300	Autonomous University of Barcelona
Hospitality & Tourism Management	201-300	University of the Basque Country
Law	201-300	University of Barcelona
Law	201-300	University of Valencia
Law	201-300	Complutense University of Madrid
Law	201-300	University of the Basque Country
Library & Information Science	36	University of Granada
Library & Information Science	51-75	Polytechnic University of Valencia
Library & Information Science	51-75	Carlos III University of Madrid
Library & Information Science	76-100	Complutense University of Madrid
Management	101-150	Universitat Ramon Llull
Management	151-200	E.S. Admon y Direccion de Empresas (ESADE)
Management	151-200	University of Seville
Management	151-200	Carlos III University of Madrid
Management	151-200	IE University
Management	151-200	University of Granada

SUBJECT	WORLD RANK	INSTITUTION
Management	201-300	University of Valencia
Management	201-300	University of Navarra
Management	201-300	Polytechnic University of Valencia
Management	301-400	Polytechnic University of Catalonia
Management	301-400	Autonomous University of Barcelona
Management	301-400	Pompeu Fabra University
Management	301-400	Complutense University of Madrid
Management	301-400	University of Zaragoza
Management	401-500	University of Alicante
Management	401-500	University of Castilla-La Mancha
Management	401-500	Universidad Pablo de Olavide
Management	401-500	Autonomous University of Madrid
Political Sciences	101-150	Pompeu Fabra University
Political Sciences	101-150	Autonomous University of Barcelona
Political Sciences	151-200	Complutense University of Madrid
Political Sciences	201-300	University of Barcelona
Political Sciences	301-400	Autonomous University of Madrid
Political Sciences	301-400	Carlos III University of Madrid
Political Sciences	301-400	University of the Basque Country
Political Sciences	301-400	University of Zaragoza
Psychology	101-150	University of Barcelona
Psychology	151-200	University of Granada
Psychology	151-200	Pompeu Fabra University
Psychology	151-200	Autonomous University of Madrid
Psychology	201-300	Complutense University of Madrid
Psychology	301-400	University of Valencia
Psychology	301-400	University of the Basque Country
Psychology	301-400	Autonomous University of Barcelona
Psychology	401-500	University of Oviedo
Psychology	401-500	University of Murcia
Public Administration	101-150	University of Zaragoza
Public Administration	101-150	University of Barcelona
Public Administration	151-200	Autonomous University of Barcelona
Public Administration	151-200	University of Granada
Sociology	101-150	Autonomous University of Barcelona

SUBJECT	WORLD RANK	INSTITUTION
Statistics	101-150	Pompeu Fabra University
Statistics	101-150	University of Granada
Statistics	151-200	Carlos III University of Madrid
Statistics	151-200	University of Barcelona

DOCUMENTO N° 10: PROFESORADO

- 10.1. RELACIÓN DE CARGOS DIRECTIVOS DE CENTROS QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2018-2019.**

- 10.2. RELACIÓN DE PROFESORES QUE HAN TOMADO POSESIÓN DE SUS PLAZAS DE LOS CUERPOS DE FUNCIONARIOS DOCENTES O HAN FIRMADO SU PLAZA COMO PROFESORES CONTRATADOS DOCTORES DURANTE EL CURSO 2018-2019.**

- 10.3. RELACIÓN DE PLAZAS CONVOCADAS DE CUERPOS DOCENTES. CURSO 2018-2019.**

- 10.4. RELACIÓN DE PLAZAS CONVOCADAS DE PROFESORES CONTRATADOS. CURSO 2018-2019.**

- 10.5. MODIFICACIONES DE CATEGORÍAS DEL PROFESORADO CURSO ACADÉMICO 2018-2019.**

- 10.6. CONTRATACIÓN DE PROFESORES SUSTITUTOS INTERINOS CURSO ACADÉMICO 2018-2019.**

10.1. RELACIÓN DE CARGOS DIRECTIVOS DE CENTROS QUE HAN TOMADO POSESIÓN DURANTE EL CURSO ACADÉMICO 2018-2019.

ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA

SUBDIRECTOR/A DE CALIDAD

- DR. MARÍO JOSÉ ALGARÍN COMINO, Profesor Contratado Doctor del Área de Conocimiento de Proyectos Arquitectónicos, adscrita al Departamento de Proyectos Arquitectónicos.

SUBDIRECTOR/A DE ORDENACIÓN ACADÉMICA

- DR. VICTOR JESÚS COMPÁN CARDIEL, Profesor Contratado Doctor del Área de Conocimiento de Medios Continuos y Teoría de Estructuras, adscrita al Departamento de Estructuras de Edificación e Ingeniería del Terreno.

SUBDIRECTOR/A DE PLANES PROPIOS Y EMPRENDIMIENTO

- DR. SAMUEL DOMÍNGUEZ AMARILLO, Profesor Contratado Doctor del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.

SUBDIRECTOR/A DE INVESTIGACIÓN

- DR. FRANCISCO PINTO PUERTO, Profesor Titular de Universidad del Área de Conocimiento de Expresión Gráfica Arquitectónica, adscrita al Departamento de Expresión Gráfica y Arquitectónica.

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA

DIRECTOR/A

- DR. FRANCISCO RODRÍGUEZ RUBIO, Catedrático de Universidad del Área de Conocimiento de Ingeniería de Sistemas y Automática, adscrita al Departamento de Ingeniería de Sistemas y Automática.

SUBDIRECTOR/A DE ESTUDIANTES E INNOVACIÓN DOCENTE

- DR. MANUEL CAMPOY NARANJO, Profesor Contratado Doctor del Área de Conocimiento de Ingeniería Química, adscrita al Departamento de Ingeniería Química y Ambiental.

SUBDIRECTOR/A DE DIGITALIZACIÓN Y COMUNICACIONES

- DR. ALEJANDRO CARBALLAR RINCÓN, Catedrático de Universidad del Área de Conocimiento de Tecnología Electrónica, adscrita al Departamento de Ingeniería Electrónica.

SUBDIRECTOR/A DE CALIDAD Y RESPONSABILIDAD SOCIAL

- DR. PEDRO GARCÍA HARO, Profesor Contratado Doctor del Área de Conocimiento de Ingeniería Química, adscrita al Departamento de Ingeniería Química y Ambiental.

SUBDIRECTOR/A DE INFRAESTRUCTURA Y EQUIPAMIENTO

- D. ALEJANDRO GARCÍA LOMAS-JUNG, Personal de Administración y Servicios

SUBDIRECTOR/A DE MOVILIDAD Y PRÁCTICAS EXTERNAS

- DR. ALEJANDRO MARANO MARCOLINI, Profesor Contratado Doctor del Área de Conocimiento de Ingeniería Eléctrica, adscrita al Departamento de Ingeniería Eléctrica.

SUBDIRECTOR/A JEFE DE ESTUDIOS

- DRA. JUANA MARÍA MAYO NÚÑEZ, Catedrática de Universidad del Área de Conocimiento de Ingeniería Mecánica, adscrita al Departamento de Ingeniería Mecánica y de Fabricación.

SECRETARIO/A

- DR. PEDRO LUIS GONZÁLEZ RODRÍGUEZ, Profesor Titular de Universidad del Área de Conocimiento de Organización de Empresas, adscrita al Departamento de Organización Industrial y Gestión de Empresas I.

SUBDIRECTOR/A DE INTERNACIONALIZACIÓN Y RELACIONES EXTERIORES

- DR. MANUEL FELIPE ROSA IGLESIAS, Catedrático de Universidad del Área de Conocimiento de Máquinas y Motores Térmicos, adscrita al Departamento de Ingeniería Energética.

SUBDIRECTOR/A DE ACTIVIDADES DOCENTES

- DRA. MARÍA DEL MAR SERRANO GOTARREDONA, Catedrática de Universidad del Área de Conocimiento de Teoría de la Señal y Comunicaciones, adscrita al Departamento de Teoría de la Señal y Comunicaciones.

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA

SUBDIRECTOR/A DE INFRAESTRUCTURA Y EQUIPAMIENTO

- DR. ALEJANDRO CARRASCO MUÑOZ, Profesor Contratado Doctor del Área de Conocimiento de Tecnología Electrónica, adscrita al Departamento de Tecnología Electrónica.

SUBDIRECTOR/A DE PLANES DE ESTUDIO

- DR. DAVID RUIZ CORTÉS, Catedrático de Universidad del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.

SUBDIRECTOR/A DE PROMOCIÓN Y ESTUDIANTES

- DR. PABLO TRINIDAD MARTÍN-ARROYO, Profesor Contratado Doctor del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.

SECRETARIO/A

- DRA. MARÍA CARMEN GRACIANI DÍAZ, Profesora Contratada Doctora del Área de Conocimiento de Ciencias de la Computación e Inteligencia Artificial, adscrita al Departamento de Ciencias de la Computación e Inteligencia Artificial.

FACULTAD DE BELLAS ARTES

DECANO/A

- DR. DANIEL BILBAO PEÑA, Profesor Titular de Universidad del Área de Conocimiento de Dibujo, adscrita al Departamento de Dibujo.

VICEDECANO/A DE RELACIONES INTERNACIONALES, MOVILIDAD Y PRÁCTICAS EXTERNAS

- DRA. CARMEN ANDREU LARA, Profesora Titular de Universidad del Área de Conocimiento de Pintura, adscrita al Departamento de Pintura.

VICEDECANO/A DE ORDENACIÓN ACADÉMICA

- DRA. RAQUEL BARRIONUEVO PÉREZ, Profesora Titular de Universidad del Área de Conocimiento de Escultura, adscrita al Departamento de Escultura e Historia de las Artes Plásticas.

VICEDECANO/A DE INFRAESTRUCTURAS Y ESPACIOS

- Dr. JOSÉ ANTONIO AGUILAR GALEA, Profesor Titular de Universidad del Área de Conocimiento de Escultura, adscrita al Departamento de Escultura e Historia de las Artes Plásticas.

VICEDECANO/A DE CALIDAD Y ESTUDIANTES

- DR. GUILLERMO JOSÉ MARTÍNEZ SALAZAR, Profesor Contratado Doctor del Área de Conocimiento de “Escultura”, adscrita al Departamento de Escultura e Historia de las Artes Plásticas.

COORDINADOR/A DE ACTIVIDADES EXPOSITIVAS

- DRA. MARÍA ARJONILLA ÁLVAREZ, Profesora Colaboradora del Área de Conocimiento de Pintura, adscrita al Departamento de Pintura.

SECRETARIO/A

- DR. DIEGO BLÁZQUEZ PACHECO, Profesor Titular de Universidad del Área de Conocimiento de Dibujo, adscrita al Departamento de Dibujo.

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

VICEDECANO/A DE INNOVACIÓN DOCENTE, ESTUDIANTES Y EGRESADOS

- DRA. MARTA DOMÍNGUEZ DE LA CONCHA-CASTAÑEDA, Profesora Contratada Doctora del Área de Conocimiento de Organización de Empresas, adscrita al Departamento de Administración de Empresas y Marketing.

VICEDECANO/A DE INFRAESTRUCTURAS

- DR. JOAQUÍN REVUELTA GARCÍA, Profesor Titular de Universidad del Área de Conocimiento de Derecho Civil, adscrita al Departamento de Derecho Civil e Internacional Privado.

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

VICEDECANO/A DE RELACIONES INTERNACIONALES E INSTITUCIONALES

- DR. FRANCISCO NÚÑEZ ROMÁN, Profesor Contratado Doctor del Área de Conocimiento de Didáctica de la Lengua y la Literatura, adscrita al Departamento de Didáctica de la Lengua y la Literatura y Filologías Integradas.

FACULTAD DE DERECHO

VICEDECANO/A DE DOCENCIA Y CALIDAD

- DRA. MYRIAM HERRERA MORENO, Profesora Titular de Universidad del Área de Conocimiento de Derecho Penal, adscrita al Departamento de Derecho Penal y Ciencias Criminales.

FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA

VICEDECANO/A DE CALIDAD Y PODOLOGÍA

- DR. GABRIEL DOMÍNGUEZ MALDONADO, Profesor Contratado Doctor del Área de Conocimiento de Enfermería, adscrita al Departamento de Podología.

VICEDECANO/A DE ESTUDIANTES

- DR. JUAN MANUEL FERNÁNDEZ SARMIENTO, Profesor Colaborador del Área de Conocimiento de Enfermería, adscrita al Departamento de Enfermería.

VICEDECANO/A DE PRÁCTICAS Y ENFERMERÍA PARA LAS UNIDADES DOCENTES DEL ROCÍO Y VALME

- DRA. JUANA MACÍAS SEDA, Profesora Titular de Universidad (V) del Área de Conocimiento de Enfermería, adscrita al Departamento de Enfermería.

VICEDECANO/A DE EMPRENDIMIENTO, FISIOTERAPIA Y DOBLE GRADO DE FISIOTERAPIA Y CIENCIAS DE ACTIVIDADES FÍSICAS Y DEPORTES

- DRA. ESTHER MEDRANO SÁNCHEZ, Profesora Contratada Doctora del Área de Conocimiento de Fisioterapia, adscrita al Departamento de Fisioterapia.

VICEDECANO/A DE MOVILIDAD E INTERNACIONALIZACIÓN Y ENFERMERÍA PERDIGONES

- DR. SALVADOR SANTOS VÉLEZ, Profesor Titular de Escuela Universitaria (V) del Área de Conocimiento de Enfermería, adscrita al Departamento de Enfermería.

VICEDECANO/A DE INNOVACIÓN, POSTGRADO Y AYUDA A LA INVESTIGACIÓN

- DRA. CARMEN MARÍA SUÁREZ SERRANO, Profesora Contratada Doctora del Área de Conocimiento de Fisioterapia, adscrita al Departamento de Fisioterapia.

SECRETARIO/A

- DRA. MARÍA DE LAS MERCEDES LOMAS CAMPOS, Catedrática de Escuela Universitaria del Área de Conocimiento de Enfermería, adscrita al Departamento de Enfermería.

DIRECTOR/A TÉCNICO DEL ÁREA DE LA CLÍNICA PODOLÓGICA

- DR. JOSÉ MANUEL CASTILLO LÓPEZ, Profesor Contratado Doctor del Área de Conocimiento de Enfermería, adscrita al Departamento de Podología.

FACULTAD DE FILOSOFÍA

VICEDECANO/A DE DOCENCIA E INVESTIGACIÓN

- DRA. INMACULADA MURCIA SERRANO, Profesora Titular de Universidad del Área de Conocimiento de Estética y Teoría de las Artes, adscrita al Departamento de Estética e Historia de la Filosofía.

FACULTAD DE GEOGRAFÍA E HISTORIA

VICEDECANO/A DE ESTUDIANTES, MOVILIDAD Y PRÁCTICAS EXTERNAS

- DR. ANDRÉS LUQUE TERUEL, Profesor Titular de Universidad del Área de Conocimiento de Historia del Arte, adscrita al Departamento de Historia del Arte.

VICEDECANO/A DE INFRAESTRUCTURAS E INTERNACIONALIZACIÓN

- DR. JOSÉ MIRANDA BONILLA, Profesor Titular de Universidad del Área de Conocimiento de Análisis Geográfico Regional, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.

VICEDECANO/A DE CALIDAD E INNOVACIÓN DOCENTE

- DR. JOSÉ CARLOS POSADA SIMEÓN, Profesor Titular de Universidad del Área de Conocimiento de Análisis Geográfico Regional, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.

VICEDECANO/A DE INVESTIGACIÓN, TRANSERENCIA Y COMUNICACIÓN

- DRA. OLIVA RODRÍGUEZ GUTIÉRREZ, Profesora Titular de Universidad, del Área de Conocimiento de Arqueología, adscrita al Departamento de Prehistoria y Arqueología.

VICEDECANO/A DE ORDENACIÓN ACADÉMICA

- DR. JOSÉ CARLOS SAQUETE CHAMIZO, Profesor Titular de Universidad, del Área de Conocimiento de Historia Antigua, adscrita al Departamento de Historia Antigua.

SECRETARIO/A

- DRA. MARÍA ANTONIA CARMONA RUIZ, Profesora Titular de Universidad, del Área de Conocimiento de Historia Medieval y Ciencias y Técnicas Historiográficas.

10.2. RELACIÓN DE PROFESORES QUE HAN TOMADO POSESIÓN DE SUS PLAZAS DE LOS CUERPOS DE FUNCIONARIOS DOCENTES O HAN FIRMADO SU PLAZA COMO PROFESORES CONTRATADOS DOCTORES DURANTE EL CURSO 2018-2019.

CATEDRÁTICOS DE UNIVERSIDAD

- DRA. ENCARNACIÓN ALGABA DURÁN, tomó posesión como C.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada II.
- DR. GUILLERMO ANTIÑOLO GIL, tomó posesión como C.U. (Vinculado) del Área de Conocimiento de Obstetricia y Ginecología, adscrita al Departamento de Cirugía.
- DR. JULIO MANUEL BARROSO OSUNA, tomó posesión como C.U. del Área de Conocimiento de Didáctica y Organización Escolar, adscrita al Departamento de Didáctica y Organización Educativa.
- DRA. MARÍA ILUMINADA BATURONE CASTILLO, tomó posesión como C.U. del Área de Conocimiento de Electrónica, adscrita al Departamento de Electrónica y Electromagnetismo.
- DRA. MARÍA PILAR BLANCO-MORALES LIMONES, tomó posesión administrativa como C. U. del Área de Conocimiento de Derecho Internacional Privado, adscrita al Departamento de Derecho Civil y Derecho Internacional Privado.
- DR. JAVIER BLÁZQUEZ GÁMEZ, tomó posesión como C.U. del Área de Física de la materia condensada, adscrita al Departamento de Física de la materia condensada.
- DR. JOSÉ DAVID CANCA ORTIZ, tomó posesión como C.U. del Área de Conocimiento de Organización de Empresas, adscrita al Departamento de Organización Industrial y Gestión de Empresas I.
- DR. JOSÉ MANUEL CANSINO MUÑOZ-REPISO, tomó posesión como C.U. del Área de Conocimiento de Economía Aplicada, adscrita al Departamento de Análisis Económico y Economía Política.
- DR. CARLOS CRESPO CADENAS, tomó posesión administrativa como C.U. del Área de Conocimiento de Teoría de la Señal y Comunicaciones, adscrita al Departamento de Teoría de la Señal y Comunicaciones.
- DRA. IRENE DÍAZ MORENO, tomó posesión como C.U. del Área de Conocimiento de Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica Vegetal y Biología Molecular.
- DRA. MARÍA JOSÉ ESCALONA CUARESMA, tomó posesión administrativa como C.U. del Área de Conocimiento de Lenguajes y Sistema Informáticos, adscrita al Departamento de Lenguajes y Sistema Informáticos.
- DR. JOAQUÍN FERRUZ MELERO, tomó posesión como C.U. del Área de Conocimiento de Ingeniería de Sistemas y Automática, adscrita al Departamento de Ingeniería de Sistemas y Automática.
- DR. MANUEL JOSÉ FREIRE ROSALES, tomó posesión como C.U. del Área de Conocimiento de Electromagnetismo, adscrita al Departamento de Electrónica y Electromagnetismo.
- DR. PEDRO GALVÍN BARRERA, tomó posesión como C.U. del Área de Conocimiento de Mecánica de Medios Continuos y Teoría de Estructuras, adscrita al Departamento de Mecánica de Medios Continuos y Teoría de Estructuras.

- DR. FRANCISCO JAVIER GARCÍA LÓPEZ, tomó posesión Administrativa como C.U. del Área de Conocimiento de Física Atómica, Molecular y Nuclear, adscrita al Departamento de Física Atómica, Molecular y Nuclear.
- DR. MANUEL GARCÍA RAMÍREZ, tomó posesión como C.U. del Área de Conocimiento de Psicología Social, adscrita al Departamento de Psicología Social.
- DR. PEDRO GONZÁLEZ REDONDO, tomó posesión como C.U. del Área de Conocimiento de Producción Animal, adscrita al Departamento de Ciencias Agroforestales.
- DR. ENRIQUE GRACIANI DÍAZ, tomó posesión como C.U. del Área de Conocimiento de Mecánica de Medios Continuos y Teoría de Estructuras, adscrita al Departamento de Mecánica de Medios Continuos y Teoría de Estructuras.
- DR. JOSÉ GUADIX MARTÍN, tomó posesión como C.U. del Área de Conocimiento de Organización de Empresas, adscrita al Departamento de Organización Industrial y Gestión de Empresas II.
- DR. GABRIEL GUTIÉRREZ POZO, tomó posesión administrativa como C.U. del Área de Conocimiento de Genética, adscrita al Departamento de Genética.
- DR. JOSÉ GUILLERMO HEREDIA BENOT, tomó posesión como C.U. del Área de Conocimiento de Ingeniería de Sistemas y Automática, adscrita al Departamento de Ingeniería de Sistemas y Automática.
- DR. ANTONIO HERMOSA ANDUJAR, tomó posesión como C.U. del Área de Conocimiento de Filosofía, adscrita al Departamento de Estética e Historia de la Filosofía.
- DR. PEDRO ANTONIO INFANTE COSSIO, tomó posesión administrativa como C.U. (Vinculado) del Área de Conocimiento de Cirugía, adscrita al Departamento de Cirugía.
- DRA. MARÍA DOLORES JIMÉNEZ GAMERO, tomó posesión como C.U. del Área de Conocimiento de Estadística e Investigación Operativa, adscrita al Departamento de Estadística e Investigación Operativa.
- DR. ANDRÉS JIMÉNEZ LOSADA, tomó posesión como C.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada II.
- DR. ANTONIO LÓPEZ HIDALGO, tomó posesión como C.U. del Área de Conocimiento de Periodismo, adscrita al Departamento de Periodismo II.
- DR. JOSÉ MARÍA LÓPEZ-HERRERA SÁNCHEZ, tomó posesión administrativa como C.U. del Área de Conocimiento de Mecánica de Fluidos, adscrita al Departamento de Ingeniería Aeroespacial y Mecánica de Fluidos.
- DR. JESÚS MARTEL VILLAGRAN, tomó posesión como C.U. del Área de Conocimiento de Física Aplicada, adscrita al Departamento de Física Aplicada II.
- DR. RAFAEL MARTÍNEZ GASCA, tomó posesión como C.U. del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. PABLO MARTÍNEZ-GIJÓN MACHUCA, tomó posesión como C.U. del Área de Conocimiento de Derecho Mercantil, adscrita al Departamento de Derecho Mercantil.
- DR. MANUEL DE MIGUEL RODRÍGUEZ, tomó posesión como C.U. del Área de Conocimiento de Histología, adscrita al Departamento de Citología e Histología Normal y Patológica.
- DR. FRANCISCO JAVIER MONTESEIRÍN MATEO, tomó posesión administrativa como C.U. (Vinculado) del Área de Conocimiento de Medicina, adscrita al Departamento de Medicina.

- DR. ANTONIO NAVARRO GARCÍA, tomó posesión administrativa como C.U. del Área de Conocimiento de Comercialización e Investigación de Mercados, adscrita al Departamento de Administración de Empresas y Marketing.
- DR. CARLOS NAVARRO PINTADO, tomó posesión como C.U. del Área de Conocimiento de Ingeniería Mecánica, adscrita al Departamento de Ingeniería Mecánica y Fabricación.
- DR. MANUEL GIL ORTEGA LINARES, tomó posesión como C.U. del Área de Conocimiento de Ingeniería de Sistemas y Automática, adscrita al Departamento de Ingeniería de Sistemas y Automática.
- DR. FRANCISCO JOSÉ GONZÁLEZ DE CANALES RUIZ, tomó posesión administrativa como C.U. del Área de Conocimiento de Composición Arquitectónica, adscrita al Departamento de Historia, Teoría y Composición Arquitectónica.
- DR. FRANCISCO ALONSO ORTEGA RIEJOS, tomó posesión como C.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.
- DRA. RAFAELA OSUNA GÓMEZ, tomó posesión como C.U. del Área de Conocimiento de Estadística e Investigación Operativa, adscrita al Departamento de Estadística e Investigación Operativa.
- DRA. MARÍA DE LOS ÁNGELES OVIEDO GARCÍA, tomó posesión administrativa como C.U. del Área de Conocimiento de Comercialización e Investigación de Mercado, adscrita al Departamento de Administración de Empresas y Marketing.
- DRA. MARÍA DEL POPULO PABLO-ROMERO GIL-DELGADO, tomó posesión como C.U. del Área de Conocimiento de Economía Aplicada, adscrita al Departamento de Análisis Económico y Economía Política.
- DRA. MARÍA TERESA PADILLA CARMONA, tomó posesión como C.U. del Área de Conocimiento de Métodos de Investigación y Diagnóstico en Educación, adscrita al Departamento de Métodos Investigación y Diagnóstico en Educación.
- DR. FRANCISCO DE PAULA PONTIGA ROMERO, tomó posesión como C.U. del Área de Conocimiento de Física Aplicada, adscrita al Departamento de Física Aplicada II.
- DR. MIGUEL ÁNGEL RIDAO CARLINI, tomó posesión como C.U. del Área de Conocimiento de Ingeniería de Sistemas y Automática, adscrita al Departamento de Ingeniería de Sistemas y Automática.
- DRA. MARÍA DOLORES ROBADOR GONZÁLEZ, tomó posesión administrativa como C.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas II.
- DR. JOSÉ MANUEL ROMERO ENRIQUE, tomó posesión como C.U. del Área de Conocimiento de Física Teórica, adscrita al Departamento de Física Atómica, Molecular y Nuclear.
- DR. JESÚS ANTONIO ROMERO FERNÁNDEZ, tomó posesión como C.U. del Área de Conocimiento de Derecho Mercantil, adscrita al Departamento de Derecho Mercantil.
- DRA. ESTHER ROMERO RAMOS, tomó posesión como C.U. del Área de Conocimiento de Ingeniería Eléctrica, adscrita al Departamento de Ingeniería Eléctrica.
- DR. FRANCISCO JAVIER RONDÁN CATALUÑA, tomó posesión administrativa como C.U. del Área de Conocimiento de Comercialización e Investigación de Mercado, adscrita al Departamento de Administración de Empresas y Marketing.
- DRA. AMALIA MACARENA RUBIO CALVO, tomó posesión administrativa como C.U. del Área de Conocimiento de Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica Médica y Biología Molecular e Inmunología.

- DRA. RUTH RUBIO MARÍN, tomó posesión administrativa como C.U. del Área de Conocimiento de Derecho Constitucional, adscrita al Departamento de Derecho Constitucional.
- DRA. MARÍA JOSÉ TORRES SÁNCHEZ, tomó posesión como C.U. del Área de Conocimiento de Microbiología, adscrita al Departamento de Microbiología.

PROFESORES TITULARES DE UNIVERSIDAD

- DRA. ÁNGELA ÁLCAZAR RUEDA, tomó posesión administrativa como P.T.U. del Área de Química Analítica, adscrita al Departamento de Química Analítica.
- DR. JUAN ANTONIO ÁLVAREZ GARCÍA, tomó posesión administrativa como P.T.U. del Área de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. JORGE ARENAS GAITÁN, tomó posesión como P.T.U. del Área de Comercialización e Investigación de Mercado, adscrita al Departamento de Administración de Empresas y Marketing.
- DRA. ALICIA ARENAS MORENO, tomó posesión como P.T.U. del Área de Conocimiento de Psicología Social, adscrita al Departamento de Psicología Social.
- DRA. EVA MARÍA ARIAS DE REYNA DOMÍNGUEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Teoría de la Señal y Comunicaciones, adscrita al Departamento de Teoría de la Señal y Comunicaciones.
- DRA. FÁTIMA ARROYO TORRALVO, tomó posesión administrativa como P.T.U. del Área de Ingeniería Química, adscrita al Departamento de Ingeniería Química y Ambiental.
- DRA. REGLA AYALA ESPINAR, tomó posesión como P.T.U. del Área de Química Inorgánica, adscrita al Departamento de Química Inorgánica.
- DR. FRANCISCO J. BALAO ROBLES, tomó posesión como P.T.U. del Área de Botánica, adscrita al Departamento de Biología Vegetal y Ecología.
- DRA. IRENE BARBA RODRÍGUEZ, tomó posesión administrativa como P.T.U. del Área de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DRA. MARÍA ISABEL BARTOLOMÉ RODRÍGUEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Historia e Instituciones Económicas, adscrita al Departamento de Economía e Historia Económica.
- DRA. BEATRIZ BENÍTEZ TEMIÑO, tomó posesión como P.T.U. del Área de Conocimiento de Fisiología, adscrita al Departamento de Fisiología.
- DR. MARCO BETTI, tomó posesión como P.T.U. del Área de Conocimiento de Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica Vegetal y Biología Molecular.
- DR. DIEGO BLÁZQUEZ PACHECO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Dibujo, adscrita al Departamento de Dibujo.
- DR. VÍCTOR MANUEL BORRERO ZAPATA, tomó posesión como P.T.U. del Área de Conocimiento de Filología Alemana, adscrita al Departamento de Filología Alemana.
- DR. JAVIER BUENO VARGAS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Pintura, adscrita al Departamento de Pintura.
- DRA. NURIA CALERO ROMERO, tomó posesión como P.T.U. del Área de Conocimiento de Ingeniería Química, adscrita al Departamento de Ingeniería Química.

- DR. ARTURO CALVO DE MORA SCHMIDT, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Organización de Empresas, adscrita al Departamento de Administración de Empresas y Marketing.
- DRA. BEATRIZ CAMPUZANO DÍAZ, tomó posesión como P.T.U. del Área de Conocimiento de Derecho Internacional Privado, adscrita al Departamento de Derecho Civil y Derecho Internacional Privado.
- DRA. MARÍA ELENA CANO BAZAGA, tomó posesión como P.T.U. del Área de Conocimiento de Derecho Internacional Privado, adscrita al Departamento de Derecho Civil y Derecho Internacional Privado.
- DR. ANTONIO JESÚS CAÑETE MARTÍN, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.
- DR. ALBERTO CARRILLO LINARES, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Historia Contemporánea, adscrita al Departamento de Historia Contemporánea.
- DR. IGNACIO CASTRO ABANCENS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Organización de Empresas, adscrita al Departamento de Administración de Empresas y Marketing.
- DR. MANUEL ÁNGEL CASTRO COBOS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Dibujo, adscrita al Departamento de Dibujo.
- DRA. MARÍA MERCEDES CASTRO NUÑO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Economía Aplicada, adscrita al Departamento de Análisis Económico y Economía Política.
- DRA. ANA MARÍA CHOCHRÓN GIRALDEZ, tomó posesión como P.T.U. del Área de Conocimiento de Derecho Procesal, adscrita al Departamento de Derecho Procesal.
- DR. HÉCTOR CIFUENTES BULTE, tomó posesión como P.T.U. del Área de Conocimiento de Mecánica de Medios Continuos y Teoría de Estructuras, adscrita al Departamento de Mecánica de Medios Continuos y Teoría de Estructuras.
- DRA. ISABEL CLÚA GINÉS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Literatura Española, adscrita al Departamento de Literatura Española e Hispanoamericana.
- DR. ROBERTO CUADROS MUÑOZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Lengua Española, adscrita al Departamento de Lengua Española, Lingüística y Teoría de la Literatura.
- DRA. ANTONELLA D'ANGELIS, tomó posesión como P.T.U. del Área de Conocimiento de Filología Italiana, adscrita al Departamento de Filologías Integradas.
- DR. JOSÉ LUIS DAROCA BRUÑO, tomó posesión como P.T.U. del Área de Conocimiento de Proyectos Arquitectónicos, adscrita al Departamento de Proyectos Arquitectónicos.
- DRA. OLVIDO DELGADO GARRIDO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.
- DRA. PATRICIA DELGADO GRANADOS, tomó posesión como P.T.U. del Área de Conocimiento de Teoría e Historia de la Educación, adscrita al Departamento de Teoría e Historia de la Educación y Pedagogía Social.
- DRA. MARÍA DEL CARMEN DÍAZ FERNÁNDEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Organización de Empresas, adscrita al Departamento de Administración de Empresas y Marketing.

- DRA. MARÍA PAULA DÍAZ PITA, tomó posesión como P.T.U. del Área de Conocimiento de Derecho Procesal, adscrita al Departamento de Derecho Procesal.
- DRA. MARÍA MERCEDES DURÁN SEGURA, tomó posesión como P.T.U. del Área de Conocimiento de Psicología Social, adscrita al Departamento de Psicología Social.
- DR. GREGORIO EGEA CEGARRA, tomó posesión como P.T.U. del Área de Conocimiento de Ingeniería Agroforestal, adscrita al Departamento de Ingeniería Aeroespacial y Mecánica de Fluidos.
- DR. JOSÉ CARLOS ESCAÑO GONZÁLEZ, tomó posesión como P.T.U. del Área de Conocimiento de Didáctica de la Expresión Plástica, adscrita al Departamento de Educación Artística.
- DR. JORGE FERNÁNDEZ BERNI, tomó posesión como P.T.U. del Área de Conocimiento de Electrónica, adscrita al Departamento de Electrónica y Electromagnetismo.
- DR. RAFAEL FERNÁNDEZ CAÑERO, tomó posesión como P.T.U. del Área de Conocimiento de Producción Vegetal, adscrita al Departamento de Ciencias Agroforestales.
- DR. ALEJANDRO FERNÁNDEZ-MONTES GONZÁLEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DRA. IRENE FONDÓN GARCÍA, tomó posesión como P.T.U. del Área de Conocimiento de Teoría de la Señal y Comunicaciones, adscrita al Departamento de Teoría de la Señal y Comunicaciones.
- DRA. HELENE GAILLARD, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Genética, adscrita al Departamento de Genética.
- DRA. NURIA GAMERO VÁZQUEZ, tomó posesión como P.T.U. del Área de Conocimiento de Psicología Social, adscrita al Departamento de Psicología Social.
- DRA. MARÍA ISABEL GARCÍA DE SORIA LUCENA, tomó posesión como P.T.U. del Área de Conocimiento de Física Teórica, adscrita al Departamento de Física Atómica, Molecular y Nuclear.
- DRA. ANA MARÍA GARCÍA LÓPEZ, tomó posesión como P.T.U. del Área de Conocimiento de Geografía Humana, adscrita al Departamento de Geografía Humana.
- DR. MANUEL GARCÍA MUÑOZ, tomó posesión como P.T.U. del Área de Conocimiento de Física Atómica, Molecular y Nuclear, adscrita al Departamento de Física Atómica, Molecular y Nuclear.
- DRA. MARÍA CARMEN GARNACHO MONTERO, tomó posesión como P.T.U. del Área de Conocimiento de Biología Celular, adscrita al Departamento de Citología e Histología Normal y Patológica.
- DR. LUCAS GINER JIMÉNEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Psiquiatría, adscrita al Departamento de Psiquiatría.
- DR. VEIT GODER, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Genética, adscrita al Departamento de Genética.
- DR. JUAN CARLOS GÓMEZ DE COZAR, tomó posesión como P.T.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.

- DRA. MARÍA TERESA GÓMEZ LÓPEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. ISIDORO ÁNGEL GÓMEZ PARRALES, tomó posesión como P.T.U. del Área de Conocimiento de Edafología y Química Agrícola, adscrita al Departamento de Cristalografía, Mineralogía y Química Agrícola.
- DR. JOSÉ MARÍA GONZÁLEZ GONZÁLEZ, tomó posesión como P.T.U. del Área de Conocimiento de Economía Financiera y Contabilidad, adscrita al Departamento de Contabilidad y Economía Financiera.
- DRA. MYRIAM LUISA GONZÁLEZ LIMÓN, tomó posesión como P.T.U. del Área de Conocimiento de Economía Aplicada, adscrita al Departamento de Análisis Económico y Economía Política.
- DR. JOSÉ LUIS GUISADO LIZAR, tomó posesión como P.T.U. del Área de Conocimiento de Arquitectura y Tecnología de Computadores, adscrita al Departamento de Arquitectura y Tecnología de Computadores.
- DR. JUAN VICENTE GUTIÉRREZ SANTACREU, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.
- DR. MOISÉS DEL HOYO LORA, tomó posesión como P.T.U. del Área de Conocimiento de Educación Física y Deportiva, adscrita al Departamento de Educación Física y Deporte.
- DRA. SVETLANA IVANOVA, tomó posesión como P.T.U. del Área de Conocimiento de Química Inorgánica, adscrita al Departamento de Química Inorgánica.
- DR. JOSÉ MIGUEL JIMÉNEZ DELGADO, tomó posesión como P.T.U. del Área de Conocimiento de Filología Griega, adscrita al Departamento de Filología Griega y Latina.
- DRA. GLORIA JIMÉNEZ MARÍN, tomó posesión como P.T.U. del Área de Conocimiento de Comunicación Audiovisual y Publicidad, adscrita al Departamento de Comunicación Audiovisual y Publicidad.
- DRA. MARÍA CECILIA JORQUERA JARAMILLO, tomó posesión como P.T.U. del Área de Conocimiento de Didáctica de la Expresión Musical, adscrita al Departamento de Educación Artística.
- DR. ENRIQUE DE JUSTO MOSCARDO, tomó posesión como P.T.U. del Área de Conocimiento de Mecánica de Medios Continuos y Teoría de Estructura, adscrita al Departamento de Estructuras de Edificación e Ingeniería del Terreno.
- DRA. MARÍA LAMUEDRA GRAVÁN, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Periodismo, adscrita al Departamento de Periodismo I.
- DRA. ELENA LEAL ABAD, tomó posesión como P.T.U. del Área de Conocimiento de Lengua Española, adscrita al Departamento de Lengua Española, Lingüística y Teoría de la Literatura.
- DR. JOSÉ MARÍA LEÓN PÉREZ, tomó posesión como P.T.U. del Área de Conocimiento de Psicología Social, adscrita al Departamento de Psicología Social.
- DR. FRANCISCO LIÑÁN ALCALDE, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Economía Aplicada, adscrita al Departamento de Economía Aplicada I.
- DRA. MARÍA CARMEN LLATAS OLIVER, tomó posesión como P.T.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.

- DRA. MARÍA SALUD MÁRQUEZ GUERRERO, tomó posesión como P.T.U. del Área de Conocimiento de Lengua Española, adscrita al Departamento de Lengua Española, Lingüística y Teoría de la Literatura.
- DR. JOAQUIN MÁRQUEZ PÉREZ, tomó posesión como P.T.U. del Área de Conocimiento de Geografía Física, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.
- DRA. LUCÍA MARTÍN BANDERAS, tomó posesión como P.T.U. del Área de Conocimiento de Farmacia y Tecnología Farmacéutica, adscrita al Departamento de Farmacia y Tecnología Farmacéutica.
- DRA. VICTORIA MARTÍN MÁRQUEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Análisis Matemático, adscrita al Departamento de Análisis Matemático.
- DR. FRANCISCO JAVIER MARTÍNEZ REINA, tomó posesión como P.T.U. del Área de Conocimiento de Ingeniería Mecánica, adscrita al Departamento de Ingeniería Mecánica y Fabricación.
- DRA. MARÍA DEL PILAR MERCADER MOYANO, tomó posesión como P.T.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.
- DRA. MARÍA INMACULADA MOLINA PINILLA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Química Orgánica, adscrita al Departamento de Química Orgánica y Farmacéutica.
- DRA. ANA MARÍA MORALES SILLERO, tomó posesión como P.T.U. del Área de Conocimiento de Producción Vegetal, adscrita al Departamento de Ciencias Agroforestales.
- DRA. MARÍA JOSÉ MORÓN FERNÁNDEZ, tomó posesión como P.T.U. del Área de Conocimiento de Arquitectura y Tecnología de Computadores, adscrita al Departamento de Arquitectura y Tecnología de Computadores.
- DRA. CRISTINA MOYA GARCÍA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Literatura Española, adscrita al Departamento de Literatura Española e Hispanoamericana.
- DRA. AUREA MUÑOZ DEL AMO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Dibujo, adscrita al Departamento de Dibujo.
- DRA. REMEDIOS GLADIS NARBONA REINA, tomó posesión como P.T.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.
- DR. JOSÉ LUIS NAVARRETE CARDERO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Comunicación Audiovisual y Publicidad, adscrita al Departamento de Comunicación Audiovisual y Publicidad.
- DR. CARLOS PATRICIO ODRIÓZOLA LLORET, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Prehistoria, adscrita al Departamento de Prehistoria y Arqueología.
- DR. ÁNGEL OLIVA PASCUAL-VACA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Fisioterapia, adscrita al Departamento de Fisioterapia.
- DRA. MARÍA DEL MAR ORTA CUEVAS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Química Analítica, adscrita al Departamento de Química Analítica.
- DRA. MARÍA ÁNGELES ORTIZ HERRERA, tomó posesión como P.T.U. del Área de Conocimiento de Botánica, adscrita al Departamento de Biología Vegetal y Ecología.

- DRA. MARÍA JOSÉ OSUNA CABEZAS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Literatura Española, adscrita al Departamento de Literatura Española e Hispanoamericana.
- DRA. MATILDE PACHECO CAÑETE, tomó posesión como P.T.U. del Área de Conocimiento de Derecho Mercantil, adscrita al Departamento de Derecho Mercantil.
- DRA. ANNA DIMITROVA PENKOVA, tomó posesión como P.T.U. del Área de Conocimiento de Química Inorgánica, adscrita al Departamento de Química Inorgánica.
- DR. JUAN CARLOS DEL PINO LÓPEZ, tomó posesión como P.T.U. del Área de Conocimiento de Ingeniería Eléctrica, adscrita al Departamento de Ingeniería Eléctrica.
- DR. FRANCISCO JAVIER PINO LUCENA, tomó posesión como P.T.U. del Área de Conocimiento de Máquinas y Motores Térmicos, adscrita al Departamento de Ingeniería Energética.
- DR. MIGUEL POLAINO ORTS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Derecho Penal, adscrita al Departamento de Derecho Penal y Ciencias Criminales.
- DRA. MARÍA MERCEDES PONCE ORTIZ DE INSAGURBE, tomó posesión como P.T.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.
- DRA. MARÍA PUERTO RODRÍGUEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Toxicología, adscrita al Departamento de Nutrición y Bromatología, Toxicología y Medicina Legal.
- DR. PABLO RAMÍREZ DEL AMO, tomó posesión como P.T.U. del Área de Conocimiento de Ingeniería Química, adscrita al Departamento de Ingeniería Química.
- DR. GONZALO RAMÍREZ MACÍAS, tomó posesión como P.T.U. del Área de Conocimiento de Didáctica de la Expresión Corporal, adscrita al Departamento de Educación Física y Deporte.
- DRA. JOAQUIN RAMÍREZ RICO, tomó posesión como P.T.U. del Área de Conocimiento de Física de la Materia Condensada, adscrita al Departamento de Física de la Materia Condensada.
- DR. AMADEO RAMOS CARRANZA, tomó posesión como P.T.U. del Área de Conocimiento de Proyectos Arquitectónicos, adscrita al Departamento de Proyectos Arquitectónicos.
- DRA. MARÍA PILAR RAMOS VALVERDE, tomó posesión como P.T.U. del Área de Conocimiento de Psicología Evolutiva y de la Educación, adscrita al Departamento de Psicología Evolutiva y de la Educación.
- DRA. CARMEN REQUEJO CONDE, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Derecho Penal, adscrita al Departamento de Derecho Penal y Ciencias Criminales.
- DR. MANUEL RESINAS ARIAS DE REYNA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. FRANCISCO JOSÉ RIVERA DE LOS SANTOS, tomó posesión como P.T.U. del Área de Conocimiento de Metodología de las Ciencias del Comportamiento, adscrita al Departamento de Psicología Experimental.
- DR. CLEOFÁS RODRÍGUEZ BLANCO, tomó posesión como P.T.U. del Área de Conocimiento de Fisioterapia, adscrita al Departamento de Fisioterapia.

- DR. ANTONIO RODRÍGUEZ LIZANA, tomó posesión como P.T.U. del Área de Conocimiento de Ingeniería Agroforestal, adscrita al Departamento de Ingeniería Aeroespacial y Mecánica de Fluidos.
- DRA. MARÍA ÁNGELES RODRÍGUEZ VÁZQUEZ, tomó posesión como P.T.U. del Área de Conocimiento de Derecho Internacional Privado, adscrita al Departamento de Derecho Civil y Derecho Internacional Privado.
- DRA. LORENA ROSALÍA ROMERO DOMÍNGUEZ, tomó posesión como P.T.U. del Área de Conocimiento de Periodismo, adscrita al Departamento de Periodismo II.
- DR. JULIO ROMERO NOGUERA, tomó posesión como P.T.U. del Área de Conocimiento de Pintura, adscrita al Departamento de Pintura.
- DR. ANTONIO ROMERO ORDÓÑEZ, tomó posesión como P.T.U. del Área de Conocimiento de Mecánica de Medios Continuos y Teoría de Estructuras, adscrita al Departamento de Mecánica de Medios Continuos y Teoría de Estructuras.
- DRA. MARÍA DEL CARMEN ROMERO TERNERO, tomó posesión como P.T.U. del Área de Conocimiento de Tecnología Electrónica, adscrita al Departamento de Tecnología Electrónica.
- DR. ALFREDO E. RUBIO CASAL, tomó posesión como P.T.U. del Área de Conocimiento de Fisiología Vegetal, adscrita al Departamento de Biología Vegetal y Ecología.
- DRA. CRISTINA RUBIO ESCUDERO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. FRANCISCO JAVIER SAAVEDRA MACÍAS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Psicología Básica, adscrita al Departamento de Psicología Experimental.
- DRA. ASSUMPTA SABUCO CANTO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Antropología Social, adscrita al Departamento de Antropología Social.
- DRA. LUZ MARINA SALAS ACOSTA, tomó posesión como P.T.U. del Área de Conocimiento de Dibujo, adscrita al Departamento de Dibujo.
- DR. ANTONIO SÁNCHEZ BRAZA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Economía Aplicada, adscrita al Departamento de Análisis Económico y Economía Política.
- DR. ANTONIO SÁNCHEZ CORONILLA, tomó posesión como P.T.U. del Área de Conocimiento de Química Física, adscrita al Departamento de Química Física.
- DRA. HADA SÁNCHEZ GONZÁLEZ, tomó posesión como P.T.U. del Área de Conocimiento de Periodismo, adscrita al Departamento de Periodismo II.
- DRA. MARINA SÁNCHEZ HIDALGO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Farmacología, adscrita al Departamento de Farmacología.
- DR. FELIPE SÁNCHEZ LÓPEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Literatura Española, adscrita al Departamento de Literatura Española e Hispanoamericana.
- DRA. SUSANA SANDUVETE CHAVES, tomó posesión como P.T.U. del Área de Conocimiento de Metodología de las Ciencias del Comportamiento, adscrita al Departamento de Psicología Experimental.

- DR. ENRIQUE LUIS SANTOS PAVÓN, tomó posesión como P.T.U. del Área de Conocimiento de Análisis Geográfico Regional, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.
- DR. SERGIO SEGURA RUEDA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. FRANCISCO JOSÉ SOLER GIL, tomó posesión como P.T.U. del Área de Conocimiento de Filosofía, adscrita al Departamento de Filosofía, Lógica y Filosofía de la Ciencia.
- DR. FERNANDO SOLER TOSCANO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Lógica y Filosofía de la Ciencia, adscrita al Departamento de Filosofía, Lógica y Filosofía de la Ciencia.
- DR. MARIO SOLIS MUÑOZ, tomó posesión como P.T.U. del Área de Conocimiento de Mecánica de Medios Continuos y Teoría de Estructuras, adscrita al Departamento de Mecánica de Medios Continuos y Teoría de Estructuras.
- DR. RAFAEL CARLOS SUÁREZ MEDINA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.
- DRA. ELENA MARÍA TALERO BARRIENTOS, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Farmacología, adscrita al Departamento de Farmacología.
- DR. ÁNGEL LUIS TRIGO GARCÍA, tomó posesión como P.T.U. del Área de Conocimiento de Ingeniería Eléctrica, adscrita al Departamento de Ingeniería Eléctrica.
- DRA. MANUELA VEGA VÁZQUEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Comercialización e Investigación de Mercados, adscrita al Departamento de Administración de Empresas y Marketing.
- DRA. MERCEDES VILLAR NAVARRO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Química Analítica, adscrita al Departamento de Química Analítica.
- DRA. ISABEL VILLEGAS LAMA, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Farmacología, adscrita al Departamento de Farmacología.

PROFESORES TITULARES DE UNIVERSIDAD POR INTEGRACIÓN

- DR. JUAN LUIS BARON CANO, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas II.
- DR. RAMÓN CANO GONZÁLEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Ingeniería Eléctrica, adscrita al Departamento de Ingeniería Eléctrica.
- DR. JUAN MANUEL MACIAS BERNAL, tomó posesión como P.T.U. del Área de Conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.
- DRA. MARÍA BELÉN RAMÍREZ GÁLVEZ, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Filología Inglesa, adscrita al Departamento de Filología Inglesa (Lengua Inglesa).
- DR. PEDRO REYES COLUME, tomó posesión administrativa como P.T.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.
- DRA. MARÍA ISABEL SANZ DOMÍNGUEZ, tomó posesión como P.T.U. del Área de Conocimiento de Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.

PROFESORES CONTRATADOS DOCTORES

- DR. JORGE ACOSTA LÓPEZ, del Área de Conocimiento Fisiología, adscrita al Departamento de Fisiología Médica y Biofísica.
- DR. NICOLAS DE ALBA FERNÁNDEZ, del Área de Conocimiento Didáctica de las Ciencias Sociales, adscrita al Departamento de Didáctica de las CC. Experimentales y Sociales.
- DR. GONZALO ALBA JIMÉNEZ, del Área de Conocimiento de Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica Médica y Biología Molecular e Inmunología.
- DR. ANSELMO DE ANDRÉS MARTÍN, del Área de Conocimiento Pediatría, adscrita al Departamento de Farmacología, Pediatría y Radiología.
- DR. FRANCISCO BAENA SÁNCHEZ, del Área de Conocimiento Periodismo, adscrita al Departamento de Periodismo I.
- DRA. GEMA BARCENAS MORENO, del Área de Conocimiento Edafología y Química Agrícola, adscrita al Departamento de Cristalografía, Mineralogía y Química Agrícola.
- DR. JULIO BARRENO GUTIÉRREZ, del Área de Conocimiento Proyectos Arquitectónicos, adscrita al Departamento de Proyectos Arquitectónicos.
- DR. MIGUEL JESÚS BASCÓN DÍAZ, del Área de Conocimiento Psicología Básica, adscrita al Departamento de Psicología Experimental.
- DR. ANTONIO JESÚS BLANCO OLIVER, del Área de Conocimiento Economía Financiera y Contabilidad, adscrita al Departamento de Economía Financiera y Dirección de Operaciones.
- DRA. MILAGROSA BORRALLO JIMÉNEZ, del Área de Conocimiento Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.
- DRA. CAROLINA CASTAÑEDA VÁZQUEZ, del Área de Conocimiento Didáctica de la Expresión Corporal, adscrita al Departamento de Educación Física y Deporte.
- DRA. NURIA CASTRO LEMUS, del Área de Conocimiento Didáctica de la Expresión Corporal, adscrita al Departamento de Teoría e Historia de la Educación y Pedagogía Social.
- DR. ERNESTO CHICARDI AUGUSTO, del Área de Conocimiento Ciencias de Materiales e Ingeniería Metalúrgica, adscrita al Departamento de Ingeniería y Ciencias de los Materiales y Transporte.
- DR. JOSÉ MANUEL DÍAZ BLANCO, del Área de Conocimiento Historia Moderna, adscrita al Departamento de Historia Moderna.
- DRA. MARÍA DEL PILAR DÍAZ CUEVAS, del Área de Conocimiento Análisis Geográfico Regional, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.
- DR. FERNANDO MANUEL DOCOBO PÉREZ, del Área de Conocimiento Microbiología, adscrita al Departamento de Microbiología.
- DR. FRANCISCO JOSÉ DOMÍNGUEZ MAYO, del Área de Conocimiento Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. ANTONIO MARCIAL ESCUDERO LIRIO, del Área de Conocimiento Botánica, adscrita al Departamento de Biología Vegetal y Ecología.
- DR. RAUL MANUEL FALCÓN GANFORNINA, del Área de Conocimiento Matemática Aplicada, adscrita al Departamento de Matemática Aplicada I.
- DR. JESÚS FERNÁNDEZ GAVIRA, del Área de Conocimiento Didáctica de la Expresión Corporal, adscrita al Departamento de Educación Física y Deporte.
- DR. ANTONIO FRANCO ESPIN, del Área de Conocimiento Ingeniería Aeroespacial, adscrita al Departamento de Ingeniería Aeroespacial y Mecánica de Fluidos.

- DR. JULIÁN ALBERTO GARCÍA GARCÍA, del Área de Conocimiento Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. TOMÁS GARCÍA GARCÍA, del Área de Conocimiento Proyectos Arquitectónicos, adscrita al Departamento de Proyectos Arquitectónicos.
- DR. PEDRO GARCÍA HARO, del Área de Conocimiento Ingeniería Química, adscrita al Departamento de Ingeniería Química y Ambiental.
- DR. JOSÉ MANUEL GARCÍA HEREDIA, del Área de Conocimiento Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica Vegetal y Biología Molecular.
- DR. PABLO GARCÍA MIRANDA, del Área de Conocimiento Fisiología, adscrita al Departamento de Fisiología.
- DR. FRANCISCO RAFAEL GAVILÁN JIMÉNEZ, del Área de Conocimiento Ingeniería Aeroespacial, adscrita al Departamento de Ingeniería Aeroespacial y Mecánica de Fluidos.
- DRA. SARA MARÍA DE GILES DUBOIS, del Área de Conocimiento Proyectos Arquitectónicos, adscrita al Departamento de Proyectos Arquitectónicos.
- DR. ALEJANDRO GÓMEZ CAMACHO, del Área de Conocimiento Didáctica de la Lengua y la Literatura, adscrita al Departamento de Didáctica de la Lengua y la Literatura y Filologías Integradas.
- DR. JOSÉ RAFAEL GONZÁLEZ LÓPEZ, del Área de Conocimiento Enfermería, adscrita al Departamento de Enfermería.
- DRA. MARINA GONZÁLEZ SANZ, del Área de Conocimiento Lengua Española, adscrita al Departamento de Lengua Española, Lingüística y Teoría de la Literatura.
- DRA. EMILIA SOLEDAD GUISSADO PINTADO, del Área de Conocimiento Geografía Física, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.
- DR. JUAN JESÚS GUTIÉRREZ CASTILLO, del Área de Conocimiento Didáctica y Organización Escolar, adscrita al Departamento de Didáctica y Organización Educativa.
- DR. DANIEL GUTIÉRREZ PRAENA, del Área de Conocimiento Toxicología, adscrita al Departamento de Nutrición y Bromatología, Toxicología y Medicina Legal.
- DR. JAVIER JESÚS GUTIÉRREZ RODRÍGUEZ, del Área de Conocimiento Lenguajes y Sistemas Informáticos, adscrita al Departamento de Lenguajes y Sistemas Informáticos.
- DR. FERNANDO GUZMÁN SIMON, del Área de Conocimiento Didáctica de la Lengua y la Literatura, adscrita al Departamento de Didáctica de la Lengua y la Literatura y Filologías Integradas.
- DR. JOSÉ MIGUEL FERNÁNDEZ HIERRO, del Área de Conocimiento Nutrición y Bromatología, adscrita al Departamento de Nutrición y Bromatología, Toxicología y Medicina Legal.
- DRA. OLGA HINOJOSA PICÓN del Área de Conocimiento Filología Alemana, adscrita al Departamento de Filología Alemana.
- DR. JESÚS IGLESIAS GARRIDO, del Área de Conocimiento Economía Financiera y Contabilidad, adscrita al Departamento de Economía Financiera y Dirección de Operaciones.
- DRA. MARGARITA MARÍA INFANTE PEREA, del Área de Conocimiento Expresión Gráfica Arquitectónica, adscrita al Departamento de Ingeniería Gráfica.
- DRA. MARÍA DEL MAR JIMÉNEZ NAVAS, del Área de Conocimiento Derecho Financiero y Tributario, adscrita al Departamento de Derecho Financiero y Tributario.

- DRA. SONIA JIMENO GONZÁLEZ, del Área de Conocimiento Genética, adscrita al Departamento de Genética.
- DR. JOSÉ ANTONIO LAY VALERA, del Área de Conocimiento Física Atómica, Molecular y Nuclear, adscrita al Departamento de Física Atómica, Molecular y Nuclear.
- DR. JOSÉ MIGUEL LEÓN BLANCO, del Área de Conocimiento Organización de Empresas, adscrita al Departamento de Organización Industrial y Gestión de Empresas I.
- DRA. SOLEDAD LÓPEZ ENRIQUEZ, del Área de Conocimiento Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica Médica y Biología Molecular e Inmunología.
- DRA. LAURA LÓPEZ SANTOS, del Área de Conocimiento Química Inorgánica, adscrita al Departamento de Química Inorgánica.
- DRA. CARMEN MADRIGAL SÁNCHEZ, del Área de Conocimiento Ingeniería Mecánica, adscrita al Departamento de Ingeniería Mecánica y Fabricación.
- DR. JUAN MANUEL MANCILLA LEYTON, del Área de Conocimiento Ecología adscrita al Departamento de Biología Vegetal y Ecología.
- DRA. SILVIA MARTELO LANDROGUEZ, del Área de Conocimiento Organización de Empresas, adscrita al Departamento de Administración de Empresas y Marketing.
- DR. ANDRÉS JESÚS MARTÍNEZ DONAIRE, del Área de Conocimiento Ingeniería de los Procesos de Fabricación, adscrita al Departamento de Ingeniería Mecánica y Fabricación.
- DRA. CRISTINA MARTÍNEZ FRAILE, del Área de Conocimiento Filología Alemana, adscrita al Departamento de Filología Alemana.
- DR. GUILLERMO JOSÉ MARTÍNEZ SALAZAR, del Área de Conocimiento Escultura, adscrita al Departamento de Escultura e Historia de las Artes Plásticas.
- DR. ANTONIO MILLÁN JIMÉNEZ, del Área de Conocimiento Pediatría, adscrita al Departamento de Farmacología, Pediatría y Radiología.
- DRA. MARÍA JESÚS MORALES CONDE, del Área de Conocimiento Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.
- DR. ANTONIO PLACIDO MORENO BELTRÁN, del Área de Conocimiento Organización de Empresas, adscrita al Departamento de Organización Industrial y Gestión de Empresas I.
- DRA. OLGA MORENO FERNÁNDEZ, del Área de Conocimiento Didáctica de las Ciencias Sociales, adscrita al Departamento de Didáctica de las CC. Experimentales y Sociales.
- DR. DAVID MANUEL MORENO RANGEL, del Área de Conocimiento Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I.
- DRA. ANA MARÍA MUÑOZ CABELLO, del Área de Conocimiento Fisiología, adscrita al Departamento de Fisiología Médica y Biofísica.
- DRA. MARÍA DE LA CINTA MUÑOZ CATALÁN, del Área de Conocimiento Didáctica de la Matemática, adscrita al Departamento de Didáctica de la Matemáticas.
- DRA. MARÍA DEL ROSARIO NAVARRO SOLANO, del Área de Conocimiento Teoría e Historia de la Educación, adscrita al Departamento de Teoría e Historia de la Educación y Pedagogía Social.
- DR. FRANCISCO NUÑEZ ROMÁN, del Área de Conocimiento Didáctica de la Lengua y la Literatura, adscrita al Departamento de Didáctica de la Lengua y Literatura y Filologías Integradas.
- DR. JESÚS DEL CARMEN PEÑA VINCES, del Área de Conocimiento Organización de Empresas, adscrita al Departamento de Administración de Empresas y Marketing.

- DR. FRANCISCO ANTONIO PERDIGONES SÁNCHEZ, del Área de Conocimiento Tecnología Electrónica, adscrita al Departamento de Ingeniería Electrónica.
- DR. ANTONIO PEREJON PAZO, del Área de Conocimiento Química Inorgánica, adscrita al Departamento de Química Inorgánica.
- DRA. ROSA MARÍA PEREÑIGUEZ RODRÍGUEZ, del Área de Conocimiento Química Inorgánica, adscrita al Departamento de Química Inorgánica.
- DR. VÍCTOR HUGO PERERA RODRÍGUEZ, del Área de Conocimiento Didáctica y Organización Escolar, adscrita al Departamento de Didáctica y Organización Educativa.
- DR. JOSÉ ANTONIO PÉREZ CARRASCO, del Área de Conocimiento Teoría de la Señal y Comunicaciones, adscrita al Departamento de Teoría de la Señal y Comunicaciones.
- DR. PEDRO PÉREZ FERNÁNDEZ, del Área de Conocimiento Física Aplicada, adscrita al Departamento de Física Aplicada III.
- DR. JUAN MANUEL PÉREZ RUIZ, del Área de Conocimiento Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica Vegetal y Biología Molecular.
- DRA. MARÍA DOLORES RAMOS PAYÁN, del Área de Conocimiento Química Analítica, adscrita al Departamento de Química Analítica.
- DRA. ALICIA REIGADA OLAIZOLA, del Área de Conocimiento Antropología Social, adscrita al Departamento de Antropología Social.
- DR. SANTIAGO DEL REY QUESADA, del Área de Conocimiento Lengua Española, adscrita al Departamento de Lengua Española, Lingüística y Teoría de la Literatura.
- DR. FERNANDO RICO DELGADO, del Área de Conocimiento Expresión Gráfica Arquitectónica, adscrita al Departamento de Expresión Gráfica e Ingeniería en la Edificación.
- DR. VÍCTOR FRANCISCO RODRÍGUEZ GALIANO, del Área de Conocimiento Geografía Física, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.
- DR. ANTONIO ROMERO BAENA, del Área de Conocimiento Cristalografía y Mineralogía, adscrita al Departamento de Cristalografía y Mineralogía y Química Agrícola.
- DR. CARLOS RUBIO BELLIDO, del Área de Conocimiento Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas II.
- DRA. ROCÍO RUIZ LAZA, del Área de Conocimiento Bioquímica y Biología Molecular, adscrita al Departamento de Bioquímica y Biología Molecular.
- DR. FRANCISCO JOSÉ SÁNCHEZ CONCHA, del Área de Conocimiento Pintura, adscrita al Departamento de Pintura.
- DRA. ELENA MATILDE SÁNCHEZ FERNÁNDEZ, del Área de Conocimiento Química Orgánica, adscrita al Departamento de Química Orgánica.
- DRA. VICTORIA ESTHER VALDIVIA GIMENEZ, del Área de Conocimiento Química Orgánica, adscrita al Departamento de Química Orgánica y Farmacéutica.
- DR. ALFONSO VALENZUELA ROMERO, del Área de Conocimiento Ingeniería Aeroespacial, adscrita al Departamento de Ingeniería Aeroespacial y Mecánica de Fluidos.
- DRA. MÓNICA VENEGAS CALERÓN, del Área de Conocimiento Genética, adscrita al Departamento de Genética.
- DR. FRANCISCO JAVIER VILLADIEGO LUQUE, del Área de Conocimiento Fisiología, adscrita al Departamento de Fisiología Médica y Biofísica.
- DR. ARSENIO VILLAR LAMA, del Área de Conocimiento Análisis Geográfico Regional, adscrita al Departamento de Geografía Física y Análisis Geográfico Regional.
- DRA. MARÍA DOLORES ZAMBRANA VEGA, del Área de Conocimiento Pintura, adscrita al Departamento de Pintura.

10.3. RELACIÓN DE PLAZAS CONVOCADAS DE CUERPOS DOCENTES. CURSO 2018-2019.

NÚMERO DE PLAZAS CONVOCADAS DE PROFESORES DE CUERPOS DOCENTES CURSO ACADÉMICO 2018-2019				
DEPARTAMENTOS	CUERPO			
	CU	CU(Plza.V)	TU	TU(Plza.V)
ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS Y MARKETING	1		5	
ANÁLISIS ECONÓMICO Y ECONOMÍA POLÍTICA	1		3	
ANÁLISIS MATEMÁTICO			1	
ANTROPOLOGÍA SOCIAL			1	
ARQUITECTURA Y TECNOLOGÍA DE COMPUTADORES			2	
BIOLOGÍA VEGETAL Y ECOLOGÍA			3	
BIOQUÍMICA MÉDICA Y BIOLOGÍA MOLECULAR E INMUNOLOGÍA	1			
BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR			1	
CIENCIAS AGROFORESTALES			2	
CIRUGÍA	1	1		
CITOLOGÍA E HISTOLOGÍA NORMAL Y PATOLÓGICA			1	1
COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD			2	
CONSTRUCCIONES ARQUITECTÓNICAS I			5	
CONTABILIDAD Y ECONOMÍA FINANCIERA			1	
CRISTALOGRAFÍA, MINERALOGÍA Y QUÍMICA AGRÍCOLA			1	
DERECHO CIVIL Y DERECHO INTERNACIONAL PRIVADO			3	
DERECHO MERCANTIL			1	
DERECHO PENAL Y CIENCIAS CRIMINALES			2	
DERECHO PROCESAL			2	
DIBUJO			4	
ECONOMÍA APLICADA I			1	
ECONOMÍA E HISTORIA ECONÓMICA			1	
EDUCACIÓN ARTÍSTICA			2	
EDUCACIÓN FÍSICA Y DEPORTE			2	
ELECTRÓNICA Y ELECTROMAGNETISMO	1		1	
ESTRUCTURAS DE EDIFICACIÓN E INGENIERÍA DEL TERRENO			1	
FARMACIA Y TECNOLOGÍA FARMACÉUTICA			1	

NÚMERO DE PLAZAS CONVOCADAS DE PROFESORES DE CUERPOS DOCENTES CURSO ACADÉMICO 2018-2019				
DEPARTAMENTOS	CUERPO			
	CU	CU(Plza.V)	TU	TU(Plza.V)
FARMACOLOGÍA			3	
FARMACOLOGIA, PEDIATRIA Y RADIOLOGIA				1
FILOLOGÍA ALEMANA			1	
FILOLOGÍA GRIEGA Y LATINA			1	
FILOLOGÍAS INTEGRADAS			1	
FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA			2	
FÍSICA APLICADA I			1	
FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR	2		3	
FÍSICA DE LA MATERIA CONDENSADA			1	
FISIOLOGÍA			1	
FISIOTERAPIA			2	
GENÉTICA			2	
GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL			2	
GEOGRAFÍA HUMANA	2		1	
HISTORIA CONTEMPORÁNEA			1	
HISTORIA DEL ARTE	1			
HISTORIA, TEORÍA Y COMPOSICIÓN ARQUITECTÓNICAS	1			
INGENIERÍA AEROSPAZIAL Y MECÁNICA DE FLUIDOS	1		2	
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	1			
INGENIERÍA ELÉCTRICA			2	
INGENIERÍA ENERGÉTICA			1	
INGENIERÍA MECÁNICA Y FABRICACIÓN			1	
INGENIERÍA QUÍMICA			2	
INGENIERÍA QUÍMICA Y AMBIENTAL			1	
LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORÍA DE LA LITERATURA	1		3	
LENGUAJES Y SISTEMAS INFORMÁTICOS			7	
LITERATURA ESPAÑOLA E HISPANOAMERICANA			4	
MATEMÁTICA APLICADA I			1	
MATEMÁTICA APLICADA II	1			
MECÁNICA DE MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS	1		3	
MEDICINA		1		2

NÚMERO DE PLAZAS CONVOCADAS DE PROFESORES DE CUERPOS DOCENTES CURSO ACADÉMICO 2018-2019				
DEPARTAMENTOS	CUERPO			
	CU	CU(Plza.V)	TU	TU(Plza.V)
NUTRICIÓN Y BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL			1	
PERIODISMO I			1	
PERIODISMO II			2	
PINTURA			2	
PREHISTORIA Y ARQUEOLOGÍA			1	
PROYECTOS ARQUITECTÓNICOS			2	
PSICOLOGÍA EVOLUTIVA Y DE LA EDUCACIÓN			1	
PSICOLOGÍA EXPERIMENTAL			3	
PSICOLOGÍA SOCIAL			4	
PSIQUIATRÍA			1	
QUÍMICA ANALÍTICA			3	
QUÍMICA FÍSICA			1	
QUÍMICA INORGÁNICA	1		3	
QUÍMICA ORGÁNICA			1	
QUÍMICA ORGÁNICA Y FARMACÉUTICA			1	
TECNOLOGÍA ELECTRÓNICA			1	
TEORÍA DE LA SEÑAL Y COMUNICACIONES			2	
TEORÍA E HISTORIA DE LA EDUCACIÓN Y PEDAGOGÍA SOCIAL			1	
SUBTOTALES	15	2	129	4
TOTAL	150			

10.4. RELACIÓN DE PLAZAS CONVOCADAS DE PROFESORES CONTRATADOS. CURSO 2018-2019.

NÚMERO DE PLAZAS CONVOCADAS DE PROFESORES CONTRATADOS CURSO ACADÉMICO 2018-2019				
DEPARTAMENTOS	CATEGORÍA			
	AYD	ASO	CD	CD(Plza.V)
ANTROPOLOGÍA SOCIAL			1	
BIOLOGÍA CELULAR			1	
BIOLOGÍA VEGETAL Y ECOLOGÍA		2	1	
BIOQUÍMICA Y BIOLOGÍA MOLECULAR			1	
BIOQUIMICA MEDICA Y BIOLOGIA MOLECULAR E INMUNOLOGIA			1	
CITOLOGIA E HISTOLOGIA NORMAL Y PATOLOGICA			1	
COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD			1	
CONSTRUCCIONES ARQUITECTÓNICAS I			1	
DIDÁCTICA DE LA LENGUA Y DE LA LITERATURA Y FILOLOGÍAS INTEGRADAS			2	
DIDÁCTICA Y ORGANIZACIÓN EDUCATIVA			1	
ECONOMÍA FINANCIERA Y DIRECCIÓN DE OPERACIONES			1	
EDUCACIÓN FÍSICA Y DEPORTE			1	
ENFERMERÍA		55 (CIS)		
(CIS)				
FARMACOLOGÍA				1
FARMACOLOGIA, PEDIATRIA Y RADIOLOGIA			1	
FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR			1	
FISIOTERAPIA		36 (CIS)		
(CIS)				
GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL			3	
HISTORIA MODERNA			1	
INGENIERÍA QUÍMICA Y AMBIENTAL			1	
LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORÍA DE LA LITERATURA			1	
LENGUAJES Y SISTEMAS INFORMÁTICOS			2	
LITERATURA ESPAÑOLA E HISPANOAMERICANA			1	

NÚMERO DE PLAZAS CONVOCADAS DE PROFESORES CONTRATADOS CURSO ACADÉMICO 2018-2019				
DEPARTAMENTOS	CATEGORÍA			
	AYD	ASO	CD	CD(Plza.V)
MEDICINA		94 (CIS)		1
MICROBIOLOGÍA			1	
PERIODISMO I			1	
QUÍMICA ANALÍTICA			1	
QUÍMICA INORGÁNICA			1	
SUBTOTALES	0	187	28	2
TOTAL	217			

10.5. MODIFICACIONES DE CATEGORÍAS DEL PROFESORADO CURSO ACADÉMICO 2018-2019.

MODIFICACIÓN DE CATEGORÍAS DEL PROFESORADO CURSO ACADÉMICO 2018-2019		
CATEGORÍA ORIGEN	CATEGORÍA ACTUAL	TOTAL
TEU (Integración)	TU	9
PAD	PCDI	6
PAD	PCD	18
CDI	PCD	13
COL	PCD	9
INV.	PADI	1
INV.	PCDI	12

CEU: (Catedrático de Escuela Universitaria). TEU: (Titular de Escuela Universitaria). TU: (Titular de Universidad). PCOL: (Profesor Colaborador). PCD: (Profesor Contratado Doctor). PAD: (Profesor Ayudante Doctor). PAY: (Profesor Ayudante). PADI: Profesor Ayudante Doctor Interino. PCDI: (Profesor Contratado Doctor Interino). INV: Investigador. PÍ: Profesor Sustituto Interino.

10.6. CONTRATACIÓN DE PROFESORES SUSTITUTOS INTERINOS CURSO ACADÉMICO 2018-2019.

6.6.1. Convocatoria.

CONTRATACIÓN DE PROFESORES SUSTITUTOS INTERINOS - CURSO ACADÉMICO 2018-2019		
MODALIDAD	Nº CONVOCATORIAS	Nº PLAZAS
A	1	2
B	15	42
TOTAL	16	44

6.6.2. Modalidad A.

PLAZAS CONVOCADAS DE PROFESORES SUSTITUTOS INTERINOS MODALIDAD A - CURSO 2018-2019	
DEPARTAMENTOS	Nº PLAZAS
INGENIERÍA ELÉCTRICA	1
INGENIERÍA QUÍMICA Y AMBIENTAL	1
TOTAL	2

6.6.3. Modalidad B.

PLAZAS CONVOCADAS DE PROFESORES SUSTITUTOS INTERINOS MODALIDAD B - CURSO 2018-2019	
DEPARTAMENTOS	Nº PLAZAS
ADMINISTRACIÓN DE EMPRESAS Y MARKETING	1
ANÁLISIS ECONÓMICO Y ECONOMÍA POLÍTICA	3
CIENCIAS DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL	2
CIRUGÍA	1
CITOLOGÍA E HISTOLOGÍA NORMAL Y PATOLÓGICA	1
DERECHO ADMINISTRATIVO	2
DIDÁCTICA DE LAS MATEMÁTICAS	1
ECONOMÍA APLICADA II	2
ESTOMATOLOGÍA	5
FILOLOGÍA ALEMANA	1
FILOLOGÍA FRANCESA	1
FILOLOGÍA GRIEGA Y LATINA	1
FILOLOGÍAS INTEGRADAS	1
HISTORIA CONTEMPORÁNEA	1

PLAZAS CONVOCADAS DE PROFESORES SUSTITUTOS INTERINOS MODALIDAD B - CURSO 2018-2019	
DEPARTAMENTOS	Nº PLAZAS
INGENIERÍA AEROSPACIAL Y MECÁNICA DE FLUIDOS	1
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	1
INGENIERÍA DEL DISEÑO	2
INGENIERÍA ELÉCTRICA	5
INGENIERÍA MECÁNICA Y FABRICACIÓN	1
LENGUAJES Y SISTEMAS INFORMÁTICOS	1
MECÁNICA DE MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS	1
NUTRICIÓN Y BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL	1
ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS I	3
ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS II	1
SOCIOLOGÍA	2
TOTAL	42

DOCUMENTO Nº 11: ESTUDIANTES

- 11.1. BECAS DE CONVOCATORIA GENERAL DEL MINISTERIO DE EDUCACIÓN Y FORMACIÓN PROFESIONAL, CURSO 2018-2019.**

- 11.2. BECAS DE COLABORACIÓN DEL MINISTERIO DE EDUCACIÓN Y FORMACIÓN PROFESIONAL 2018-2019.**

- 11.3. COMISIÓN GENERAL DE BECAS Y AYUDAS AL ESTUDIO DE LA UNIVERSIDAD DE SEVILLA.**

- 11.4. BECAS Y AYUDAS PROPIAS DE LA UNIVERSIDAD DE SEVILLA 2018-2019.**

- 11.5. PREMIOS.**

11.1. BECAS DE CONVOCATORIA GENERAL DEL MINISTERIO DE EDUCACIÓN Y FORMACIÓN PROFESIONAL, CURSO 2018-2019*.

CENTRO	CONCEDIDAS	DENEGADAS	TOTAL
ETS de Arquitectura	540	293	833
ETS de Ingeniería Informática	790	439	1229
ETS de Ingeniería	996	810	1806
Fac. de Bellas Artes	412	169	581
Fac. de Biología	515	194	709
Fac. de Derecho	1074	766	1840
Fac. de CC Económicas y Empresariales	669	669	1338
Fac. de CC de la Educación	2110	752	2862
Fac. de CC del Trabajo	279	249	528
Fac. de Comunicación	1037	491	1528
Fac. de Farmacia	601	283	884
Fac. de Filología	582	544	1126
Fac. de Filosofía	188	109	297
Fac. de Física	259	148	407
Fac. de Geografía e Historia	633	541	1174
Fac. de Matemáticas	248	131	379
Fac. de Medicina	536	206	742
Fac. de Odontología	167	72	239
Fac. de Psicología	590	300	890
Fac. de Química	225	147	372
ETS de Ingeniería de la Edificación	114	99	213
Facultad de Enfermería, Fisioterapia y Podología	664	279	943
Facultad de Turismo y Finanzas	655	564	1219
Centro de Enfermería "Cruz Roja"	115	52	167
CEU "Francisco Maldonado"	589	294	883
ETS de Ingeniería Agronómica	137	118	255
Escuela Politécnica Superior	578	497	1075
CEU "Cardenal Spínola"	251	296	547
C. Universitario EUSA	108	105	213
Centro de Enfermería "San Juan de Dios"	102	51	153
Centro Internacional	236	221	457
TOTALES	16.000	9.889	25.889

* Incluye Becas de Convocatoria General para estudiantes matriculados en titulaciones de grado y máster.

11.2. BECAS DE COLABORACIÓN DEL MINISTERIO DE EDUCACIÓN Y FORMACIÓN PROFESIONAL 2018-2019.

DEPARTAMENTO	CONCEDIDAS	DENEGADAS	TOTAL
ÁLGEBRA	2	1	3
ANÁLISIS MATEMÁTICO	1	0	1
ANTROPOLOGÍA SOCIAL	0	1	1
ARQUITECTURA Y TECNOLOGÍA DE COMPUTADORES	1	0	1
BIOLOGÍA CELULAR	2	1	3
BIOLOGÍA VEGETAL Y ECOLOGÍA	2	0	2
BIOQUÍMICA MÉDICA Y BIOLOGÍA MOLECULAR E INMUNOLOGÍA	0	2	2
BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR	2	6	8
BIOQUÍMICA Y BIOLOGÍA MOLECULAR	2	4	6
CIENCIAS AGROFORESTALES	1	2	3
CIENCIAS DE LA COMPUTACIÓN E INTELIGENCIA ARTIFICIAL	1	0	1
CITOLOGÍA E HISTOLOGÍA NORMAL Y PATOLOGÍA	1	0	1
COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD	1	1	2
CONSTRUCCIONES ARQUITECTÓNICAS I	2	3	5
DERECHO ADMINISTRATIVO	2	0	2
DERECHO FINANCIERO Y TRIBUTARIO	2	0	2
DERECHO PROCESAL	1	1	2
DIDÁCTICA DE LA LENGUA Y DE LA LITERATURA Y FILOLOGÍAS INEGRADAS	1	0	1
DIDÁCTICA DE LAS CIENCIAS EXPERIMENTALES Y SOCIALES	2	0	2
DIDÁCTICA Y ORGANIZACIÓN EDUCATIVA	4	1	5
ECONOMÍA APLICADA III	1	0	1
ECONOMÍA E HISTORIA ECONÓMICA	2	1	3
ECUACIONES DIFERENCIALES Y ANÁLISIS NUMÉRICO	1	0	1
EDUCACIÓN FÍSICA Y DEPORTE	1	1	2
ELECTRÓNICA Y ELECTROMAGNETISMO	2	1	3
ENFERMERÍA	2	4	6
ESCULTURA E HISTORIA DE LAS ARTES PLÁSTICAS	2	1	3
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA	1	0	1
ESTOMATOLOGÍA	2	1	3
ESTRUCTURAS DE EDIFICACIÓN E INGENIERÍA DEL TERRENO	1	1	2
EXPRESIÓN GRÁFICA Y ARQUITECTÓNICA	1	0	1
FARMACIA Y TECNOLOGÍA FARMACÉUTICA	1	2	3

DEPARTAMENTO	CONCEDIDAS	DENEGADAS	TOTAL
FARMACOLOGÍA	1	2	3
FILOLOGÍA GRIEGA Y LATINA	0	2	2
FILOLOGÍA INGLESA (LENGUA INGLESA)	1	1	2
FILOLOGÍA INGLESA (LITERATURA INGLESA Y NORTEAMERICANA)	1	0	1
FILOLOGÍAS INTEGRADAS	1	0	1
FILOSOFÍA Y LÓGICA Y FILOSOFÍA DE LA CIENCIA	2	1	3
FÍSICA APLICADA I	1	0	1
FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR	2	3	5
FÍSICA DE LA MATERIA CONDENSADA	0	1	1
FISIOLOGÍA	2	2	4
FISIOLOGÍA MÉDICA Y BIOFÍSICA	2	1	3
GENÉTICA	3	6	9
GEOGRAFÍA FÍSICA Y ANÁLISIS GEOGRÁFICO REGIONAL	1	1	2
GEOGRAFÍA HUMANA	2	0	2
GEOMETRÍA Y TOPOLOGÍA	1	0	1
HISTORIA CONTEMPORANEA	0	1	1
HISTORIA DE AMÉRICA	1	1	2
HISTORIA DEL ARTE	2	0	2
HISTORIA MEDIEVAL Y CIENCIAS Y TÉCNICAS HISTOGRÁFICAS	2	0	2
HISTORIA MODERNA	2	3	5
HISTORIA, TEORÍA Y COMPOSICIÓN ARQUITECTÓNICAS	2	0	2
INGENIERÍA AEROESPACIAL Y MECÁNICA DE FLUIDOS	2	1	3
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	3	2	5
INGENIERÍA ELÉCTRICA	2	0	2
INGENIERÍA ELECTRÓNICA	2	1	3
INGENIERÍA GRÁFICA	1	0	1
INGENIERÍA MECÁNICA Y FABRICACIÓN	1	0	1
INGENIERÍA QUÍMICA	2	1	3
INGENIERÍA QUÍMICA Y AMBIENTAL	2	2	4
INGENIERÍA Y CIENCIA DE LOS MATERIALES Y DEL TRANSPORTE	1	0	1
LENGUA ESPAÑOLA, LINGÜÍSTICA Y TEORÍA DE LA LITERATURA	2	2	4
LENGUAJES Y SISTEMAS INFORMÁTICOS	2	1	3
LITERATURA ESPAÑOLA E HISPANOAMERICANA	3	6	9
MATEMÁTICA APLICADA I	1	1	2
MECÁNICA DE MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS	0	2	2

DEPARTAMENTO	CONCEDIDAS	DENEGADAS	TOTAL
MEDICINA PREVENTIVA Y SALUD PÚBLICA	0	1	1
METAFÍSICA Y CORRIENTES ACTUALES DE LA FILOSOFÍA, ÉTICA Y FILOSOFÍA POLÍTICA	1	1	2
MÉTODOS DE INVESTIGACIÓN Y DIAGNÓSTICO EN EDUCACIÓN	1	0	1
MICROBIOLOGÍA	2	2	4
MICROBIOLOGÍA Y PARASITOLOGÍA	1	1	2
NUTRICIÓN Y BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL	1	2	3
ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS II	0	1	1
PERIODISMO I	1	0	1
PERIODISMO II	2	2	4
PERSONALIDAD, EVALUACIÓN Y TRATAMIENTO PSICOLÓGICOS	2	0	2
PINTURA	2	0	2
PREHISTORIA Y ARQUEOLOGÍA	1	0	1
PROYECTOS ARQUITECTÓNICOS	2	1	3
PSICOLOGÍA EVOLUTIVA Y DE LA EDUCACIÓN	4	0	4
PSICOLOGÍA EXPERIMENTAL	2	3	5
PSICOLOGÍA SOCIAL	1	0	1
QUÍMICA INORGÁNICA	1	1	2
QUÍMICA ORGÁNICA	2	5	7
SOCIOLOGÍA	1	0	1
TECNOLOGÍA ELECTRÓNICA	2	0	2
TEORÍA DE LA SEÑAL Y COMUNICACIONES	1	1	2
TEORÍA E HISTORIA DE LA EDUCACIÓN Y PEDAGOGÍA SOCIAL	3	2	5
URBANÍSTICA Y ORDENACIÓN DEL TERRITORIO	1	0	1
ZOOLOGÍA	2	1	3
TOTALES	136	103	239

11.3. COMISIÓN GENERAL DE BECAS Y AYUDAS AL ESTUDIO DE LA UNIVERSIDAD DE SEVILLA.

Presidenta

- Doña Pastora Revuelta Marchena. Vicerrectora de Estudiantes.

Representantes del Equipo de Gobierno

- Don Pedro García Vázquez. Gerente.
- Doña Ana María López Jiménez. Vicerrectora de Servicios Sociales y Comunitarios.

Secretario

- Don Juan Antonio Sánchez Pérez. Jefe de la Sección de Becas.

Delegado del CADUS

- Don Carlos Cruz Martínez. ETS de Ingeniería Informática.

Representantes de Decanos o Directores de Escuela

- Titular: Don Cristóbal Casanueva Rocha. Facultad de Turismo y Finanzas.
- Suplente: Don Alejandro Díaz Moreno. Facultad de Ciencias del Trabajo.

Representantes de Directores de Departamento

- Titular: Don Francisco Javier Cano García. Departamento de Personalidad, Evaluación y Tratamiento Psicológicos.
- Suplente: Doña María del Rosario Vaz Pardal. Departamento de Cristalografía, Mineralogía y Química Agrícola.

Representantes del Sector A: Profesores doctores de cuerpos docentes universitarios

- Titular: Don Francisco Javier Montero Fernández. ETS de Arquitectura.
- Suplente: Doña María Pilar Tejero Mateo. Facultad de Química.

Representantes del Sector B: Personal docente e investigador no perteneciente al Sector A

- Titular: Doña Cristina Soriano Cuesta. ETS de Arquitectura.
- Suplente: Don Rodrigo Viguera Revuelta. Facultad de Derecho.

Representantes del Sector D: Personal de Administración y Servicios

- Titular: Don Gerardo Labrador Cuéllar. COMPAS.
- Suplente: Don Gerardo Martínez Rogerio. COMPAS.

Representantes del Consejo Social

- Titular: Vacante.
- Suplente: Vacante.

Representantes de Estudiantes.

- Titular: Don Alfonso Márquez Martínez. Facultad de Matemáticas.
- Titular: Doña Elena Rosales Carrasco. Facultad de Derecho.
- Titular: Don María Ignacia Borgoño Serrano. Facultad de Derecho.
- Titular: Doña María del Rocío Romo García. Facultad de Ciencias Económicas y Empresariales.
- Titular: Don Alexander Moore-Knight. Facultad de Medicina.
- Titular: Doña Victoria Barroso Rubio. Facultad de Turismo y Finanzas.
- Titular: Doña Neretva Prior Jiménez. Facultad de Psicología.
- Titular: Doña Phoebe López Rodríguez. Facultad de Filosofía.
- Suplente: Don Gonzalo Manzano Alba. Facultad de Ciencias de la Educación.
- Suplente: Doña Noelia Velarde Ortiz. Escuela Técnica Superior de Ingeniería Agronómica.
- Suplente: Doña María Coto Molina. Facultad de Ciencias de la Educación.
- Suplente: Doña Andrea Ríos Rodríguez. Facultad de Filosofía

11.4. BECAS Y AYUDAS PROPIAS DE LA UNIVERSIDAD DE SEVILLA 2018-2019.

TIPO DE AYUDA/BECA	CONCEDIDAS	DENEGADAS	TOTAL
Ayudas Propias Universidad de Sevilla. Modalidad: Ayudas al Estudio	Pendiente Ee Resolución		7.529
Ayudas Propias Universidad de Sevilla. Modalidad: Ayudas para el fomento de la adquisición y acreditación de las competencias lingüísticas exigidas para la obtención de los títulos de grado	Abierto plazo de presentación de solicitudes		
Ayudas Propias Universidad de Sevilla. Modalidad: Ayudas para el fomento de la adquisición y acreditación de las competencias lingüísticas en un 2º idioma o en un nivel superior al requerido para la obtención del título de grado	Abierto plazo de presentación de solicitudes		
Ayudas sociales extraordinarias	Pendiente de resolución		279
Ayudas de bonos de comedor	150	271	421
Ayudas de formación en los Centros infantiles de la Universidad de Sevilla	12	15	27
Becas de formación en el SACU	12	190	202
Becas de formación en el Vicerrectorado de Estudiantes	9	40	49
Ayudas deportivas (SADUS)	46	189	235
Ayudas por méritos deportivos (SADUS)	60	9	69
Becas de formación (SADUS)	11	29	40
Becas de formación en el Programa de Respiro familiar del SACU	7	12	19
Becas de formación en el Servicio de Prevención de Riesgos Laborales	3	34	37
Becas de Formación en el CADUS	1	12	13
Beca de formación en la Ludoteca de la Universidad de Sevilla	1	10	11
Beca de formación en el Centro de Documentación Europea	1	38	39
Becas de formación del Vicerrectorado de Estudiantes para la colaboración en tareas de Dinamización del Centro	27	74	101
Becas de formación en la Oficina de Cooperación al Desarrollo	4	55	59
TOTALES	344	978	9130

11.5. PREMIOS.

11.5.1. PREMIOS A LA MEJORES NOTAS DE ADMISIÓN CURSO 2018-2019.

CENTRO	APELLIDOS, NOMBRE	NOTA ADMISIÓN	TITULACIÓN	CENTRO SECUNDARIA
Escuela Politécnica Superior	VALVERDE GARRIDO, NATALIA	13,925	Doble Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto e Ingeniería Mecánica	Colegio Licenciados Reunidos (Cáceres)
Escuela Técnica Superior de Arquitectura	GARCÍA DE TIEDRA TERRÓN, MARÍA DE FÁTIMA	13,709	Grado en Fundamentos de Arquitectura	Colegio Santa Cecilia (Cáceres)
Escuela Técnica Superior de Ingeniería	GÓMEZ ANTEQUERA, ADRIÁN	13,940	Grado en Ingeniería Electrónica, Robótica y Mecatrónica por la Universidad de Sevilla y Universidad de Málaga	I.E.S. La Puebla (Puebla de Vúcar - Almería)
Escuela Técnica Superior de Ingeniería Agronómica	RECIO VALDERRAMA, CARMEN	12,943	Grado en Ingeniería Agrícola	I.E.S. Castillo de Luna (La Puebla de Cazalla - Sevilla)
Escuela Técnica Superior de Ingeniería de Edificación	REAL PERSAUD, PABLO FELIPE	11,341	Grado en Edificación	Colegio Sagrada Familia de Urgel (Sevilla)
Escuela Técnica Superior de Ingeniería Informática	LINARES BARRERA, MARÍA LOURDES	13,800	Doble Grado en Ingeniería Informática - Tecnologías Informáticas y Matemáticas	I.E.S. Murillo (Sevilla)
Facultad de Bellas Artes	GÓMEZ FERNÁNDEZ, AITOR	13,390	Grado en Bellas Artes	I.E.S. José María Infantes (Utrera - Sevilla)
Facultad de Biología	BEDERA GARCÍA, RODRIGO	13,825	Grado en Bioquímica por la Universidad de Sevilla y Universidad de Málaga	I.E.S. Sofía (Jerez de la Frontera Cádiz)
Facultad de Ciencias de la Educación	BOMBA GONZÁLEZ, SARA	13,766	Grado en Educación Primaria	I.E.S. San Blas (Aracena - Huelva)
Facultad de Ciencias del Trabajo	ARIZA GÓMEZ, ANA	12,480	Doble Grado en Finanzas y Contabilidad y Relaciones Laborales y Recursos Humanos	Colegio San Fernando (Sevilla)
Facultad de Ciencias Económicas y Empresariales	ARCOS LUENGO, MARÍA DEL ROCÍO	13,875	Doble Grado en Administración y Dirección de Empresas y en Derecho	Colegio Highlands (Sevilla)
Facultad de Comunicación	PÉREZ CORTÉS, MARÍA ELENA	13,870	Doble Grado en Periodismo y Comunicación Audiovisual	I.E.S. La Zafra (Motril - Granada)

CENTRO	APELLIDOS, NOMBRE	NOTA ADMISIÓN	TITULACIÓN	CENTRO SECUNDARIA
Facultad de Derecho	RECIO PÉREZ, JAVIER	13,795	Doble Grado en Derecho y en Economía	I.E.S. Miraya del Mar (Torre del Mar – Málaga)
Facultad de Enfermería, Fisioterapia y Podología	MÁRQUEZ CLEMENTE, SARA	13,311	Grado en Enfermería	Colegio Internacional Europa (Espartinas – Sevilla)
Facultad de Farmacia	PÉREZ SÁNCHEZ, MARÍA	13,277	Doble Grado en Farmacia y en Óptica y Optometría	I.E.S. Antonio Gala (Palma del Río – Córdoba)
Facultad de Filología	PONCE BEJARANO, JORGE	13,862	Grado en Filología Clásica	I.E.S. Doñana (Almonte – Huelva)
Facultad de Filosofía	SEGURA INIESTA, ANTONIO	13,525	Grado en Estudios de Asia Oriental por la Universidad de Sevilla y Universidad de Málaga	I.E.S. Oretania (Linares – Jaén)
Facultad de Física	REGALADO GARCÍA, PABLO	13,850	Doble Grado en Física y Matemáticas	I.E.S. San Fernando (Badajoz)
Facultad de Geografía E Historia	LÓPEZ ORTIZ, MIGUEL	13,620	Grado en Historia	I.E.S. Murillo (Sevilla)
Facultad de Matemáticas	MORILLA ORTEGA, FRANCISCO JESÚS	13,685	Grado en Matemáticas	I.E.S. Zaframagón (Olvera – Cádiz)
Facultad de Medicina	MARAÑÓN PIÑERO, ELISA	13,925	Grado en Medicina	Colegio Buen Pastor (Sevilla)
Facultad de Odontología	AMADOR RUIZ, JUAN ENRIQUE	13,650	Grado en Odontología	I.E.S. Los Viveros (Sevilla)
Facultad de Psicología	GÓMEZ MÁRQUEZ, PAULA	11,625	Grado en Psicología	Colegio Sagrada Familia de Urgel (Sevilla)
Facultad de Química	JIMÉNEZ BERMUDO, JOSÉ ANTONIO	12,920	Grado en Química	I.E.S. Nicolás Copérnico (Écija – Sevilla)
Facultad de Turismo y Finanzas	CAMACHO NARANJO, ALICIA	13,388	Doble Grado en Derecho y en Finanzas y Contabilidad	I.E.S. Delgado Hernández (Bollullos Par del Condado – Huelva)

11.5.2. PREMIOS PARA ESTUDIANTES GANADORES DE LAS OLIMPIADAS DEL CONOCIMIENTO.

LX Olimpiada Matemática. Fase Local		
1º	José Luis Narbona Valiente	C.I. San Francisco de Paula
2º	Ignacio Ciscar Múgica	C.I. Europa
3º	Ángela Rodríguez-Izquierdo Gallardo	IES Martínez Montañés
III Olimpiada Informática de Sevilla. Fase Local		
1º	Javier Carlos Bosch Carracedo	Colegio Alemán Alberto Durero
2º	James Stockwell Mendoza	Colegio Santa Joaquina de Vedruna
3º	Marcos Orellana Santos	IES Martínez Montañés
X Olimpiada de Geografía. Fase Local		
1º	Ana Romero Mancera	Colegio SAFA Ntra. Señora de los Reyes
2º	Milagrosa López García	IES El Fontanal
3º	Sergio Martín Álvarez	Colegio SAFA Ntra. Señora de los Reyes
XIV Olimpiada Española de Biología. Fase Autonómica		
1º	Francisco Sánchez Sampalo	IES Sofía, Jerez de la Frontera (Cádiz)
2º	David Ruiz Ortiz	IES Las Encinas, Castilleja de Guzmán (Sevilla)
3º	Clara Granado Beltrán	IES Arroyo Hondo, Rota (Cádiz)
XXX Olimpiada Española de Física. Fase Local		
1º	Ángela Rodríguez-Izquierdo Gallardo	IES Martínez Montañés
2º	José Luis Narbona Valiente	Colegio San Francisco de Paula
3º	Ignacio Ciscar Múgica	Colegio Europa
XXXII Olimpiada Nacional de Química. Fase Local		
1º	Joaquín Teba Galán	C.E. Altair
2º	Jorge Barbero Benítez	Colegio Buen Pastor
3º	Irene Rodríguez García	IES Virgen de Valme
VI Olimpiada Filosófica de Andalucía		
1º	Ana Rodríguez Artacho	IES El Getares. Algeciras (Cádiz)
2º	Daniel Padilla González	IES ILiberis. Atarfe (Granada)
3º	M. ^a Dolores Corral Ruiz	IES Aguadulce. Roquetas de Mar (Almería)
XI Olimpiada de Economía. Fase Local		
1º	Mónica Montero López de Uralde	Colegio Fomento Entre Olivos
2º	Cristina Franco González	Colegio San Antonio María Claret
3º	Luis Miguel Hermoso Ruiz	IES Itaca

V Olimpiada Filosófica de Andalucía		
1º	María Granados Serrano	I.E.S. Nuevo Scala (Málaga)
2º	José Jesús Santiago Villalvilla	I.E.S. Severo Ochoa (Granada)
3º	María Zomeño Gutiérrez	I.E.S. Santa Catalina de Alejandría (Jaén)
XI Olimpiada de Economía. Fase Local		
1º	Mónica Montero López de Uralde	Colegio Fomento Entre Olivos
2º	Cristina Franco González	Colegio San Antonio María Claret
3º	Luis Miguel Hermoso Ruiz	IES Itaca
VI Olimpiada de Ciencias Aplicadas a la Ingeniería		
1º	Jorge Barbero Benítez	Colegio Buen Pastor
2º	Mario Ramos Ávalos	Colegio Antonio María Claret
3º	José Manuel Muñoz Díaz	Escuelas Francesas
II Olimpiada de Ingeniería Agroalimentaria y Forestal de Andalucía. Fase Local		
1º	Carla Valverde Conejo	Colegio Buen Pastor
2º	Rafael de Castro Romera	Colegio Santa Ana

11.5.3. PREMIOS EXTRAORDINARIOS FIN DE ESTUDIOS DE LA UNIVERSIDAD DE SEVILLA*.

CENTROS PROPIOS	
CENTRO / TÍTULO	NOMBRE
ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA	
Máster Universitario en Arquitectura y Patrimonio Histórico	ROMÁN RODRÍGUEZ, JUAN MANUEL
Máster Universitario en Ciudad y Arquitectura Sostenibles	CASTILLO MACHUCA, MARCELA MARGARITA
Máster Universitario en Innovación en Arquitectura: Tecnología y Diseño	MONTILLA SALAS, MANUEL JESÚS
Máster Universitario en Urbanismo, Planeamiento y Diseño Urbano	TORRES VILLAVICENCIO, EDUARDO JAVIER
Máster Universitario en Peritación y Reparación de Edificios	MUÑOZ ROJAS, JESÚS
Máster Universitario en Arquitectura	FERNÁNDEZ GUZMÁN, ANTONIO
Graduado en Fundamentos de Arquitectura	MARTÍNEZ MORÓN, MARÍA
Graduado en Arquitectura	DÍAZ DE MIRANDA FERNÁNDEZ DE MOLINA, ELENA ISABEL
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA	
Máster Universitario en Ingeniería y Tecnología del Software	MARTÍN LÓPEZ, ALBERTO
Máster Universitario en Lógica, Computación e Inteligencia Artificial	DONCEL RAMÍREZ, ANDRÉS
Máster Universitario en Ingeniería Informática	ROMERO SÁNCHEZ, MIRIAM
Graduado en Ingeniería Informática – Ingeniería del Software	ESTEBAN GÓMEZ, MIGUEL
Graduada en Ingeniería Informática – Tecnologías Informáticas	CARRANZA GARCÍA, MANUEL
Graduada en Ingeniería de la Salud	SALAZAR MOYA, ALBA PASTORA
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA	
Máster Universitario en Ingeniería Electrónica, Robótica y Automática	GONZÁLEZ RODRÍGUEZ, FRANCISCO JAVIER
Máster Universitario en Diseño Avanzado en Ingeniería Mecánica	JORDANO JIMÉNEZ, GUILLERMO
Máster Universitario en Organización Industrial y Gestión de Empresas	ROBLES VELASCO, ALICIA
Máster Universitario en Sistemas de Energía Eléctrica	CALZADO BRAVO, PABLO
Máster Universitario en Ingeniería Ambiental	GUZMÁN VILLANUEVA, MARCO ANTONIO
Máster Universitario en Ingeniería Aeronáutica	ORTEGA CORONADO, FRANCISCO JAVIER
Máster Universitario en Ingeniería de Caminos, Canales y Puertos	PALOMO CANTADOR, PEDRO

* NOTA INFORMATIVA: Los Centros/titulaciones que no se relacionan, es debido a que no existen candidatos/as que reúnan los requisitos establecidos en la normativa reguladora de la concesión del Premio Extraordinario de Fin de Estudios (Acuerdo 6.3 de C.G. 14-05-2014).

CENTROS PROPIOS	
CENTRO / TÍTULO	NOMBRE
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA	
Máster Universitario en Ingeniería Química	LINEROS REYES, ANA MARINA
Máster Universitario en Ingeniería de Telecomunicación	SILVESTRE GÓMEZ, MARÍA
Máster Universitario en Ingeniería Industrial	OJO JIMÉNEZ, ÁNGEL DEL
Graduado en Ingeniería Civil	MÉNDEZ LARA, JAVIER
Graduado en Ingeniería de Tecnologías Industriales	GONZÁLEZ MORGADO, ANTONIO
Graduado en Ingeniería Aeroespacial	MONTERO MIÑÁN, ALEJANDRO
Graduado en Ingeniería de las Tecnologías de Telecomunicación	PÉREZ HERNÁNDEZ, ABRAHAM
Graduado en Ingeniería de la Energía	CARO DÍAZ-GALIANO, MIGUEL
Graduada en Ingeniería de Organización Industrial	MADRID NAZ, MARTA ELVIRA
Graduado en Ingeniería Electrónica, Robótica y Mecatrónica	FERNÁNDEZ CALDERÓN, VÍCTOR
Graduada en Ingeniería Química	ROMERO GONZÁLEZ, DESIREÉ
ESCUELA POLITÉCNICA SUPERIOR	
Máster Universitario en Instalaciones y Diseño de Productos	HERRERA GARRIDO, MARÍA DE LOS ÁNGELES
Máster Universitario en Tecnología e Industria Alimentaria	CABOT LUJAMBIO, MARÍA INÉS
Máster Universitario en Seguridad Integral en la Industria y Prevención de Riesgos Laborales	FERNÁNDEZ QUINTANA, CRISTINA
Graduado en Ingeniería Electrónica Industrial	FERNÁNDEZ FEMIA, ANTONIO JOSÉ
Graduada en Ingeniería Química Industrial	CARO DE LA BARRERA CORRAL, CRISTINA
Graduada en Ingeniería en Diseño Industrial y Desarrollo del Producto	CASTELLANO CARRASCO, ALBA PENÉLOPE
Doble Grado en Ingeniería en Diseño Industrial y Desarrollo del Producto e Ingeniería Mecánica	MARTÍN BORRACHERO, NATALIA
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE EDIFICACIÓN	
Máster Universitario en Seguridad Integral en Edificación	MORALES CHACHA, KARLA MARGOT
Máster Universitario en Gestión Integral de la Edificación	COBACANGO SCHETTINI, ANA JACQUELINE
Graduado en Edificación	NAVARRO RUIZ, DAVID
FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA	
Máster Universitario en Nuevas Tendencias Asistenciales en Ciencias de la Salud	TORREJÓN GUIRADO, MARÍA DEL CARMEN
Graduada en Enfermería	DELGADO MIRAS, MARÍA
Graduado en Fisioterapia	VILLARREAL MOLINA, BRAYAN MILLERAND
Graduado en Podología	GRANADOS GÓMEZ, PATRICIA

CENTROS PROPIOS	
CENTRO / TÍTULO	NOMBRE
FACULTAD DE TURISMO Y FINANZAS	
Máster Universitario en Dirección y Planificación del Turismo	PILA CÁRDENAS, MAYRA NATALY
Graduado en Turismo	MUZIO, GIORGIA
Graduado en Finanzas y Contabilidad	MUÑOZ DÍAZ, NURIA
Doble Grado en Finanzas y Contabilidad y Relaciones Laborales y Recursos Humanos	BENAIM MOYANO, ESTHER
Doble Grado en Derecho y Finanzas y Contabilidad	GALLEGO FERNÁNDEZ, LUIS JESÚS
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA AGRONÓMICA	
Máster Universitario en Ingeniería Agronómica	GÓNGORA VENEGAS, RAFAEL
FACULTAD DE BELLAS ARTES	
Máster Universitario en Arte: Idea y Producción	SERRANO TAFALLA, RAQUEL
Graduada en Bellas Artes	SÁNCHEZ MORGADO, CELIA
Graduada en Conservación y Restauración de Bienes Culturales	GALÁN GIL, BLANCA
FACULTAD DE BIOLOGÍA	
Máster Universitario en Biología Avanzada: Investigación y Aplicación	PLAZA GUERRERO, JOSÉ LUIS
Graduada en Biología	AMADOR ÁLVAREZ, AIDA
Graduado en Bioquímica	VEGA BENJUMEA, JAVIER
FACULTAD DE CIENCIAS DE LA EDUCACIÓN	
Máster Universitario en Actividad Física y Calidad de Vida de Personas Adultas y Mayores	SAENZ CASTRO, NATHALIA
Máster Universitario en Dirección, Evaluación y Calidad de las Instituciones de Formación	GARCÍA LÁZARO, IRENE
Máster Universitario en Necesidades Educativas Especiales y Atención a la Diversidad en la Escuela	RÍSQUEZ HERRERA, MARÍA DE LOS REYES
Máster Universitario en Formación y Orientación para el Trabajo	PÉREZ CORZO, CRISTINA
Máster Universitario en Psicopedagogía	TORRENTE MORÓN, JULIA
Graduada en Pedagogía	SUÁREZ HERRERA, MARÍA DEL CARMEN
Graduada en Educación Infantil	DÍAZ DE MAYORGA RAMOS, IRENE
Graduada en Educación Primaria	MAESTRE BORGE, MARÍA DE LA CINTA
Graduado en Ciencias de la Actividad Física y del Deporte	ROMERO JURADO, JUAN ANTONIO
FACULTAD DE CIENCIAS DEL TRABAJO	
Máster Universitario en Gestión y Desarrollo de Recursos Humanos	GONZÁLEZ VILLODRES, ANTONIA
Máster Universitario en Consultoría Laboral	COCA LÓPEZ, ANA BEATRIZ
Máster en Ciencias del Trabajo	ESPINOSA SORIANO, PAULA
Graduado en Relaciones Laborales y Recursos Humanos	PRADOS CARRIÓN, MARTA

CENTROS PROPIOS	
CENTRO / TÍTULO	NOMBRE
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES	
Máster Universitario en Consultoría Económica y Análisis Aplicado	FERNÁNDEZ HERNÁNDEZ, VIRGINIA
Máster Universitario en Estudios Avanzados en Dirección de Empresas	RUIZ RODRÍGUEZ, ANDRÉS
Máster Universitario en Economía y Desarrollo	CUEVAS RUIZ, PILAR
Máster Universitario en Gestión Estratégica y Negocios Internacionales	VILLALBA RÍOS, PAULA
Máster Universitario en Auditoría y Contabilidad Superior	BRAVO FERNÁNDEZ, VIRGINIA
Graduado en Administración y Dirección de Empresas	VILLALBA SALGUERO, SALVADOR
Graduado en Marketing e Investigación de Mercado	DÍAZ RODRÍGUEZ, DIEGO
Graduada en Economía	BERMÚDEZ LÓPEZ, SARA
FACULTAD DE COMUNICACIÓN	
Máster Universitario en Comunicación y Cultura	MANZANO ZAMBRUNO, LAURA
Máster Universitario en Escritura Creativa	PALOMEQUE, MARICEL
Máster Universitario en Guión, Narrativa y Creatividad Audiovisual	RODRÍGUEZ RAMOS, LAURA
Máster Universitario en Comunicación Institucional y Política	LÓPEZ PAVÓN, MARÍA TERESA
Graduado en Periodismo	MARTEL MARQUÉS, IRENE
Graduada en Publicidad y Relaciones Públicas	PASCUAL CRUZ, FRANCISCO
Graduado en Comunicación Audiovisual	PONS RUIZ, JOSÉ LUIS
FACULTAD DE DERECHO	
Máster Universitario en Derecho Constitucional	GONZÁLEZ MORO, ALICIA
Máster Universitario en Derecho Público	SANTOS SILVA, RENATA FABIANA
Máster Universitario en Relaciones Jurídico-Privadas	BOCIO JARAMILLO, MARÍA
Máster Universitario en Asesoría Jurídico-Mercantil, Fiscal y Laboral	EXPÓSITO MATEOS, SHEILA
Máster Universitario en Abogacía	GÓMEZ-LANDERO RODRÍGUEZ, YOLANDA
Doble Máster Universitario en Abogacía y Relaciones Jurídico-Privadas	GIL GARCÍA, FRANCISCO SALVADOR
Doble Máster Universitario en Abogacía y Asesoría Jurídico-Mercantil, Fiscal y Laboral	MÁRQUEZ FERNÁNDEZ, ANA
Doble Máster Universitario en Abogacía y Derecho Público	RIBAS RODRÍGUEZ, FÁTIMA
Graduado en Derecho	CARO GARCÍA, ÁNGEL RAMÓN
Graduada en Criminología	SURIÁN BARRIOS, MARÍA DE LOS ÁNGELES
Doble Grado en Derecho y Economía	GARCÍA RIEGO, ALBERTO
Doble Grado en Derecho y Gestión y Administración Pública	VICENTE NAVARRO, ROCÍO

CENTROS PROPIOS	
CENTRO / TÍTULO	NOMBRE
FACULTAD DE DERECHO	
Doble Grado en Administración y Dirección de Empresas y en Derecho	SUÁREZ VERGNE, ANA MARÍA
FACULTAD DE FARMACIA	
Máster Universitario en Especialización Profesional en Farmacia	ROMERO ZEA, MARÍA
Graduada en Farmacia	MUÑOZ GARCÍA, ROCÍO
Graduada en Óptica y Optometría	DOMÍNGUEZ SERRANO, NOELIA
Doble Grado en Farmacia y Óptica y Optometría	SERRANO GIMÉNEZ, PABLO
FACULTAD DE FILOLOGÍA	
Máster Universitario en Enseñanza del Español como Lengua Extranjera y de otras Lenguas Modernas	GÓMEZ MARZO, LUCÍA
Doble Máster Universitario en Estudios Hispánicos Superiores y Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas	BALAGUER ALBA, GEMA
Doble Máster Universitario en Estudios Lingüísticos, Literarios y Culturales y Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas	MIOLA, FRANCESCA
Máster Universitario en Estudios Hispánicos Superiores	SICILIANO, FEDERICA
Máster Universitario en Traducción e Interculturalidad	SIERRA RODRÍGUEZ, MARÍA DEL MAR
Máster Universitario en Estudios Lingüísticos, Literarios y Culturales	ALBARRÁN GUTIÉRREZ, ÁLVARO
Graduado en Estudios Árabes e Islámicos	ROSADO LLAMAS, MARÍA DOLORES
Graduada en Filología Clásica	MUÑOZ ALFARO, LAURA
Graduado en Estudios Franceses	MAQUEDA GALÁN, CARMEN
Graduada en Filología Hispánica	NARANJO RUIZ, MARÍA INMACULADA
Graduado en Estudios Ingleses	SÁNCHEZ TRIGO, CLARA
Graduada en Lengua y Literatura Alemanas	PÉREZ DOMÍNGUEZ, NATALIA
Doble Grado en Lengua y Literatura Alemanas y Educación Primaria	MACÍAS ACOSTA, MARTA MARÍA
FACULTAD DE FILOSOFÍA	
Doble Máster Universitario en Filosofía y Cultura Moderna y Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas	REDONDO FERREIRA, JOSÉ CARLOS
Máster Universitario en Filosofía y Cultura Moderna	GÓMEZ LEDO, IGNACIO
Graduada en Estudios de Asia Oriental	LÓPEZ RODRÍGUEZ, CARMEN
Graduado en Filosofía	RUIZ RODRÍGUEZ, ALEJANDRO

CENTROS PROPIOS	
CENTRO / TÍTULO	NOMBRE
FACULTAD DE FÍSICA	
Máster Universitario en Microelectrónica: Diseño y Aplicaciones de Sistemas Micro/Nanométricos	ÁLVAREZ MORA, MANUEL
Máster Universitario en Física Nuclear	MORENO VALERO, LAURA
Graduado en Física	RUEDA RUEDA, JOSÉ
Graduada en Ingeniería de Materiales	ORTÍN VINADER, FRANCISCO DE BORJA
Doble Grado en Física e Ingeniería de Materiales	VIDAL CRESPO, ANTONIO
FACULTAD DE GEOGRAFÍA E HISTORIA	
Máster Universitario en Arqueología	DUCLOS BERNAL, ADELA
Máster Universitario en Documentos y Libros. Archivos y Bibliotecas	CASSILLAS BOLAÑOS, ÁLVARO
Máster Universitario en Estudios Históricos Avanzados	CARMONA PÉREZ, JUAN MANUEL
Máster Universitario en Gestión del Territorio. Instrumentos y Técnicas de Intervención	CAÑETE AYLLÓN, RAFAEL
Máster Universitario en Patrimonio Artístico Andaluz y su Proyección Iberoamericana	NÚÑEZ GARRUTA, MARÍA DE LAS MERCEDES
Máster Universitario en Estudios Americanos	LÓPEZ SANZ, SERGIO
Máster Universitario en Antropología: Gestión de la Diversidad Cultural, el Patrimonio y el Desarrollo	VÁZQUEZ GRANDÍO, GABINO SEGUNDO
Graduado en Geografía y Gestión del Territorio	PEÑUELA PALMA, ANDRÉS
Graduada en Historia	LEÓN ARDOY, DANIEL
Graduada en Antropología Social y Cultural	BAJO GUTIÉRREZ, MARÍA
Graduado en Historia del Arte	LEÑADOR GONZÁLEZ-PÁEZ, JAVIER
Graduada en Arqueología	MUÑOZ GUARINOS, JULIA
Doble Grado en Geografía y Gestión del Territorio e Historia	MATEOS GÓMEZ, ROBERTO
FACULTAD DE MATEMÁTICAS	
Máster Universitario en Matemáticas	CONSTANTINO OITAVÉN, CARLOS
Graduado en Matemáticas	GONZÁLEZ LÓPEZ, RAFAEL
Doble Grado en Física y Matemáticas	HIDALGO TORNÉ, ANTONIO
Doble Grado en Matemáticas y Estadística	SEVILLANO CASTELLANO, ERIC
FACULTAD DE MEDICINA	
Máster Universitario en Investigación Médica: Clínica y Experimental	POVEA CABELLO, SULEVA
Graduada en Medicina	PIÑEIRO BORRERO, ANA
Graduada en Biomedicina Básica y Experimental	SALAZAR SÁNCHEZ, VANESA

CENTROS PROPIOS	
CENTRO / TÍTULO	NOMBRE
FACULTAD DE ODONTOLOGÍA	
Máster Universitario en Odontología Restauradora, Estética y Funcional	CABANILLAS BALSERA, DANIEL
Máster Universitario en Odontología Médico-Quirúrgica e Integral	GUTIÉRREZ CORRALES, AIDA MARÍA
Graduada en Odontología	RAMÍREZ RUIZ, BLANCA DEL ROCÍO
FACULTAD DE PSICOLOGÍA	
Máster Universitario en Psicología de las Organizaciones y del Trabajo	SANZ PASAMÓN, ISABEL
Máster Universitario en Psicología de la Intervención Social y Comunitaria	SÁNCHEZ BRÍGIDO, FÁTIMA
Máster Universitario en Psicología de la Educación. Avances en Intervención Psicoeducativa y Necesidades Educativas Especiales	ESPINO PEÑATE, ESPERANZA DEL ROCÍO
Máster Universitario en Estudios Avanzados en Cerebro y Conducta	GONZÁLEZ SÁNCHEZ, ANA
Máster Universitario en Psicología General Sanitaria	GARCÍA CASARES, MARÍA DE LOS REYES
Máster Universitario en Intervención y Mediación Familiar	NIETO CASADO, FRANCISCO JAVIER
Máster Universitario en Migraciones Internacionales, Salud y Bienestar: Modelos y Estrategias de Intervención	MATEOS FERNÁNDEZ, RAQUEL
Graduada en Psicología	MADRID PULGARÍN, DAVID
FACULTAD DE QUÍMICA	
Máster Universitario en Estudios Avanzados en Química	HERRERA GONZÁLEZ, IRENE
Graduada en Química	RODRÍGUEZ FRANCO, CARLOS
Doble Grado en Química e Ingeniería de Materiales	SÁNCHEZ DELGADO, FRANCISCO JOSÉ
ESCUELA INTERNACIONAL DE POSGRADO	
Máster Universitario en Artes del Espectáculo Vivo	CAJÍAS PONCE, WARA ALEXANDRA
Máster Universitario en Estudios de Género y Desarrollo Profesional	TOVAR FERRAGUT, CARMEN
Máster Universitario en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas	BONO BARBERO, MARÍA ÁNGELES
Máster Universitario en Gestión de Tecnologías de la Información y las Comunicaciones	CIDONCHA CERRATO, PURIFICACIÓN
Máster Universitario en Ciencia y Tecnología de Nuevos Materiales	MUÑOZ FERREIRO, CARMEN
Máster Universitario en Fisiología y Neurociencia	GÓMEZ MUÑOZ, RICARDO
Máster Universitario en Genética Molecular y Biotecnología	SUÁREZ MARTÍNEZ, ELISA
Máster Universitario en Investigación Biomédica	MAYO LEÓN, FRANCISCO
Máster Universitario en Estudios Europeos	ESTEVE RICO, SERGIO

CENTROS ADSCRITOS	
CENTRO / TITULACIÓN	NOMBRE
CENTRO DE ESTUDIOS UNIVERSITARIOS “CARDENAL SPÍNOLA”	
Graduada en Educación Primaria	CARMONA FERNÁNDEZ DE BOBADILLA, PATRICIA LUZ
Graduada en Educación Infantil	CRUZ MONTERO, VERÓNICA
Graduado en Ciencias de la Actividad Física y del Deporte	MATUTANO FERNÁNDEZ, FLORES ÁLVARO
Graduado en Derecho	GARRIDO RIVAS, ALEJANDRO
CENTRO DE ESTUDIOS UNIVERSITARIOS “FRANCISCO MALDONADO”	
Máster Universitario en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas	MONTES SÁNCHEZ, CRISTINA
Graduada en Enfermería	GARCÍA LIZANA, ANA BELÉN
Graduada en Educación Primaria	DÍAZ HIDALGO, ROCÍO
Graduado en Fisioterapia	BELLO DE MORALES BENÍTEZ, JOSÉ LUIS
Graduada en Finanzas y Contabilidad	MONTERO TRUJILLO, RAQUEL
Graduada en Educación Infantil	PÉREZ CALDERÓN, ROSARIO MARÍA
CENTRO DE ENFERMERÍA DE LA CRUZ ROJA	
Graduada en Enfermería	MARTÍNEZ ALONSO, EVA DEL ROCÍO
ESCUELA UNIVERSITARIA DE TURISMO “EUSA”	
Graduado en Publicidad y Relaciones Públicas	FERNÁNDEZ TEJADO, MANUEL
Graduado en Comunicación Audiovisual	HUERTA BONILLA, ALFONSO JULIÁN
Graduada en Turismo	SANTOS PÉREZ, ARIANA
Graduada en Periodismo	PÉREZ MARRODÁN, DÉBORAH
CENTRO DE ENFERMERÍA “SAN JUAN DE DIOS”	
Graduada en Enfermería	PERAZA OLANO, ANA MARÍA

DOCUMENTO N° 12: PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

- 12.1. RELACIÓN DE CONVOCATORIAS TRAMITADAS DE PERSONAL FUNCIONARIO. CURSO 2018-2019.**

- 12.2. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN DE PERSONAL LABORAL. CURSO 2018-2019.**

- 12.3. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN, DE PERSONAL TÉCNICO (CAPÍTULO VI DEL PRESUPUESTO). CURSO 2018-2019.**

- 12.4. RELACIÓN DE ACTUACIONES EJECUTADAS POR ACCIÓN SOCIAL DURANTE EL CURSO 2018-2019.**

- 12.5. REPARTO DE FONDOS CONCEDIDOS EN LAS CONVOCATORIAS DE AYUDA A LA FORMACIÓN DEL PAS.**

- 12.6. RESUMEN DE CURSOS EJECUTADOS, N° DE EDICIONES Y CERTIFICADOS.**

12.1. RELACIÓN DE CONVOCATORIAS TRAMITADAS DE PERSONAL FUNCIONARIO. CURSO 2018-2019.**RESUMEN GLOBAL**

	Nº DE PROCESOS	PLAZAS CONVOCADAS	CUBIERTAS	PARTICIPANTES
PROCESOS SELECTIVOS	5	253	--	11246
PROCESOS PROVISIÓN	26	26	20	89
OTROS PROCESOS	2	--	19	57

PROCESOS DE PROVISIÓN

- CONCURSO-OPOSICIÓN ESCALA AYUDANTES DE ARCHIVOS, BIBLIOTECAS Y MUEOS, POR EL SISTEMA DE ACCESO LIBRE.

Fecha de Resolución: 15 de noviembre de 2019

Fecha de Finalización: En proceso

Nº Plazas convocadas: 15

Nº Plazas cubiertas:

Nº Participantes: 426

Adjudicatarios:

- CONCURSO-OPOSICIÓN ESCALA TÉCNICA DE GESTIÓN (OPCIÓN JURÍDICA), POR EL SISTEMA DE ACCESO LIBRE.

Fecha de Resolución: 15 de noviembre de 2019

Fecha de Finalización: En proceso

Nº Plazas convocadas: 2

Nº Plazas cubiertas:

Nº Participantes: 46

Adjudicatarios:

- CONCURSO-OPOSICIÓN ESCALA AUXILIAR, POR EL SISTEMA DE ACCESO LIBRE.

Fecha de Resolución: 13 de febrero de 2019

Fecha de Finalización: En proceso

Nº Plazas convocadas: 233

Nº Plazas cubiertas:

Nº Participantes: 11.246

Adjudicatarios:

- CONCURSO-OPOSICIÓN ESCALA DE GESTIÓN (ESPECIALIDAD INFORMÁTICA) POR EL SISTEMA DE ACCESO LIBRE.

Fecha de Resolución: 8 de abril de 2019

Fecha de Finalización: En proceso

Nº Plazas convocadas: 1

Nº Plazas cubiertas:

Nº Participantes:

Adjudicatarios:

- CONCURSO-OPOSICIÓN ESCALA ADMINISTRATIVA (ESPECIALIDAD INFORMÁTICA), POR EL SISTEMA DE ACCESO LIBRE.

Fecha de Resolución: 8 de abril de 2019

Fecha de Finalización: En proceso

Nº Plazas convocadas: 2

Nº Plazas cubiertas:

Nº Participantes:

Adjudicatarios:

PROCESOS DE PROVISIÓN

- LIBRE DESIGNACIÓN JEFE SERVICIO COORDINADOR TÉCNICO INFRAESTRUCTURAS NIVEL 26/27.

Fecha de Resolución: 5 de marzo de 2019

Fecha de Finalización: 30 de abril de 2019

Nº Plazas convocadas: 1

Nº Plazas cubiertas: 1

Nº Participantes: 15

Adjudicatarios: MARÍA ÁNGELES MUÑOZ RUBIO

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR CENTRO UNIVERSITARIO. FACULTAD DE MATEMÁTICAS.

Fecha de Resolución: 29 de junio de 2018

Fecha de Finalización: 6 de septiembre

Nº Plazas convocadas: 1

Nº Plazas cubiertas: 1

Nº Participantes: 2

Adjudicatario: RODRÍGUEZ MARFIL, MARÍA JOSÉ

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR CENTRO UNIVERSITARIO. ESCUELA TÉCNICA SUPERIOR DE ARQUITECTURA.

Fecha de Resolución: 3 de julio de 2018

Fecha de Finalización: 17 de julio de 2018

Nº Plazas convocadas: 1

Nº Plazas cubiertas: --

Nº Participantes: --

Adjudicatario: DESIERTO

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR CENTRO UNIVERSITARIO. FACULTAD DE PSICOLOGÍA.

Fecha de Resolución: 17 de julio de 2018

Fecha de Finalización: 17 de septiembre de 2018

- Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 9
Adjudicatario: SÁNCHEZ TALAVERÓN, VIRGILIO
- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR CENTRO UNIVERSITARIO. FACULTAD DE BIOLOGÍA.
Fecha de Resolución: 25 de julio de 2018
Fecha de Finalización: 14 septiembre de 2018
Nº Plazas convocadas: 1
Nº Plazas cubiertas: --
Nº Participantes: --
Adjudicatario: DESIERTO
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR DEPARTAMENTO. DEPARTAMENTO DE ORGANIZACIÓN INDUSTRIAL Y GESTIÓN DE EMPRESAS I.
Fecha de Resolución: 14 de septiembre de 2018
Fecha de Finalización: 9 de octubre de 2018
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 3
Adjudicatario: ZAMBRANA DÍAZ, MANUEL
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR CENTRO DEPARTAMENTO. DEPARTAMENTO DE BIOLOGÍA CELULAR.
Fecha de Resolución: 3 de octubre de 2018
Fecha de Finalización: 15 de octubre de 2018
Nº Plazas convocadas: 1
Nº Plazas cubiertas: --
Nº Participantes: --
Adjudicatario: DESIERTO
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR DEPARTAMENTO. DEPARTAMENTO DE INGENIERÍA ELECTRÓNICA.
Fecha de Resolución: 4 de octubre de 2018
Fecha de Finalización: 29 de octubre de 2018
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 1
Adjudicatario: ESTRELLA SILVA SUÁREZ
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR FACULTAD DE BIOLOGÍA.
Fecha de Resolución: 9 de octubre de 2018
Fecha de Finalización: 30 de noviembre de 2018
Nº Plazas convocadas: 1

- Nº Plazas cubiertas: 1
Nº Participantes: 2
Adjudicatario: MARÍA JOSÉ MARÍN BERNAL
- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). JEFE SECCIÓN GESTIÓN DEL PRESUPUESTO ÁREA GESTIÓN ECONÓMICA.
Fecha de Resolución: 26 de octubre de 2018
Fecha de Finalización: 27 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 1
Adjudicatario: AMPARO VARGAS VERDUGO
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR DEPARTAMENTO. ESCUELA INTERNACIONAL DE POSGRADO.
Fecha de Resolución: 19 de octubre de 2018
Fecha de Finalización: 14 noviembre de 2018
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 2
Adjudicatario: JOSÉ MANUEL ÁLVAREZ OROZCO
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). RESPONSABLE PROCESOS Y SERVICIOS BIBLIOTECA ÁREA DE CIENCIAS DE LA EDUCACIÓN.
Fecha de Resolución: 19 de octubre de 2018
Fecha de Finalización: 24 de enero de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 4
Adjudicatario: MARÍA VICTORIA SANTOS FLORES
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). RESPONSABLE DE BIBLIOTECA. BIBLIOTECA ÁREA DE INGENIERÍA AGRONÓMICA.
Fecha de Resolución: 19 de octubre de 2018
Fecha de Finalización: 24 de enero de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 5
Adjudicatario: PILAR AURORA RUIZ MARTÍNEZ
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). JEFE SECCIÓN ÁREA ARQUITECTURA. BIBLIOTECA ÁREA DE ARQUITECTURA.
Fecha de Resolución: 19 de octubre de 2018
Fecha de Finalización: 7 de marzo de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1

- Nº Participantes: 8
Adjudicatario: IRENE CISNEROS BARRERA
- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR DEPARTAMENTO DE FÍSICA DE LA MATERIA CONDENSADA.
Fecha de Resolución: 27 de noviembre de 2018
Fecha de Finalización: 17 de diciembre de 2018
Nº Plazas convocadas: 1
Nº Plazas cubiertas: --
Nº Participantes:
Adjudicatario: DESIERTO
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). JEFE SECCIÓN DE PROGRAMACIÓN DOCENTE. ÁREA PERSONAL DOCENTE.
Fecha de Resolución: 27 de noviembre de 2018
Fecha de Finalización: 5 de febrero de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 4
Adjudicatario: MARÍA DE LA O SALADO MOÑINO
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). DEPARTAMENTO. TECNOLOGÍA ELECTRÓNICA Res. 11-12-18.
Fecha de Resolución: 11 de diciembre de 2018
Fecha de Finalización: 4 de febrero de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 1
Adjudicatario: ESTRELLA SILVA SUÁREZ
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). RESPONSABLE UNIDAD FACULTAD ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA.
Fecha de Resolución: 11 de diciembre de 2018
Fecha de Finalización: 30 de enero de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 10
Adjudicatario: ÁNGELA RODRÍGUEZ RODRÍGUEZ
 - PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). Gestor DEPARTAMENTO EXPRESIÓN GRÁFICA Y ARQUITECTÓNICA Res. 19-12-18.
Fecha de Resolución: 19 de diciembre de 2018
Fecha de Finalización: 28 de enero de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 1

Adjudicatario: MARÍA DEL MAR LUNA OLMO

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR DEPARTAMENTO. ARQUITECTURA Y TECNOLOGÍA DE COMPUTADORES.

Fecha de Resolución: 31 de enero de 2019

Fecha de Finalización: 20 de febrero de 2019

Nº Plazas convocadas: 1

Nº Plazas cubiertas: --

Nº Participantes:

Adjudicatario: DESIERTO

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR ÁREA CONTRATACIÓN Y PATRIMONIO.

Fecha de Resolución: 31 de enero de 2019

Fecha de Finalización: 7 de marzo de 2019

Nº Plazas convocadas: 1

Nº Plazas cubiertas: 1

Nº Participantes: 6

Adjudicatario: MARÍA ASCENSIÓN GARCÍA ROMÁN

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR. DEPARTAMENTO ELECTRÓNICA Y ELECTROMAGNETISMO.

Fecha de Resolución: 5 de febrero de 2019

Fecha de Finalización: 5 de marzo de 2019

Nº Plazas convocadas: 1

Nº Plazas cubiertas: 1

Nº Participantes: 1

Adjudicatario: MONTSERRAT DORADO GARCÍA

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR. DEPARTAMENTO HISTORIA MEDIEVAL Y CIENCIAS Y TECNOLOGÍAS HISTORIOGRÁFICAS.

Fecha de Resolución: 11 de febrero de 2019

Fecha de Finalización: 7 de marzo de 2019

Nº Plazas convocadas: 1

Nº Plazas cubiertas: 1

Nº Participantes: 5

Adjudicatario: MARÍA JESÚS MÁRQUEZ ROSALES

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR. DEPARTAMENTO INGENIERÍA QUÍMICA.

Fecha de Resolución: 7 de marzo de 2019

Fecha de Finalización: 21 de marzo de 2019

Nº Plazas convocadas: 1

Nº Plazas cubiertas: --

Nº Participantes:

Adjudicatario: DESIERTO

- PROVISIÓN TEMPORAL (COMISIÓN DE SERVICIOS). GESTOR. ETS INGENIERÍA INFORMÁTICA.

Fecha de Resolución: 29 de marzo de 2019
Fecha de Finalización: 28 de mayo de 2019
Nº Plazas convocadas: 1
Nº Plazas cubiertas: 1
Nº Participantes: 3
Adjudicatario: SERGIO COLMENA BAENA

OTROS PROCESOS

- BOLSA COMPLEMENTARIA PUESTOS BASE DE INFORMÁTICA (NIVEL 20).

Fecha de la Resolución: 11 de abril de 2018
Fecha de Finalización: 27 de julio de 2018
Nº Plazas convocadas: --
Nº Plazas cubiertas: 4
Nº Participantes: 11
Adjudicatarios: ROSADO RECIO, FRANCISCO JESÚS
GONZÁLEZ SÁNCHEZ, ANTONIO
RUIZ ÁLVAREZ, MANUEL ANTONIO
JIMÉNEZ CASTRO. CARLOS JOSÉ

- BOLSA COMPLEMENTARIA PUESTOS BASE ESCALA DE AYUDANTES DE ARCHIVOS, BIBLIOTECAS Y MUSEOS (NIVEL 20).

Fecha de la Resolución: 14 de junio de 2018 reactivada
Fecha de Finalización: 15 de octubre de 2018
Nº Plazas convocadas: --
Nº Plazas cubiertas: 15
Nº Participantes: 46
Adjudicatarios: BERMÚDEZ RAMÍREZ, LORENZO
CEA TERRERO, LEONOR
CENTELLA DE LA HOZ, MARÍA DEL PILAR
GALLEGO DOMÍNGUEZ, MILAGROS
GARCÍA RODRÍGUEZ, MARÍA DEL CARMEN
HERAS ILLANGUA, ALICIA DE LAS
LOBATO RODRÍGUEZ, CARMEN
LUCAS MACÍAS, YOLANDA
LUCIO-VILLEGAS CÁMARA, MARÍA
MALLÉN OSUNA, PURIFICACIÓN
MARTÍNEZ ROMERO, GEMA
MILLÁN DOMÍNGUEZ, LAURA
MUÑOZ LÓPEZ, MARÍA VICTORIA
NAVARRO ANTOLÍN, MARÍA DEL PÓPULO
SÁNCHEZ ARROYO, FRANCISCO

12.2. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN, DE PERSONAL LABORAL. CURSO 2018-2019.

RESUMEN GLOBAL

	Nº DE PROCESOS	PLAZAS	CUBIERTAS	PARTICIPANTES
CONTRATACIÓN TEMPORAL	4	17	17	269

	Nº DE PROCESOS	
OTROS PROCESOS	2	EN TRÁMITE

A) PROCESOS DE CONTRATACIÓN TEMPORAL.

- Denominación: CONVOCATORIA PARA REALIZAR DOS CONTRATOS, CON CARÁCTER TEMPORAL, COMO TÉCNICO ESPECIALISTA DE PREVENCIÓN DE RIESGOS LABORALES, CON DESTINO EN EL SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES DE LA UNIVERSIDAD DE SEVILLA.

Fecha de Resolución: 22 de febrero de 2018

Fecha de Finalización: 29 de enero de 2019

Nº Plazas convocadas: 2

Plazas cubiertas: 2

Nº Participantes: 40

Adjudicatarios: LÓPEZ ROJAS, MARÍA DE LOS ÁNGELES
SALADO MESA, ADÁN

- Denominación: CONVOCATORIA PARA REALIZAR UN CONTRATO, CON CARÁCTER TEMPORAL, COMO TÉCNICO ESPECIALISTA (PERFIL: PROMOCIÓN DE LA SALUD), CON DESTINO EN EL SERVICIO DE ASISTENCIA A LA COMUNIDAD UNIVERSITARIA DE LA UNIVERSIDAD DE SEVILLA.

Fecha de Resolución: 23 de febrero de 2018

Fecha de Finalización: 30 de noviembre de 2018

Nº Plazas convocadas: 1

Plazas cubiertas: 1

Nº Participantes: 17

Adjudicataria: CEDILLO MEDINA, MARÍA ÁNGELES

- Denominación: CONVOCATORIA PARA REALIZAR CONTRATACIONES, CON CARÁCTER TEMPORAL, COMO TÉCNICO ESPECIALISTA CON DESTINO EN EL SECRETARIADO DE PROMOCIÓN DE LA INVESTIGACIÓN Y DE LA CULTURA CIENTÍFICA Y COMO TÉCNICO ESPECIALISTA DE LABORATORIO Y TÉCNICO AUXILIAR DE LABORATORIO, CON DESTINO EN EL CENTRO DE INVESTIGACIÓN, TECNOLOGÍA E INNOVACIÓN DE LA UNIVERSIDAD DE SEVILLA (CITIUS).

Fecha de Resolución: 12 de marzo de 2018

Fecha de Finalización: 19 de diciembre de 2018

Nº Plazas convocadas: 13
Plazas cubiertas: 13
Nº Participantes: 206

Desglose:

- Denominación: TÉCNICO ESPECIALISTA. SECRETARIADO DE PROMOCIÓN DE LA INVESTIGACIÓN Y DE LA CULTURA CIENTÍFICA.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1
Nº Participantes: 16
Adjudicatario: ESCÁMEZ ALMAZO, MARÍA DEL CARMEN
- Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI MICROSCOPIA. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1
Nº Participantes: 11
Adjudicataria: VAQUERO AGUILAR, MARÍA CRISTINA
- Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI LABORATORIO DE RAYOS X. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1
Nº Participantes: 6
Adjudicatario: COTA REGUERO, AGUSTÍN
- Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI PRODUCCIÓN Y EXPERIMENTACIÓN ANIMAL. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1
Nº Participantes: 19
Adjudicatario: MARTÍN ARENAS, FRANCISCO JAVIER
- Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI BIOLOGÍA. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1

- Nº Participantes: 43
Adjudicataria: NAVARRO SAMPEDRO, LAURA
- Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI MICROANÁLISIS. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 2
Plazas cubiertas: 2
Nº Participantes: 21
Adjudicatarias: ROMERO VÁZQUEZ, MARÍA JESÚS
SEIJO DELGADO, INMACULADA
 - Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI HERBARIO. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1
Nº Participantes: 19
Adjudicataria: ARIZA MOLINA, MARÍA JESÚS
 - Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI CARACTERIZACIÓN FUNCIONAL. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 2
Plazas cubiertas: 2
Nº Participantes: 10
Adjudicatarios: DOMÍNGUEZ FRANCO, MARÍA DOLORES
QUISPE CANCAPA, JOSÉ JAVIER
 - Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI ESPECTROMETRÍA DE MASAS. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1
Nº Participantes: 9
Adjudicataria: VALDERRAMA FERNÁNDEZ, MARÍA DEL ROCÍO
 - Denominación: TÉCNICO ESPECIALISTA DE LABORATORIO. SGI FOTOTECA DEL LABORATORIO DE ARTE. CITIUS.
Fecha de Resolución: 12 de marzo de 2018
Fecha de Finalización: 19 de diciembre de 2018
Nº Plazas convocadas: 1
Plazas cubiertas: 1

Nº Participantes: 3

Adjudicatario: OJEDA BARRERA, ALFONSO

- Denominación: TÉCNICO AUXILIAR DE LABORATORIO. SGI BIOLOGÍA. CITIUS.

Fecha de Resolución: 12 de marzo de 2018

Fecha de Finalización: 19 de diciembre de 2018

Nº Plazas convocadas: 1

Plazas cubiertas: 1

Nº Participantes: 49

Adjudicataria: REYES GUIRAO, CRISTINA

- Denominación: CONVOCATORIA PARA REALIZAR UN CONTRATO, CON CARÁCTER TEMPORAL, COMO TITULADO DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN, CON DESTINO EN EL DEPARTAMENTO DE MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS DE LA UNIVERSIDAD DE SEVILLA.

Fecha de Resolución: 14 de marzo de 2018

Fecha de Finalización: 31 de julio de 2018

Nº Plazas convocadas: 1

Plazas cubiertas: 1

Nº Participantes: 6

Adjudicatario: ESTEFANI MORALES, ALEJANDRO

B) PROCESOS EN DESARROLLO Y PREPARACIÓN.

- Denominación: CONVOCATORIA PARA REALIZAR UN CONTRATO, CON CARÁCTER TEMPORAL, COMO TÉCNICO ESPECIALISTA DE LABORATORIO, CON DESTINO EN EL CENTRO ANDALUZ DE METROLOGÍA DE LA UNIVERSIDAD DE SEVILLA.

Fecha de Resolución: 9 de marzo de 2018

Nº Plazas convocadas: 1

Nº Participantes: 18

- Denominación: CONVOCATORIA PARA LA PROVISIÓN, POR ACCESO LIBRE, MEDIANTE EL SISTEMA DE CONCURSO-OPOSICIÓN, DE PLAZAS VACANTES DE PERSONAL LABORAL, CORRESPONDIENTES A LOS GRUPOS I, II, III Y IV DEL CONVENIO COLECTIVO DEL PERSONAL LABORAL DE LAS UNIVERSIDADES PÚBLICAS DE ANDALUCÍA.

Fecha de Resolución: 26 de noviembre de 2018

Nº Plazas convocadas: 212

Nº Participantes: 11517

Desglose:

- Denominación: TITULADO/A SUPERIOR DE PREVENCIÓN DE RIESGOS LABORALES (PERFIL: HIGIENE INDUSTRIAL). SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES.

Fecha de Resolución: 26 de noviembre de 2018

Nº Plazas convocadas: 1

Nº Participantes: 36

- Denominación: TITULADO/A DE GRADO MEDIO DE PREVENCIÓN DE RIESGOS LABORALES (PERFIL: COORDINADOR/A DE ACTIVIDADES EMPRESARIALES). SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 49
- Denominación: TITULADO/A DE GRADO MEDIO. UNIDAD DE ATENCIÓN A ESTUDIANTES CON DISCAPACIDAD. SERVICIO DE ASISTENCIA A LA COMUNIDAD UNIVERSITARIA (SACU).
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 58
- Denominación: TITULADO/A DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. CENTRO NACIONAL DE ACELERADORES.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 13
- Denominación: TITULADO/A DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. DEPARTAMENTO DE MECÁNICA DE MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 5
- Denominación: TITULADO/A DE GRADO MEDIO DE APOYO A LA DOCENCIA E INVESTIGACIÓN. DEPARTAMENTO DE ESTRUCTURAS DE EDIFICACIÓN E INGENIERÍA DEL TERRENO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 17
- Denominación: TITULADO/A DE GRADO MEDIO DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANUTENIMIENTO (INGENIERO/A TÉCNICO/A). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 26
- Denominación: TÉCNICO/A ESPECIALISTA DE ACTIVIDADES CULTURALES. CENTRO DE INICIATIVAS CULTURALES (CICUS).
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 115
- Denominación: TÉCNICO/A ESPECIALISTA DE ARTES GRÁFICAS. EDITORIAL UNIVERSIDAD DE SEVILLA.

- Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 76
- Denominación: TÉCNICO/A ESPECIALISTA DE PRENSA E INFORMACIÓN. DIRECCIÓN DE COMUNICACIÓN.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 2
Nº Participantes: 157
 - Denominación: TÉCNICO/A ESPECIALISTA DE LABORATORIO. DEPARTAMENTO DE INGENIERÍA AEROESPACIAL Y MECÁNICA DE FLUIDOS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 22
 - Denominación: TÉCNICO/A ESPECIALISTA DE LABORATORIO (COMUNICACIONES). FACULTAD DE COMUNICACIÓN.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 45
 - Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS DE CONSERJERÍA. VARIOS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 49
Nº Participantes: 4544
 - Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS DE BIBLIOTECA, ARCHIVO Y MUSEO. VARIOS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 24
Nº Participantes: 1834
 - Denominación: TÉCNICO/A AUXILIAR DE INSTALACIONES DEPORTIVAS. SERVICIO DE ACTIVIDADES DEPORTIVAS (SADUS).
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 7
Nº Participantes: 353
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO (INFORMÁTICA). VARIOS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 16
Nº Participantes: 457
 - Denominación: TÉCNICO/A AUXILIAR DE MEDIOS AUDIOVISUALES. EDITORIAL UNIVERSIDAD DE SEVILLA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 69

- Denominación: TÉCNICO/A AUXILIAR DE MEDIOS AUDIOVISUALES. FACULTAD DE COMUNICACIÓN.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 8
Nº Participantes: 287
- Denominación: TÉCNICO/A AUXILIAR DE MEDIOS AUDIOVISUALES (PERFIL: E-LEARNING). SECRETARIADO DE RECURSOS AUDIOVISUALES Y NUEVAS TECNOLOGÍAS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 53
- Denominación: TÉCNICO/A AUXILIAR DE MEDIOS AUDIOVISUALES (PERFIL: VIDEO). SECRETARIADO DE RECURSOS AUDIOVISUALES Y NUEVAS TECNOLOGÍAS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 118
- Denominación: TÉCNICO/A AUXILIAR DE MEDIOS AUDIOVISUALES. VARIOS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 6
Nº Participantes: 275
- Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: ALBAÑILERÍA). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 2
Nº Participantes: 86
- Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: CARPINTERÍA EN MADERA). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 6
Nº Participantes: 123
- Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: INSTALACIONES DE ELECTRICIDAD). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 16
Nº Participantes: 427
- Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: FONTANERÍA). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018

- Nº Plazas convocadas: 2
Nº Participantes: 94
- Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: INSTALACIONES DE CLIMATIZACIÓN). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 7
Nº Participantes: 145
 - Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: JARDINERÍA). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 2
Nº Participantes: 128
 - Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: MANTENIMIENTO GENERAL). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 15
Nº Participantes: 511
 - Denominación: TÉCNICO/A AUXILIAR DE SERVICIOS TÉCNICOS DE OBRAS, EQUIPAMIENTO Y MANTENIMIENTO. (PERFIL: TRABAJOS DE PINTURA). SERVICIO DE MANTENIMIENTO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 50
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE ANATOMÍA Y EMBRIOLOGÍA HUMANA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 39
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE BIOLOGÍA VEGETAL Y ECOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 71
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE BIOQUÍMICA MÉDICA Y BIOLOGÍA MOLECULAR E INMUNOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 54

- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE BIOQUÍMICA VEGETAL Y BIOLOGÍA MOLECULAR.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 113
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE BIOQUÍMICA Y BIOLOGÍA MOLECULAR.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 43
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE CIENCIAS AGROFORESTALES.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 3
Nº Participantes: 96
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE CONSTRUCCIONES ARQUITECTÓNICAS I.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 2
Nº Participantes: 29
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE ESCULTURA E HISTORIA DE LAS ARTES PLÁSTICAS.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 2
Nº Participantes: 59
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE FARMACIA Y TECNOLOGÍA FARMACÉUTICA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 37
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE FARMACOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 4
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE FÍSICA DE LA MATERIA.
CONDENSADA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 25

- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE GENÉTICA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 136
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE INGENIERÍA ELÉCTRICA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 31
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE NUTRICIÓN Y BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 42
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE QUÍMICA FÍSICA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 59
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. DEPARTAMENTO DE QUÍMICA ORGÁNICO.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 70
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. FACULTAD DE BIOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 136
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 32
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. ÁREA CLÍNICA DE PODOLOGÍA. FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 14
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. FACULTAD DE FARMACIA.
Fecha de Resolución: 26 de noviembre de 2018

- Nº Plazas convocadas: 1
Nº Participantes: 7
- Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. FACULTAD DE ODONTOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 4
Nº Participantes: 73
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. FACULTAD DE PSICOLOGÍA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 16
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. INSTITUTO DE MICROELECTRÓNICA DE SEVILLA.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 40
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. SERVICIO DE PREVENCIÓN DE RIESGOS LABORALES.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 61
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. SGI PRODUCCIÓN Y EXPERIMENTACIÓN ANIMAL. EDIFICIO CITUS MANUEL LOSADA VILLASANTE.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 3
Nº Participantes: 43
 - Denominación: TÉCNICO/A AUXILIAR DE LABORATORIO. SGI RADIOISÓTOPOS. EDIFICIO CITIUS I.
Fecha de Resolución: 26 de noviembre de 2018
Nº Plazas convocadas: 1
Nº Participantes: 14

12.3. RELACIÓN DE CONVOCATORIAS TRAMITADAS, EN TRÁMITE O EN PREPARACIÓN, DE PERSONAL TÉCNICO (CAPÍTULO VI DEL PRESUPUESTO). CURSO 2018-2019.

RESUMEN GLOBAL

	Nº DE PROCESOS	
CONTRATACIÓN TEMPORAL	1	EN TRÁMITE

A) PROCESOS EN DESARROLLO Y PREPARACIÓN.

- Denominación: CONTRATACIÓN, CON CARÁCTER TEMPORAL A TIEMPO PARCIAL, DE PERSONAL LABORAL PARA OBRA O SERVICIO DETERMINADO, CON CARGO AL CONVENIO FIRMADO ENTRE LA UNIVERSIDAD DE SEVILLA Y LA EXCELENTÍSIMA DIPUTACIÓN DE SEVILLA (CAPÍTULO VI DEL PRESUPUESTO).

Fecha de Resolución: 3 de abril de 2019

Nº Plazas convocadas: 1

Nº de Participantes: 4

12.4. RELACIÓN DE ACTUACIONES EJECUTADAS POR ACCIÓN SOCIAL DURANTE EL CURSO 2018-2019.

CONVOCATORIAS DE CARÁCTER PERIÓDICO Y GENERAL:

ÁREA ASISTENCIAL:

- CONVOCATORIA DE TRATAMIENTOS MÉDICOS 2018
Solicitudes presentadas: 2.280
Importe concedido: 759.485,91 €.
- CONVOCATORIA ASISTENCIAL 2018. Datos referidos a los trimestres 2º, 3º y 4º.
Solicitudes presentadas: 164
Importe concedido: 95.477,41 €.
- CONVOCATORIA ASISTENCIAL 2019. Datos referidos al 1º trimestre.
Solicitudes presentadas: 39
Importe concedido: 15.639,93 €
- REDISTRIBUCIÓN IMPORTES DISPONIBLE CONVOCATORIA DE AYUDA PARA MEDIDAS DE CONCILIACIÓN DE LA VIDA LABORAL Y FAMILIAR 2017
Solicitudes afectadas: 95
Importe concedido: 18.092,59 €

ÁREA EDUCATIVA:

- REDISTRIBUCIÓN IMPORTES DISPONIBLES CONVOCATORIA AYUDA AL ESTUDIO 2017-2018
Solicitudes afectadas: 81
Importe concedido: 10.635,26 €

CONVOCATORIA INTERCAMBIO ENTRE UNIVERSIDADES PÚBLICAS 2018

Solicitudes presentadas: 325
Excluidos: 12
Con destino adjudicados: 98
Con destinos renunciados: 24
Sin destino adjudicado: 184
Importe desembolsado: 30.638,65 €

MATRÍCULAS UNIVERSITARIAS. CURSO 2017-2018

Solicitudes compensaciones presentadas: 1.423
Importe concedido compensaciones: 503.544,52 €
Solicitudes devoluciones presentadas: 212
Importe concedido devoluciones: 93.781,99 €

ANTICIPOS REINTEGRABLES CONCEDIDOS DURANTE EL CURSO 2018-2019.

Los anticipos se conceden periódicamente en razón de las cantidades que son retenidas por dicho concepto mensualmente.

MES	CANTIDAD CONCEDIDA
Junio-2018	65.500 €
Julio-2018	70.815 €
Agosto-2018	26.500 €
Septiembre-2018	100.700 €
Octubre- 2018	65.300 €
Noviembre-2018	91.100 €
Diciembre-2018	50.500 €
Enero-2019	56.300 €
Febrero-2019	74.500 €
Marzo-2019	70.500 €
Abril-2019	50.100 €
Mayo-2019	52.800 €

12.5. REPARTO DE FONDOS CONCEDIDOS EN LAS CONVOCATORIAS DE AYUDA A LA FORMACIÓN DEL PAS.

Grupo	Ayudas estimadas	%	Importes financiados	%
PERSONAL DE ADMINISTRACIÓN Y SERVICIOS FUNCIONARIO				
A1	31	18,90%	7.039,33	19,96%
A2	45	27,44%	9.438,16	26,77%
C1	10	6,10%	1.661,67	4,71%
C2	3	1,83%	625,02	1,77%
PERSONAL DE ADMINISTRACIÓN Y SERVICIOS LABORAL				
1	37	22,56%	7.314,69	20,75%
2	5	3,05%	626,49	1,78%
3	17	10,37%	4.828,86	13,70%
4	16	9,76%	3.724,49	10,56%
TOTALES	164	100%	35.258,71	100%

12.6. RESUMEN DE CURSOS EJECUTADOS, N° DE EDICIONES Y CERTIFICADOS.

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Aplicaciones Corporativas	18006	TALLER ICASUS.	5	98
Aplicaciones Corporativas	18023	SOFTWARE DE GESTIÓN BASADO EN BPM BONITA	1	4
Aplicaciones Corporativas	18028	PUBLICACIÓN DE CONTENIDOS EN LA NUEVA WEB DE RECURSOS HUMANOS	1	18
Aplicaciones Corporativas	18037	FORMACIÓN COMPONENTE DE BECARIOS DE COLABORACIÓN	1	1
Aplicaciones Corporativas	18040	TUTORÍA PARA EL MANEJO DE UXXI-ACADÉMICO, MÓDULO DE RECURSOS DOCENTES	1	1
Aplicaciones Corporativas	18041	TUTORÍA PARA EL MANEJO DE UXXI -ACADÉMICO, HORARIOS	1	1
Aplicaciones Corporativas	18045	INTRODUCCIÓN A LA APLICACIÓN UNIVERSITAS XXI - RECURSOS HUMANOS	1	3
Aplicaciones Corporativas	18071	TALLER PRÁCTICO: APLICACIÓN REUNIONES Y ACTAS	2	22
Aplicaciones Corporativas	18077	TALLER ICASUS: RECURSOS HUMANOS.	1	23
Aplicaciones Corporativas	18091	UNIVERSITAS XXI - ECONÓMICO. GESTIÓN DE CONTRATOS MENORES.	19	246
Aplicaciones Corporativas	18116	UNIVERSITAS XXI - RR.HH. FORMACIÓN FUNCIONAL DE LA VERSIÓN 9.1	1	4
Aplicaciones Corporativas	18117	TUTORÍA DE UNIVERSITAS XXI - ECONÓMICO	1	2
Aplicaciones Corporativas	18119	TUTORÍA DE UNIVERSITAS XXI - ECONÓMICO	1	1
Aplicaciones Corporativas	18123	TUTORÍA DE UNIVERSITAS XXI- ECONÓMICO	1	1
Aplicaciones Corporativas	18162	FIRMA DIGITAL DE DOCUMENTOS CONTABLES EN UNIVERSITAS XXI - ECONÓMICO	1	20
Bibliotecas	18067	FORMACIÓN AVANZADA EN LA WEB OF SCIENCE	1	32
Bibliotecas	18076	MENDELEY AVANZADO	1	32
Bibliotecas	18078	FORMACIÓN AVANZADA EN SCIVAL.	1	33
Bibliotecas	18088	FORMACIÓN AVANZADA EN SCOPUS.	1	32
Bibliotecas	18089	FORMACIÓN BÁSICA EN SCOPUS.	1	14
Bibliotecas	18094	FORMACIÓN AVANZADA EN INCITES	1	26
Bibliotecas	18105	AUTOEVALUACIÓN EFQM 2018 BUS	1	14

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Bibliotecas	18137	ADQUISICIONES EN ALMA	1	24
Bibliotecas	18140	DIALNET, UN PROYECTO EN EVOLUCIÓN. NEXO COMO NUEVA HERRAMIENTA.	2	50
Bibliotecas	18141	LA GESTIÓN DE LOS SERVICIOS AL USUARIO EN ALMA.	5	160
Bibliotecas	18161	CATALOGACIÓN EN EL SISTEMA DE GESTIÓN ALMA	3	74
Bibliotecas	18163	MENDELEY: GESTOR DE CITAS Y BIBLIOGRAFÍA PARA DOCTORANDO (ON-LINE)	1	40
Bibliotecas	18164	NUEVO CATÁLOGO FAMA	4	131
Bibliotecas	18171	XI JORNADAS DE BUENAS PRÁCTICAS Y GESTIÓN DEL CONOCIMIENTO EN LA BUS	1	100
Formación para el Desarrollo Profesional y Personal	18007	1ª JORNADAS DE JARDINERÍA ASIÁTICA Y MEDITERRÁNEA	1	43
Formación para el Desarrollo Profesional y Personal	18036	TUTORÍA BASE DE DATOS DE RR.HH. DESARROLLO AVANZADO	1	1
Formación para el Desarrollo Profesional y Personal	18042	GESTIÓN DE PROYECTOS DE INVESTIGACIÓN Y ORGÁNICAS EFECTADAS	1	1
Formación para el Desarrollo Profesional y Personal	18083	GESTIÓN DE REVISTAS CIENTÍFICAS CON OPEN JOURNAL SYSTEM	1	1
Formación para el Desarrollo Profesional y Personal	18086	ESTRATEGIAS PARA REDACCIÓN Y DEFENSA DE LA MEMORIA EN PROCESOS DE SELECCIÓN DEL PAS FUNCIONARIO	2	18
Formación para el Desarrollo Profesional y Personal	18087	HABILIDADES EN SELECCIÓN DE PERSONAL	1	7
Formación para el Desarrollo Profesional y Personal	18092	V JORNADAS DE COMERCIO JUSTO	1	20
Formación para el Desarrollo Profesional y Personal	18099	USO PLATAFORMA LEXNET	1	6
Formación para el Desarrollo Profesional y Personal	18103	CURSO FORMACIÓN BIM (BUILDING INFORMATION MODELING) REVIT	1	14

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Formación para el Desarrollo Profesional y Personal	18112	ACUARIOFILIA: INICIACIÓN AL MANTENIMIENTO DE PECES PARA INVESTIGACIÓN.	1	14
Formación para el Desarrollo Profesional y Personal	18120	CURSO SOBRE EL NUEVO REGLAMENTO GENERAL DE PROTECCIÓN DE DATOS	2	53
Formación para el Desarrollo Profesional y Personal	18136	CALIDAD EN LA ATENCIÓN E INFORMACIÓN AL USUARIO	6	125
Formación para el Desarrollo Profesional y Personal	18138	ATENCIÓN TELEFÓNICA.	3	50
Formación para el Desarrollo Profesional y Personal	18139	TÉCNICAS PARA HABLAR EN PÚBLICO.	3	44
Formación para el Desarrollo Profesional y Personal	18144	EL SENTIR DE LA MUJER. SANA TU CUERPO A TRAVÉS DE LOS CENTROS ENERGÉTICOS.	1	29
Formación para el Desarrollo Profesional y Personal	18145	EL SENTIR DE LA MUJER. SALUD Y BIENESTAR.	1	28
Formación para el Desarrollo Profesional y Personal	18146	EL SENTIR DE LA MUJER. ALTERACIÓN DEL SUEÑO.	1	22
Formación para el Desarrollo Profesional y Personal	18147	EL SENTIR DE LA MUJER. CONVIVIR CON LA MENOPAUSIA.	1	19
Formación para el Desarrollo Profesional y Personal	18167	TALLER PRÁCTICO PROCEDIMIENTO ADAPTACIÓN AL DESEMPEÑO PROFESIONAL FUNCIONARIOS ADMINISTRADORES/AS DE GESTIÓN DE CENTRO UNIVERSITARIO	1	22
Formación para el Desarrollo Profesional y Personal	18168	TALLER PRÁCTICO PROCEDIMIENTO ADAPTACIÓN AL DESEMPEÑO PROFESIONAL FUNCIONARIOS JEFES DE SECCIÓN ÁREA (BIBLIOTECA)	1	7
Informática	18001	CURSO DE ADOBE PREMIERE PRO CC (NIVEL AVANZADO)	1	19
Informática	18002	SEMINARIO DE CONCIENCIACIÓN SOBRE LA SEGURIDAD DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES Y LA PROTECCIÓN DE DATOS CORPORATIVOS	7	343

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Informática	18038	SEMINARIO DE FORMACIÓN PARA USO DE LA PLATAFORMA DE GESTIÓN DE DATOS PERSONALES	1	10
Informática	18039	SEMINARIO DE FORMACIÓN PARA USO DE LA PLATAFORMA DE GESTIÓN DE DATOS PERSONALES Y EVALUACIÓN DE IMPACTO	1	18
Informática	18059	ARQUITECTURA ORGANIZACIONAL CON ARCHIMATE 3	1	6
Informática	18060	ALINEAMIENTO ESTRATÉGICO CON TOGAF Y ARCHIMATE	1	4
Informática	18068	VI JORNADA DE ITSMF - ANDALUCÍA EN SEVILLA	1	14
Informática	18075	WINDOWS SERVER	1	13
Informática	18081	GESTIÓN DE DATOS PERSONALES EN LA UNIVERSIDAD DE SEVILLA.	5	105
Informática	18093	TALLER CREACIÓN Y EDICIÓN DE PÁGINAS HTML CON EL GESTOR DE CONTENIDO DRUPAL	1	24
Informática	18102	NUEVA PLATAFORMA DE ENSEÑANZA VIRTUAL	5	53
Informática	18121	SEMINARIO SOBRE EL FUNCIONAMIENTO DEL EQUIPAMIENTO AUDIOVISUAL DEL PARANINFO	2	26
Informática	18126	CREACIÓN Y EDICIÓN DE VÍDEOS CON KALTURA A TRAVÉS DE LA ENSEÑANZA VIRTUAL	1	14
Informática	18142	OPEN SOURCE CMS DRUPAL. PUBLICACIÓN BÁSICA EN LA WEB DE CENTROS.	1	9
Informática	18143	OPEN SOURCE CMS DRUPAL. ADMINISTRACIÓN Y GESTIÓN DE LA WEB DE CENTROS.	2	30
Informática	18148	INFORMÁTICA BÁSICA E INTERNET	1	30
Informática	18149	FACEBOOK	1	2
Informática	18150	LINKEDIN	1	13
Informática	18151	TWITTER PRÁCTICO	1	13
Informática	18152	SEGURIDAD EN LAS REDES SOCIALES	1	25
Informática	18153	CORREO ELECTRÓNICO CON MOZILLA THUNDERBIRD	1	20
Informática	18155	IMPLANTACIÓN Y OPERATIVA DE GEISER EN UNIZAR	1	22
Informática	18156	ADMINISTRACIÓN ELECTRÓNICA Y GESTIÓN DOCUMENTAL	1	12
Informática	18157	FORMACIÓN EN ADMINISTRACIÓN FIREWALL FORTIGATE 3000D	1	4

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Informática	18158	ADECUACIÓN DE LA ADMINISTRACIÓN DIGITAL UNIVERSITARIA A LAS LEYES 39/2015 Y 40/2015	1	13
Informática	18160	BUENAS PRÁCTICAS Y SEGURIDAD EN EL USO DEL CORREO ELECTRÓNICO DE LA UNIVERSIDAD DE SEVILLA	7	243
Informática	18165	FORMACIÓN OFICIAL ENABLING AND MANAGING OFFICE 365	1	10
Informática	18901	FORMACIÓN BÁSICA EN SEGURIDAD INFORMÁTICA	12	398
Laboratorio	18004	SEMINARIO SOBRE ESPECTROFOTOMETRÍA UV-Vis	2	20
Laboratorio	18079	LIMPIEZA, DESINFECCIÓN Y ESTERILIZACIÓN EN LABORATORIOS BIOSANITARIOS	1	10
Laboratorio	18104	SEMINARIO SOBRE EL BUEN USO DEL MATERIAL VOLUMÉTRICO DE LABORATORIO EN LA MEDICIÓN DE VOLÚMENES	2	28
Laboratorio	18113	SEMINARIO SOBRE INTRODUCCIÓN A LA ABSORCIÓN ATÓMICA. APLICACIONES EN CONTROL DE CALIDAD	1	10
Legislación y Normativas	18090	GESTIÓN DE CONTRATOS MENORES.	2	26
Legislación y Normativas	18095	PRUEBAS DE ACCESO Y ADMISIÓN A LA UNIVERSIDAD 2018, CONVOCATORIA ORDINARIA: GESTIÓN ADMINISTRATIVA EN LOS PROCEDIMIENTOS DE LA SEDE CENTRAL	1	27
Legislación y Normativas	18096	PRUEBAS DE ACCESO Y ADMISIÓN A LA UNIVERSIDAD 2018, CONVOCATORIA ORDINARIA: GESTIÓN ADMINISTRATIVA EN LOS PROCEDIMIENTOS EN LAS SEDES DEL TRIBUNAL ÚNICO	1	25
Legislación y Normativas	18111	TALLER BÁSICO DE NORMATIVA ADMINISTRATIVA	2	267
Legislación y Normativas	18124	PRUEBAS DE ACCESO Y ADMISIÓN A LA UNIVERSIDAD 2018, CONVOCATORIA EXTRAORDINARIA: GESTIÓN ADMINISTRATIVA EN LOS PROCEDIMIENTOS EN LAS SEDES DEL TRIBUNAL ÚNICO	1	6
Legislación y Normativas	18125	PRUEBAS DE ACCESO Y ADMISIÓN A LA UNIVERSIDAD 2018, CONVOCATORIA EXTRAORDINARIA: GESTIÓN ADMINISTRATIVA EN LOS PROCEDIMIENTOS DE LA SEDE CENTRAL.	1	5
Legislación y Normativas	18H01	TALLER BÁSICO DE TREBEP	2	278

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Legislación y Normativas	18H02	TALLER BÁSICO SOBRE IGUALDAD EFECTIVA DE MUJERES Y HOMBRES Y SOBRE PREVENCIÓN DE RIESGOS LABORALES	2	267
Legislación y Normativas	18H03	TALLER BÁSICO DE LEGISLACIÓN ADMINISTRATIVA	1	118
Legislación y Normativas	18H04	CURSO ACTUALIZACION DE NORMATIVA US : ESTATUTO DE LA UNIVERSIDAD DE SEVILLA	3	383
Legislación y Normativas	18H05	SEMINARIO "ACTUALIZACION NORMATIVA:FUENTES DEL DERECHO"	2	212
Legislación y Normativas	18H06	LEY ORGÁNICA 3/2007, DE 22 DE MARZO, PARA LA IGUALDAD EFECTIVA DE MUJERES Y HOMBRES Y PROTOCOLO PARA LA PREVENCIÓN, EVALUACIÓN E INTERVENCIÓN EN LAS SITUACIONES DE ACOSO LABORAL, SEXUAL Y POR RAZÓN DE SEXO EN LA UNIVERSIDAD DE SEVILLA	4	431
Legislación y Normativas	18H07	TALLER SOBRE ASPECTOS FUNDAMENTALES EN LEGISLACIÓN ADMINISTRATIVA Y DE PERSONAL	1	93
Legislación y Normativas	18H08	CURSO IV CONVENIO COLECTIVO DEL PAS LABORAL DE LAS UNIVERSIDADES PÚBLICAS DE ANDALUCÍA	1	77
Mantenimiento de Instalaciones	18128	SISTEMAS DE GESTIÓN DEL MANTENIMIENTO. PERFIL TÉCNICO.	2	55
Mantenimiento de Instalaciones	18131	TALLER POWERSTUDIO SCADA NIVEL USUARIO (CLIENTES POWERSTUDIO)	2	15
Ofimática	18008	ACCESS 2010 TABLAS Y CONSULTAS. NIVEL 1	2	46
Ofimática	18009	EXCEL 2010 NIVEL PRINCIPIANTE	2	63
Ofimática	18010	EXCEL 2010 NIVEL AVANZADO. NIVEL 2	1	27
Ofimática	18011	WORD 2010 PRINCIPIANTES	2	68
Ofimática	18012	WORD 2010 NIVEL AVANZADO. NIVEL 2	1	26
Ofimática	18013	POWER POINT 2010. NIVEL I	1	29
Ofimática	18014	SEMINARIO FORMATOS CONDICIONALES CON EXCEL 2010. NIVEL 4	1	32
Ofimática	18017	SEMINARIO FUNCIONES DE EXCEL 2010. NIVEL 4	2	58
Ofimática	18021	SEMINARIO: WORD 2010 DOCUMENTOS EXTENSOS. NIVEL 4	2	66
Ofimática	18110	TUTORÍAS DE MICROSOFT.	1	7
Prevención de Riesgos Laborales	18024	ALTERACIONES Y EDUCACIÓN DE LA VOZ I	3	27

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Prevención de Riesgos Laborales	18025	EDUCACIÓN DE LA VOZ II: ENTRENAMIENTO VOCAL	1	4
Prevención de Riesgos Laborales	18026	TÉCNICAS DE MEDITACIÓN. Nivel 6 (Profundización). Grupo estable de Meditación.	2	24
Prevención de Riesgos Laborales	18027	SELECCIÓN Y USO DE EQUIPOS DE PROTECCIÓN INDIVIDUAL EN MANTENIMIENTO, SADUS Y TÉCNICOS DE LABORATORIOS Y TALLERES 2018	2	25
Prevención de Riesgos Laborales	18029	COMPETENCIAS PREVENTIVAS. NIVEL III. INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS DE LOS TRABAJADORES DESIGNADOS EN TAREAS PREVENTIVAS EN EL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS DE LA UNIVERSIDAD DE SEVILLA	1	38
Prevención de Riesgos Laborales	18030	SEGURIDAD EN TRABAJOS EN INSTALACIONES ELÉCTRICAS EN BAJA Y MEDIA TENSIÓN	2	22
Prevención de Riesgos Laborales	18031	TALLER PRÁCTICO: APLICACIÓN PRÁCTICA DE TÉCNICAS DE MEDIACIÓN EN EL TRABAJO	2	21
Prevención de Riesgos Laborales	18032	SEMINARIO: PROGRAMA FORMATIVO PARA EL PLAN DE AUTOPROTECCIÓN DE LA BIBLIOTECA RECTOR ANTONIO MACHADO Y NÚÑEZ	1	53
Prevención de Riesgos Laborales	18033	ESCUELA DE LA ESPALDA I : PREVENCIÓN ANTE EL DOLOR DE ESPALDA	3	29
Prevención de Riesgos Laborales	18034	NOCIONES BÁSICAS DE CONFLICTO Y MEDIACIÓN EN LA UNIVERSIDAD DE SEVILLA	3	32
Prevención de Riesgos Laborales	18035	ESCUELA DE LA ESPALDA II: ENTRENAMIENTO DE EJERCICIOS POSTURALES PARA LA PREVENCIÓN ANTE EL DOLOR DE ESPALDA	3	23
Prevención de Riesgos Laborales	18043	COMPETENCIAS PAS NIVEL I: INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS EN EL PAS DE LA UNIVERSIDAD DE SEVILLA MEDIOS AUDIOVISUALES. RIESGO DE TRABAJOS OCASIONALES EN ALTURA.	1	35
Prevención de Riesgos Laborales	18044	CURSO PRESENCIAL DE PRIMEROS AUXILIOS (NIVEL I)	12	102
Prevención de Riesgos Laborales	18046	PREVENCIÓN DEL ACOSO LABORAL	2	36
Prevención de Riesgos Laborales	18047	PREVENCIÓN EN EL LABORATORIO QUÍMICO. NIVEL 1	2	23

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Prevención de Riesgos Laborales	18048	SELECCIÓN Y USO DE EQUIPOS DE PROTECCIÓN INDIVIDUAL EN EL LABORATORIO	2	18
Prevención de Riesgos Laborales	18049	PREVENCIÓN DE RIESGOS EN LOS TRABAJOS CON MANEJO DE GASES EN EL LABORATORIO	2	13
Prevención de Riesgos Laborales	18050	JORNADA SEGURIDAD VIAL	2	34
Prevención de Riesgos Laborales	18051	NUTRICIÓN Y DEPORTES	2	41
Prevención de Riesgos Laborales	18052	SEMINARIO BÁSICO PARA TRABAJADORES DE INSTALACIONES RADIOLÓGICAS	1	9
Prevención de Riesgos Laborales	18053	FACTORES PSICOSOCIALES EN EL ÁMBITO LABORAL. ESTRATEGIAS DE ACTUACIÓN	1	19
Prevención de Riesgos Laborales	18054	PSICOLOGÍA POSITIVA I: HERRAMIENTAS Y ESTRATEGIAS PARA ALCANZAR EL BIENESTAR.	1	13
Prevención de Riesgos Laborales	18055	PSICOLOGÍA POSITIVA II: HERRAMIENTAS Y ESTRATEGIAS DE CRECIMIENTO PERSONAL.	1	8
Prevención de Riesgos Laborales	18057	ALTERACIONES PSICOFISIOLÓGICAS ASOCIADAS A FACTORES PSICOLÓGICOS EN EL ÁMBITO LABORAL	1	23
Prevención de Riesgos Laborales	18058	METODOLOGÍA PARA ABANDONAR LA ADICCIÓN AL TABACO	4	15
Prevención de Riesgos Laborales	18061	ACTUACIONES ANTE DERRAMES EN EL LABORATORIO	2	17
Prevención de Riesgos Laborales	18062	TRABAJO CON NANOMATERIALES	2	10
Prevención de Riesgos Laborales	18063	ALMACENAMIENTO DE PRODUCTOS QUÍMICOS.	2	25
Prevención de Riesgos Laborales	18064	CURSO BÁSICO DE BIOSEGURIDAD I	1	11
Prevención de Riesgos Laborales	18065	BIOSEGURIDAD II. ELABORACIÓN DE PROTOCOLOS DE SEGURIDAD DE ACUERDO AL MARCO NORMATIVO.	1	6
Prevención de Riesgos Laborales	18066	CURSO SOBRE RIESGOS Y MEDIDAS PREVENTIVAS EN EL PUESTO DE TRABAJO DE MANTENIMIENTO	2	53
Prevención de Riesgos Laborales	18070	GESTION DEL ESTRÉS A TRAVÉS DE LA GESTIÓN DEL TIEMPO	2	18
Prevención de Riesgos Laborales	18072	COMPETENCIAS PAS NIVEL I: INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS EN EL PAS DE LA UNIVERSIDAD DE SEVILLA. ÁREA CONSERJERÍA	2	74

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Prevención de Riesgos Laborales	18073	COMPETENCIAS PAS NIVEL I: INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS EN EL PAS LABORAL DE LA UNIVERSIDAD DE SEVILLA. ÁREA BIBLIOTECA	2	50
Prevención de Riesgos Laborales	18074	COMPETENCIAS PAS NIVEL I: INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS EN EL PAS DE LA UNIVERSIDAD DE SEVILLA. ÁREA ADMINISTRACIÓN Y GESTIÓN	6	195
Prevención de Riesgos Laborales	18082	FACTORES DE RIESGO CARDIOVASCULAR	4	53
Prevención de Riesgos Laborales	18085	SEMINARIO: PROGRAMA FORMATIVO PARA EL PLAN DE AUTOPROTECCIÓN DEL CAMPUS PIROTECNIA, FACULTAD DE CIENCIAS DEL TRABAJO Y FACULTAD DE DERECHO DE LA UNIVERSIDAD DE SEVILLA	1	69
Prevención de Riesgos Laborales	18097	EQUIPOS Y ELEMENTOS DE SEGURIDAD EN TRABAJOS EN ALTURA	1	24
Prevención de Riesgos Laborales	18098	COMPETENCIAS PAS NIVEL I: INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS EN EL PAS DE LA UNIVERSIDAD DE SEVILLA. ÁREA DE INFORMÁTICA	1	7
Prevención de Riesgos Laborales	18100	DEJAR DE FUMAR CON HIPNOSIS	2	11
Prevención de Riesgos Laborales	18106	COMPETENCIAS PAS NIVEL I: INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS EN EL PAS DE LA UNIVERSIDAD DE SEVILLA. LABORATORIO QUÍMICO-BIOLÓGICO	2	68
Prevención de Riesgos Laborales	18107	COMPETENCIAS PAS NIVEL I: INTEGRACIÓN DE LA PREVENCIÓN DE RIESGOS LABORALES Y COMPETENCIAS ESPECÍFICAS EN EL PAS DE LA UNIVERSIDAD DE SEVILLA. LABORATORIO FÍSICO-MECÁNICO	2	39
Prevención de Riesgos Laborales	18108	SEMINARIO: PROGRAMA FORMATIVO PARA EL PLAN DE AUTOPROTECCIÓN DEL CITIUS III	1	35
Prevención de Riesgos Laborales	18122	SEMINARIO: EQUIPOS DE INTERVENCIÓN Y CENTRO DE CONTROL INTERNO EN EL CENTRO NACIONAL DE ACELERADORES	1	7
Prevención de Riesgos Laborales	18130	PRIMEROS AUXILIOS: RCP Y MANEJO DEL DESFIBRILADOR	3	23
Prevención de Riesgos Laborales	18134	TÉCNICAS DE MEDITACIÓN. Nivel 7. Grupo estable de Meditación.	2	24

PROGRAMA	CÓDIGO	CURSO	EDICIONES	CERTIFICADOS
Prevención de Riesgos Laborales	18154	HABILIDADES DE ACTUACIÓN EN SITUACIONES DE CRISIS Y EMERGENCIAS	1	1
Prevención de Riesgos Laborales	18159	TRABAJOS EN INVERNADEROS Y USO DE FITOSANITARIOS	1	11
Prevención de Riesgos Laborales	18902	CURSO GENERAL DE PRIMEROS AUXILIOS (modalidad online)	3	138
Recursos Audiovisuales / Comunicación	18003	LOCUCIÓN PARA RADIO.	1	4
Recursos Audiovisuales / Comunicación	18005	PRODUCCIÓN DE PROGRAMAS RADIOFÓNICOS	1	8
Recursos Audiovisuales / Comunicación	18080	CURSO BÁSICO DE EDICIÓN DE VÍDEO CON KDENLIVE.	2	30
Recursos Audiovisuales / Comunicación	18115	PRODUCCIÓN DE PROGRAMAS RADIOFÓNICOS. SEGUNDA EDICIÓN	1	5
Recursos Audiovisuales / Comunicación	18118	LOCUCIÓN PARA RADIO. SEGUNDA EDICIÓN	1	3
Recursos Audiovisuales / Comunicación	18135	INICIACIÓN A LA ANIMACIÓN 2D CON SYNFIG STUDIO (software libre)	1	13
Recursos Audiovisuales / Comunicación	18169	PROCESOS DE PRODUCCIÓN AUDIOVISUAL Y MULTIMEDIA EN CENTRO UNIVERSITARIO.	1	1
Responsabilidad Social	18114	CURSO DE EXPERTOS Y EXPERTAS EN CONVIVENCIA Y RELACIONES DE BUEN TRATO	1	7
Responsabilidad Social	18132	CURSO GÉNERO Y COOPERACIÓN AL DESARROLLO.	1	5
Responsabilidad Social	18133	EL AUTOCUIDADO COMO HERRAMIENTA PARA LA IGUALDAD.	1	5
Responsabilidad Social	17163	RED CIUDADANA DE VOLUNTARIADO PARA LA DETECCIÓN Y APOYO A LAS VÍCTIMAS DE VIOLENCIA DE GÉNERO EN LA UNIVERSIDAD DE SEVILLA, 4ª Edición 2017 (Finaliza en 2018)	1	14
	Sin código	INGLÉS, FRANCÉS, ALEMÁN, ITALIANO, HOLANDÉS, CHINO	24	
		TOTALES	343	7.750

DOCUMENTO Nº 13: RELACIONES INSTITUCIONALES

13.1. ASOCIACIONES INSCRITAS EN EL REGISTRO DE ASOCIACIONES DE LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2018-2019.

13.2. ACTIVIDADES.

13.3. ACTIVIDADES SUBVENCIONADAS.

13.4. PROTOCOLO.

13.5. CONVOCATORIAS.

13.6. BECAS CONCEDIDAS.

13.7. RELACION DE CONVENIOS.

13.8. EXCMO. AYUNTAMIENTO DE SEVILLA. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2016-2017.

13.9. REAL MAESTRANZA DE CABALLERÍA. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2017-2018.

13.1. ASOCIACIONES INSCRITAS EN EL REGISTRO DE ASOCIACIONES DE LA UNIVERSIDAD DE SEVILLA DURANTE EL CURSO 2018-2019.

- Asociación Cultural Estresso.
- Asociación Universitaria Mujer en la Ingeniería.
- Asociación coche ecológico de la Universidad de Sevilla.
- Asociación Universitaria de Remo y el Piragüismo Hispalense.
- Asociación Universitaria MicroEw.
- Asociación IAESTE-AQSE.

13.2. ACTIVIDADES.

13.2.1. VISITAS.

1. UN DÍA EN LA UNIVERSIDAD DE SEVILLA. PROGRAMA DE VISITAS GUIADAS

- 247 peticiones: 132 individuales y 115 de grupos.
- Personas en visitas concertadas: 4.366.
- Personas en Visitas diarias con audio guía: 2.555.
- Total de visitantes: 6.921.

2. ANTIGUOS ALUMNOS Y AMIGOS DE LA US

Socios:

- 738 Antiguo Alumno Correspondiente.
- 59 Antiguo Alumno de Número.
- 16 Amigo de Número.

13.2.2. ACTIVIDADES.

- PROGRAMA DE VISITAS GUIADAS. UN DÍA EN LA UNIVERSIDAD DE SEVILLA, DEL 1 DE JUNIO DE 2018 AL 30 DE MAYO DE 2019.
- JORNADAS DE LA SOCIEDAD DE INGENIERÍA DE SOFTWARE Y TECNOLOGÍAS DE DESARROLLO DE SOFTWARE (SISTEDES), DEL 17 AL 19 DE SEPTIEMBRE DE 2018.
- ACTUACIÓN DEL CORO DE LA UNIVERSIDAD DE SEVILLA EN LA APERTURA DEL CURSO ACADÉMICO 2018/2019. IGLESIA DE LA ANUNCIACIÓN, 29 DE SEPTIEMBRE DE 2018.
- CONFERENCIA DEL PROF. DR. JOSÉ BELTRÁN FORTES “CARMONA ROMANA. ARQUEOLOGÍA Y PATRIMONIO”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 4 DE OCTUBRE DE 2018.
- CONFERENCIA DE LA PROF^a. DR^a. CARMEN RODRÍGUEZ SERRANO “LA PINTURA DE JOSÉ ARPA PEREA: FRAGMENTOS DE AMÉRICA Y DE SU TIERRA CARMONENSE”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 11 DE OCTUBRE DE 2018.
- CONFERENCIA DEL PROF. DR. FRANCISCO NÚÑEZ ROLDÁN “MUJER, DOTE Y MATRIMONIO EN CARMONA. SIGLOS XVIII Y XIX”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 18 DE OCTUBRE DE 2018.
- IX CONCURSO DE OTOÑO DE MATEMÁTICAS CO+. PREPARATORIO PARA LA LV OLIMPIADA MATEMÁTICA ESPAÑOLA, 19 DE OCTUBRE DE 2018.
- CONFERENCIA DEL PROF. DR. ANTONIO PORRAS NADALES “¿REFORMAR LA CONSTITUCIÓN?”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 25 DE OCTUBRE DE 2018.
- CONFERENCIA DEL PROF. DR. JUAN ARANA CAÑEDOARGÜELLES “EL FUTURO DEL HOMBRE: ¿CONTIENEN LAS PROPUESTAS DEL TRANSHUMANISMO UNA RESPUESTA

- SATISFACTORIA?”, IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 27 DE OCTUBRE DE 2018.
- ACTUACIÓN DEL CORO DE LA UNIVERSIDAD DE SEVILLA EN EL ACTO DE CLAUSURA DE CURSO, ENTREGA DE BECA Y PIN A LOS EGRESADOS DE LA ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA, 31 DE OCTUBRE DE 2018.
 - III SEMANA CULTURAL DE JAPÓN EN SEVILLA, NOVIEMBRE DE 2018.
 - VOLUNTARIADO PARA EL FOMENTO DE LA LECTURA Y ESCRITURA, DE NOVIEMBRE DE 2018 A MAYO DE 2019.
 - CONFERENCIA DEL PROF. DR. ALFREDO MORALES MARTÍNEZ “ARQUITECTURA Y ORNATO. INTERIORES RELIGIOSOS DE CARMONA”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 8 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D.^a KATE PAHL “LITERACY IN COMMUNITY: EDUCATIONAL INTERVENTION PROJECTS”, IMPARTIDA EN EL MARCO DEL II SEMINARIO DE EVALUACIÓN DE LA ALFABETIZACIÓN. CULTURA POPULAR Y ESTILOS DE APRENDIZAJE EN EL SIGLO XXI, 8 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DEL PROF. DR. J. IGNACIO GARCÍA PÉREZ Y PROF. DR. JOSÉ MANUEL CANSINO MUÑOZREPISO “LA ECONOMÍA QUE VIENE. MERCADO LABORAL Y ECONOMÍA DEL PORVENIR”, IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 9 DE NOVIEMBRE DE 2018.
 - ACTUACIÓN DEL CORO DE LA UNIVERSIDAD DE SEVILLA EN EL ACTO DE ENTREGA DE LOS PREMIOS EXTRAORDINARIOS FIN DE ESTUDIOS 2016/2017, 14 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DEL PROF. DR. SEBASTIÁN CHÁVEZ DE DIEGO “DEL MITO DE EVA AL DISEÑO GENÉTICO”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 15 DE NOVIEMBRE DE 2018.
 - INAUGURACIÓN DE LAS III JORNADAS DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 20 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D.^a LOLA GONZÁLEZ GIL “MEDIADORES DE LECTURA: ¿QUÉ LEER Y POR QUÉ?”, IMPARTIDA EN EL MARCO DE LAS III JORNADAS DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 20 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D. ALBERTO MANUEL RUIZ CAMPOS “LA IMPORTANCIA Y LA SITUACIÓN ACTUAL DE LA LECTURA Y LA ESCRITURA EN LA FORMACIÓN DEL PROFESORADO”, IMPARTIDA EN EL MARCO DE LAS III JORNADAS DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 20 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D. EDUARDO GARCÍA JIMÉNEZ Y D. FERNANDO GUZMÁN SIMÓN “¿A DÓNDE IRÁS EN ESTAS VACACIONES? LA ALFABETIZACIÓN EN DIVERSOS CONTEXTOS SOCIOCULTURALES”, IMPARTIDA EN EL MARCO DE LAS III JORNADAS DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 21 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D.^a ANA ISABEL FERNÁNDEZ MORENO “LA BIBLIOTECA COMO MOTOR DE CAMBIO”, IMPARTIDA EN EL MARCO DE LAS III JORNADAS

- DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 21 DE NOVIEMBRE DE 2018.
- TALLER DE LECTOESCRITURA CREATIVA DE D.^a MARÍA FRANCESCATTI Y D. MANUEL BROULLÓNLOZANO, IMPARTIDA EN EL MARCO DE LAS III JORNADAS DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 21 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DEL PROF. DR. JUAN LUIS MANFREDI MAYORAL “REVISIÓN CRÍTICA DE LA COMUNICACIÓN Y EL PERIODISMO ACTUALES”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 22 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D.^a BEATRIZ HOSTER “TÉCNICAS PARA DINAMIZAR LA LECTURA Y LA EXPRESIÓN CREATIVA”, IMPARTIDA EN EL MARCO DE LAS III JORNADAS DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 22 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D. FRANCISCO MORA Y D. MANUEL ÁNGEL VÁZQUEZ MEDEL “DIÁLOGO EN TORNO A LAS DINÁMICAS DE LECTURA Y ESCRITURA DESDE LAS NEUROCIENCIAS”, IMPARTIDA EN EL MARCO DE LAS III JORNADAS DE FORMACIÓN PARA LA PROMOCIÓN DE LA LECTURA Y LA ESCRITURA, 22 DE NOVIEMBRE DE 2018.
 - GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 27 DE NOVIEMBRE DE 2018.
 - GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 28 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DEL PROF. DR. JUAN JOSÉ SENDRA SALAS “LA IGLESIA COMO LUGAR DE LA MÚSICA”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 29 DE NOVIEMBRE DE 2018.
 - CONFERENCIA DE D. EDUARDO GARCÍA JIMÉNEZ “EL ESTUDIO DE LA ALFABETIZACIÓN DESDE UNA METODOLOGÍA ETNOGRÁFICA: UNA PERSPECTIVA PARTICIPATIVA”, IMPARTIDA EN EL MARCO DEL II SEMINARIO DE EVALUACIÓN DE LA ALFABETIZACIÓN. CULTURA POPULAR Y ESTILOS DE APRENDIZAJE EN EL SIGLO XXI, 11 DE DICIEMBRE DE 2018.
 - ACTUACIÓN DEL CORO DE LA UNIVERSIDAD DE SEVILLA EN EL ACTO DE ENTREGA DE DIPLOMAS E INSIGNIAS A LOS MEJORES EXPEDIENTES ACADÉMICOS DE LAS FACULTADES Y ESCUELAS DE LAS UNIVERSIDADES DE SEVILLA, 12 DE DICIEMBRE DE 2018.
 - CONFERENCIA DEL PROF. DR. RAFAEL SALGUEIRO LÓPEZ “CHINA. ALGUNAS CLAVES PARA COMPRENDER AL GRAN ACTOR DEL SIGLO XXI”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 13 DE DICIEMBRE DE 2018.
 - ACTUACIÓN DEL CORO DE LA UNIVERSIDAD DE SEVILLA EN EL ACTO DE ENTREGA DE LOS PREMIOS EXTRAORDINARIOS DE DOCTORADO 15/16, 14 DE DICIEMBRE DE 2018.

- CONFERENCIA DE LA PROF^a. DRA. MARYCRUZ ARCOS VARGAS “LA EUROPA QUE VIENE”, IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 14 DE DICIEMBRE DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 18 DE DICIEMBRE DE 2018.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 19 DE DICIEMBRE DE 2018.
- CONFERENCIA DE LA PROF^a. DR^a. MARÍA MERCEDES VALERA CÓRDOBA “LOS COLORES DE LA CAPA DEL CABALLO: ADAPTACIÓN NATURAL Y SELECCIÓN GENÉTICA”, IMPARTIDA EN EL MARCO DEL XII CICLO DE CONFERENCIAS MAGISTRALES. LA UNIVERSIDAD DE SEVILLA EN CARMONA, 20 DE DICIEMBRE DE 2018.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 8 DE ENERO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 9 DE ENERO DE 2019.
- CONFERENCIA DEL PRO. DR. JOSÉ MANUEL MARTÍNEZ GUIASOLA “LA FAMILIA QUE VIENE. MODELOS FAMILIARES E IDEOLOGÍAS DE GÉNERO”, IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 11 DE ENERO DE 2019.
- CONFERENCIA DE D. FERNANDO GUZMÁN SIMÓN “EL ESPACIO Y EL TIEMPO EN LA ALFABETIZACIÓN: UN ANÁLISIS DE LOS VALORES SOCIOCULTURALES DE LOS CÓDIGOS SEMIÓTICOS”, IMPARTIDA EN EL MARCO DEL II SEMINARIO DE EVALUACIÓN DE LA ALFABETIZACIÓN. CULTURA POPULAR Y ESTILOS DE APRENDIZAJE EN EL SIGLO XXI, 22 DE ENERO DE 2019.
- 55^a EDICIÓN DE LA OLIMPIADA MATEMÁTICA ESPAÑOLA, 18 DE ENERO DE 2019.
- REUNIÓN ANUAL DEL COMITÉ EUROPEO DE DERECHO RURAL (CEDR), 25 Y 26 DE ENERO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 29 DE ENERO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 30 DE ENERO DE 2019.
- CONFERENCIA DE LA PROF^a. DRA. CECILIA GÓMEZSALVAGO SÁNCHEZ Y DEL DR. FERNANDO GAMBOA ANTIÑOLO “LA (¿BUENA?) MUERTE QUE VIENE. ¿EL DERECHO A UNA MUERTE DIGNA?”, IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 8 DE FEBRERO DE 2019.
- CONFERENCIA DE D.^a ALEJANDRA PACHECO COSTA “MÚSICA Y ESPACIO SONORO: UN ANÁLISIS DESDE LA SIMIÓTICA SOCIAL”, IMPARTIDA EN EL MARCO DEL II SEMINARIO DE EVALUACIÓN DE LA ALFABETIZACIÓN. CULTURA POPULAR Y ESTILOS DE APRENDIZAJE EN EL SIGLO XXI, 14 DE FEBRERO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 19 DE FEBRERO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 20 DE FEBRERO DE 2019.

- CONFERENCIA DEL DR. FERNANDO SOLER TOSCANO Y DEL PROF. DR. JOSÉ ANTONIO LANGA “LA TECNOLOGÍA QUE VIENE”, IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 8 DE MARZO DE 2019.
- CONFERENCIA DE D. FERNANDO MARTÍN MARTÍN “LA ESTÉTICA DEL VIENTO”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 11 DE MARZO DE 2019.
- CONFERENCIA DE D.^a MARINA NÚÑEZ JIMÉNEZ “MESTIZAJES”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 11 DE MARZO DE 2019.
- CONFERENCIA DE D. MIGUEL ÁNGEL GALLARDO PAREDES “DIBUJANDO PARA MARÍA”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 12 DE MARZO DE 2019.
- CONFERENCIA DE D. JUAN BONILLA GAGO “LITERATURA SIN FUTURO”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 12 DE MARZO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 12 DE MARZO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 13 DE MARZO DE 2019.
- CONFERENCIA DE D. EMILIO PARRILLA MUÑOZ “ENTRE EL TALLER Y LA GALERÍA: ESPACIO, TAMAÑO Y ESCALA”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 13 DE MARZO DE 2019.
- CONFERENCIA DE D.^a RAQUEL GÓMEZ TROYANO “LA DIRECCIÓN DE ARTE EN EL CINE”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 13 DE MARZO DE 2019.
- CONFERENCIA DE D. JOSÉ BELTRÁN “ITÁLICA PATRIMONIO MUNDIAL: DEFENSA DE UNA CANDIDATURA”, IMPARTIDA EN EL MARCO DEL III CURSO DEL FORO PERMANENTE ITÁLICA, EN CLAVE DE PATRIMONIO MUNDIAL, 13 DE MARZO DE 2019.
- CONFERENCIA DE D.^a MACARENA NAVARRO Y YIYI LÓPEZ GÁNDARA “LA ALFABETIZACIÓN TEMPRANA COMO PROCESO TRANSLINGÜÍSTICO: RELACIONES ENTRE LA ALFABETIZACIÓN EN ESPAÑOLA (L1) E INGLÉS (LE)”, IMPARTIDA EN EL MARCO DEL II SEMINARIO DE EVALUACIÓN DE LA ALFABETIZACIÓN. CULTURA POPULAR Y ESTILOS DE APRENDIZAJE EN EL SIGLO XXI, 14 DE MARZO DE 2019.
- CONFERENCIA DE D. JOSÉ RAMÓN SIERRA DELGADO “ARQUITECTURA Y CIUDAD DESDE LA OBRA DE J.R. SIERRA”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 14 DE MARZO DE 2019.
- CONFERENCIA DE D. JOSÉ ANTONIO AGÚNDEZGARCÍA “EL MUSEO VOSTELL MALPARTIDA. UN FLUJO DE ARTE Y VIDA CONTÍNUO E IRREPETIBLE”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 14 DE MARZO DE 2019.
- CONFERENCIA DE D. ANTONIO SOSA SUÁREZ “ATEMPORALIDAD DEL SÍMBOLO”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 15 DE MARZO DE 2019.

- CONFERENCIA DE D.^a SARA HERRANZ MILLARES “SER ILUSTRADOR EN 2019, MI (BREVE) EXPERIENCIA EN EL MUNDO DE LA ILUSTRACIÓN”, IMPARTIDA EN EL MARCO DE LAS XXVI JORNADAS DE ARTE CONTEMPORÁNEO, 15 DE MARZO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 2 DE ABRIL DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 3 DE ABRIL DE 2019.
- PREMIO LEGADO JOSÉ VALLEJO, 3 DE ABRIL DE 2018.
- CONFERENCIA INAUGURAL DE D. AMBROSIO VELASCO “HUMANISMO, DIVERSIDAD CULTURAL Y COSMOPOLITISMO S COLORES DE LA CAPA DEL CABALLO: ADAPTACIÓN NATURAL Y SELECCIÓN GENÉTICA”, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 3 DE ABRIL DE 2019.
- CONFERENCIA DE D. JOSÉ LUIS MORA “EN TORNO A LOS ESTUDIOS HISPÁNICOS. UNA APROXIMACIÓN”, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 4 DE ABRIL DE 2019.
- CONFERENCIA DE D.^a MARÍA JOSÉ VILLAVERDE “¿HUBO ABOLICIONISMO EN LA ESPAÑA DEL SIGLO XVIII?”, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 4 DE ABRIL DE 2019.
- MESA REDONDA “UTOPIÁS E IMAGINARIOS DEL COSMOPOLITISMO” COMPUESTA POR D. RICARDO PINILLA COMO MODERADOR Y D. ÓSCAR BARROSO, D. JORGE NOVELLA Y D. ANTOLÍN SÁNCHEZ CUERVO COMO PONENTES, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 4 DE ABRIL DE 2019.
- MESA REDONDA “IDENTIDADES CULTURALES, POLÍTICAS Y ÉTICAS. DIFERENCIAS Y PARTICULARISMOS” COMPUESTA POR D. PEDRO RIBAS COMO MODERADOR Y D. PEDRO CALAFARE, D. MIGUEL A. PASTOR Y D. CARLOS FELIPE RÚA DELGADO COMO PONENTES, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 4 DE ABRIL DE 2019.
- MESA DE COMUNICACIONES “IMAGINARIOS DEL COSMOPOLITISMO HISPÁNICO” COMPUESTA POR D. RICARDO TEJADA COMO MODERADOR Y D.^a MARÍA CRISTINA PASCERINI, D.^a CRISTINA DEL PRADO HIGUERA Y D. FLORENTINO JAVIER ALÁEZ SERRANO COMO PONENTES, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 5 DE ABRIL DE 2019.
- CONFERENCIA DE D. PABLO BADILLO O’FARRELL “UTOPIA Y COSMOPOLITISMO”, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 5 DE ABRIL DE 2019.

- CONFERENCIA DE D. PABLO BADILLO O'FARRELL "UTOPIA Y COSMOPOLITISMO", IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 5 DE ABRIL DE 2019.
- CONFERENCIA DE D. FRANCISCO CASTILLA "EL HOMBRE DE BIEN: PATRIOTRISMO Y COSMOPOLITISMO EN JOSÉ CADALSO", IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 5 DE ABRIL DE 2019.
- MESA REDONDA "GENEALOGÍAS DE LA MODERNIDAD FILOSÓFICA ESPAÑOLA E IBEROAMERICANA" COMPUESTA POR D. JOSÉ M. SEVILLA COMO MODERADOR Y D.^a JULIETA LIZAOLA, D.^a JUANA SÁNCHEZGEY Y D. RICARDO TEJADA COMO PONENTES, IMPARTIDA EN EL MARCO DE LAS XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO. RELATOS DE COSMOPOLITISMO EN EL PENSAMIENTO FILOSÓFICO HISPÁNICO, 5 DE ABRIL DE 2019.
- CONFERENCIA DE LA PROF.^a DRA. MARÍA TERESA COMPTEGRAU "LA IGLESIA QUE VIENE", IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 5 DE ABRIL DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 23 DE ABRIL DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 24 DE ABRIL DE 2019.
- XIX JORNADAS ESCUELA CULTURA DE LA PAZ, 30 DE ABRIL DE 2019.
- 1st EUROYoung Workshop, 2 Y 3 DE MAYO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE FILOLOGÍA, 14 DE MAYO DE 2019.
- GRUPO DE LECTURAS COMPARTIDAS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 15 DE MAYO DE 2019.
- CONFERENCIA DE D. FERNANDO AMORES "CASA DEMETRIO DE LOS RÍOS", IMPARTIDA EN EL MARCO DEL III CURSO DEL FORO PERMANENTE ITALICA, EN CLAVE DE PATRIMONIO MUNDIAL, 15 DE MAYO DE 2019.
- CONFERENCIA DE D. MIGUEL ÁNGEL GÓMEZ RUIZ Y D.^a ANA MARÍA DE LA CALLE "ELEMENTOS DE LA ALFABETIZACIÓN TEMPRANA NO CONVENCIONALES", IMPARTIDA EN EL MARCO DEL II SEMINARIO DE EVALUACIÓN DE LA ALFABETIZACIÓN. CULTURA POPULAR Y ESTILOS DE APRENDIZAJE EN EL SIGLO XXI, 16 DE MAYO DE 2019.
- CONFERENCIA DEL PROF. DR. ÁLVARO PEREIRA DELGADO "EL CIELO QUE VIENE. ESCATOLOGÍA Y ESPERANZA CRISTINA", IMPARTIDA EN EL FORO DE HUMANISMO Y CIENCIA, 17 DE MAYO DE 2019.
- CONFERENCIA DEL PROFESOR GERARD MOUROU, PREMIO NOBEL DE FÍSICA 2018 "LA LUZ EXTREMA Y SU INFLUENCIA EN LA CIENCIA EUROPEA", IMPARTIDA EN EL PARANINFO DE LA UNIVERSIDAD DE SEVILLA, 24 DE MAYO DE 2019.

13.3. ACTIVIDADES SUBVENCIONADAS.

13.3.1. AYUDAS EXTENSIÓN UNIVERSITARIA. CONVOCATORIA AE 2/18.

- Araujo Albuquerque, Pedro El Guadiana y la frontera hispanolusa: perspectiva, estudios y proyectos de investigación	473 €
- Arriaga Flórez, Mercedes La universidad va por barrios	1.453 €
- Barcia Moreno, Manuela XVII Jornadas "El valor de la paz en la resolución de los conflictos personales y sociales"	1.620 €
- Barrientos Rastrojo, José Filosofía aplicada, experiencialidad y análisis crítico de la sociedad	1.620 €
- Bernal Guerrero, Antonio IX Congreso Internacional de Filosofía de la Educación (CIFE 2019)	869 €
- Borra Marcos, Cristina VIII Seminario de Economía demográfica. las diferentes caras de la desigualdad: datos y políticas	1.453 €
- Carmona Escalera, Carla Seminario de pensamiento feminista	1.620 €
- Carrasco Muñoz, Alejandro Secadmincibersecurity conference 2018 (Edition V)	1.703 €
- Cerezo López, Ana Belén Hacia la búsqueda de nuevas propiedades bioactivas en alimentos fermentados	1.119 €
- Díaz Cañete, Pablo Exposición las portadas de feria de los concursos de ideas 2006 a 2017	869 €
- Donado Jiménez, Juan Manuel Congreso conjunto del Consejo de Representantes de estudiantes de Ingeniería Industrial (CREII) y la Asociación de Estudiantes de Aeronáutica y espacio (AEAE)	1.703 €
- España Rigo, Alfonso Sócrates de IV Jornadas sobre las redes del arte, artesanía y oficios en entornos urbanos y rurales	1.035 €
- Espino Hidalgo, Blanca del Publicar en patrimonio y ciudad: la investigación científica y su transferencia a la sociedad	1.286 €
- Fernández Delgado, Isabel La Reina Dido	243 €
- Ferrer Albelda, Eduardo	

Sacra artificialia. Liturgia y objetos litúrgicos en las religiones antiguas	1.703 €
- Gámez Casado, Manuel	
V jornadas sobre arte y arquitectura en la América hispana	785 €
- García Fernández, Francisco José	
Eternidades compartidas: el mundo funerario a occidente de las columnas de Melqart	1.703 €
- García Romero, María del Castillo	
III Jornadas Patrimonio y ciudad "Otras Miradas"	1.536 €
- Gil Lázaro, Alicia	
Jornada de trabajo "El asociacionismo de la emigración a debate. Historia y presente"	1.244 €
- González Berdús, Victoria	
IV Taller de epigrafía latina: gremios y oficios en la Antigua Roma	660 €
- González Cano, María Isabel	
Encuentro internacional "La fiscalía europea y su impacto en Italia, Portugal y España"	869 €
- Goytia Coyenechea, María Dolores	
II Ciclo taller desafíos urbanoterritoriales e industria, Siglo XXI	869 €
- Graciani García, Amparo	
Ciclo de conferencias, exposiciones y talleres divulgativos sobre la botánica colombiana	702 €
- Hunt Gómez, Coral Ivy	
Jornadas sobre integración y accesibilidad	702 €
- Iglesias Rodríguez, Juan José	
V encuentro de jóvenes investigadores de la fundación española de historia moderna	1.286 €
- Illán Martín, Magdalena	
Jornadas internacionales las pioneras. mujeres en la transformación de la literatura y las artes	1.369 €
- Jiménez Naharro, Félix	
La financiación de startups, spinoff, proyectos innovadores y criptomonedas	618 €
- Jiménez Prada, Pablo	
I jornadas de exposición de trabajo fin de grado en zoología: los alumnos también investigan	243 €
- Llorent Bedmar, Vicente	
III Congreso Internacional: conciliación familiar/laboral y educación familiar/laboral y educación infantil. Una perspectiva internacional	869 €
- Lozano Gómez, Fernando	
Juego de tronos: claves de las humanidades	1.077 €
- Manzano Arrondo, Vicente	

África en un mundo de idiomas	1.369 €
- Obrero Cuéllar, Blanca María	
Encuentro de profesionales y estudiantes para el fomento del estudio, debate y aprendizaje de las diferentes ramas del diseño industrial	1.703 €
- Pacheco Costa, Alejandra	
II Seminario de evaluación de la alfabetización: cultura popular y estilos de aprendizaje en el siglo XXI	1.286 €
- Pacheco MoralesPadrón, Marcos	
Un río con mucha historia: estudios interdisciplinarios del Guadalquivir	30 €
- Pajuelo Domínguez, Eloísa	
Investigando juntos: fomentando la participación activa del profesorado y del alumnado de ESO en un proyecto de investigación conjunto con la Universidad de Sevilla	952 €
- Panea Márquez, José Manuel	
Seminario permanente de ética y filosofía política: tradición y actualidad	785 €
- Pérez de Prado, Mercedes	
Río Guadaira: apropiación de un lugar	1.202 €
- Prieto Ortega, Ana Isabel	
XXIII Congreso español de toxicología y VII Iberoamericano	1.119 €
- Puig Guisado, Jaime	
I Congreso internacional de diversidad sexual y género en la educación, la filología y las artes	368 €
- Rincón Millán, Juan	
Jornadas culturales sobre las vías verdes. La vía verde de la Sierra Sur	410 €
- Rodríguez Morilla, María del Carmen	
Criptomonedas socialmente responsables. Blockchain en la economía del bien común	1.199 €
- Romero Pradas, M. ^a Isabel	
Seminarios sobre la independencia de la justicia	702 €
- Rueda Fernández, Casilda	
Seminario acción exterior de la UE X ^a edición	618 €
- Sanz Díaz, María Teresa	
XII Jornadas de economía y medio ambiente	869 €
- Sedano Vera, Francisco	
I Jornadas de fotografía de naturaleza de la US	785 €
- Tizón Ferrer, María del Mar	
Celebrando la libertad: 150 años de la constitución de 1869	222 €
- Tomás Medina, Carmen de	
- III Jornadas internacionales sobre los nuevos crecimientos urbanos: sostenibilidad y regeneración	1.119 €

- Vileya Pérez, Antonio Miguel
Imaginar el futuro: literatura y ciencia ficción 351 €

**13.3.2. AYUDAS PARA GASTOS DE FUNCIONAMIENTO DE ASOCIACIONES.
CONVOCATORIA A.A. 1/18.**

- Álvarez Domínguez, Pablo
Asociación Universitaria para la conservación y estudio del patrimonio educativo 680,43 €
- Fernández Mancera, Fernando
Asociación Universitaria Sugus Gnu/Linux 731,86 €
- Gómez Alós, Milagros
Asociación Universitaria Mujer en la Ingeniería 739,26 €
- Gómez Aragón, Anjhara
Asociación para la difusión de la Cultura Japonesa en AndalucíaSección
Universitaria 739,26 €
- Gómez y Méndez, José Manuel
Asociación Universitaria somos Uno 240,42 €
- López Uceda, Beatriz
Asociación Juvenil de Intercambio de Estudiantes de Medicina de Sevilla 695,89 €
- Máñez Espina, Luis Manuel
Asociación Sevillana de Estudiantes de Física 550,00 €
- Prieto Rueda, Victoria María
Asociación Euroavia Sevilla 855,13 €
- Rodríguez Barrero, José Antonio
Asociación Universitaria de Robótica de Sevilla Esibot 463,05 €

13.4. PROTOCOLO.

13.4.1. ACTOS SOLEMNES.

- Acto de APERTURA DEL CURSO ACADÉMICO 2018-2019 Y ENTREGA DE LA MEDALLA DE LA UNIVERSIDAD DE SEVILLA, 29 de septiembre de 2018.
- Acto de ENTREGA PREMIOS EXTRAORDINARIOS FIN DE ESTUDIOS 2016-2017, 14 de noviembre de 2018.
- Acto de ENTREGA DEL PREMIO FAMA UNIVERSIDAD DE SEVILLA A LA TRAYECTORIA INVESTIGADORA, 27 de noviembre de 2018.
- Acto de ENTREGA DE LOS PREMIOS MEJORES EXPEDIENTES ACADÉMICOS DEL CURSO 2016-2017, DEL EXCMO. AYUNTAMIENTO DE SEVILLA, 12 de diciembre de 2018.
- Acto de ENTREGA DE LOS PREMIOS EXTRAORDINARIOS DE DOCTORADO CURSO 2015-2016, 14 de diciembre de 2018.
- Acto de ENTREGA DE LOS PREMIOS UNIVERSITARIO Y TROFEOS TAURINOS OTORGADOS EN LA FERIA DE ABRIL 2018 DE LA REAL MAESTRANZA DE CABALLERÍA, 06 de marzo de 2019.
- Acto de ENTREGA DEL PREMIO UNIVERSIDAD DE SEVILLA A LA DIVULGACIÓN CIENTÍFICA Y PREMIO UNIVERSIDAD DE SEVILLA A TRABAJOS DE INVESTIGACIÓN DE ESPECIAL RELEVANCIA Y A INVESTIGADORES DE ALTO IMPACTO, 24 de abril de 2018.

13.4.2. OTROS ACTOS DE PROTOCOLO.

- Acto de PRESENTACIÓN DEL MONOPLAZA ART-18, 02 de julio de 2018.
- Acto de TOMA DE POSESIÓN DE LOS SUBDELEGADOS DEL GOBIERNO EN LAS PROVINCIAS DE ANDALUCÍA, 03 de julio de 2018.
- Acto de TOMA DE POSESIÓN DEL RECTOR MAGNÍFICO DE LA UNIVERSIDAD DE CÓRDOBA, 03 de julio de 2018.
- Acto de INAUGURACIÓN DEL WORLD CONGRESS FOR MIDDLE EASTERN STUDIES WOCMES SEVILLA 2018, 16 de julio de 2018.
- Acto de LANZAMIENTO DEL RETO DE DIABETES ALIANZA PÚBLICO PRIVADA “INNOVANDO JUNTOS”, 19 de julio de 2018.
- Acto de INAUGURACIÓN DEL CURSO DE VERANO SOBRE MICROLANZADORES, 20 de julio de 2018.
- CEREMONIA FIN DE MÁSTER UNIVERSITARIO EN INVESTIGACIÓN MÉDICA: CLÍNICA Y EXPERIMENTAL, 24 de julio de 2018.
- ESPECTÁCULO C.I.C.U.S BIENAL – SOMBRA EFÍMERA (EDUARDO GUERRERO AL BAILE CON LA ARQUITECTURA DE MARCO CANEVACCI), 15 de septiembre de 2018.
- Acto de BIENVENIDA A LOS ALUMNOS DE MEDICINA Y BIOMEDICINA, 17 de septiembre de 2018.
- CONFERENCIA, DESAYUNO-COLOQUIO “100 DÍAS DE GOBIERNO, LA AGENDA DEL CAMBIO” impartida por D. ALFONSO RODRÍGUEZ GÓMEZ DE CELIS, Delegado del Gobierno en Andalucía, 17 de septiembre de 2018.

- Acto de INAUGURACIÓN DE LA I JORNADA SISTEDES 2018, 17 de septiembre de 2018.
- Acto de INAUGURACIÓN DEL COLOQUIO JURÍDICO “CULTURA CONSTITUCIONAL EN EUROPA. ENCUESTRO HISPALENSE EN TORNO A LA OBRA DE PEDRO CRUZ VILLALÓN”, 27 de septiembre de 2018.
- Acto de BIENVENIDA A LOS ALUMNOS DE NUEVO INGRESO Y ESTUDIANTES INTERNACIONALES 2018/2019, 27 de septiembre de 2018.
- Acto de INAUGURACIÓN DEL EUROPEAN RESEARCH (ERN) EN SEVILLA, 28 de septiembre de 2018.
- Acto de CLAUSURA DEL COLOQUIO “CULTURA CONSTITUCIONAL EN EUROPA. ENCUESTRO HISPALENSE EN TORNO A LA OBRA DE PEDRO CRUZ VILLALÓN”, 28 de septiembre de 2018.
- DESAYUNO CONFERENCIA con D. ANTONIO RAMÍREZ DE ARELLANO, Consejero de Economía, Hacienda y Administración Pública, 01 de octubre de 2018.
- Acto de PRESENTACIÓN DEL CICLO “LOS MARTES DE LA PESTE” Y FIRMA DE CONVENIO “MARCO DE COOPERACIÓN CIENTÍFICA Y CULTURAL” ENTRE EL EXCMO. AYUNTAMIENTO DE SEVILLA, TELEFÓNICA DE ESPAÑA, S.S., SOCIEDAD UNIPERSONAL, LA UNIVERSIDAD DE SEVILLA Y LA UNIVERSIDAD PABLO OLAVIDE DE SEVILLA, 02 de octubre de 2018.
- Acto de INAUGURACIÓN DEL AULA PRÁCTICA DE FARMACIA, 02 de octubre de 2018.
- FIRMA DE CONVENIO DE COOPERACIÓN EDUCATIVA PARA LA REALIZACIÓN Y EMISIÓN DE PROGRAMA DE RADIO O TELEVISIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y LA AGENCIA PÚBLICA EMPRESARIAL RTVA, 03 de octubre de 2018.
- Acto de APERTURA DEL CURSO ACADÉMICO DE LOS COLEGIOS MAYORES 2018-2019, 04 de octubre de 2018.
- Acto de INAUGURACIÓN DEL XIII CONGRESO DE LA ASOCIACIÓN ANDALUZA DE ENFERMERÍA COMUNITARIA (ASANEC), 04 de octubre de 2018.
- Acto de INAUGURACIÓN DEL XII CICLO DE CONFERENCIAS MAGISTRALES EN CARMONA, 04 de octubre de 2018.
- FIRMA DE CONVENIO DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y ENDESA RED, S.S. DE LA “CÁTEDRA DE INNOVACIÓN ENERGÉTICA ENDESA RED” DE LA UNIVERSIDAD DE SEVILLA, 09 de octubre de 2018.
- Acto de PRESENTACIÓN DE LAS ACTIVIDADES PARA EL 25 ANIVERSARIO DE LA ESCUELA UNIVERSITARIA DE OSUNA, 09 de octubre de 2018.
- Acto de HOMENAJE AL PROFESOR DR. ALEJANDRO CONDE AMIANO, 10 de octubre de 2018.
- Acto de APERTURA DEL CURSO ACADÉMICO 2018/2019 DEL AULA DE LA EXPERIENCIA, 11 de octubre de 2018.
- Acto de ENTREGA DEL VIII PREMIO DE INVESTIGACIÓN CIC CARTUJA EBRO FOODS 2017, 15 de octubre de 2018.
- CONCIERTO DE APERTURA DEL CURSO ACADÉMICO 2018-2019 A CARGO DE LA ORQUESTA BARROCA DE SEVILLA, 15 de octubre de 2018.
- Acto de INAUGURACIÓN DEL I CONGRESO ANDALUZ DE PROFESIONALES DE LAS CIENCIAS DEL DEPORTE, 20 de octubre de 2018.

- Acto de APERTURA DEL CURSO ACADÉMICO 2018-2019 DEL CENTRO DE ESTUDIOS UNIVERSITARIOS CARDENAL SPÍNOLA CEU, 22 de octubre de 2018.
- Acto de INAUGURACIÓN DEL VIII COLOQUIO INTERNACIONAL DE ESTUDIOS SOBRE EL DISCURSO DE LA CORTESÍA EN ESPAÑOL (EDICE), 23 de octubre de 2018.
- Acto de INAUGURACIÓN DEL II CONGRESO INTERNACIONAL DE LA ASOCIACIÓN ESPAÑOLA DE LENGUA ITALIANA Y TRADUCCIÓN, 24 de octubre de 2018.
- Acto de HOMENAJE AL PROFESOR DR. ERNESTO CARMONA GUZMÁN, 24 de octubre de 2018.
- Acto de ENTREGA DE LA VIEDICIÓN DE LOS PREMIOS MANUEL LOSADA VILLASANTE, 24 de octubre de 2018.
- DESAYUNO INFORMATIVO DEL “FÓRUM EUROPA, TRIBUNA ANDALUCÍA” CON D. ÁNGEL ALONSO ARROBA, 25 de octubre de 2018.
- FIRMA DEL CONVENIO ESPECÍFICO DE COLABORACIÓN ACADÉMICA, CIENTÍFICA Y CULTURAL ENTRE LA UNIVERSIDAD DE SEVILLA – FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA (ESPAÑA) Y LA UNIVERSIDAD DE ANDINA DEL CUSCO – FACULTAD DE CIENCIAS DE LA SALUD (PERÚ), 26 de octubre de 2018.
- Acto de INAUGURACIÓN DE LA JORNADA DEL CONSEJO ECONÓMICO Y SOCIAL DE ANDLUCÍA, “ANDALUCÍA ANTE EL BREXIT. IMPACTO SOCIAL Y ECONÓMICO”, 26 de octubre de 2018.
- VISITA A LAS INSTALACIONES DE LA UNIVERSIDAD DE SEVILLA EN AERÓPOLIS, 29 de octubre de 2018.
- Acto de INAUGURACIÓN DEL SEMINARIO “LA INFLUENCIA DE LAS HERMANDADES Y COFRADÍAS EN LA ÉPOCA DE LA PESTE”, 30 de octubre de 2018.
- Acto de APERTURA DEL CURSO ACADÉMICO 2018/2019 DEL CENTRO DE ESTUDIOS UNIVERSITARIOS “FRANCISCO MALDONADO” DE OSUNA, 30 de octubre de 2018.
- Acto de ENTREGA DEL PREMIO MANUEL OLIVENCIA AL BUEN GOBIERNO CORPORATIVO, 30 de octubre de 2018.
- CONFERENCIA DESAYUNO COLOQUIO DE “FORO JOLY ANDALUCÍA” CON D. JOSÉ DOMÍNGUEZ ABASCAL, 05 de noviembre de 2018.
- Acto de FIRMA DE CONVENIO ESPECÍFICO DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y LA ASOCIACIÓN MÉDICOS SIN FRONTERAS (AMSF), 05 de noviembre de 2018.
- Acto de INAUGURACIÓN DE LA JORNADA “LA EVOLUCIÓN DE LA CIUDAD DE SEVILLA A TRAVÉS DE LA MIRADA DEL AGUA Y SU CARTOGRAFÍA”, 07 de noviembre de 2018.
- Acto de INAUGURACIÓN DE LA V FERIA DE EMPLEO DE LA UNIVERSIDAD DE SEVILLA, 07 de noviembre de 2018.
- Acto de ENTREGA DEL VI PREMIO AL COMPROMISO EMPRESARIAL Y IV PREMIO DIFERENCIANTE A LA INNOVACIÓN ESTUDIANTIL EN LA BÚSQUEDA DE EMPLEO, 07 de noviembre de 2018
- CONFERENCIA “CULTURA DE DEFENSA Y SEGURIDAD”, 08 de noviembre de 2018.
- Acto de CLAUSURA DE LA REUNIÓN DEL CONSEJO ASESOR DE INVESTIGACIÓN, 09 de noviembre de 2018.

- Acto de CLAUSURA DE LAS JORNADAS ABOGANDO POR LA RECUPERACIÓN DE LA MEMORIA HISTÓRICA DE ESPAÑA, 09 de noviembre de 2018.
- Acto de celebración del 40 ANIVERSARIO DE LA PRIMERA PROMOCIÓN DE FARMACIA, 10 de noviembre de 2018.
- Acto de APERTURA DEL CURSO 2018-2019 DE LA REAL ACADEMIA SEVILLANA DE CIENCIAS, 13 de noviembre de 2018.
- Acto de PRESENTACIÓN DEL LIBRO “EDUCACIÓN” DE SONIA DÍEZ, 13 de noviembre de 2018.
- Acto de INAUGURACIÓN DEL II CONGRESO INTERNACIONAL DE MORFOSINTÁXIS HISTORICA HISPANOAMERICANA, 14 de noviembre de 2018.
- Acto de INAUGURACIÓN DE LA XXXIII ASAMBLEA DE JUECES Y MAGISTRADOS FRANCISCO DE VITORIA SEVILLA, 14 de noviembre de 2018.
- Acto CONMEMORATIVO DE LA FESTIVIDAD DE SAN ALBERTO MAGNO, 15 de noviembre de 2018.
- Acto de CLAUSURA DE LA IX EDICIÓN MÁSTER GLOBAL SUPPLY CHAIN & AERONAUTICAL INDUSTRIAL OPERATION E INAUGURACIÓN DE LA X EDICIÓN, 20 de noviembre de 2018.
- Acto de ENTREGA DE PREMIOS A LA MEJOR NOTA DE ADMISIÓN EN EL CURSO 2018/2019, 21 de noviembre de 2018.
- Acto CONMEMORATIVO DEL V ANIVERSARIO DEL EQUIPO ARUS ANDALUCÍA RACING TEAM, 22 de noviembre de 2018.
- Acto de INGRESO DE D.^a MARÍA DEL CARMEN HERMOSÍN GAVIÑO EN LA REAL ACADEMIA SEVILLANA DE CIENCIAS, 22 de noviembre de 2018.
- Acto de PRESENTACIÓN DEL LIBRO “OBRA ESCOGIDA” DEL PROFESOR D. FRANCISCO LÓPEZ MENUDO, 23 de noviembre de 2018.
- Acto de HOMENAJE AL PROFESOR DR. JUAN ANTONIO GALBIS PÉREZ, 24 de noviembre de 2018.
- Acto de FIRMA DE CONVENIO DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y LA EAST CHINA UNIVERSITY OF SCUENCE AND TECHNOLOGY CHINA, 26 de noviembre de 2018.
- Acto de PRESENTACIÓN DEL LIBRO “LA CASA DE LA ORQUÍDEAS”, 26 de noviembre de 2018.
- Acto de INAUGURACIÓN DE LAS JORNADAS INN2CER, 27 de noviembre de 2018.
- Acto de ENTREGA DE LA MEDALLA DE HONOR DEL ILUSTRE COLEGIO NOTARIAL DE ANDALUCÍA A LA FACULTAD DE DERECHO DE LA UNIVERSIDAD DE SEVILLA, 29 de noviembre de 2018.
- Acto de celebración del 80 ANIVERSARIO DE LOS SERVICIOS EDITORIALES DE LA UNIVERSIDAD DE SEVILLA, 30 de noviembre de 2018.
- Acto de celebración del 25 ANIVERSARIO DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, 03 de diciembre de 2018.
- FIRMA DE CONVENIO ESPECÍFICO DE COOPERACIÓN CIENTÍFICA Y TÉCNICA ENTRE LA UNIVERSIDAD DE SEVILLA Y LA SOCIEDAD ANDALUZA DE MEDICINA INTERNA (SADEMI), 04 de diciembre de 2018.

- Acto de INAUGURACIÓN DE LA SEDE DE LA REAL ACADEMIA SEVILLANA DE CIENCIAS, 05 de diciembre de 2018.
- Acto de INAUGURACIÓN DE LA EXPOSICIÓN “APLICACIÓN MURILLO: MATERIALISMO, CHARITAS POPULISMO”, 05 de diciembre de 2018.
- WTCF EUROPE TOURISM CONFERENCE 2018 CHINA-EUROPE CITY TOURISM COOPERATION AND DEVELOPMENT, 11 de diciembre de 2018.
- Acto de INAUGURACIÓN DE LA JORNADA “LA INVESTIGACIÓN AL SERVICIO DE LA TRANSFORMACIÓN SOCIAL Y EL DESARROLLO SOSTENIBLE”, 11 de diciembre de 2018.
- Acto de PRESENTACIÓN DEL PRIMER VOLUMEN DE LA BIBLIOTECA DE AUTORES MERIDIONALES, 11 de diciembre de 2018.
- Acto de ENTREGA DE LA MEDALLA DE HONOR DEL ILUSTRE COLEGIO DE ABOGADOS DE SEVILLA A LA FACULTAD DE DERECHO DE LA UNIVERSIDAD DE SEVILLA, 13 de diciembre de 2018.
- Acto de celebración del X ANIVERSARIO DE LA UNIDAD PARA LA IGUALDAD “10 AÑOS TRABAJANDO POR LA IGUALDAD”, 17 de diciembre de 2018.
- Acto de ACUERDO DE COLABORACIÓN Y PATRIMONIO ENTRE LA UNIVERSIDAD DE SEVILLA Y ABONOS ORGÁNICOS SEVILLA, S.A. PARA EL PATRIMONIO DE LA CÁTEDRA DE GESTIÓN DE RESIDUOS EN LA ECONOMÍA CIRCULAR ABORGASE EN LA UNIVERSIDAD DE SEVILLA, 20 de diciembre de 2018.
- CABALGATA DE REYES MAGOS 2019, 05 de enero de 2019.
- Acto de CELEBRACIÓN DE LA PASCUA MILITAR, 06 de enero de 2019.
- Acto de PRESENTACIÓN DEL PROYECTO “ENTRAR EN EL CUADRO, EXPERIENCIA DE REALIDAD VIRTUAL”, 15 de enero de 2019.
- Acto de ENTREGA DE PREMIO AL MECENAZGO EMPRESARIAL, 17 de enero de 2019.
- Acto de TOMA DE POSESIÓN DEL SR. S. JUAN MANUEL MORENO BONILLA, COMO PRESIDENTE DE LA JUNTA DE ANDALUCÍA, 18 de enero de 2019.
- FIRMA DEL ACUERDO DE COLABORACIÓN Y PATROCINIO ENTRE LA UNIVERSIDAD DE SEVILLA E INDRA SOLUCIONES TECNOLÓGICAS DE LA INFORMACIÓN, S.L.U. PARA EL PATROCINIO DE LA CÁTEDRA SOCIEDAD DIGITAL-INDRA EN LA UNIVERSIDAD DE SEVILLA, 21 de enero de 2019.
- Acto de INAUGURACIÓN DE LAS JORNADAS SOBRE EL POSTGRADO EN IBEROAMÉRICA: “EL FUTURO DEL EMPLEO”, 22 de enero de 2019.
- Acto de TOMA DE POSESIÓN DEL CONSEJO DE GOBIERNO DE LA JUNTA DE ANDALUCÍA, 22 de enero de 2019.
- Acto de INAUGURACIÓN DE LA PRESENCIA 2019 DE LA COMUNIDAD AUTÓNOMA DE CIUDADES ARIANE, 23 de enero de 2019.
- Acto de PRESENTACIÓN DE LA REVISTA “ANDALUCÍA I+D+i”, 24 de enero de 2019.
- Acto de INAUGURACIÓN DEL II FORO GLOBAL DE GOBIERNOS LOCALES INAUGURACIÓN OFICIAL, 24 de enero de 2019.
- FIRMA DEL CONVENIO ENTRE LA CÁMARA DE COMERCIO, INDUSTRIA, SERVICIO Y NAVEGACIÓN DE SEVILLA Y EL MINISTERIO DE CULTURA Y DEPORTE PARA LA CONVERSACIÓN Y TRATAMIENTO DE LOS FONDOS DEL CONSULADO DE LA CÁMARA DE SEVILLA, 25 de enero de 2019.

- Acto de INAUGURACIÓN DEL II FORO GLOBAL DE GOBIERNOS LOCALES ODS Y AGENDA 2030: PLANES DE ACCIÓN PARA LOS NUEVOS RETOS URBANOS. V CENTENARIO DE LA PRIMERA CIRCUNNAVEGACIÓN A LA TIERRA, 25 de enero de 2019.
- Acto de RECEPCIÓN OFICIAL COMO ACADÉMICO DE NÚMERO DEL ILMO. SR. D. MANUEL GARCÍA FERNÁNDEZ EN LA ACADEMIA ANDALUZA DE CIENCIAS REGIONAL, 25 de enero de 2019.
- MESA REDONDA “A 500 AÑOS DE LA PRIMERA VUELTA AL MUNDO: SEVILLA, SANLÚCAR Y LA EXPEDICIÓN DE MAGALLANES–ELCANO”, 25 de enero de 2019.
- Acto de INAUGURACIÓN DE LA XXIX JORNADAS HISPANOLUSAS DE GESTIÓN CIENTÍFICA, 30 de enero de 2019.
- Acto de INAUGURACIÓN DEL I CONGRESO INTERNACIONAL DE HISTORIA Y MONARQUÍA. “ELREINADODEALFONSOXIIIYSUSRELACIONESINTERNACIONALES”, 01 de febrero de 2019.
- DESAYUNO INFORMATIVO DEL SR. RECTOR CON LOS MEDIOS DE COMUNICACIÓN, 05 de febrero de 2019.
- Acto de INAUGURACIÓN DEL CONGRESO INTERUNIVERSITARIO OIT SOBRE EL FUTURO DEL TRABAJO, 07 de febrero de 2019.
- Acto de CLAUSURA DEL CONGRESO INTERUNIVERSITARIO OIT SOBRE EL FUTURO DEL TRABAJO, 08 de febrero de 2019.
- Acto de HOMENAJE IN MEMORIAM DEL DR. D. FRANCISCO JOSÉ COSSIO SILVA, 08 de febrero de 2019.
- Acto de INAUGURACIÓN DE LA EXPOSICIÓN FOTOGRÁFICA CON MOTIVO DE LA CELEBRACIÓN DEL DÍA INTERNACIONAL DE LA MUJER Y LA NIÑA EN LA CIENCIA, 11 de febrero de 2019.
- Acto de INAUGURACIÓN DE LA EXPOSICIÓN “ALEJANDRO DE LA SOTA 1913-1996”, 15 de febrero de 2019.
- Acto de PRESENTACIÓN DEL LIBRO “EDIFICACIONES ANTIGUAS DE SEVILLA”, 18 de febrero de 2019.
- VISITA A LAS INSTALACIONES DE SAV DE D. ENRIQUE JESÚS BIOSCA VÁZQUEZ, GENERAL DIRECTOR DE ENSEÑANZA DEL EJÉRCITO DEL AIRE, 21 de febrero de 2019.
- Acto de INAUGURACIÓN DEL XIV CONGRESO INTERNACIONAL DE EXPRESIÓN GRÁFICA APLICADA A LA EDIFICACIÓN APEGA 2019, 21 de febrero de 2019.
- Acto de PRESENTACIÓN DEL LIBRO “CARTUJA, LA ISLA DE LOS SECRETOS”, 22 de febrero de 2019.
- Acto de ENTREGA DE LA MEDALLA DE TUNA ESPAÑA A LA UNIVERSIDAD DE SEVILLA, 22 de febrero de 2019.
- FIRMA DE CONVENIO MARCO DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y LA ASOCIACIÓN THE LEGACY, EL LEGADO ESPAÑOL EN LOS ESTADOS UNIDOS DE AMÉRICA, 26 de febrero de 2019.
- Acto de HOMENAJE A D.ª ROSA MUÑOZ ROMÁN, 26 de febrero de 2019.
- Actos CONMEMORATIVOS DEL DÍA DE ANDALUCÍA, 28 de febrero de 2019.
- Acto de INAUGURACIÓN DE LA PRIMERA SALA DE LACTANCIA DE LA UNIVERSIDAD DE SEVILLA, 06 de marzo de 2019.

- Acto INSTITUCIONAL DE APERTURA DEL PROGRAMA DE EMPRENDIMIENTO – EMPLEABILIDAD DE UNIVERSITARIAS AUREA’S PROGRAM, 06 de marzo de 2019.
- CONFERENCIA “EL IMPACTO DE LA TECNOLOGÍA BLOCKCHAIN EN ECONOMÍA” impartida por D. TEODORO GARCÍA EGEA, 06 de marzo de 2019
- CONCIERTO DEL CORO DE LA UNIVERSIDAD DE SEVILLA, ORQUESTA SINFÓNICA HISPALENSE, 07 de marzo de 2019.
- ALMUERZO-COLOQUIO “RETOS DE LA SANIDAD EN ANDALUCÍA EN LOS PRÓXIMOS AÑOS” D. JESÚS AGUIRRE MUÑOZ, CONSEJERO DE SALUD Y FAMILIAS DE LA JUNTA DE ANDALUCÍA, 11 de marzo de 2019.
- DESAYUNO-COLOQUIO CON D. ROGELIO VELASCO PÉREZ, CONSEJERO DE ECONOMÍA, CONOCIMIENTO, EMPRESAS Y UNIVERSIDADES, 13 de marzo de 2019.
- FIRMA DEL CONVENIO DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y LA EMPRESA MUNICIPAL DE VIVIENDA, SUELO Y EQUIPAMIENTO DE SEVILLA, S.A., PARA LA CREACIÓN DE LA CÁTEDRA VIVIENDA-EMVISESA, 13 de marzo de 2019.
- PROYECTO ITÁLICA PATRIMONIO MUNDIAL. CONFERENCIA “ITÁLICA PATRIMONIO MUNDIAL: DEFENSA DE UNA CANDIDATURA, impartida por D. JOSÉ BELTRÁN FORTES, 13 de marzo de 2019.
- Acto de PRESENTACIÓN DE PROYECTOS DEL EQUIPO SOLAR DECATHLÓN DE LA UNIVERSIDAD DE SEVILLA, 13 de marzo de 2019.
- Acto de INAUGURACIÓN DEL CAMPUS DOCENTE DE CIENCIAS DE LA SALUD SAN JUAN DE DIOS, 14 de marzo de 2019.
- Acto de PRESENTACIÓN DE LAS OBRAS DE ADAPTACIÓN DEL EDIFICIO UNIVERSITARIO DE ESPACIOS TECNOLÓGICOS A NUEVO CENTRO ANDALUCÍA TECH ESCUELA POLITÉCNICA SUPERIOR (CATEPS), 14 de marzo de 2019.
- Acto de PRESENTACIÓN DEL IV LIBRO-CD “SER ANDALUCES”, 14 de marzo de 2019.
- Acto de INAUGURACIÓN DE LA I JORNADA DE NETWORKING DE ARUS ANDALUCÍA RACING, 15 de marzo de 2019.
- Acto de INAUGURACIÓN DE LA VI JORNADAS DEL GRUPO DE TRABAJO “SCRIPTORIUM ISIDORI HISPALENSIS”, 15 de marzo de 2019.
- Acto de INAUGURACIÓN DEL CICLO DE CONFERENCIAS “90 AÑOS DE ABC DE SEVILLA”, 19 de marzo de 2019.
- Acto de INAUGURACIÓN DEL II CONGRESO DE MEDICINA Y CIENCIAS BIOMÉDICAS: URGENCIAS, EMERGENCIAS Y MEDICINA HUMANITARIA, 21 de marzo de 2019.
- Acto de TOMA DE POSESIÓN DE D. JESÚS LUCRECIO FERNÁNDEZ, COMO DELEGADO DEL GOBIERNO DE ANDALUCIA, 22 de marzo de 2019.
- Acto de INAUGURACIÓN DE LA JORNADA INSTITUCIONAL DE LA FUNDACIÓN CAROLINA EN SEVILLA, 25 de marzo de 2019.
- FIRMA DE CONVENIO DE COLABORACIÓN PARA EL DESARROLLO ENTRE LA UNIVERSIDAD DE SEVILLA (ESPAÑA) Y LA UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA (ECUADOR), 25 de marzo de 2019.
- Acto de PRESENTACIÓN DEL PLAN ESTRATÉGICO 2030, 26 de marzo de 2019.
- Acto de INAUGURACIÓN DEL CICLO DE CONFERENCIAS “LOS MARTES DE LA ACADEMIA”, 26 de marzo de 2019.

- Acto de INAUGURACIÓN DEL IV CONGRESO INTERNACIONAL DE CIENCIA Y TECNOLOGÍA PARA LA CONSERVACIÓN DEL PATRIMONIO CULTURAL, 26 de marzo de 2019.
- Acto de PRESENTACIÓN DE LA ADHESIÓN DE LA UNIVERSIDAD DE SEVILLA A LA RED ENERGÍA DE LA ADMINISTRACIÓN DE LA JUNTA DE ANDALUCÍA (REDEJA), 28 de marzo de 2019.
- Acto de INAUGURACIÓN DEL II CICLO DE MESAS REDONDAS “DEBATES POR LA GEOHISTORIA MILITAR”, 01 de abril de 2019.
- FIRMA DE CONVENIO MARCO DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y EL REAL E ILUSTRE COLEGIO OFICIAL DE MÉDICOS DE SEVILLA, 02 de abril de 2019.
- Acto de FIRMA DE CONVENIO MARCO DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y EL COLEGIO PROFESIONAL DE ECONOMISTAS DE SEVILLA, 02 de abril de 2019.
- PREGÓN UNIVERSITARIO 2019, 02 de abril de 2019.
- Acto de ENTREGA DEL PREMIO “LEGADO JOSÉ VALLEJO”, 03 de abril de 2019.
- Acto de INAUGURACIÓN de la XIV JORNADAS INTERNACIONALES DE HISPANISMO FILOSÓFICO, 03 de abril de 2019.
- Acto de INAUGURACIÓN DE LA EXPOSICIÓN VII MUESTRA DE PROYECTOS FIN DE CARRERA, DE LA XIV BIENAL ESPAÑOLA DE ARQUITECTURA Y URBANISMO (BEAU) EN SEVILLA, 04 de abril de 2019.
- CONFERENCIA “EL CORAZÓN DE LA HISTORIA: LA SEVILLA AMERICANA”, impartida por el Profesor Dr. D. RAMÓN MARÍA SERRERA CONTRERAS, en el marco de las actividades programadas con motivo de la conmemoración del 75 aniversario de la Sociedad Española de Cardiología, del Instituto Nacional de Cardiología de México y de la Sociedad Interamericana de Cardiología, 04 de abril de 2019.
- Acto de INAUGURACIÓN DE LA 58ª REUNIÓN CIENTÍFICA DE LA SOCIEDAD ESPAÑOLA DE PASTOS, 08 de abril de 2019.
- Acto de INAUGURACIÓN DEL XXIV SALÓN DEL ESTUDIANTE Y FERISPORT 2019, 08 de abril de 2019.
- Acto de INAUGURACIÓN DEL CURSO DE VIOLENCIA DE GÉNERO, 09 de abril de 2019.
- MESA REDONDA “SITUACIÓN DE LA CIENCIA EN ESPAÑA Y ANDALUCÍA”, 09 de abril de 2019.
- Acto de PRESENTACIÓN DE LA FUNDACIÓN GADEA POR LA CIENCIA EN SEVILLA, 09 de abril de 2019.
- Acto de PRESENTACIÓN DEL ESTUDIO DE IMPACTO ECONÓMICO DE LAS MATEMÁTICAS EN ESPAÑA, 10 de abril de 2019.
- Acto de ENTREGA DE LA ROSA DE PASIÓN DE CRUZ DE GUÍA A LA BOLSA DE CARIDAD DE LA HERMANDAD DEL GRAN PODER, 10 de abril de 2019.
- Acto de ENTREGA DE PREMIOS II CAMPEONATO INTERUNIVERSITARIO DE BUGAMAP, 10 de abril de 2019.
- SALIDA PROCESIONAL DE LA PONTIFICIA, PATRIARCAL E ILUSTRÍSIMA HERMANDAD Y ARCHICOFRADÍA DE NAZARENOS DEL SANTÍSIMO CRISTO DE LA

- BUENA MUERTE Y MARÍA SANTÍSIMA DE LAS ANGUSTIAS (HERMANDAD DE LOS ESTUDIANTES), 16 de abril de 2019.
- Acto de RECONOCIMIENTOS A LA PREVENCIÓN DE RIESGOS LABORALES DE LA UNIVERSIDAD DE SEVILLA, 22 de abril de 2019.
 - Acto de INGRESO EN LA ACADEMIA IBEROAMERICANA DE FARMACIA DE D. CECICLIO J. VENEGAS FITO , 23 de abril de 2019.
 - FIRMA DE CONVENIO MARCO DE COOPERACIÓN INTERUNIVERSITARIA ENTRE LA UNIVERSIDAD DE SEVILLA (ESPAÑA) Y LA UNIVERSIDAD DE PAU Y LOS PAÍSES DEL ADOUR (FRANCIA), 24 de abril de 2019.
 - Acto de inauguración de la EXPOSICIÓN DE FOTOS DE JÓVENES INVESTIGADORES, PALABRAS QUE INSPIRAN, 25 de abril de 2019.
 - Acto de INGRESO DE LA FACULTAD DE DERECHO DE LA UNIVERSIDAD DE SEVILLA COMO ACADÉMICA DE HONOR DE LA REAL ACADEMIA SEVILLANA DE LEGISLACIÓN Y JURISPRUDENCIA, 25 de abril de 2019.
 - Acto de INAUGURACIÓN DE LA XIX JORNADA DE ESCUELA CULTURAL DE PAZ Y ENTREGA DE PREMIOS, 30 de abril de 2019.
 - Acto de INAUGURACIÓN DE LA JORNADA “TRANSFORMACIÓN DIGITAL Y SOCIEDAD” DE LA CÁTEDRA TELEFÓNICA-UNIVERSIDAD DE SEVILLA, 15 de mayo de 2019.
 - PROYECTO ITÁLICA PATRIMONIO MUNDIAL. CONFERENCIA CASA DEMETRIO DE LOS RÍOS, impartida por D. FERNANDO AMORES CARREDANO, 15 de mayo de 2019.
 - Acto de INAUGURACIÓN DE LA EXPOSICIÓN “V CENTENARIO DE LA PRIMERA CIRCUNNAVEGACIÓN DE LA TIERRA”, 16 de mayo de 2019.
 - Acto de INAUGURACIÓN DEL II SALÓN DE POSGRADO DE LA UNIVERSIDAD DE SEVILLA, 17 de mayo de 2019.
 - Acto de JURA DE BANDERA, 19 de mayo de 2019.
 - Acto de PRESENTACIÓN DEL ANUARIO JOLY ANDALUCÍA 2019, 20 de mayo de 2019.
 - Acto de TOMA DE POSESIÓN DEL SR. D. JUAN GÓMEZ ORTEGA, COMO RECTOR DE LA UNIVERSIDAD DE JAÉN, 21 de mayo de 2019.
 - Acto de FIRMA DE ACUERDOS DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y BANCO DE SANTANDER, 21 de mayo de 2019.
 - Acto de ENTREGA DE TROFEOS TAURINOS PUERTA DEL PRÍNCIPE, 21 de mayo de 2019.
 - Acto de ENTREGA DE GIRALDILLOS DE LA XX BIEANAL DE FLAMENCO, 23 de mayo de 2019.
 - CONFERENCIA “LA LUZ EXTREMA Y SU INFLUENCIA EN LA CIENCIA EUROPEA” impartida por el Profesor D. GERARD MOUROU, Premio Nobel de Física 2018, 24 de mayo de 2019.
 - Acto de ENTREGA DEL PREMIO FERIA DEL LIBRO 2019 DE SEVILLA CONCEDIDO AL PLAN INTEGRAL PARA EL FOMENTO DE LA LECTOESCRITURA (PIFLUS), 27 de mayo de 2019.
 - Acto de INAUGURACIÓN DE LAS XXX JORNADAS TÉCNICAS DE REDIRIS 2019, 28 de mayo de 2019.
 - Acto de PRESENTACIÓN DEL LIBRO “LA CASA DE LA CONTRATACIÓN”, 28 de mayo de 2019.

- Acto de INAUGURACIÓN DE LAS JORNADAS DE INNOVACIÓN DOCENTE Y PROYECTOS ESTUDIANTILES, 29 de mayo de 2019.
- Acto de INAUGURACIÓN DE LA IV CONFERENCIA DE MECENAS UNIVERSIDAD DE SEVILLA Y MESA REDONDA “EL MECENAZGO EN HUMANIDADES”, 29 de mayo de 2019.
- Acto de CLAUSURA DEL CURSO ACADÉMICO 2018/2019 DEL AULA DE LA EXPERIENCIA, 29 de mayo de 2019.
- Acto de ENTREGA DE MEDALLAS CIUDAD DE SEVILLA 2019, 30 de mayo de 2019.
- CONFERENCIA “SOPHIA. JORGE DE SENA Y LA JUSTICIA COMO TEMA CAPITAL DE LA POESÍA”, impartida por D. AUGUSTO SANTOS SILVA, Ministro de Asuntos Exteriores de Portugal, 31 de mayo de 2019.
- Acto de PRESENTACIÓN DEL PORTAL DEL EMPLEO DE LA FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES, 31 de mayo de 2019.
- II REGATA UNIVERSITARIA, 31 de mayo de 2019.

13.5. CONVOCATORIAS

- CONVOCATORIA DE AYUDAS DE EXTENSIÓN UNIVERSITARIA, DEL 8 AL 29 DE OCTUBRE DE 2018.
- CONVOCATORIA DE AYUDAS DIRIGIDAS A FINANCIAR GASTOS DE FUNCIONAMIENTO DE LAS ASOCIACIONES UNIVERSITARIAS INSCRITAS EN EL REGISTRO DE “ASOCIACIONES UNIVERSITARIAS”, DEL 24 DE OCTUBRE AL 12 DE NOVIEMBRE DE 2018.
- “CONVOCATORIA DE BECAS PARA LOS CURSOS DE EXTENSIÓN UNIVERSITARIA 2018”, 27 DE FEBRERO DE 2019.
- CONVOCATORIA DE UNA BECA DE COLABORACIÓN PARA ASISTIR COMO GUÍA LAS VISITAS ORGANIZADAS A LOS JARDINES DEL COLEGIO MAYOR SANTA MARÍA DEL BUEN AIRE, DEL 26 DE ABRIL AL 10 DE MAYO DE 2019.
- CONVOCATORIA DE DOS BECAS DE FORMACIÓN PARA ASISTIR COMO GUÍA DE LAS VISITAS ORGANIZADAS A LA UNIVERSIDAD DE SEVILLA DENTRO DEL PROGRAMA “UN DÍA EN LA UNIVERSIDAD”, DEL 26 DE ABRIL AL 13 DE MAYO DE 2019.

13.6. BECAS CONCEDIDAS.

Beneficiarios de la Convocatoria de Ayudas para voces del Coro de la Universidad de Sevilla. Curso Académico 2018-2019.

- Modalidad Soprano:
 - Elena Aragón Laboire.
 - M.^a Ángeles Fernández Osuna.
 - Ana Cerezo Arenas.
 - Alicia Castellero Gómez.
 - Concepción González Escala.
- Modalidad Contralto o Mezzo Sopranos:
 - Ana Cinta Alonso Hernández.
 - Sandra Mesa Hoyos.
 - M.^a de los Reyes Pérez Moreno.
 - Isabel M.^a Escalera Cobos
- Modalidad Tenor:
 - Francisco José Escalera Cobos.
 - David Lukas Schweiger.
 - David Miñón Saborido.
 - Marta Rodríguez Jiménez.
- Modalidad Bajo:
 - Javier Guzmán Simón.
 - Xabier García Casas.
 - Carl Marten Niemann.
 - Álvaro Torreglosa García.

Cursos de Extensión Universitaria.

- Curso: INTELIGENCIA EMOCIONAL: LA PRÁCTICA DE LAS HABILIDADES SOCIALES Y EMOCIONALES EN LA EDUCACIÓN (V EDICIÓN).
 - José María Durán Fierro.
- Curso: LATEX: COMPOSICIÓN DE TEXTOS CIENTÍFICOS CON ORDENADOR (X EDICIÓN).
 - Sócrates Cuadri Crespo.
 - Eleazar Duarte Aponte.
- Curso: TÉCNICA DE DIRECCIÓN DE ORQUESTA Y DIRECCIÓN DE CORO (I EDICIÓN).
 - David Segado Ramírez.

13.7. RELACION DE CONVENIOS.

Referencia:	27671	
ENTIDAD:	APOLO 10, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27672	
ENTIDAD:	DENOEL INMOBILIARIA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27673	
ENTIDAD:	GESTORA GEALIA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27674	
ENTIDAD:	GRAN PALMERA HOTEL, C.E	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27675	
ENTIDAD:	GRUPO PHASE, INTERVENCIÓN PSICOLÓGICA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27676	
ENTIDAD:	HOTEL PALMERAS, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27677	
ENTIDAD:	INEBIR TECHNOLOGY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27678	
ENTIDAD:	LA LUNA NUEVA, S.C. (LIBRERÍA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27679	
ENTIDAD:	LANSOL, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27680	
ENTIDAD:	MAPZ ARQUITECTURA, S.L.P	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27681	
ENTIDAD:	MECANIZADOS AEROPRO METALMEC, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27682	

ENTIDAD:	PROASA CÓRDOBA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27683	
ENTIDAD:	QUESOS LOS VÁZQUEZ, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27684	
ENTIDAD:	TELEFÓNICA MÓVILES ESPAÑA, S.A.U.	
OBJETO:	DESARROLLO DE LA CÁTEDRA "INTELIGENCIA EN LA RED"	
Referencia:	27685	
ENTIDAD:	THE ROYAL MUSEUM OF FINE ARTS ANTWERP	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27686	
ENTIDAD:	S.C.A. NUESTRA SEÑORA DE LAS VIRTUDES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27687	
ENTIDAD:	SICA LABORATORIO CAMPO DE GIBRALTAR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27688	
ENTIDAD:	SOFÍA PALOMA ESPINAR GARCÍA (ACADEMIA INNOVA +)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27689	
ENTIDAD:	2S ARQUITECTOS, S.C.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27690	
ENTIDAD:	UNIVERSIDAD DE GRANADA	
OBJETO:	PUESTA EN FUNCIONAMIENTO DEL INSTITUTO INTERUNIVERSITARIO ANDALUZ DE INVESTIGACIÓN EDUCATIVA	
Referencia:	27691	
ENTIDAD:	UNIVERSIDAD DE CALIFORNIA (ESTADOS UNIDOS)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	27692	
ENTIDAD:	AGROTRACTOR ROCHI OCCIDENTAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27693	
ENTIDAD:	AND&OR, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27694	
ENTIDAD:	BEONEOFF DIGITAL SOLUTIONS, S.L.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27695
ENTIDAD:	BIONICE, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27696
ENTIDAD:	BORALIA CONSULTORES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27697
ENTIDAD:	BUFETE BALADRÓN ÁVILA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27698
ENTIDAD:	CACTUS.INVESTIGACIÓN CUALITATIVA Y COMUNICACIONES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27699
ENTIDAD:	CARLOS MANUEL RUIZ JIMÉNEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27700
ENTIDAD:	CAVEAT ABOGADOS, S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27701
ENTIDAD:	CENTRO DE NEGOCIOS MORÓN, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27702
ENTIDAD:	CLUB DEPORTIVO CAREBA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27703
ENTIDAD:	CLUB DEPORTIVO OHMIO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27704
ENTIDAD:	EL RESPETO, CORAJE Y ESFUERZO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27705
ENTIDAD:	EVA OSTOS MONTERO (FARMACIA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27706
ENTIDAD:	HARD ROCK CAFÉ SEVILLA S.A. (HARD ROCK SPAIN, S.A.)

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27707
ENTIDAD:	HERMANDAD DE LA PURA Y LIMPIA CONCEPCIÓN
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27708
ENTIDAD:	HUESO & HUESO CONSULTORES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27709
ENTIDAD:	INDUSTRIAS QUÍMICAS DE BADAJOZ, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27710
ENTIDAD:	ISABEL JIMÉNEZ LÓPEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27711
ENTIDAD:	LABCIA CONSULTORES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27712
ENTIDAD:	LIGA GADITANA DE LA EDUCACIÓN Y CULTURA POPULAR
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27714
ENTIDAD:	MACINFOR ANDALUCÍA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27715
ENTIDAD:	UNIVERSIDAD DE LAS AMÉRICAS, QUITO (ECUADOR)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	27716
ENTIDAD:	ASOCIACIÓN MADRE CORAJE
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN
Referencia:	27717
ENTIDAD:	INSTITUTO POLITÉCNICO DE LAS GUARDAS (PORTUGAL)
OBJETO:	COOPERACIÓN DE ACTIVIDADES
Referencia:	27718
ENTIDAD:	ONGAWA INGENIERÍA PARA EL DESARROLLO HUMANO
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN
Referencia:	27719
ENTIDAD:	YOLAPERDONO, S.L.
OBJETO:	PRODUCCIÓN DEL DOCUMENTAL "LAS SINSOMBRERO 2.OCULTAS E

Referencia:	IMPECABLES"
ENTIDAD:	27720
OBJETO:	AGENCIA NACIONAL DE EVALUACIÓN DE LA CALIDAD Y ACREDITACIÓN (ANECA)
Referencia:	EVALUACIÓN DE LA ACTIVIDAD DE INVESTIGADORES DE LOS PROFESORES CONTRATADOS PERMANENTES
ENTIDAD:	27721
OBJETO:	MANUEL NICOLÁS MARTOS GARCÍA DE VEAS
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
ENTIDAD:	27722
OBJETO:	AL ANDALUS SIGLO XXI
Referencia:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
ENTIDAD:	27723
OBJETO:	TORIBIO** HOSTAL & RESTAURANTE
Referencia:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
ENTIDAD:	27724
OBJETO:	MARIMON ABOGADOS, S.L.P.
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
ENTIDAD:	27725
OBJETO:	MICHAEL PAGE INTERNACIONAL, S.A.
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
ENTIDAD:	27726
OBJETO:	NEORIS ESPAÑA, S.L.
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
ENTIDAD:	27727
OBJETO:	PROYECTOS COLABORATIVOS FINALES, S.L.U. (ALOFAMY)
Referencia:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
ENTIDAD:	27728
OBJETO:	ZAPATEANDO SHOP, S.L.
Referencia:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
ENTIDAD:	27729
OBJETO:	ORIGIN SHISHA CLUB, S.L.
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
ENTIDAD:	27730
OBJETO:	PEDREGOSA, S.L.
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
ENTIDAD:	27731
OBJETO:	QUIRÓN PREVENCIÓN, S.L.

- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia: 27732
ENTIDAD: INSTITUTO DE LENGUA RUMANA (ILR)
OBJETO: ACREDITACIÓN DEL CONOCIMIENTO DE LA LENGUA RUMANA
Referencia: 27733
ENTIDAD: RUBIO GÁMEZ, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia: 27734
ENTIDAD: FUNDACIÓN ESPAÑOLA PARA LA CIENCIA Y LA TECNOLOGÍA (FECYT)
- OBJETO:** ORGANIZACIÓN Y EJECUCIÓN DE LAS ACTIVIDADES Y PROYECTOS DE ACERCAMIENTO CIENTÍFICO QUE SE DESARROLLAN EN EL MARCO PROGRAMA CAMPUS CIENTÍFICOS DE VERANO 2018
Referencia: 27735
ENTIDAD: SEBASTIÁN HARO ALONSO
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia: 27736
ENTIDAD: OBECLINIC, S.L.
OBJETO: OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia: 27737
ENTIDAD: SILVA VALDÉS MONTERO, S.L. (ASESORÍA)
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia: 27738
ENTIDAD: STELLA LOSADA OLSEN (EVENTOS)
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia: 27739
ENTIDAD: STONER INSTALACIONES Y SERVICIOS, S.L.U.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia: 27740
ENTIDAD: MISR INTERNATIONAL UNIVERSITY (EGIPTO)
OBJETO: INTERCAMBIO ACADÉMICO Y COOPERACIÓN EN LA DOCENCIA E INVESTIGACIÓN
Referencia: 27741
ENTIDAD: IFE (INSTITUTE FOR FIELD EDUCATION)
OBJETO: DESARROLLO DE PROGRAMAS INTERNACIONALES ACADÉMICOS, CIENTÍFICOS Y CULTURALES
Referencia: 27742
ENTIDAD: IFE (INSTITUTE FOR FIELD EDUCATION)
OBJETO: PARTICIPACIÓN EN ACTIVIDADES DE FORMACIÓN PROMOVIDAS POR LAS FACULTADES DE GEOGRAFÍA E HISTORIA Y FILOLOGÍA
Referencia: 27743

- ENTIDAD:** CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE SEVILLA
- OBJETO:** DESARROLLO DE ACTIVIDADES EN EL ÁMBITO DEL EMPRENDIMIENTO
- Referencia:** 27744
- ENTIDAD:** CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE SEVILLA
- OBJETO:** DESARROLLO DE ACTIVIDADES EN EL ÁMBITO DEL EMPRENDIMIENTO
- Referencia:** 27745
- ENTIDAD:** UNIVERSIDAD DE VENECIA (ITALIA)
- OBJETO:** ELABORACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a MARINA LÓPEZ SÁNCHEZ
- Referencia:** 27746
- ENTIDAD:** UNIVERSIDAD DE BUENOS AIRES (ARGENTINA)
- OBJETO:** REALIZACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. JAIME PUIG GUIADO QUE LLEVA POR TÍTULO "EL NOCTURNO POÉTICO EN LOS POETAS ESPAÑOLES E HISPANOAMERICANOS"
- Referencia:** 27747
- ENTIDAD:** UNIVERSIDAD DE BUCAREST (RUMANÍA)
- OBJETO:** REALIZACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. RADU DRAGAN QUE LLEVA POR TÍTULO "ADMINISTRACIÓN DE RECURSOS EN REDES INALÁMBRICAS AS-HOC"
- Referencia:** 27748
- ENTIDAD:** UNIVERSIDAD DE BUENOS AIRES (ARGENTINA)
- OBJETO:** MODIFICACIÓN DE LA CLÁUSULA CUARTA DE VIGENCIA POR LA PRÓRROGA DE DOS AÑOS PARA LA REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D.^a MARIANA GIUSTI
- Referencia:** 27749
- ENTIDAD:** FUNDACIÓN ODONTOLOGÍA SOCIAL LUIS SEIQUER
- OBJETO:** RESOLUCIÓN PARA FORMALIZAR NUEVO ACUERDO Y LIQUIDAR LAS OBLIGACIONES DERIVADAS DEL MISMO
- Referencia:** 27750
- ENTIDAD:** AGENCIA DE GESTIÓN AGRARIA Y PESQUERA DE ANDALUCÍA
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES, EXTRACURRICULARES Y DE TRABAJOS DE FIN DE GRADO Y MÁSTER POR PARTE DE LOS ESTUDIANTES DE LA US
- Referencia:** 27751
- ENTIDAD:** CONSEJERÍA DE FOMENTO Y VIVIENDA
- OBJETO:** ARRENDAMIENTO DE ALOJAMIENTO PROTEGIDO PARA USO DISTINTO DE VIVIENDA
- Referencia:** 27752
- ENTIDAD:** FUNDACIÓN UNIVERSIA S.A.
- OBJETO:** PRÉSTAMO DE AYUDAS DEL BANCO DE PRODUCTOS DE APOYO FUNDACIÓN UNIVERSIA
- Referencia:** 27753
- ENTIDAD:** AYUNTAMIENTO DE OSUNA (SEVILLA)
- OBJETO:** DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE OSUNA

- Referencia:** 27754
ENTIDAD: ASOCIACIÓN DE PADEL ADAPTADO "PADEL INTEGRA"
OBJETO: DESARROLLO DE ACTUACIONES EN EL ÁMBITO DEL DEPORTE, ESPECIALMENTE DEL PADEL, EN RELACIÓN CON LA DISCAPACIDAD E INCLUSIÓN SOCIAL
- Referencia:** 27755
ENTIDAD: AYUNTAMIENTO DE SEVILLA
OBJETO: INCINERACIÓN, DE CONFORMIDAD CON LAS CONDICIONES LEGALMENTE EXIGIBLES DE AQUELLOS CUERPOS Y CONSERVACIONES DE PREPARACIONES ANATÓMICAS
- Referencia:** 27756
ENTIDAD: EVERIS SPAIN, S.L.U.
OBJETO: DESARROLLO CONJUNTO DE ACTIVIDADES DE INVESTIGACIÓN, DESARROLLO E INNOVACIÓN
- Referencia:** 27757
ENTIDAD: UNIVERSIDAD ARGENTINA DE LA EMPRESA
OBJETO: INTERCAMBIO DE ENSEÑANZA, INVESTIGACIÓN, DOCENTES Y ESTUDIANTES
- Referencia:** 27758
ENTIDAD: BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA, MÉXICO
OBJETO: INTERCAMBIO DE ENSEÑANZA, INVESTIGACIÓN, DOCENTES Y ESTUDIANTES
- Referencia:** 27759
ENTIDAD: UNIVERSIDAD ADOLFO IBÁÑEZ (CHILE)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 27760
ENTIDAD: UNIVERSIDAD DEL AZUAY (ECUADOR)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 27761
ENTIDAD: UNIVERSIDAD AUTÓNOMA DE MADRID
OBJETO: PRÁCTICAS EXTERNAS (CURRICULARES Y EXTRACURRICULARES)
- Referencia:** 27762
ENTIDAD: UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED)
OBJETO: PRÁCTICAS EXTERNAS (CURRICULARES Y EXTRACURRICULARES)
- Referencia:** 27763
ENTIDAD: UNIVERSIDAD DE COIMBRA (PORTUGAL)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA, DESIGNAN D.^a ANA RAQUEL MATOS Y D. FRANCISCO SIERRA CABALLERO
- Referencia:** 27764
ENTIDAD: CRUE UNIVERSIDADES ESPAÑOLAS
OBJETO: REALIZACIÓN DE ACTIVIDADES ACADÉMICAS, DOCENTES, DE INVESTIGACIÓN, DE DIFUSIÓN DE LA CULTURA Y EXTENSIÓN DE SERVICIOS EN TODAS AQUELLAS ÁREAS DE INTEREÉS RECÍPROCO
- Referencia:** 27765
ENTIDAD: ASOCIACIÓN MATRIOSKA-FONS MELLARIA

OBJETO:	FOMENTO Y ATENCIÓN BUCODENTAL BÁSICA
Referencia:	27766
ENTIDAD:	ASOCIACIÓN HUMANITARIA "NIÑO PERDIDO" DE UTRERA
OBJETO:	FOMENTO Y ATENCIÓN BUCODENTAL BÁSICA
Referencia:	27767
ENTIDAD:	UNIVERSIDAD TECNOLÓGICA EQUINOCCIAL, ECUADOR
OBJETO:	COOPERACIÓN EN MATERIA DE ESTUDIOS DE DOCTORADO DENOMINADO ARQUITECTURA
Referencia:	27768
ENTIDAD:	FUNDACIÓN LA CAIXA
OBJETO:	DESARROLLO DEL PROGRAMA DE BECAS DE POSTDCOTORADO JUNIOR LEADER "LA CAIXA" PARA LA REALIZACIÓN DE UN PROYECTO DE INVESTIGACIÓN EN UNIVERSIDADES Y CENTROS DE INVESTIGACIÓN ESPAÑOLES
Referencia:	27769
ENTIDAD:	UNIVERSIDAD DE NEVADA, LAS VEGAS
OBJETO:	DESARROLLAR PROGRAMAS ACADÉMICOS Y DE INVESTIGACIÓN
Referencia:	27770
ENTIDAD:	ACUNTIA, S.A.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27771
ENTIDAD:	AGROPLANNING AGRICULTURA INTELIGENTE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27772
ENTIDAD:	ALBERTO BALLESTEROS RODRÍGUEZ (ARQUITECTO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27773
ENTIDAD:	ARACELI VICO DEL PINO (FARMACIA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27774
ENTIDAD:	ASESORÍA HERRERA, S.C.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27775
ENTIDAD:	AYUNTAMIENTO DE PRIEGO DE CÓRDOBA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27776
ENTIDAD:	UNIVERSIDAD PABLO DE OLAVIDE
OBJETO:	CELEBRACIÓN DE LA EXPOSICIÓN "ADRIANO METAMORFOSIS. EL NACIMIENTO DE UNA NUEVA ROMA (117-2017), EN EL MUSEO ARQUEOLÓGICODE SEVILLA
Referencia:	27777
ENTIDAD:	AYUNTAMIENTO DE SERÓN (ALMERÍA)

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27778	
ENTIDAD:	BASEBONE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27779	
ENTIDAD:	BÉTICA DE DESARROLLOS TECNOLÓGICOS (BEDETEC)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27780	
ENTIDAD:	CÁDIZ CLUB DE FÚTBOL, S.A.D.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27781	
ENTIDAD:	CAÑADA DE LOS PÁJAROS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27782	
ENTIDAD:	CONAPI SOCIETÁ COOPERATIVA AGRÍCOLA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27783	
ENTIDAD:	DIROMO ASESORES Y CONSULTORES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27784	
ENTIDAD:	DISAGÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27785	
ENTIDAD:	UNIVERSITY OF NORTH TEXAS (EEUU)	
OBJETO:	PROGRAMA DE COLABORACIÓN DE ESTUDIANTES DE MAGISTERIO	
Referencia:	27786	
ENTIDAD:	DOSURBANAS AUTOPROTECCIÓN, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27787	
ENTIDAD:	EMPRESA DE DIVERSIFICACIÓN INDUSTRIAL DEL ANDÉVALO, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27788	
ENTIDAD:	ENEL IBERIA, S.R.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27789	
ENTIDAD:	ESTUDIO LA MONEDA, S.L.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27790
ENTIDAD:	FM NERVIÓN, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27791
ENTIDAD:	GRUPO ASESORA, ESTRATEGIA Y SERVICIOS GLOBALES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27792
ENTIDAD:	GRUPO INVERSIONES URBASUR, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27793
ENTIDAD:	HACIENDA LA ALBUERA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27794
ENTIDAD:	LÓPEZ MORENAS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27795
ENTIDAD:	MANCOMUNIDAD DE MUNICIPIOS BETURIA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27796
ENTIDAD:	MOON AUDITORES, S.L.P.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27797
ENTIDAD:	MV INTERNACIONAL BIM SERVICES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27798
ENTIDAD:	CAMÕES – INSTITUTO DA COOPERAÇÃO E DA LÍNGUA, I.P.
OBJETO:	FOMENTAR LA INVESTIGACIÓN Y LOS ESTUDIOS RELACIONADOS CON LOS ESTUDIOS PORTUGUESAS Y LUSÓFONOS
Referencia:	27799
ENTIDAD:	PISCINIA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27800
ENTIDAD:	AMITY UNIVERSITY, KOLKATA (INDIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	27801

ENTIDAD:	SECRETARÍA GENERAL DE INNOVACIÓN, INDUSTRIA Y ENERGÍA DE LA CONSEJERÍA DE ECONOMÍA, INNOVACIÓN, CIENCIA Y EMPLEO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27802	
ENTIDAD:	RESIDENCIAL GERIÁTRICO MEDITERRÁNEO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27803	
ENTIDAD:	SALA CERO TEATRO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27804	
ENTIDAD:	SAT N° 9422 LA PLANA DE BURRIANA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27805	
ENTIDAD:	SOLUCIONES INMERSIVAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27806	
ENTIDAD:	THARSIS DESIGN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27807	
ENTIDAD:	TRANSPORTES GAR&CÍA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27808	
ENTIDAD:	SITEL IBÉRICA TELESERVICES, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27809	
ENTIDAD:	ARÉVALO REFRIGERACIÓN MODULAR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27810	
ENTIDAD:	ASOCIACIÓN OTROPERIODISMO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27811	
ENTIDAD:	ATREBO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	27812	
ENTIDAD:	AUDIOVISUAL ESPAÑOLA 2000, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	

Referencia:	27813	
ENTIDAD:	AYUNTAMIENTO VILLALONGA (VALENCIA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27814	
ENTIDAD:	BIC EURONOVA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27815	
ENTIDAD:	DEPORTE, ANIMACIÓN Y RECREACIÓN (DEAYRE)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27816	
ENTIDAD:	DISTRIBUCIONES EVIRÁN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27817	
ENTIDAD:	FUNDACIÓN ALIANZA POR LA SOLIDARIDAD	
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN	
Referencia:	27818	
ENTIDAD:	DNP FISCALIS ASESORES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27819	
ENTIDAD:	FONCASERVI, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27820	
ENTIDAD:	BOOMERANG TV S.A.	
OBJETO:	GRABACIÓN DE DIFERENTES SECUENCIAS DE RODAJE DE LA SERIE DE TV LA OTRA MIRADA"	
Referencia:	27821	
ENTIDAD:	GUILLERMO CANTOS MARTÍNEZ (ABOGADO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27822	
ENTIDAD:	IMASDEA, INNOVACIONES Y DESARROLLOS ALIMENTARIOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27823	
ENTIDAD:	INGENIOVA SYSTEMS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27824	
ENTIDAD:	INTEGRAL HOMES SPAIN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,

Referencia:	27825	
ENTIDAD:	INSTITUTO DE LA CULTURA Y DE LAS ARTES DE SEVILLA (ICAS) -AYTO. DE SEVILLA	
OBJETO:	COLABORACIÓN EN LA ORGANIZACIÓN DE LA BIENAL DE FLAMENCO DE SEVILLA AÑO 2018	
Referencia:	27826	
ENTIDAD:	JAVIER MARÍA LÓPEZ NAVARRO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27827	
ENTIDAD:	JOMAR INSTALACIONES DE PINTURA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27828	
ENTIDAD:	JUAN LUIS SIERRA MOLINA (AUDITOR DE CUENTAS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27829	
ENTIDAD:	KITOSANO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27830	
ENTIDAD:	LULEA UNIVERSITY OF TECHNOLOGY (SUECIA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27831	
ENTIDAD:	MARÍA TERESA PLAZA FUENTES (ABOGADA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27832	
ENTIDAD:	MARÍA DOLORES GIRALT CÁCERES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27833	
ENTIDAD:	FUNDACIÓN ALBATROS ANDALUCÍA	
OBJETO:	INTEGRACIÓN SOCIAL Y LABORAL DE PERSONAS CON DISCAPACIDAD INTELECTUAL	
Referencia:	27834	
ENTIDAD:	NOIRRAC, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27835	
ENTIDAD:	SAT GUADEX, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27836	
ENTIDAD:	SERVICIOS ÓPTICOS LA PUEBLA, S.L.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27837
ENTIDAD:	TECNOLOGÍA AVANZADA EN CULTIVOS TECHROP, S.L.
OBJETO:	COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	27838
ENTIDAD:	TECNOLOGÍA AVANZADA EN CULTIVOS TECHROP, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27839
ENTIDAD:	USER EXPERIENCE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27840
ENTIDAD:	UTE ACONDICIONAMIENTO Y MEJORAS BA-138 (MAJOIN)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27841
ENTIDAD:	VISIBEL DISTRIBUCIÓN, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27842
ENTIDAD:	WAYEDRA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27843
ENTIDAD:	UNIVERSITÁ DI SIENA (ITALIA)
OBJETO:	DOBLE TÍTULO "MÁSTER UNIVERSITARIO EN INVESTIGACIÓN MÉDICA: CLÍNICA Y EXPERIMENTAL"
Referencia:	27844
ENTIDAD:	ARACO ABOGADOS Y ASESORES, S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27845
ENTIDAD:	ASOCIACIÓN DE EMPRESAS DE LA MADERA Y EL MUEBLE DE LA COMARCA DE ÉCIJA (AEMMCE)
OBJETO:	COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	27846
ENTIDAD:	AYTOS SOLUCIONES INFORMÁTICAS, S.L.U.
OBJETO:	COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	27847
ENTIDAD:	CAMILO INYECCIONES, S.L.U.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27848
ENTIDAD:	CASH LEPE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27849
ENTIDAD:	DISENHARQ, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27850
ENTIDAD:	EDIFICARTE EVENTOS, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27851
ENTIDAD:	EL GIRALDILLO CULTURAL, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27852
ENTIDAD:	EMPRESA DE SERVICIOS Y GESTIÓN MEDIOAMBIENTAL DE PUENTE GENIL, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27853
ENTIDAD:	UNIVERSIDAD COOPERATIVA DE COLOMBIA
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	27854
ENTIDAD:	FEDERACIÓN DE ARROCEROS DE SEVILLA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27855
ENTIDAD:	FEDERICO MARTÍNEZ-JAMES GARCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27856
ENTIDAD:	MASARYK UNIVERSITY (REPÚBLICA CHECA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	27857
ENTIDAD:	FUNDACIÓN ALQUIMIA MUSICAE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27858
ENTIDAD:	GRUPO PUMA, S.L.
OBJETO:	DESARROLLO CONJUNTO DE ACTIVIDADES DE INVESTIGACIÓN, DESARROLLO E INNOVACIÓN
Referencia:	27859

ENTIDAD:	GESACAP CONSULTORES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27860	
ENTIDAD:	GUNSTAR STUDIO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27861	
ENTIDAD:	JESÚS DEL BARRIO BERNABÉ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27862	
ENTIDAD:	UNIVERSIDAD DE CHILE (CHILE)	
OBJETO:	INTERCAMBIO DE ESTUDIANTES	
Referencia:	27863	
ENTIDAD:	JOAQUÍN CHAPARRO ESPINA (ACHE ABOGADOS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27864	
ENTIDAD:	UNIVERSIDAD DE MESSINA (ITALIA)	
OBJETO:	COOPERACIÓN CIENTÍFICA, DIDÁCTICA Y CULTURAL	
Referencia:	27865	
ENTIDAD:	JOSÉ JOAQUÍN FIJO LEÓN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27866	
ENTIDAD:	JULIO VELAMAZÁN PERDOMO (ABOGADO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27867	
ENTIDAD:	LICITEX, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27868	
ENTIDAD:	UNIVERSIDAD DEL BIO-BIO (CHILE)	
OBJETO:	DOBLE TÍTULO "MÁSTER UNIVERSITARIO EN GESTIÓN INTEGRAL DE LA EDIFICACIÓN Y LICENCIADO EN CIENCIAS DE LA CONSTRUCCIÓN Y TÍTULO DE INGENIERO CONSTRUCTOR	
Referencia:	27869	
ENTIDAD:	MOVIMIENTO POR LA ACCIÓN Y EL DESARROLLO DE ÁFRICA	
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN	
Referencia:	27870	
ENTIDAD:	MOVIMIENTO POR LA ACCIÓN Y EL DESARROLLO DE ÁFRICA	
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL	
Referencia:	27871	
ENTIDAD:	ASAMBLEA DE COOPERACIÓN POR LA PAZ	

OBJETO:	PROYECTO: APOYO AL ECONOMATO SOCIAL ITINERANTE DE SAN JUAN DE AZNALFARACHE
Referencia:	27872
ENTIDAD:	FUNDACIÓN SEVILLA ACOGE
OBJETO:	PROYECTO: ACERCÁNDONOS (ECONOMATO)
Referencia:	27873
ENTIDAD:	FUNDACIÓN HOSPITALARIA ORDEN DE MALTA
OBJETO:	PROYECTO: COMEDOR SAN JUAN DE ACRE
Referencia:	27874
ENTIDAD:	SOS ÁNGEL DE LA GUARDIA
OBJETO:	PROYECTO: AYÚDANOS PARA PODER AYUDAR
Referencia:	27875
ENTIDAD:	FUNDACIÓN BANCO DE ALIMENTOS DE SEVILLA
OBJETO:	PROYECTO: AYUDA PARA LA COMPRA DE ALIMENTO BÁSICO
Referencia:	27876
ENTIDAD:	MARÍA CORRALEJO JALDÓN (NUEVA ÓPTICA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27877
ENTIDAD:	SINE DOMUS
OBJETO:	PROYECTO: MIÉRCOLES SIN TECHO
Referencia:	27878
ENTIDAD:	MARSH, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27879
ENTIDAD:	MATERIALES DE CONSTRUCCIONES HINIESTA PEINADO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27880
ENTIDAD:	ASOCIACIÓN DE AYUDA A LA PARAPLEJIA, LESIÓN MEDULAR Y MINUSVALÍAS DE SEVILLA (ASPAYM SEVILLA)
OBJETO:	PROYECTO: PROMOCIÓN DE LA SALUD A TRAVÉS DE LA FISIOTERAPIA
Referencia:	27881
ENTIDAD:	MERCANZA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27882
ENTIDAD:	NAVANTIA, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27883
ENTIDAD:	OLLEARIS, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27884
ENTIDAD:	ASOCIACIÓN LUCHA Y SONRÍE POR LA VIDA (ALUSVI)
OBJETO:	PROYECTO: ATENCIÓN INTEGRAL A ENFERMOS ONCOLÓGICOS Y

	FAMILIARES EN SITUACIÓN DE VULNERABILIDAD Y CON ESCASOS RECURSOS ECONÓMICOS
Referencia:	27885
ENTIDAD:	MÉDICOS DEL MUNDO
OBJETO:	PROYECTO: AYUDA PARA MEDICACIÓN DE PRIMERA NECESIDAD PARA FAMILIAS CON PROBLEMAS DE SALUD EN SITUACIÓN DE EXCLUSIÓN SOCIAL
Referencia:	27886
ENTIDAD:	PERCASO MAN, S.C
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27887
ENTIDAD:	FUNDACIÓN ODONTOLOGÍA SOCIAL LUIS SEIQUER
OBJETO:	PROYECTO: VUELTA A LA SONRISA
Referencia:	27888
ENTIDAD:	ASOCIACIÓN SÍNDROME DE DOWN DE SEVILLA Y PROVINCIA (ASEDOWN)
OBJETO:	PROYECTO: HABILIDADES SOCIOPERSONALES
Referencia:	27889
ENTIDAD:	ADHARA ASOCIACIÓN VIH/SIDA DE SEVILLA
OBJETO:	PROYECTO: SALIENDO DE DUDAS
Referencia:	27890
ENTIDAD:	RADEPA, S.L. (HOTEL HALO BOUTIQUE)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27891
ENTIDAD:	SERVICIOS DIGITALES CODINET, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27892
ENTIDAD:	S.G.S TECNOS, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27893
ENTIDAD:	SISTEMAS DE INTERCONEXIÓN, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27894
ENTIDAD:	SMART VIRTUAL ASSISTANT TECHNOLOGIES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27895
ENTIDAD:	S.P.M RIESGOS LABORALES PISA, A.I.E.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27896
ENTIDAD:	SUMINISTROS DE CONECTORES PROFES, S.A.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27897
ENTIDAD:	TETRA PACK CLOSURES SPAIN, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27898
ENTIDAD:	THE VOYAGER SEVILLE EXPERIENCES 2000, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27899
ENTIDAD:	AYUNTAMIENTO DE LA RINCONADA (SEVILLA)
OBJETO:	DESARROLLO DEL PROYECTO “ELABORACIÓN DE UNA HERRAMIENTA BASADA EN LAS NARRATIVAS DE ADICCIONES PARA LA PREVENCIÓN DEL CONSUMO DE CANNABIS EN ADOLESCENTES DE ESPECIAL VULNERABILIDAD”
Referencia:	27900
ENTIDAD:	ASOCIACIÓN DE COOPERATIVAS FARMACÉUTICAS, ACOFARMA, S.C.L.
OBJETO:	SUMINISTRO DE PRODUCTOS DE FORMA GRATUITA PARA LAS PRÁCTICAS DE LOS ESTUDIANTES DE GRADO EN FARMACIA
Referencia:	27901
ENTIDAD:	MARQUÉS DE VILLALÚA, S.L.(BODEGAS)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27902
ENTIDAD:	ADRIÁTICO RECORDS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27903
ENTIDAD:	ARANA Y ARQUELLADA DOS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27904
ENTIDAD:	BAJA SERVICIOS ADMINISTRATIVOS, S.A. DE C.V.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27905
ENTIDAD:	CARLOS EDUARDO MAURY DE LA NOGAL (VIRTUS ABOGADO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27906
ENTIDAD:	CENTRE MÉDICAL LANDOUZY-VILLA JEANNE (FRANCIA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27907
ENTIDAD:	CLARA CABRERA PASCUAL (FARMACIA)

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27908
ENTIDAD:	COLEGIO OFICIAL DE FARMACÉUTICOS DE CÁCERES
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27909
ENTIDAD:	ECCO FREIGHT, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27910
ENTIDAD:	SOCIEDAD ESPAÑOLA DE RADIODIFUSIÓN S.A.
OBJETO:	CELEBRACIÓN DEL VI PREMIO LOSADA VILLASANTE A LA EXCELENCIA EN LA INVESTIGACIÓN EN INNOVACIÓN
Referencia:	27911
ENTIDAD:	E-GRAPHIC DESIGN INC.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27912
ENTIDAD:	FROSST IBERICA, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27913
ENTIDAD:	EVA MARÍA GÓMEZ-CUNNINGHAM ARÉVALO (ABOGADA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27914
ENTIDAD:	FUENTEMERINO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27915
ENTIDAD:	FUNDACIÓN PRODEAN
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27916
ENTIDAD:	FUNDIZINC, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27917
ENTIDAD:	GESTIONES HOTELERAS GLOBALES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27918
ENTIDAD:	HUMAN COOPERATION TECHNOLOGIES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27919

ENTIDAD:	INSTITUTO MUNICIPAL DE DEPORTES DEL EXCMO. AYUNTAMIENTO DE SEVILLA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	27920	
ENTIDAD:	JOSÉ GUTIÉRREZ GONZÁLEZ (GRADUADO SOCIAL)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27921	
ENTIDAD:	LINO RINCÓN MALDONADO (ABOGADO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27922	
ENTIDAD:	MADRID, VALERO, DEL TORO, CONSTRUYE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27923	
ENTIDAD:	MANUEL SUERO GIL (COMUNICATURA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27924	
ENTIDAD:	MARÍA ALCALÁ PÉREZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27925	
ENTIDAD:	MARÍA DOLORES ORTIZ GONZÁLEZ (CAPACITA2 LA JANDA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27926	
ENTIDAD:	METALNEX GESTIÓN INTEGRAL METALMECÁNICA, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27927	
ENTIDAD:	MARÍA EMILIA GARCÍA ORTIZ (ARQUITECTA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27928	
ENTIDAD:	MINGORANCE BUSINESS LAWYERS, S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27929	
ENTIDAD:	MINT URBAN SUITES, S.C.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27930	
ENTIDAD:	CONFEDERACIÓN DE EMPRESARIOS DE SEVILLA	

- OBJETO:** INTERCAMBIO DE INFORMACIÓN SOBRE RECURSOS Y DESARROLLO DE ACTIVIDADES EN LOS ÁMBITOS DE LA INVESTIGACIÓN, LA FORMACIÓN CIENTÍFICA Y PROGRAMAS DE FORMACIÓN
- Referencia:** 27931
- ENTIDAD:** FARMACIA LDA. MYRIAM MARTÍNEZ UTRILLA
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 27932
- ENTIDAD:** CONFEDERACIÓN DE EMPRESARIOS DE SEVILLA
- OBJETO:** COLABORACIÓN DE ACTIVIDADES CIENTÍFICAS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO, INTERCAMBIO DE EXPERTOS, FORMACIÓN DE PERSONAL Y EN LA UTILIZACIÓN Y COMERCIALIZACIÓN A TERCEROS DE TECNOLOGÍA DESARROLLADA
- Referencia:** 27933
- ENTIDAD:** ÓPTICA SUBBÉTICA, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 27934
- ENTIDAD:** ASOCIACIÓN DE DISCAPACITADOS PSÍQUICOS, FÍSICOS Y SENSORIALES DE ANDALUCÍA "TRABAJANDO POR EL MANAÑA"
- OBJETO:** PROYECTO: "TALLER DE MANUALIDADES, ARTESANÍA Y CHAPAS PARA PERSONAS CON DISCAPACIDAD INTELECTUAL"
- Referencia:** 27936
- ENTIDAD:** CENTRO JUVENIL STA. M.^a MICAELA RR. ADORATRICES
- OBJETO:** PROYECTO: PACK DE ACOGIDA BÁSICO PARA CHICAS VTSH Y PROSTITUCIÓN
- Referencia:** 27937
- ENTIDAD:** FUNDACIÓN MORNESE
- OBJETO:** PROYECTO: BAAWERE UN YENU MO
- Referencia:** 27938
- ENTIDAD:** ASOCIACIÓN MUJERES SUPERVIVIENTES DE VIOLENCIAS DE GÉNERO: DESDE EL SUR CONSTRUYENDO LA IGUALDAD
- OBJETO:** PROYECTO: DEL HUERTO A LA MESA 2
- Referencia:** 27939
- ENTIDAD:** UNIÓN ROMANÍ (UNIÓN DEL PUEBLO GITANO)
- OBJETO:** PROYECTO: APOYO A LA MANUTENCIÓN Y ESCOLARIZACIÓN DE LA POBLACIÓN GITANA RUMANA CHABOLISTA
- Referencia:** 27940
- ENTIDAD:** ASOCIACIÓN ENTRE AMIGOS DE SEVILLA
- OBJETO:** PROYECTO: TALLER MATERNO INFANTIL
- Referencia:** 27941
- ENTIDAD:** ASOCIACIÓN ELIGE LA VIDA
- OBJETO:** PROYECTO: ATENCIÓN DE NECESIDADES BÁSICAS Y ACOMPAÑAMIENTO EN EL PROCESO DE INSERCIÓN SOCIAL DE LAS PERSONAS SIN HOGAR
- Referencia:** 27942
- ENTIDAD:** SOLIDARIOS PARA EL DESARROLLO

OBJETO:	PROYECTO: PROMOCIÓN DE UN VOLUNTARIADO RELACIONAL Y TRANSFORMADOR CON PERSONAS EN SITUACIÓN DE EXCLUSIÓN SOCIAL, CON ESPECIAL ATENCIÓN AL COLECTIVO DE PERSONAS SIN HOGAR EN SITUACIÓN DE CALLE
Referencia:	27943
ENTIDAD:	QUINTECT, ARQUITECTURA Y URBANISMO, S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27944
ENTIDAD:	SISTEMAS DE GESTIÓN DE LA PREVENCIÓN, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27945
ENTIDAD:	UNIDAD DE CIRUGÍA ARTROSCÓPICA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27946
ENTIDAD:	CONGREGACIÓN HERMANAS OBLATAS DEL SANTÍSIMO REDENTOR
OBJETO:	PROYECTO: INSERCIÓN FRENTE A LA EXPLOTACIÓN
Referencia:	27947
ENTIDAD:	ASOCIACIÓN DE INGENIEROS DE TELECOMUNICACIONES DE ANDALUCÍA OCCIDENTAL (ASITANO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27948
ENTIDAD:	SERVANDO MEANA PÉREZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27949
ENTIDAD:	TOWER CONSULTORES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27950
ENTIDAD:	RESULTADOS DE FÚTBOL, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27951
ENTIDAD:	ANDALUCÍA INCLUSIVA COCEMFE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27952
ENTIDAD:	EURO-FUNDING INTERNACIONAL, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27953
ENTIDAD:	JWT DELVICO, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia:	27954	
ENTIDAD:	MANSEL ELECTRICIDAD Y MONTAJE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27955	
ENTIDAD:	ADEC INTEGRAL DE PROYECTOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27956	
ENTIDAD:	JOSÉ ANTONIO GARCÍA LÓPEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27957	
ENTIDAD:	CORBIS INVERSIONES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27958	
ENTIDAD:	GOLF VALDECAÑAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27959	
ENTIDAD:	AGROCELYS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27960	
ENTIDAD:	UNIVERSIDADE DO ESTADO DE SANTA CATARINA- UDESC (BRASIL)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	27961	
ENTIDAD:	WAKE UP FORMACIÓN ANDALUCÍA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27962	
ENTIDAD:	EXPASA AGRICULTURA Y GANADERÍA S.M.E, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27963	
ENTIDAD:	SERVINFORM, S.A	
OBJETO:	COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER	
Referencia:	27964	
ENTIDAD:	UNIVERSIDAD NACIONAL DE SANTIAGO DEL ESTERO (ARGENTINA)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	27965	
ENTIDAD:	UPTODOWN TECHNOLOGIES, S.L.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27966
ENTIDAD:	AYUNTAMIENTO DE ÉCIJA (SEVILLA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27967
ENTIDAD:	AYUNTAMIENTO DE BARCARROTA (BADAJOZ)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27968
ENTIDAD:	TRUCK AND WHEEL STOCKS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27969
ENTIDAD:	ASOCIACIÓN SEVILLANA DE ATAXIA
OBJETO:	PROYECTO: TALLER DE ACCIONES EDUCATIVAS EN MATERIA PSICOSOCIAL Y DE REHABILITACIÓN FÍSICA DE MANTENIMIENTO DIRIGIDAS A PACIENTES CON ATAXIA Y A SUS FAMILIARES
Referencia:	27970
ENTIDAD:	JAVIER CORRAL MORENO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27971
ENTIDAD:	ASOCIACIÓN DE AYUDA AL DROGADICTO DÉJALO, SALTA (DESAL)
OBJETO:	PROYECTO: PREPARACIÓN AL GRADO SUPERIOR PARA POSTERIOR ACCESO UNIVERSITARIO DIRIGIDO A JÓVENES DE EXCLUSIÓN SOCIAL
Referencia:	27972
ENTIDAD:	PAJUELO ABOGADOS, S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27973
ENTIDAD:	PEÑA CULTURAL Y DEPORTIVA BÉTICA "LA CORZA"
OBJETO:	PROYECTO: INTERVENCIÓN SOCIO-EDUCATIVA LA CORZA V
Referencia:	27974
ENTIDAD:	TF ENERGÍA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	27975
ENTIDAD:	ASOCIACIÓN LA CASA DE TODOS
OBJETO:	PROYECTO: COCINA ANDALUZA PARA LA INTEGRACIÓN LABORAL DE LA POBLACIÓN EXTRANJERA
Referencia:	27976
ENTIDAD:	FUNDACIÓN CENTRO ESPAÑOL DE SOLIDARIDAD DE SEVILLA (PROYECTO HOMBRE)
OBJETO:	PROYECTO: ENSEÑANDO A DISFRUTAR DE UN OCIO Y UNOS HÁBITOS DE VIDA SALUDABLE A USUARIOS DE LOS PROGRAMAS

DE REHABILITACIÓN DE PROYECTO HOMBRE SEVILLA PARA UNA MEJOR REINSERCIÓN

Referencia: 27977
ENTIDAD: ESTUDIO FLOP, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia: 27978
ENTIDAD: PROVINCIA BÉTICA DE LA CONGREGACIÓN DE MISIONEROS HIJOS DEL INMACULADO CORAZÓN DE MARÍA (COLEGIO CLARET)
OBJETO: PROYECTO: AYUDAS DE MATERIAL ESCOLAR PARA FAMILIAS EN SITUACIÓN DE POBREZA O RIESGO DE EXCLUSIÓN SOCIAL

Referencia: 27979
ENTIDAD: JOSÉ RAMÓN CORRALES INGLÉS (CULINARIA PLUS)
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia: 27980
ENTIDAD: ASOCIACIÓN DE PADRES DE PERSONAS CON AUTISMO Y/O TRANSTORNOS GENERALIZADOS DEL DESARROLLO (AUTISMO SEVILLA)
OBJETO: PROYECTO: ASPIRO, PLATAFORMA PARA EL DESARROLLO DE APOYOS PARA PERSONAS CON SÍNDROME DE ASPERGER Y AUTISMO DE ALTO FUNCIONAMIENTO

Referencia: 27981
ENTIDAD: FARMACIA LCDA.MARÍA DEL CARMEN GONZÁLEZ CARO
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia: 27982
ENTIDAD: ASOCIACIÓN MANOS ABIERTAS CON NORTE
OBJETO: PROYECTO EDUCATIVO DE OCIO Y TIEMPO LIBRE MANOS ABIERTAS

Referencia: 27983
ENTIDAD: SAT 3813 NUESTRA SEÑORA DEL MAR
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia: 27984
ENTIDAD: CANDELA PÉREZ VILLEGAS
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia: 27985
ENTIDAD: HIJOS DE TEODORO MUÑOZ S.L.
OBJETO: COLABORACIÓN, APOYO Y ASESORAMIENTO EN EL MUNDO UNIVERSITARIO Y LA SOCIEDAD

Referencia: 27986
ENTIDAD: BAYMA SALT, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia: 27987
ENTIDAD: PLACAS DE PIEZAS Y COMPONENTES DE RECAMBIOS, S.A.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27988	
ENTIDAD:	ABELARDO NOGALES MORENO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27989	
ENTIDAD:	JAVIER MORENO CONSULTORES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27990	
ENTIDAD:	GRUPO S21SEC GESTIÓN, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27991	
ENTIDAD:	FUTURE FIBRES RIGGING SYSTEMS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27992	
ENTIDAD:	FUMI-HOGAR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27993	
ENTIDAD:	MARÍA JOSÉ SIMÓN OBREGÓN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27994	
ENTIDAD:	BERNABEU CAPITAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27995	
ENTIDAD:	CHAMBRA AGRARIA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27996	
ENTIDAD:	AGROCELYS, S.L.	
OBJETO:	COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER	
Referencia:	27997	
ENTIDAD:	GESINTUR INNOVACIÓN Y GESTIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27998	
ENTIDAD:	JUAN LUÍS ÁLVAREZ PÉREZ (ABOGADO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	27999	

ENTIDAD:	UNIVERSIDAD DE CÓRDOBA
OBJETO:	OPTIMIZAR LA COLABORACIÓN PARA LA ADECUACIÓN DE LA INFORMACIÓN REFERENTE A LAS COMPETICIONES HÍPICAS (GRUPO DE INVESTIGACIÓN MERAGEM Y MOSEVAR)
Referencia:	28000
ENTIDAD:	AYUNTAMIENTO DE PRIEGO DE CÓRDOBA
OBJETO:	ORGANIZACIÓN DEL “I CONGRESO INTERNACIONAL, COMUNICACIÓN CONVERGENTE: COMUNICACIÓN Y FILOSOFÍA”, QUE SE DESARROLLARÁ EN PRIEGO DE CÓRDOBA EL 23 y 24 DE NOVIEMBRE DE 2018
Referencia:	28001
ENTIDAD:	AYUNTAMIENTO DE PRIEGO DE CÓRDOBA
OBJETO:	COLABORACIÓN EN LA ORGANIZACIÓN Y DESARROLLO DE CONFERENCIAS, COLOQUIOS, CONGRESOS, SEMINARIOS Y OTRAS ACTIVIDADES
Referencia:	28002
ENTIDAD:	AYUNTAMIENTO DE CASARICHE (SEVILLA)
OBJETO:	ORGANIZACIÓN DE CURSOS DE VERANO EN LA LOCALIDAD DE CASARICHE Y SU IMPARTICIÓN POR LA US EN LA FACULTAD DE FILOLOGÍA
Referencia:	28003
ENTIDAD:	CONFEDERACIÓN DE EMPRESARIOS DE CÓRDOBA (CECO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28004
ENTIDAD:	LAMADRID ECONOMISTAS & ASESORES, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28005
ENTIDAD:	NATTIVUS EXPERIENCE, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	28006
ENTIDAD:	ESTRATEGIAS DE MARKETING Y FIDELIZACIÓN, S.L. (TARJETA AHORRO)
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	28007
ENTIDAD:	PINALETA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28008
ENTIDAD:	GONZÁLEZ GAGGERO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28009
ENTIDAD:	NEW WELLNESS CONCEPT, S.L.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28010
ENTIDAD:	C.D. AZNALCÓLLAR, F.B.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28011
ENTIDAD:	MANUEL PÉREZ LÓPEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28012
ENTIDAD:	C.P.S. INFRAESTRUCTURAS MOVILIDAD Y MEDIO AMBIENTE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28013
ENTIDAD:	RAFAEL FERNÁNDEZ-CONRADI JURADO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28014
ENTIDAD:	SOLUCIONES PARA ACTIVIDADES DEPORTIVAS, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28015
ENTIDAD:	TERESA RAMOS DÍAZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28016
ENTIDAD:	SEBASTIÁN AMAYA VELA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28017
ENTIDAD:	SOOLOGIC TECHNOLOGICAL SOLUTIONS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28018
ENTIDAD:	PRODUCCIONES INTEGRADAS DE ANDALUCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28019
ENTIDAD:	WITUKA ART FOR EVERYONE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28020
ENTIDAD:	YIBAI COMPAÑÍA DE RESPONSABILIDAD LIMITADA COMUNICACIÓN CULTURAL DE SHIJIAZHUANG
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS INTERNACIONALES
Referencia:	28021

ENTIDAD:	AMELIA CASTILLO MUÑOZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28022	
ENTIDAD:	CENTAUREE S.A.S.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28023	
ENTIDAD:	ENMEDIO STUDIO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28024	
ENTIDAD:	EDITORIAL ASTIGI	
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES	
Referencia:	28025	
ENTIDAD:	PERSONAL SOFTWARE SOLUTIONS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28026	
ENTIDAD:	TORRES PEREGRINA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28027	
ENTIDAD:	LUIS MANUEL BENÍTEZ LEVA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28028	
ENTIDAD:	VANTEX DISEÑOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28029	
ENTIDAD:	JUAN ANTONIO CHASTANG GÓMEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28030	
ENTIDAD:	FRUSANA, S.C.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28031	
ENTIDAD:	POWERTRACK INTERNACIONAL DE AUTOMOCIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28032	
ENTIDAD:	ESPECIALISTAS EN ADICCIONES GRUPO NEROS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28033	

ENTIDAD:	MARISA ORTEGA SASTRERÍA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28034
ENTIDAD:	BIOMECH CONSULTING, S.L.
OBJETO:	PERMITIR CONOCER A LOS ESTUDIANTES DEL GRADO EN PODOLOGÍA DIFERENTES OPCIONES DE TRATAMIENTO
Referencia:	28035
ENTIDAD:	AYUNTAMIENTO DE LA RINCONADA (SEVILLA)
OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE LA RINCONADA
Referencia:	28036
ENTIDAD:	AYUNTAMIENTO DE ESPARTINAS (SEVILLA)
OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE ESPARTINAS
Referencia:	28037
ENTIDAD:	MINISTERIO DE DEFENSA-EJÉRCITO DEL AIRE
OBJETO:	REALIZACIÓN DE ESTUDIOS DE POSGRADO DE PERSONAL DEL EJÉRCITO DEL AIRE EN LA CITADA UNIVERSIDAD
Referencia:	28038
ENTIDAD:	MINISTERIO DE DEFENSA-EJÉRCITO DEL AIRE
OBJETO:	COOPERACIÓN ACADÉMICA, CIENTÍFICA, CULTURAL Y LA REALIZACIÓN DE PRÁCTICAS ACADÉMICAS TUTELADAS EN UNIDADES, CENTROS Y ORGANISMOS DEL EJÉRCITO DEL AIRE POR ALUMNOS PERTENECIENTES A FACULTADES Y ESCUELAS DE LA UNIVERSIDAD DE SEVILLA
Referencia:	28039
ENTIDAD:	USER EXPERIENCE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28040
ENTIDAD:	APARCAMIENTOS URBANOS SERVICIOS Y SISTEMAS, S.A.
OBJETO:	ACTIVIDADES CIENTÍFICAS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO, INTERCAMBIO DE EXPERTOS Y FORMACIÓN DE PERSONAL
Referencia:	28041
ENTIDAD:	MERCK SHARP & DOHME DE ESPAÑA, S.A.
OBJETO:	DESARROLLO DE ACTIVIDADES DE INVESTIGACIÓN, FORMACIÓN CIENTÍFICA Y EDUCACIÓN SANITARIA DIRIGIDAS A LA MEJORA DE LA SALUD
Referencia:	28042
ENTIDAD:	FARMACÉUTICOS SIN FRONTERAS DE ESPAÑA
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28043
ENTIDAD:	ENDESA ENERGÍA, S.A.U.

- OBJETO:** ENDESA PATROCINADORA DEL PROYECTO QUE DESARROLLA "EL EQUIPO"
- Referencia:** 28044
- ENTIDAD:** ASOCIACIÓN BIBLIOBÚS ANANTAPUR
- OBJETO:** COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
- Referencia:** 28045
- ENTIDAD:** ASOCIACIÓN BIBLIOBÚS ANANTAPUR
- OBJETO:** REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
- Referencia:** 28046
- ENTIDAD:** MINISTERIO DE EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA DE LA REPÚBLICA DOMINICANA (MESCYT)
- OBJETO:** REALIZAR TÍTULOS OFICIALES DE MÁSTERES Y DOCTORADOS IMPARTIDOS POR LA US EN LOS CURSOS ACADÉMICOS 2018/2019
- Referencia:** 28047
- ENTIDAD:** DIPUTACIÓN PROVINCIAL DE SEVILLA
- OBJETO:** CONVOCAR Y DESARROLLAR EL CONCURSO ANUAL DE MONOGRAFÍAS NUESTRA AMÉRICA FACILITANDO SU DIFUSIÓN MEDIANTE LA EDICIÓN DE TRABAJOS CIENTÍFICOS
- Referencia:** 28048
- ENTIDAD:** ROCHE DIAGNOSTICS, S.L.
- OBJETO:** COLABORACIÓN CON EL AULA PRÁCTICA DE FARMACIA
- Referencia:** 28049
- ENTIDAD:** ENTIDAD PÚBLICA EMPRESARIAL ENAIRE
- OBJETO:** COLABORACIÓN CIENTÍFICA Y TECNOLÓGICA
- Referencia:** 28050
- ENTIDAD:** DIPUTACIÓN PROVINCIAL DE SEVILLA
- OBJETO:** PARA EL DESARROLLO DEL PROGRAMA PROVINCIAL DEL "AULA DE LA EXPERIENCIA". CURSO ACADÉMICO 2017-2018
- Referencia:** 28051
- ENTIDAD:** NOMAD LEARNING, S.L.
- OBJETO:** PARTICIPACIÓN EN ACTIVIDADES DE FORMACIÓN PROMOVIDAS POR LAS FACULTADES DE FILOLOGÍA Y GEOGRAFÍA E HISTORIA
- Referencia:** 28052
- ENTIDAD:** NOMAD LEARNING, S.L.
- OBJETO:** DESARROLLAR PROGRAMAS INTERNACIONALES ACADÉMICOS, CIENTÍFICOS Y CULTURALES
- Referencia:** 28053
- ENTIDAD:** UNIVERSIDAD AUTÓNOMA DE COAHUILA (MÉXICO)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28054
- ENTIDAD:** UNIVERSIDAD DE LJUBLJANA (ESLOVENIA)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28055
- ENTIDAD:** SOUTH URAL STATE UNIVERSITY - SUSU (RUSIA)

- OBJETO:** INTERCAMBIO INDIVIDUAL DE ESTUDIANTES
Referencia: 28056
ENTIDAD: GDELS SANTA BÁRBARA SISTEMAS
OBJETO: DESARROLLO DE ACTIVIDADES DE INTERÉS MUTUO
Referencia: 28057
ENTIDAD: CONSEJO ECONÓMICO Y SOCIAL DE ANDALUCÍA
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES
Referencia: 28058
ENTIDAD: PONTIFICIA UNIVERSIDAD CATÓLICA DE ECUADOR
OBJETO: COLABORACIÓN E INTERCAMBIO ACADÉMICO ENTRE LA FGEH-US Y LA ESCUELA DE CIENCIAS HISTÓRICAS, ÁREA DE HISTORIA DEL ARTE, FACULTAD DE CIENCIAS HUMANAS, DE LA PUCE
Referencia: 28059
ENTIDAD: GDELS SANTA BÁRBARA SISTEMAS
OBJETO: REGULAR LA TRANSFERENCIA DE TECNOLOGÍA, CONFIDENCIALIDAD, PROTECCIÓN DE LA PROPIEDAD INTELECTUAL E INDUSTRIAL Y EXPLOTACIÓN DE LOS RESULTADOS DE LAS COLABORACIONES GDELS SANTA BÁRBARA SISTEMAS-US
Referencia: 28060
ENTIDAD: FUNDACIÓN BANCARIA UNICAJA
OBJETO: COLABORACIÓN EN FINES COMUNES
Referencia: 28061
ENTIDAD: UNIVERSIDAD VERACRUZANA (MÉXICO)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia: 28062
ENTIDAD: INSTITUTO CERVANTES
OBJETO: ORGANIZACIÓN CONJUNTA DE ACTIVIDADES DE FORMACIÓN DE PROFESORES EN EL ÁMBITO DE LA ENSEÑANZA DEL ESPAÑOL COMO LENGUA EXTRANJERA
Referencia: 28063
ENTIDAD: CLUB ZAUDÍN GOLF
OBJETO: DESARROLLAR HÁBITOS SALUDABLES A TRAVÉS DE LA PRÁCTICA DEPORTIVA DEL GOLF
Referencia: 28064
ENTIDAD: PONTIFICIA UNIVERSIDADE CATÓLICA DO RÍO DE JANEIRO (BRASIL)
OBJETO: COOPERACIÓN QUE CONTRIBUYA AL DESARROLLO Y CONSOLIDACIÓN DE TAREAS CONJUNTAS
Referencia: 28065
ENTIDAD: CEIP BLAS INFANTE
OBJETO: DESARROLLO DE UN PROGRAMA DE SALUD ESCOLAR PODOLÓGICA
Referencia: 28066
ENTIDAD: CEIP ALTOS COLEGIOS
OBJETO: DESARROLLO DE UN PROGRAMA DE SALUD ESCOLAR PODOLÓGICA
Referencia: 28067
ENTIDAD: CEIP NUESTRA SEÑORA DE LOS REYES
OBJETO: DESARROLLO DE UN PROGRAMA DE SALUD ESCOLAR PODOLÓGICA

Referencia:	28068
ENTIDAD:	CEIP SAN JOSÉ OBRERO
OBJETO:	DESARROLLO DE UN PROGRAMA DE SALUD ESCOLAR PODOLÓGICA
Referencia:	28069
ENTIDAD:	ESCUELA DE EDUCACIÓN INFANTIL ARGOTE DE MOLINA
OBJETO:	DESARROLLO DE UN PROGRAMA DE SALUD ESCOLAR PODOLÓGICA
Referencia:	28070
ENTIDAD:	CEIP HUERTA DEL CARMEN
OBJETO:	DESARROLLO DE UN PROGRAMA DE SALUD ESCOLAR PODOLÓGICA
Referencia:	28073
ENTIDAD:	PONTIFICIA UNIVERSIDADE CATÓLICA DO RÍO DE JANEIRO (BRASIL)
OBJETO:	PROGRAMA DE INTERCAMBIO DENOMINADO "ESTUDIANTE DE INTERCAMBIO"
Referencia:	28076
ENTIDAD:	AFF ABOGADOS, S.C.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28077
ENTIDAD:	CONSEJERÍA DE MEDIO AMBIENTE Y ORDENACIÓN DEL TERRITORIO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES DE ALUMNADO DE LA UNIVERSIDAD DE SEVILLA EN LA SECRETARÍA GENERAL DE ORDENACIÓN DEL TERRITORIO Y SOSTENIBILIDAD URBANA
Referencia:	28078
ENTIDAD:	AM2 ARCHITECTS
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28079
ENTIDAD:	ASOCIACIÓN CÓRDOBA ECUESTRE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28080
ENTIDAD:	ASOCIACIÓN DIVERSA CAPACITAT
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28081
ENTIDAD:	UNIVERSIDAD DE BARCELONA
OBJETO:	EN MATERIA DE INVESTIGACIÓN EN EDUCACIÓN SUPERIOR, CONCRETAMENTE EN LA IDENTIDAD Y VIDA UNIVERSITARIA DE LOS ESTUDIANTES (IVUNIE)
Referencia:	28082
ENTIDAD:	ASOCIACIÓN PARA EL DESARROLLO TECNOLÓGICO EN ENTORNOS RURALES (ADETER)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28083
ENTIDAD:	ATRIUM ABOGADOS, S.L.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28084
ENTIDAD:	ILLINOIS INSTITUTE OF TECHNOLOGY, EEUU
OBJETO:	INTERCAMBIO DE ESTUDIANTES DE INGENIERÍA
Referencia:	28085
ENTIDAD:	CARBURES DEFENSE, S.A.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28086
ENTIDAD:	CARLINGA EDICIONES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28087
ENTIDAD:	ASOCIACIÓN CASA DE PALABRAS ANDALUCÍA
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
Referencia:	28088
ENTIDAD:	UNIVERSIDAD PARIS-EST CRETEIL VAL DE MARNE (UPEC) FRANCIA
OBJETO:	DOBLE TÍTULO "MÁSTER UNIVERSITARIO EN ESCRITURA CREATIVA DE LA UNIVERSIDAD DE SEVILLA"
Referencia:	28089
ENTIDAD:	UNIVERSIDAD DE LISBOA (PORTUGAL)
OBJETO:	DOBLE TÍTULO "MÁSTER UNIVERSITARIO EN INGENIERÍA AERONÁUTICA DE ETSI
Referencia:	28090
ENTIDAD:	GRUPO PUMA, S.L.
OBJETO:	DESARROLLO CONJUNTO DE ACTIVIDADES DE INVESTIGACIÓN, DESARROLLO E INNOVACIÓN
Referencia:	28091
ENTIDAD:	CONSTRUCCIONES JOSÉ MARTÍN RÍOS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28092
ENTIDAD:	CONSULTORES TÉCNICOS EN ASESORAMIENTO EN AGUA Y MEDIO AMBIENTE FMJ, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28093
ENTIDAD:	DDOS ESTUDIO, S.C.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28094
ENTIDAD:	DESCALZOS VIEJOS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28095
ENTIDAD:	DIÁLISIS ANDALUZA, S.L.

- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28096
- ENTIDAD:** DIEGO GÓMEZ OJEDA (ABOGADO)
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28097
- ENTIDAD:** DR. STETTER ITQ, S.L.U.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28098
- ENTIDAD:** HOSPITAL QUIRÓNSALUD SAGRADO CORAZÓN
- OBJETO:** REALIZAR ESTUDIO COMPARATIVO EN TOMOSÍNTESIS DE MAMA Y MAMOGRAFÍA
- Referencia:** 28099
- ENTIDAD:** AGENCIA PÚBLICA PARA LA GESTIÓN DE LA CASA NATAL DE PABLO RUIZ PICASSO Y OTROS EQUIPAMIENTOS MUSEÍSTICOS Y CULTURALES
- OBJETO:** REALIZACIÓN DE PRÁCTICAS EXTERNAS DE ESTUDIANTES UNIVERSITARIOS
- Referencia:** 28100
- ENTIDAD:** FUNDACIÓN CAROLINA
- OBJETO:** REALIZACIÓN DEL MÁSTER EN DOCUMENTOS Y LIBROS, ARCHIVOS Y BIBLIOTECAS
- Referencia:** 28101
- ENTIDAD:** FUNDACIÓN CAROLINA
- OBJETO:** REALIZACIÓN DEL MÁSTER UNIVERSITARIO EN ESTUDIOS AMERICANOS
- Referencia:** 28102
- ENTIDAD:** CURTIN UNIVERSITY (AUSTRALIA)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28103
- ENTIDAD:** UNIVERSIDAD FEDERAL DE SAN CARLOS (BRASIL)
- OBJETO:** REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D. MAIKEL BOLDRIN BELLUZI
- Referencia:** 28104
- ENTIDAD:** AGENCIA PÚBLICA EMPRESA PÚBLICA EMPRESARIAL DE LA RADIO TELEVISIÓN DE ANDALUCÍA (RTVA)
- OBJETO:** REALIZACIÓN Y EMISIÓN DE PROGRAMA DE RADIO O TELEVISIÓN
- Referencia:** 28105
- ENTIDAD:** FUNDACIÓN SGAE
- OBJETO:** DESARROLLO Y REALIZACIÓN DEL PROYECTO "SGAE EN CICUS"
- Referencia:** 28106
- ENTIDAD:** UNIVERSIDAD FEDERAL DE BAHÍA (UFBA-BRASIL)
- OBJETO:** REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D. PIERO CARAPIÁ LIMA BAPTISTA
- Referencia:** 28107

ENTIDAD:	UNIVERSIDAD DE ROMA "TOR VERGATA"
OBJETO:	ESTABLECIMIENTO DE LA DOBLE TITULACIÓN INTERNACIONAL DE "LAUREA MAGISTRALE ARCHEOLOGIA, FILOGIA, LETTERATURE E STORIA DELL ANTICHTA-CURRICULUM FILOLOGICO CLASICO"
Referencia:	28108
ENTIDAD:	UNIVERSITÀ DEGLI STUDI DI BARI "ALDO MORO" (ITALIA)
OBJETO:	ESTABLECIMIENTO DE LA DOBLE TITULACIÓN INTERNACIONAL DE "LAUREA MAGISTRALE IN TRADUZIONE SPECIALISTICA"
Referencia:	28109
ENTIDAD:	UNIVERSIDAD DE GRANADA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES DE ESTUDIANTES DE LA ESCUELA DE POSGRADO
Referencia:	28110
ENTIDAD:	INSTITUTO DE CULTURA Y LAS ARTES DE SEVILLA (ICAS)
OBJETO:	COLABORACIÓN EN LA ORGANIZACIÓN DE LA EXPOSICIÓN "APLICACIÓN MURILLO: MATERIALISMO, CHARITAS Y POPULISMO"
Referencia:	28111
ENTIDAD:	REAL BETIS BALOMPIÉ, SOCIEDAD ANÓNIMA DEPORTIVA
OBJETO:	DESARROLLO DE ACTIVIDADES CONJUNTAS EN EL ÁREA FORMATIVA Y DE INVESTIGACIÓN
Referencia:	28112
ENTIDAD:	ELIE HEALTH SOLUTIONS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28113
ENTIDAD:	EMPRESA DE INGENIERÍA ELECTRÓNICA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28114
ENTIDAD:	ASOCIACIÓN TIRITAS CREATIVAS
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
Referencia:	28115
ENTIDAD:	FUNDACIÓN ALALÁ
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
Referencia:	28116
ENTIDAD:	ATOM PSYCHOLOGY
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
Referencia:	28117
ENTIDAD:	GRUPO JESAN
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	28118
ENTIDAD:	INSTITUTO ANDALUZ DE INVESTIGACIÓN Y FORMACIÓN AGRARIA, PESQUERA, ALIMENTARIA Y DE PRODUCCIÓN ECOLÓGICA (IFAPA)
OBJETO:	REALIZACIÓN DEL PROYECTO DE DESARROLLO EXPERIMENTAL

	DENOMINADO "PRODUCTOS DERIVADOS DEL FRUTO DE MEMBRILLO" DIRIGIDO POR UN GRUPO OPERATIVO	
Referencia:	28119	
ENTIDAD:	HERMANDAD SEÑOR SAN ONOFRE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28120	
ENTIDAD:	HIJOS DE ANTONIO ALBARREAL LÓPEZ, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28121	
ENTIDAD:	HORNO DE IDEAS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28122	
ENTIDAD:	JOHN DEERE IBÉRICA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28123	
ENTIDAD:	JOSÉ VICENTE RUIZ- SOTILLO SÁNCHEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28124	
ENTIDAD:	KALMAR SPAIN CARGO HANDLING SOLUTIONS S.A.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28125	
ENTIDAD:	KLENT TALENTO EN RED S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28126	
ENTIDAD:	MERCADO MONTILLA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28127	
ENTIDAD:	MK DIGITAL ON S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28128	
ENTIDAD:	MSS SEIDOR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28129	
ENTIDAD:	OPROLER OBRAS Y PROYECTOS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28130	
ENTIDAD:	PEDRO FRANCISCO MARTÍNEZ MORENO	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28131	
ENTIDAD:	PLATAFORMA DE ARTISTAS CHILANGO ANDALUCES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28132	
ENTIDAD:	PONTEM ENGINEERING SERVICES S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28133	
ENTIDAD:	QUINTÁGONO SERVICIOS GENERALES DE PRODUCCIONES Y DISEÑOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28134	
ENTIDAD:	SEASIDE HOTELS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28135	
ENTIDAD:	SUR AVENTURA BIKES, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28136	
ENTIDAD:	TANDEM ASESORES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28137	
ENTIDAD:	TÉCNICAS PARA LA RESTAURACIÓN Y CONSTRUCCIONES, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28138	
ENTIDAD:	TUVALUM SPORTS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28139	
ENTIDAD:	UNIVERSIDAD CES (COLOMBIA)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	28140	
ENTIDAD:	BANDESUR ALCALÁ, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28141	
ENTIDAD:	CANVAL EMPRESA CONSTRUCTORA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28142	

ENTIDAD:	CD HÍSPALIS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28143	
ENTIDAD:	COGNIZANT TECHNOLOGY SOLUTIONS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28144	
ENTIDAD:	DISTRITO TV, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28145	
ENTIDAD:	EFECTO LEGAL, S.C.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28146	
ENTIDAD:	ERNST AND YOUNG	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28147	
ENTIDAD:	EXPLOTACIONES AGRÍCOLAS LAS ROZAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28148	
ENTIDAD:	TELEVISIÓN EXTREMEÑA (FRANCISCO JAVIER MORILLO BENEGAS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28149	
ENTIDAD:	GESTORÍA LEBRÓN S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28150	
ENTIDAD:	GOTIME SDAD.COOP.AND.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28151	
ENTIDAD:	GRUPO ATENEO ASESORES Y CONSULTORES S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28152	
ENTIDAD:	HUEVOS CABAÑAS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28153	
ENTIDAD:	JAPÓN MATARI, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28154	

ENTIDAD:	K&L GATES LLP	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28155	
ENTIDAD:	FUNDACIÓN DE INVESTIGACIÓN Y PROTECCIÓN DEL PATRIMONIO HISTÓRICO CULTURAL" ARQUEOLOGÍA"	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28156	
ENTIDAD:	LDLA AS DIGITAL S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28157	
ENTIDAD:	LIVE AND LEARN PROJECTS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28158	
ENTIDAD:	LYCÉE FRANÇAIS INTERNATIONAL DE SÉVILLE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28159	
ENTIDAD:	LOS ALCORES DE CARMONA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28160	
ENTIDAD:	MARÍA DEL VALLE RODRÍGUEZ ANDRÉS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28161	
ENTIDAD:	NEWCOM PRODUCTIONS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28162	
ENTIDAD:	PETROPRIX ENERGÍA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28163	
ENTIDAD:	PLATAFORMAS SANITARIAS DEL SUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28164	
ENTIDAD:	ROSARIO DE FÁTIMA GARCÍA CARO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28165	
ENTIDAD:	ROTHER INDUSTRIES & TECHNOLOGY	
OBJETO:	COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES	

- Referencia:** 28166
ENTIDAD: SEGULA TECHNOLOGIES, S.A
OBJETO: COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
- Referencia:** 28167
ENTIDAD: ROTHER INDUSTRIES & TECHNOLOGY
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28168
ENTIDAD: SEGULA TECHNOLOGIES, S.A
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28169
ENTIDAD: SERVICIOS GENERALES HIENIPA, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28170
ENTIDAD: UNIVERSIDAD DE SALAMANCA
OBJETO: COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
- Referencia:** 28171
ENTIDAD: MEDIASET ESPAÑA COMUNICACIÓN, S.A.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS EN LOS CENTROS Y SERVICIOS DE JUSTICIA JUVENIL POR PARTE DE LOS ESTUDIANTES DE LA US
- Referencia:** 28172
ENTIDAD: INSTITUTO NACIONAL DE TÉCNICA AEROESPACIAL "ESTEBAN TERRADAS"
OBJETO: REGULAR LAS CONDICIONES EN QUE LOS ESTUDIANTES DE LA US REALIZARÁN UN PROGRAMA DE PRÁCTICAS ACADÉMICAS EXTERNAS Y/O TRABAJOS DE FÍN DE GRADO/MÁSTER (TFG/TFM) Y ESTANCIAS DE DOCTORADO
- Referencia:** 28173
ENTIDAD: UNIVERSITÀ DEGLI STUDI DI PALERMO (ITALIA)
OBJETO: AMPLIAR LA VIGENCIA DE LA RED TEMÁTICA DE INVESTIGACIÓN COOPERATIVA SOBRE ARTE TARDOGÓTICO (SIGLOS XV-XVI)
- Referencia:** 28174
ENTIDAD: ASOCIACIÓN INICIACIÓN TRANSDISCIPLINAR AL AMBIENTE CONSTRUIDO ACTUAL (ITACA)
OBJETO: REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
- Referencia:** 28175
ENTIDAD: ALBERTO RODRÍGUEZ GIL (ANDALUCEX ABOGADOS Y ASESORES)

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28176
ENTIDAD:	ADL BIONATUR SOLUTIONS S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28177
ENTIDAD:	ASOCIACIÓN INICIACIÓN TRANSDISCIPLINAR AL AMBIENTE CONSTRUIDO ACTUAL (ITACA)
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
Referencia:	28178
ENTIDAD:	ALBERTO PLA MONFORT PROYECTOS DE COMUNICACIÓN SOCIAL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28179
ENTIDAD:	FUNDACIÓN SEMG SOLIDARIA (ESPAÑA)
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
Referencia:	28180
ENTIDAD:	ANA MARÍA BENITEZ HINOJOS
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28181
ENTIDAD:	ANTONIO GARCÍA CÓZAR
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28182
ENTIDAD:	ANTONIO VIÑAL & CO. ABOGADOS S.C.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28183
ENTIDAD:	EXCAVACIONES ROQUE BUENO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28184
ENTIDAD:	ARÉVALO ABOGADOS SLP
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28185
ENTIDAD:	CENTRAL SINDICAL INDEPENDIENTE Y DE FUNCIONARIOS DE ANDALUCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28186
ENTIDAD:	CILCARE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia:	28187	
ENTIDAD:	CONSEJERÍA DE CULTURA E IGUALDAD (JUNTA DE EXTREMADURA)	
OBJETO:	ESTABLECER UN PROGRAMA DE PRÁCTICAS EXTERNAS CON LA JUNTA DE EXTREMADURA	
Referencia:	28188	
ENTIDAD:	CITY SIGHTSEEING ESPAÑA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28189	
ENTIDAD:	COMPAÑÍA OLEÍCOLA DE REFINACIÓN Y ENVASADO, S.A. (COREYSA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28190	
ENTIDAD:	CUALTIS S.L.U	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28191	
ENTIDAD:	DROBER ASESORES ENERGÉTICOS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28192	
ENTIDAD:	EDUVIC SCCL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28193	
ENTIDAD:	FRANCISCO JOSÉ MONEDERO MARTÍN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28194	
ENTIDAD:	GONZÁLEZ BYASS DISTRIBUCIÓN, S.L.U	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28195	
ENTIDAD:	HOTEL BARCELÓ FÉS MEDINA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28196	
ENTIDAD:	ISPAL CONSULTORIA Y GESTIÓN S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28197	
ENTIDAD:	JOSÉ MARÍA VÁZQUEZ VÁZQUEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28198	
ENTIDAD:	JUAN PINO CAMACHO	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28199	
ENTIDAD:	LA JOYA DE LOS VÁZQUEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28200	
ENTIDAD:	LABORATORIO ANALÍTICO BIOCLÍNICO S.L.U	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28201	
ENTIDAD:	LINKLATERS S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28202	
ENTIDAD:	MAFRESA EL IBÉRICO DE CONFIANZA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28203	
ENTIDAD:	OCTAVIO MAYOR CASTILLO (ARQUITECTO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28204	
ENTIDAD:	CENTRO ESPAÑOL DE METEOROLOGÍA (CEM)	
OBJETO:	DESARROLLO DE ACCIONES FORMATIVAS	
Referencia:	28205	
ENTIDAD:	OPCIÓN RADIO S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28206	
ENTIDAD:	OPEN BANK, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28207	
ENTIDAD:	ASOCIACIÓN MÉDICOS SIN FRONTERAS	
OBJETO:	ORGANIZACIÓN DE ACCIONES DE FORMACIÓN Y DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO Y SENSIBILIZACIÓN	
Referencia:	28208	
ENTIDAD:	PABLO BLÁZQUEZ JESÚS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28209	
ENTIDAD:	PROCTER&GAMBLE ESPAÑA S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28210	
ENTIDAD:	PUBLICACIONES Y EDICIONES DEL ALTOARAGÓN, S.A.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28211
ENTIDAD:	RECTIO INVERSIONES SL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28212
ENTIDAD:	SCHNEIDER ELECTRIC SYSTEMS IBERICA S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28213
ENTIDAD:	UNIVERSIDAD DE WAIKATO (NUEVA ZELANDA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28214
ENTIDAD:	SEABERY SOLUCIONES S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28215
ENTIDAD:	SER LA JANDA S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28216
ENTIDAD:	UNIVERSITÁ PER STRANIERI DI PERUGIA (ITALIA) (UNIVERSIDAD PARA EXTRANJEROS DE PERUGIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28217
ENTIDAD:	HERMANDAD NACIONAL DE ARQUITECTOS SUPERIORES Y QUÍMICOS, HNA
OBJETO:	CREACIÓN DE LA CÁTEDRA HNA
Referencia:	28218
ENTIDAD:	SUPER TECHNOLOGIES SL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28219
ENTIDAD:	UNIVERSIDAD TECNOLÓGICA NACIONAL (ARGENTINA)
OBJETO:	APOYO Y COLABORACIÓN PARA LLEVAR A CABO INVESTIGACIONES EN LAS ÁREAS DE: MATERIALES Y PATRIMONIO
Referencia:	28220
ENTIDAD:	SVQ ABOGADOS, S.C.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28221
ENTIDAD:	TECNOLOGÍA Y DESARROLLO AGROALIMENTARIO S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia:	28222
ENTIDAD:	CURTIN UNIVERSITY (AUSTRALIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28223
ENTIDAD:	INSTITUTO ANDALUZ DE INVESTIGACIÓN Y FORMACIÓN AGRARIA, PESQUERA, ALIMENTARIA Y DE PRODUCCIÓN ECOLÓGICA (IFAPA)
OBJETO:	COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	28224
ENTIDAD:	UNYCOP S.A.
OBJETO:	UTILIZACIÓN DEL PROGRAMA “UNYCOP WIN” EN LA FORMACIÓN DE LOS ALUMNOS DE LA FACULTAD DE FARMACIA
Referencia:	28225
ENTIDAD:	ENDESA RED, S.A.
OBJETO:	CÁTEDRA DE INNOVACIÓN ENERGÉTICA ENDESA RED DE LA UNIVERSIDAD DE SEVILLA
Referencia:	28226
ENTIDAD:	PERSONAL MARK S.L. (AREA CASA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28227
ENTIDAD:	INSTITUTO DE COOPERACIÓN EMPRESARIAL ANDALUZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28228
ENTIDAD:	EXCMO. AYUNTAMIENTO DE MARTOS (JAÉN)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28229
ENTIDAD:	AYUNTAMIENTO DE QUART DE POBLET (VALENCIA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28230
ENTIDAD:	BOBETON PAVEMENT S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28231
ENTIDAD:	CARNES Y PESCADOS HERMANOS ROSSO SL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28232
ENTIDAD:	CASA DE PALABRAS ANDALUCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28233

ENTIDAD:	CELEMI MONTAJES ELÉCTRICOS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28234	
ENTIDAD:	CENTRO MÉDICO LANSYS SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28235	
ENTIDAD:	CHAVES BIEDERMANN LANDSCHAFTSARCHITEKTEN GMBH	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28236	
ENTIDAD:	COMPAÑÍA AGRÍCOLA TORREBREVA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28237	
ENTIDAD:	CONSTRUCCIONES Y RESTAURACIONES OLIVENZA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28238	
ENTIDAD:	CONSULTORIA LAIEM, SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28239	
ENTIDAD:	EUROSTARS HOTEL COMPANY	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28240	
ENTIDAD:	FERNANDO NAVARRO RODRÍGUEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28241	
ENTIDAD:	GESTIÓ DE SERVEIS SANITARIS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28242	
ENTIDAD:	GRANJA EL NIÑO CACHETE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28243	
ENTIDAD:	GRUPO ÓPTICO, C.B.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28244	
ENTIDAD:	HIGH TECH HOTELS & RESORTS, S.A.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28245	

ENTIDAD:	BARCELÓ CONDAL HOTELES, SA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28246	
ENTIDAD:	IGM INGENIERÍA MECÁNICA APLICADA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28247	
ENTIDAD:	INGENIERÍA DE GESTIÓN SINERGY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28248	
ENTIDAD:	JG INGENIEROS, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28249	
ENTIDAD:	JOSÉ ANTONIO NARANJO CANO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28250	
ENTIDAD:	MARÍA DOLORES AGUAYO CORRAL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28251	
ENTIDAD:	MONTAÑO YBARRA ASOCIADOS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28252	
ENTIDAD:	MOVILEX RECYCLING ESPAÑA SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28253	
ENTIDAD:	PEDRO PÉREZ RAMOS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28254	
ENTIDAD:	PEOPLEMATTERS, S.L.	
OBJETO:	PROGRAMA RECRUITING ERASMUS	
Referencia:	28255	
ENTIDAD:	RAFAEL CARMONA MÁRQUEZ (PROMATEC)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28256	
ENTIDAD:	RENTA ALJARAFE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28257	
ENTIDAD:	RENTAFORTE, SL	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28258
ENTIDAD:	SALVADOR PÉREZ PIÑA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28259
ENTIDAD:	UNIVERSIDAD DE MÁLAGA
OBJETO:	ACTIVIDADES A DESARROLLAR DENTRO DEL PROGRAMA IMP DURANTE EL CURSO 2018-2019
Referencia:	28260
ENTIDAD:	SILVA VALDÉS, S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28261
ENTIDAD:	TABIQUES EXTREMADURA SL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28262
ENTIDAD:	UNIVERSIDAD TECNOLÓGICA EQUINOCCIAL, ECUADOR
OBJETO:	COOPERACIÓN EN MATERIA DE ESTUDIOS DE DOCTORADO DENOMINADO BIOLOGÍA MOLECULAR, BIOMEDICINA E INVESTIGACIÓN CLÍNICA
Referencia:	28263
ENTIDAD:	ÁLVARO BARRANCO FERNÁNDEZ (DISEÑADOR)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28264
ENTIDAD:	ARMANDO MARTÍNEZ-GUISASOLA CAMPA / EMPRESARIO INDIVIDUAL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28265
ENTIDAD:	ASMARA GROUP S.A.C.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28266
ENTIDAD:	ASOCIACIÓN ITACA AMBIENTE ELEGIDO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28267
ENTIDAD:	BODEGA CASTILLO DE RONDA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28268
ENTIDAD:	UNIVERSIDAD DE FRIBURGO (ALEMANIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA

Referencia:	28269	
ENTIDAD:	CICONIA GESTIÓN Y RECURSOS RESIDENCIALES S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES EXTRACURRICULARES	EXTERNAS,
Referencia:	28270	
ENTIDAD:	DFLOW COLLECTION SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28271	
ENTIDAD:	EMCALSA (ONDA ALGECIRAS TELEVISIÓN)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28272	
ENTIDAD:	EUROMIND PROJECTS SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28273	
ENTIDAD:	FERNANDA MAESSO SANCHEZ-ARJONA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28274	
ENTIDAD:	GAMAS ESTUDIO DE ARQUITECTURA SLP	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28275	
ENTIDAD:	GESTIÓN DE NOTICIAS POSITIVAS, SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28276	
ENTIDAD:	GOYVAL VINAGRES S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28277	
ENTIDAD:	GRT LUXURY GROUP SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28278	
ENTIDAD:	GRUPO CORPORATIVO GFI INFORMÁTICA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28279	
ENTIDAD:	JOSE JAVIER TORRES PEREDA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28280	
ENTIDAD:	KURZ KURZ DESIGN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,

Referencia:	28282	
ENTIDAD:	OLIVES AND PICKLES, SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28283	
ENTIDAD:	OMRON ELECTRONICS IBERIA, S.A.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28284	
ENTIDAD:	PRODUCCIONES ANA SANDRA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28285	
ENTIDAD:	RAFAEL SÁNCHEZ CADENA (TIESOFT)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28286	
ENTIDAD:	SERVICIOS AUXILIARES MARÍTIMOS ALGECIRAS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28287	
ENTIDAD:	UNIVERSITY OF LIMERICK	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28288	
ENTIDAD:	VALECO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28289	
ENTIDAD:	VALQUIETA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28290	
ENTIDAD:	ÁLVARO LUNA HUERTA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28291	
ENTIDAD:	ATELIERS JEAN NOUVEL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28292	
ENTIDAD:	AUGMENTED TRAINING SERVICES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	Referencia:
Referencia:	28293	
ENTIDAD:	BAKUTA ONUBA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,

Referencia:	28294	
ENTIDAD:	BROSSHOES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28295	
ENTIDAD:	ERNESTO DE CEANO SERVICIOS TÉCNICOS S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28296	
ENTIDAD:	ESTEFANÍA ÁLVAREZ VILCHES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28297	
ENTIDAD:	FUNDACIÓN INSTITUCIÓN TERESIANA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28298	
ENTIDAD:	AYUNTAMIENTO DE PARADAS (SEVILLA)	
OBJETO:	DESARROLLO DE ACTIVIDADES EN EL ÁMBITO URBANO, ARQUITECTÓNICO, MEDIOAMBIENTAL Y SOCIO-SANITARIO	
Referencia:	28299	
ENTIDAD:	INSTITUTO MUNICIPAL DE PLANEACIÓN DEL MUNICIPIO DE QUERÉTARO (IMPLAN)- (MÉXICO)	
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL	
Referencia:	28300	
ENTIDAD:	UNIVERSIDAD MARISTA DE QUERÉTARO (MÉXICO)	
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL	
Referencia:	28301	
ENTIDAD:	AYUNTAMIENTO DE SEVILLA	
OBJETO:	INTERCAMBIO DE INFORMACIÓN Y COLABORACIÓN SOBRE RECURSOS, PROGRAMAS DE FORMACIÓN Y PRÁCTICAS ACADÉMICAS EXTERNAS, ASÍ COMO PROYECTOS DE INNOVACIÓN	
Referencia:	28302	
ENTIDAD:	UNIVERSIDAD PABLO DE OLAVIDE	
OBJETO:	DESARROLLO DE ACTIVIDADES DE DIFUSIÓN Y SEMINARIOS	
Referencia:	28303	
ENTIDAD:	GFT IT CONSULTING. S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28304	
ENTIDAD:	HERMANDAD DE LA CARRETERÍA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28305	
ENTIDAD:	IND.TECN. APLICADAS REFRIGERACIÓN Y CONSERVACIÓN, S.L.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28306	
ENTIDAD:	IPROMA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28307	
ENTIDAD:	LABORATORIO NUEVAS TECNOLOGÍAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28308	
ENTIDAD:	LILICON IMD SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28309	
ENTIDAD:	MARÍA LLANOS COROMINAS CLEMENTE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28310	
ENTIDAD:	ROVIMÁTICA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28311	
ENTIDAD:	SELLPRO GLOBAL S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28312	
ENTIDAD:	SOCIEDAD ESPAÑOLA DE RADIODIFUSIÓN, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28313	
ENTIDAD:	REAL MAESTRANZA DE CABALLERÍA DE SEVILLA	
OBJETO:	APORTACIÓN ECONÓMICA PARA LA EDICIÓN DEL LIBRO TITULADO "VILLA ADRIANA. ESCULTURA DE LOS ALMACENES"	
Referencia:	28314	
ENTIDAD:	SOCIEDAD ESTATAL DE CORREOS Y TELÉGRAFOS S.A., S.M.E.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28315	
ENTIDAD:	TEAMBIMCIVIL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28316	
ENTIDAD:	ABSIDE SMART FINANCIAL TECHNOLOGIES S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28317	
ENTIDAD:	(ACADEMIA EUREKA) SANDRA MICHALSKI BOCANEGRA	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28318
ENTIDAD:	ALMERÍA TÉCNICOS CONSTRUCTORES 2007, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28319
ENTIDAD:	AYERIA S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28320
ENTIDAD:	CENTRO AUXILIAR DE DISTRIBUCIÓN FARMACÉUTICA, S.A. (CEDIFA)
OBJETO:	PATROCINIO DEL AULA DE FARMACIA, MEDIANTE LACESIÓN DE PRODUCTOS FARMACÉUTICOS
Referencia:	28321
ENTIDAD:	(FARMACIA TOXIRIA) CLEMENTINA COBO CATENA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28322
ENTIDAD:	CRISTINA VENDRELL SUREDA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28323
ENTIDAD:	UNIVERSIDAD TÉCNICA DE KOSICE (ESLOVAQUIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28324
ENTIDAD:	DIGITAL JURADO MARKETING, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28325
ENTIDAD:	ECOFREENERGY, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28326
ENTIDAD:	FRANCISCO JAVIER GAROÑA FERNÁNDEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28327
ENTIDAD:	GARCÍA DE LOS REYES ARQUITECTOS ASOCIADOS, S.L.P.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28328
ENTIDAD:	GESTIÓN INTEGRAL DE LA CONSTRUCCIÓN SIACC, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28329
ENTIDAD:	HOTEL SEVILLA IMPERIAL, S.L.

- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28330
- ENTIDAD:** IDS CONSTRUCCIÓN & DESARROLLOS, S.A.U.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28331
- ENTIDAD:** INICIATIVAS DE EMPLEO Y ORGANIZACIÓN EMPRESARIAL, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28332
- ENTIDAD:** JOHNSON & JOHNSON
- OBJETO:** DESARROLLO DEL XVI EDICIÓN DEL CURSO DE EXPERTO PARA HIGIENISTAS DENTALES
- Referencia:** 28333
- ENTIDAD:** INSTALACIONES Y CONDUCCIONES ECOLÓGICAS DEL SUR S.L. (ICES SL)
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28334
- ENTIDAD:** IR CORROSIÓN, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28335
- ENTIDAD:** KLINGER SAIDI SPAIN S.A.U.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28336
- ENTIDAD:** (GABINETE PSICOPEDAGÓGICO ÍCARO) MARÍA LUISA RODRÍGUEZ DAMIN
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28337
- ENTIDAD:** MEDIO AMBIENTE, RESIDUOS Y AGUA MAREA S.L.
- OBJETO:** COLABORACIÓN EN LA FORMACIÓN FINAL DE LOS ESTUDIANTES UNIVERSITARIOS A TRAVÉS DE LA REALIZACIÓN DE SUS TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
- Referencia:** 28338
- ENTIDAD:** MEDIO AMBIENTE, RESIDUOS Y AGUA MAREA S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28339
- ENTIDAD:** ORDINACIJA DENTALNE MEDICINE TOMISLAV FLEGAR
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28340

ENTIDAD:	ASOCIACIÓN DE CENTROS DE LENGUAS EN LA ENSEÑANZA SUPERIOR
OBJETO:	ACREDITACIÓN DE LENGUAS EXTRANJERAS ENTRE ACLES Y LA UNIVERSIDAD
Referencia:	28341
ENTIDAD:	PEÑA FLAMENCA TORRES MACARENA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28342
ENTIDAD:	CENTRO UNIVERSITÁRIO 7 DE SETEMBRO - UNI7 (BRASIL)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28343
ENTIDAD:	UNIVERSIDAD PRIVADA DEL NORTE (PERÚ)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28344
ENTIDAD:	INSTITUT POLYTECHNIQUE DE BORDEAUX (FRANCIA)
OBJETO:	DESARROLLAR TÉCNICAS DE REDUCCIÓN DE DATOS Y UTILIZAR ESTOS DATOS REDUCIDOS PARA CONSTRUIR NUEVOS MODELOS
Referencia:	28345
ENTIDAD:	INSTITUTO POLITÉCNICO DE BEJA (PORTUGAL)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28346
ENTIDAD:	UNIVERSIDAD DE IBAGUÉ (COLOMBIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28347
ENTIDAD:	ROMÁN & PRIETO ABOGADOS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28348
ENTIDAD:	SERVICIOS INTEGRALES A EMPRESAS AFICON, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28349
ENTIDAD:	SINGULAR PEOPLE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28350
ENTIDAD:	TJ GUILLEN DESPACHO LEGAL, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28351
ENTIDAD:	YSLANDIA TRABAJOS CREATIVOS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

- Referencia:** 28352
ENTIDAD: UNIVERSIDAD AUTÓNOMA DE CHILE (CHILE)
OBJETO: REALIZACIÓN EN RÉGIMEN DE COTUTELA DE TESIS DOCTORALES DE D.^a ANDREA NATACHA NORIA PEÑA QUE LLEVA POR TÍTULO " ESTRATEGIAS FRENTE A EVENTOS CLIMÁTICOS EXTERNOS EN LA ÉPOCA COLONIAL HISPANOAMERICANA "
- Referencia:** 28353
ENTIDAD: JOHNSON & JOHNSON
OBJETO: DESARROLLO DEL MÁSTER PROPIO EN ODONTOLOGÍA FAMILIAR Y COMUNITARIA XII EDICIÓN
- Referencia:** 28354
ENTIDAD: UNIVERSIDAD DE TECNOLOGÍA DE JAMAICA (JAMAICA)
OBJETO: LA RED "ENTORNO CONSTRUIDO SOSTENIBLE EN PEQUEÑOS ESTADOS INSULARES EN DESARROLLO/PAISAJES URBANOS HISTÓRICOS (SBESIDS-HUL)"
- Referencia:** 28355
ENTIDAD: CONSEJERÍA DE SALUD
OBJETO: APROVECHAMIENTO DE LOS ESPACIOS COMPARTIDOS POR EL SERVICIO ANDALUZ DE SALUD Y LA FACULTAD DE MEDICINA, EN EL MARCO DEL CONCIERTO ESPECÍFICO DE 26 DE MARZO DE 1996
- Referencia:** 28356
ENTIDAD: UNIVERSIDAD DE GRANADA
OBJETO: PROGRAMA "MARÍA CASTELLANO ARROYO" DE ACREDITACIÓN DOCENTE
- Referencia:** 28357
ENTIDAD: AERONÁUTICA, INGENIERÍA, ENERGÍAS RENOVABLES Y SEGURIDAD, S.L.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28358
ENTIDAD: AGEREC, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28359
ENTIDAD: ALMACENES Y HORMIGONES CREA CONS, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28360
ENTIDAD: AMALIMSA, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28361
ENTIDAD: ASESORÍA LLERENA, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28362
ENTIDAD: ASOCIACIÓN COMPROMISO ARTE Y CULTURA

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28363
ENTIDAD:	BAUNOVA PROYECTOS Y CONSTRUCCIÓN, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28364
ENTIDAD:	COMISIÓN FEDERAL DE ELECTRICIDAD DISTRIBUCIÓN (MÉXICO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28365
ENTIDAD:	CR BUSINESS GESTIÓN HOTELERA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28366
ENTIDAD:	DOBLE H SERVICIOS PROFESIONALES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28367
ENTIDAD:	DOMINION DIGITAL, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28368
ENTIDAD:	EL MERCADER DE ILUSIONES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28369
ENTIDAD:	FERNANDO A. VARELA PAIRET
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28371
ENTIDAD:	ASOCIACIÓN DE INVESTIGACIÓN Y ESPECIALIZACIÓN SOBRE TEMAS IBEROAMERICANOS-AIETI (ESPAÑA)
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
Referencia:	28372
ENTIDAD:	ASOCIACIÓN DE INVESTIGACIÓN Y ESPECIALIZACIÓN SOBRE TEMAS IBEROAMERICANOS-AIETI (ESPAÑA)
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
Referencia:	28373
ENTIDAD:	UNIVERSIDAD AUTÓNOMA DE CHAPINGO (MÉXICO)
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
Referencia:	28374
ENTIDAD:	GRIAL LAB, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia:	28375	
ENTIDAD:	INES OPTICS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28376	
ENTIDAD:	ININTELIA SOLUCIONES TECNOLÓGICAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28377	
ENTIDAD:	ITEAF SEVILLA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28378	
ENTIDAD:	JOSÉ RAFAEL PÉREZ SAENZ (ASESORÍA GESTASER)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28379	
ENTIDAD:	KTL BUILDING DESIGN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28380	
ENTIDAD:	MIGUEL ÁNGEL SÁNCHEZ CHACÓN (DSAE SEVILLA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28381	
ENTIDAD:	NAVIER INGENIERÍA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28382	
ENTIDAD:	ORNAVERA PTE. LTD.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28383	
ENTIDAD:	PABLO LÓPEZ GARRO (TAVOLAZERO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28384	
ENTIDAD:	QUINTAS ENERGY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28385	
ENTIDAD:	SAMY ROAD, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28386	
ENTIDAD:	SERVISHOP MANLOGIST, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,

Referencia:	28387
ENTIDAD:	SUSANA MARTÍN PÉREZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28388
ENTIDAD:	TECHNICAL QUALITY COATINGS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28389
ENTIDAD:	ASOCIACIÓN TIRITAS CREATIVAS
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28390
ENTIDAD:	UNIVERSITÁ PER STRANIERI DI PERUGIA (ITALIA) (UNIVERSIDAD PARA EXTRANJEROS DE PERUGIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28391
ENTIDAD:	UNIVERSIDAD DE LA RIOJA (LA RIOJA)
OBJETO:	PROYECTO DIALNET
Referencia:	28392
ENTIDAD:	UNIVERSIDADE FEDERAL DO ESTADO DO RIO DE JANEIRO (UNIRIO)
OBJETO:	REALIZAR INTERCAMBIO EN LOS CAMPOS CIENTÍFICOS, CULTURAL, DOCENTE, TÉCNICO, PEDAGÓGICO, TÉCNICO ADMINISTRATIVO Y DE ESTUDIANTES
Referencia:	28393
ENTIDAD:	FUNDACIÓN MEDINA
OBJETO:	DESARROLLO DE UN PROGRAMA DE EXCELENCIA EN INVESTIGACIÓN EN MICROBIOMA
Referencia:	28394
ENTIDAD:	CLEMSON UNIVERSITY (SOUTH CAROLINA - EE.UU.)
OBJETO:	COOPERACIÓN EN PROGRAMAS DE ESTUDIO, INTERCAMBIO E
Referencia:	28395
ENTIDAD:	UNIVERSIDAD DE ROMA "TOR VERGATA"
OBJETO:	REALIZACIÓN EN RÉGIMEN DE COTUTELA DE TESIS DOCTORALES DE D. ^a VALERIA PUCCINI QUE LLEVA POR TÍTULO " LE NONE RIME INEDITE DI LAURA TERRACINA "
Referencia:	28396
ENTIDAD:	THE CONVERSATION-ESPAÑA
OBJETO:	SERVICIO PRESTADO POR TCE PARA CONTRIBUIR AL DESARROLLO DE LA PLATAFORMA PARA DIFUNDIR LA CIENCIA Y EL CONOCIMIENTO
Referencia:	28397
ENTIDAD:	SOCIEDAD ANDALUZA DE MEDICINA INTERNA (SADEMI)
OBJETO:	DESARROLLO DEL PROGRAMA DE INNOVACIÓN Y EXCELENCIA EN MEDICINA INTERNA (PIEMI)
Referencia:	28398
ENTIDAD:	ACETA SERVICIOS LEGALES Y TRIBUTARIOS S.L.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28399
ENTIDAD:	ALBAIDA INFRAESTRUCTURAS, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28400
ENTIDAD:	ASOCIACIÓN MULTIDISCIPLINAR DE INTERVENCIÓN ASISTIDA CON CABALLOS (AMICA MORON)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28401
ENTIDAD:	AYUNTAMIENTO MARTÍN DE LA JARA (SEVILLA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28402
ENTIDAD:	BAELO ASESORES S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28403
ENTIDAD:	BORREGO NORTE S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28404
ENTIDAD:	GUADALBERO S.L.
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
Referencia:	28405
ENTIDAD:	COLEGIO SANTA MARÍA DE BELLAVISTA S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28406
ENTIDAD:	COMUNIDAD DE BIENES HNOS. LEÓN BORRERO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28407
ENTIDAD:	CONSTRUCCIONES FERNÁNDEZ Y VILLA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28408
ENTIDAD:	DE KLEINE KEUKEN
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28409
ENTIDAD:	EIFFAGE INFRAESTRUCTURAS GESTIÓN Y DESARROLLO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28410

ENTIDAD:	ELÍAS CASTEJON S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28411	
ENTIDAD:	EQUIPO MPUNTOR OFFICE SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28412	
ENTIDAD:	PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ	
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL	
Referencia:	28413	
ENTIDAD:	UNIVERSIDAD PAUL VALÉRY MONTPELLIER III (FRANCIA)	
OBJETO:	ELABORACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. JOSÉ ROMÁN MUÑOZ MOLINA	
Referencia:	28414	
ENTIDAD:	UNIVERSIDAD ANDINA DEL CUSCO (PERÚ)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	28415	
ENTIDAD:	UNIVERSIDAD CHOUAIB DOUKKALI DE EL JADIDA (MARRUECOS)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	28416	
ENTIDAD:	FARMACIA ROSELLÓ MORALES, C.B.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28417	
ENTIDAD:	CETM ANDALUCÍA-FATRANS (FEDERACIÓN ANDALUZA DE TRANSPORTES)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28418	
ENTIDAD:	GUADALBERO S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28419	
ENTIDAD:	HOTEL MAESTRE, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28420	
ENTIDAD:	INNOVAE MARKETING DIGITAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28421	
ENTIDAD:	MALA HIERBA LIBROS, S.C.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	

Referencia:	28422	
ENTIDAD:	MARAVILLAS PROGRAMAS INTERNACIONALES, S.L. (COLEGIO MARAVILLAS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28423	
ENTIDAD:	MÉNDEZ & MESA, C.B.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28424	
ENTIDAD:	MUNDO RGB TECNOLOGÍA DIGITAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28425	
ENTIDAD:	MYTTO AGENCIA DE COMUNICACIÓN Y MARKETING ONLINE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28426	
ENTIDAD:	PROVIDEO SEVILLA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28427	
ENTIDAD:	SILVIA MUÑOZ VALERA (DESPACHO DE ABOGADO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28428	
ENTIDAD:	SODEXO IBERIA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28429	
ENTIDAD:	CONSEJO ECONÓMICO Y SOCIAL DE ANDALUCÍA	
OBJETO:	SUMINISTRO DE INFORMACIÓN NORMATIVA Y JURISPRUDENCIAL COMUNITARIA, DE CARA A LA ELABORACIÓN DE UNA REVISTA DIGITAL	
Referencia:	28430	
ENTIDAD:	SUPERSPORT TELEVISIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28431	
ENTIDAD:	TESLA INVENTIVE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28432	
ENTIDAD:	USTA, S.L. (UNIDAD SALMANTINA DE TRASTORNOS ALIMENTARIOS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28433	
ENTIDAD:	WONKANDY, S.L.	

- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28434
- ENTIDAD:** UNIVERSIDAD DE LAS AMÉRICAS, QUITO (ECUADOR)
- OBJETO:** COOPERACIÓN EN MATERIA DE ESTUDIOS DE DOCTORADO
- Referencia:** 28435
- ENTIDAD:** ZURICH INSURANCE, PLC
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28436
- ENTIDAD:** UNIVERSIDAD DE GRANADA
- OBJETO:** CREACIÓN DEL INSTITUTO INTERUNIVERSITARIO DE INVESTIGACIÓN CARLOS I DE FÍSICA TEÓRICA Y COMPUTACIONAL
- Referencia:** 28437
- ENTIDAD:** CENTRO DE EDUCACIÓN INFANTIL, S.L. (LIMONCHO)
- OBJETO:** PRESTACIÓN DE UN SERVICIO DE GUARDERÍA-ESCUELA INFANTIL LIMONCHO POR LA QUE SE ESTABLECEN LAS CONDICIONES EN EL CURSO ACADÉMICO 2018/2019
- Referencia:** 28438
- ENTIDAD:** UNIVERSIDAD DE ALICANTE
- OBJETO:** PROGRAMA DE DOCTORADO INTERUNIVERSITARIO EN TURISMO
- Referencia:** 28439
- ENTIDAD:** UNIVERSIDAD MACERATA (ITALIA)
- OBJETO:** PREPARACIÓN TESIS DOCTORAL DE D.^a ANDREA LEONI TITULADA CONSTRUIR EL PUEBLO. FORMAS DE SUBJETIVIDAD Y ACCIÓN POLÍTICA, UN ESTUDIO COMPARATIVO SOBRE ITALIA Y ESPAÑA"
- Referencia:** 28440
- ENTIDAD:** UNIVERSIDAD DE VENECIA (ITALIA)
- OBJETO:** ELABORACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a DOLORES CARVAJAL CARO QUE LLEVA POR TÍTULO: "LA INDUSTRIA DEL RECICLAJE EN EUROPA. EL USO DE LOS RESIDUOS SÓLIDOS PLÁSTICOS URBANOS EN ARQUITECTURA"
- Referencia:** 28441
- ENTIDAD:** UNIVERSIDAD DE BOLONIA (ITALIA)
- OBJETO:** REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a IRENE LOSCHI, QUE LLEVA POR TÍTULO: "ESTUDIO, CATALOGACIÓN Y RECONSTRUCCIÓN GRÁFICA DE LAS PINTURAS PARIETALES DE COLONIA AUGUSTA FIRMA ASTIGI (ÉCIJA, SEVILLA)"
- Referencia:** 28442
- ENTIDAD:** UNIVERSIDAD VERACRUZANA (MÉXICO)
- OBJETO:** REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. DAVID ARAGONÉS BORREGO, QUE LLEVA POR TÍTULO: "EL SEGUIMIENTO DE LOS BOSQUES MEDIANTE TELEDETECCIÓN EN ZONAS MEGA-DIVERSAS ANTE EL CAMBIO CLIMÁTICO"
- Referencia:** 28443
- ENTIDAD:** UNIVERSITÉ LIBRE DE BRUXELLES (ULB)
- OBJETO:** REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. SERGIO VÁZQUEZ JIMÉNEZ, QUE LLEVA POR TÍTULO: AVANCES

- EN PROBLEMAS SOBRE ANÁLISIS DE DATOS Y TEORÍA DE LA LOCALIZACIÓN
- Referencia:** 28444
ENTIDAD: UNIVERSITÉ LIBRE DE BRUXELLES (ULB)
OBJETO: REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. MOISÉS RODRÍGUEZ MADRENA, QUE LLEVA POR TÍTULO: AVANCES EN PROBLEMAS SOBRE ANÁLISIS DE DATOS Y TEORÍA DE LA LOCALIZACIÓN
- Referencia:** 28445
ENTIDAD: ASOCIACIÓN SÍNDROME DE DOWN DE SEVILLA Y PROVINCIA (ASEDOWN)
OBJETO: REALIZACIÓN DE ACTIVIDADES DE CARÁCTER PRÁCTICO
- Referencia:** 28446
ENTIDAD: ECOLE NATIONALE SUPÉRIEURE DE CHIMIE DE RENNES (FRANCIA)
OBJETO: DOBLE TITULACIÓN INTERNACIONAL DE GRADO EN QUÍMICA Y MÁSTER "ESTUDIOS AVANZADOS EN QUÍMICA"
- Referencia:** 28447
ENTIDAD: RADIO ECCA FUNDACIÓN CANARIA
OBJETO: CELEBRACIÓN DE LOS CURSOS: "DINÁMICA DE GRUPOS", "DISEÑO, DESARROLLO Y EVALUACIÓN DE PROYECTOS SOCIALES", "ESTIMULACIÓN TEMPRANA", "MEDIACIÓN INTERCULTURAL" Y "VIOLENCIA DE GÉNERO EN MUJERES INMIGRANTES
- Referencia:** 28448
ENTIDAD: ADMINISTRACIÓN GENERAL DEL ESTADO
OBJETO: UTILIZACIÓN DE LA GESTIÓN INTEGRADA DE SERVICIOS DREGISTRO (GEISER) COMO APLICACIÓN INTEGRAL DE REGISTRO
- Referencia:** 28449
ENTIDAD: AYUNTAMIENTO DE PRIEGO DE CÓRDOBA
OBJETO: CELEBRACIÓN DEL "XXVI CURSO DE DIBUJO Y ESCULTURA EN BRONCE"
- Referencia:** 28450
ENTIDAD: AYUNTAMIENTO DE PRIEGO DE CÓRDOBA
OBJETO: CELEBRACIÓN DEL "XXXI CURSO SUPERIOR DE PAISAJE 2018"
- Referencia:** 28451
ENTIDAD: UNIVERSIDAD INTERNACIONAL MENÉNDEZ PELAYO (UIMP)
OBJETO: CELEBRACIÓN DEL "CURSO DE INMERSIÓN DE LENGUA INGLESA 2018"
- Referencia:** 28452
ENTIDAD: UNIPLACES
OBJETO: OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
- Referencia:** 28453
ENTIDAD: GLOBALFINE INVEST. S.L.
OBJETO: OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
- Referencia:** 28454
ENTIDAD: ARTE TINTA Y PAPEL (CLEVERLAN, S.L.)

OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	28455
ENTIDAD:	LUKITUKA S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	28456
ENTIDAD:	ASOCIACIÓN MARCO LUNA
OBJETO:	REALIZACIÓN DE ACTIVIDADES DE CARÁCTER PRÁCTICO
Referencia:	28457
ENTIDAD:	EAST CHINA UNIVERSITY OF SCIENCE AND TECHNOLOGY, CHINA
OBJETO:	DESARROLLO DE PROGRAMAS Y ACTIVIDADES
Referencia:	28458
ENTIDAD:	INSTITUTO DE CULTURA Y LAS ARTES DE SEVILLA (ICAS)
OBJETO:	COLABORACIÓN DE AMBAS INSTITUCIONES EN LA ORGANIZACIÓN DEL FESTIVAL DE CINE EUROPEO
Referencia:	28459
ENTIDAD:	BASF ESPAÑOLA, S.L.
OBJETO:	DESARROLLO DE ENSEÑANZAS RELACIONADAS CON LA VI EDICIÓN DEL MÁSTER EN SANIDAD VEGETAL
Referencia:	28460
ENTIDAD:	UNIVERSIDAD POLITÉCNICA DE SAN PETERSBURGO PEDRO EL GRANDE (RUSIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28461
ENTIDAD:	ESCUELA SUPERIOR DE ECONOMÍA DE LA UNIVERSIDAD NACIONAL DE INVESTIGACIÓN (RUSIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28462
ENTIDAD:	UNIVERSIDAD ESTATAL DE VORONEZH (RUSIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28463
ENTIDAD:	UNIVERSIDAD ESTATAL M.V. LOMONÓSOV DE MOSCÚ (RUSIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28464
ENTIDAD:	UNIVERSIDAD DE COIMBRA (PORTUGAL)
OBJETO:	COOPERACIÓN CONJUNTA EN INVESTIGACIONES, ESTUDIOS, PUBLICACIONES, DIFUSIONES Y FORMACIÓN CIENTÍFICA
Referencia:	28465
ENTIDAD:	TEXAS TECH UNIVERSITY (EE.UU.)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28466
ENTIDAD:	UNIVERSIDAD NACIONAL DE PIURA (PERÚ)

OBJETO:	PROMOVER EL INTERCAMBIO DE DOCENTES, PROFESIONALES/INVESTIGADORES, ESTUDIANTES DE POSGRADO Y ESTUDIANTES DE PREGRADO (FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA)
Referencia:	28467
ENTIDAD:	ÁGORA CONVIVIR PARA VIVIR, A.C.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28468
ENTIDAD:	ALBARIZA DISTRIBUCIÓN Y LOGÍSTICA, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28469
ENTIDAD:	ARRAM CONSULTORES, S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28470
ENTIDAD:	PLATERO EDITORIAL S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28471
ENTIDAD:	PRECOCINADOS SIMONS S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28472
ENTIDAD:	QUIVIRTEC, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28473
ENTIDAD:	RESIDENCIAS UIVERSITARIAS DE ESTUDIANTES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28474
ENTIDAD:	REYES CRUCES NAVARRO (ABOGADA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28475
ENTIDAD:	ARRAM VECTOR ANDALUCÍA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28476
ENTIDAD:	CENTRO DE EDUCACIÓN INFANTIL MIAU
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28477
ENTIDAD:	SCOLARSON, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia:	28478	
ENTIDAD:	ASESORES DE EMPRESAS SOCIEDADES Y OTROS, S.L.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28479	
ENTIDAD:	NOSTROMO (SERGIO LÓPEZ ANGULO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28480	
ENTIDAD:	AYUNTAMIENTO DE BOLLULLOS PAR DEL CONDADO (HUELVA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28481	
ENTIDAD:	SUGREMIN S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28482	
ENTIDAD:	BODENSE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28483	
ENTIDAD:	SURFANOTE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28484	
ENTIDAD:	TECAER SEVILLA S.L. (GSC)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28485	
ENTIDAD:	SPORT RELVA LDA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS INTERNACIONALES, CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28486	
ENTIDAD:	CARLOS MANUEL TUBIO CERES (C.E.I. FANTASIA 2)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28487	
ENTIDAD:	CELINE, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28488	
ENTIDAD:	CLUB RÁPIDO DE BOUZAS (VIGO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	ACADÉMICAS
Referencia:	28489	
ENTIDAD:	COLEGIO OFICIAL DE INGENIEROS TÉCNICOS Y GRADOS EN MINAS Y ENERGÍA DE HUELVA	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28490
ENTIDAD:	UNIVERSIDAD DE LISBOA (PORTUGAL)
OBJETO:	CREACIÓN DE UN COLEGIO DOCTORAL TORDESILLAS EN FÍSICA
Referencia:	28491
ENTIDAD:	DARÍO MATEO BERCIANO (RUBENDARÍO ARQUITECTOS)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28492
ENTIDAD:	DAVID REYES GALLEGO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28493
ENTIDAD:	EARLHAM INSTITUTE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28494
ENTIDAD:	EMIL-GÖTT-SCHULE (PRIMARY SCHOOL)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28495
ENTIDAD:	FOTOAGENCIA COBERTURA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28496
ENTIDAD:	FUNDACIÓN SSG
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28497
ENTIDAD:	GLC ILUM SEVILLA, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28498
ENTIDAD:	GRUPO FORMA 5, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28499
ENTIDAD:	HUERTA DEHESA EL ALCORNOCAL, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28500
ENTIDAD:	INVERSIONES TURÍSTICAS SAN CLEMENTE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28501
ENTIDAD:	UNIVERSIDAD COMPLUTENSE DE MADRID
OBJETO:	FORTALECER EL REAL COLEGIO COMPLUTENSE

- Referencia:** 28502
ENTIDAD: LIBERTI RESORT, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28503
ENTIDAD: LUIS EMILIO FOBELO SÁNCHEZ (CENTRO FS)
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28504
ENTIDAD: UNIVERSIDADE FEDERAL DE MINAS GERAIS (BRASIL)
OBJETO: INTERCAMBIO Y MOVILIDAD DE PERSONAL DOCENTE E INVESTIGADOR (PROGRAMAS DE MÁSTER Y DOCTORADO EN HISTORIA MODERNA)
- Referencia:** 28505
ENTIDAD: AEFI FORMACIÓN, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28506
ENTIDAD: UNIVERSIDAD REY JUAN CARLOS
OBJETO: REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS
- Referencia:** 28507
ENTIDAD: ANALOG DEVICES, S.L.U.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28508
ENTIDAD: INSTITUTO NACIONAL DE INVESTIGACIÓN Y TECNOLOGÍA AGRARIA Y ALIMENTARIA, O.A., M.P.
OBJETO: REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS
- Referencia:** 28509
ENTIDAD: ASOCIACIÓN DE ENFERMOS DE CROHN Y COLITIS ULCEROSA DE SEVILLA (ACCU)
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28510
ENTIDAD: I-DEALS INNOVATION & THECNOLOGY VENTURING SERVICES, S.L.U.
OBJETO: REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS
- Referencia:** 28511
ENTIDAD: ASOCIACIÓN DISCAPACITADOS "TODOS JUNTOS"
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28512
ENTIDAD: ATLÁNTICO 18, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28513
ENTIDAD: ATLÁNTICO 18, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES

Referencia:	28514	
ENTIDAD:	BESOLVERS ASESORAMIENTO Y GESTIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28515	
ENTIDAD:	CEDIGEST, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28516	
ENTIDAD:	CENTRE FOR EXPERIMENTAL MEDICINE, QUEEN'S UNIVERSITY BELFAST	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28517	
ENTIDAD:	CITY TOUR SEVILLA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28518	
ENTIDAD:	COHOSTING AUDITERS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28519	
ENTIDAD:	CONSTRUCCIONES TRELEBRI, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28520	
ENTIDAD:	COOPERATIVA AGRARIA VIRGEN DEL ROCÍO, SDAD. COOP. AND.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28521	
ENTIDAD:	FERNANDO BARBERÁ QUIJANO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28522	
ENTIDAD:	OFICINA DE COOPERACIÓN UNIVERSITARIA (BCI) UNIVERSITÉ DE SHERBROOKE (CANADÁ)	
OBJETO:	PROGRAMA DE INTERCAMBIO DE ESTUDIANTES (PÉÉ)	
Referencia:	28523	
ENTIDAD:	FRANCHISE SERVICES PHONEYOU, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
Referencia:	28524	
ENTIDAD:	ISA (INTERNACIONAL STUDIES ABROAD)	
OBJETO:	DESARROLLO DE PROGRAMAS INTERNACIONALES ACADÉMICOS, CIENTÍFICOS Y CULTURALES	
Referencia:	28525	
ENTIDAD:	FRANCISCO JAVIER CARNERERO PARRA (ABOGADO)	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28526
ENTIDAD:	FRANCISCO JAVIER GARCÍA JIMÉNEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28527
ENTIDAD:	FUNDACIÓN EDUCARTE- COLEGIO NTRA. SRA. DEL CARMEN
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28528
ENTIDAD:	GESE RISK CENTRO DE GESTIÓN DE LA SEGURIDAD Y EL RIESGO CIBERNÉTICO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28529
ENTIDAD:	GESTORÍA JAVIER CARRILLO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28530
ENTIDAD:	IRENE EVA LUNA RODRIGO (CENTRO CETPAG)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28531
ENTIDAD:	MANUEL PALOMAS MANCHEÑO (CRISTALERÍA PALOMAS)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28532
ENTIDAD:	MARÍA RUIZ CABRERA (ACADEMIA CONOSER)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28533
ENTIDAD:	MENBUR, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28534
ENTIDAD:	MONLIZ ESPAÑA, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28535
ENTIDAD:	ROCÍO LÓPEZ COLLANTES DE TERÁN (CLÍNICA DENTAL)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28536
ENTIDAD:	ROYGAR MÉRIDA ASESORES, S.L.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28537

ENTIDAD:	SINGULAR TALENT, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28538	
ENTIDAD:	AERTIS ETT, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28539	
ENTIDAD:	ANTONIO LÓPEZ LÓPEZ (LÓPEZ LÓPEZ ABOGADOS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28540	
ENTIDAD:	ASESORES DE EMPRESA MARÍN & MARÍN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28541	
ENTIDAD:	AGENCIA ANDALUZA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO (AACID)	
OBJETO:	FINANCIACIÓN DEL PROGRAMA DE COLABORACIÓN EN MATERIA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO 2018-2019	
Referencia:	28542	
ENTIDAD:	ASOCIACIÓN A FAVOR DE PERSONAS CON DISCAPACIDAD INTELECTUAL VALE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28543	
ENTIDAD:	ASOCIACIÓN AUTOESTIMA FLAMENCA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28544	
ENTIDAD:	ASOCIACIÓN FAMILIARES DE PERSONAS CON ALZHEIMER Y OTRAS DEMENCIAS DE ANDALUCÍA (AFA MÁLAGA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28545	
ENTIDAD:	ASOCIACIÓN HOGAR LA SALLE JEREZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28546	
ENTIDAD:	ASOCIACIÓN "TDAH UTRERA" DE PADRES Y MADRES DE NIÑOS Y NIÑAS CON TRASTORNOS POR DÉFICIT DE ATENCIÓN E HIPERACTIVIDAD	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS,
Referencia:	28547	
ENTIDAD:	ASPANRIDOWN (ASOCIACIÓN ANDALUZA DE PADRES Y MADRES PARA LA INTEGRACIÓN, NORMALIZACIÓN Y PROMOCIÓN DE LAS	

OBJETO:	PERSONAS CON DISCAPACIDAD INTELECTUAL Y SÍNDROME DE DOWN)	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28548	
OBJETO:	AYUNTAMIENTO DE IBROS (JAÉN)	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28549	
OBJETO:	AZAHARA DE COMUNICACIONES, S.A.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28550	
OBJETO:	CAYETANO DEL PINO Y CIA., S.A.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28551	
OBJETO:	CERVEZANAS M&M, S.L.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28552	
OBJETO:	(CLÍNICA TENEAS) BEATRIZ SEVILLA GARNICA	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28553	
OBJETO:	CONTROL SYSTEMS EXPERTS, S.L.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28554	
OBJETO:	GESTORES ADMINISTRATIVOS REUNIDOS, S.A. (GARSA)	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28555	
OBJETO:	GLOBAL COFFEE INDUSTRIES, S.A.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28556	
OBJETO:	HOGARGAS, S.A.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28557	
OBJETO:	HOLA, S.L.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	
ENTIDAD:	28558	
OBJETO:	HOME VINTAGE, S.L.	
Referencia:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES	

Referencia:	28559
ENTIDAD:	HOTEL CASA ROMANA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28560
ENTIDAD:	INSTITUTO DE ESTADÍSTICA Y CARTOGRAFÍA DE ANDALUCÍA (CONSEJERÍA DE ECONOMÍA, INNOVACIÓN, CIENCIA Y EMPLEO)
OBJETO:	INSTALACIÓN DE UNA NUEVA ESTACIÓN GNSS A INTEGRAR EN LA RED ANDALUZA DE POSICIONAMIENTO
Referencia:	28561
ENTIDAD:	INDRA SOLUCIONES TECNOLÓGICAS DE LA INFORMACIÓN, S.L.U.
OBJETO:	CREACIÓN DE LA CÁTEDRA INDRA EN LA UNIVERSIDAD DE SEVILLA
Referencia:	28562
ENTIDAD:	UNIVERSIDAD DE ROMA "TOR VERGATA"
OBJETO:	REALIZACIÓN EN RÉGIMEN DE COTUTELA DE TESIS DOCTORALES DE D.ª FÁTIMA AGUAYO HIDALGO QUE LLEVA POR TÍTULO " FLAVIO JOSEFO Y LA HISTORIOGRAFÍA GRIEGA. ANÁLISIS DE JOSEFO COMO TRANSMISOR DE LA HISTORIOGRAFÍA GRIEGA PERDIDA"
Referencia:	28563
ENTIDAD:	ABONOS ORGÁNICOS SEVILLA S.A.
OBJETO:	CREACIÓN DE LA CÁTEDRA DE GESTIÓN DE RESIDUOS EN LA ECONOMÍA CIRCULAR ABORGASE EN LA UNIVERSIDAD DE SEVILLA
Referencia:	28564
ENTIDAD:	ARSINGER, S.L.
OBJETO:	REALIZACIÓN DE ACTIVIDADES DE INVESTIGACIÓN I+D+i
Referencia:	28565
ENTIDAD:	INCRECISA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28566
ENTIDAD:	ASOCIACIÓN DE TRANSEXUALES DE ANDALUCÍA- ATA SILVA RIVERA
OBJETO:	CONTRIBUIR A LA INCLUSIÓN SOCIAL, EDUCATIVA Y LABORAL DE LAS PERSONAS TRANS
Referencia:	28567
ENTIDAD:	INGEMONT SOCIEDAD INTERMEDIACIÓN INGENIERÍA S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28568
ENTIDAD:	INMACULADA SANTA CRUZ ÁLVAREZ - SANTA CRUZ ABOGADOS
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28569
ENTIDAD:	ISMAEL G. PÉREZ-GIRONÉS ROMERO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
Referencia:	28570
ENTIDAD:	PACUASINDER, S.L.

- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28571
- ENTIDAD:** HERMANDAD NACIONAL MONÁRQUICA DE ESPAÑA
- OBJETO:** REALIZACIÓN DE ACTIVIDADES FORMATIVAS DE TIPO ECONÓMICO, CIENTÍFICO Y TÉCNICO E INVESTIGACIÓN
- Referencia:** 28572
- ENTIDAD:** PETPLAN IBÉRICA, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28573
- ENTIDAD:** PROTECA TAP S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28574
- ENTIDAD:** FUNDACIÓN ODONTOLOGÍA SOCIAL LUIS SEIQUER
- OBJETO:** ASISTENCIA SOCIAL BUCODENTAL PARA COLECTIVOS EN RIESGO DE EXCLUSIÓN SOCIAL
- Referencia:** 28575
- ENTIDAD:** RAFAEL CAMPOS DE LA CRUZ
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28576
- ENTIDAD:** FEDERACIÓN UNITARIA PROVINCIAL DE ORGANIZACIONES CAMPESINAS Y POPULARES DEL SUR -FUPOCPS (ECUADOR)
- OBJETO:** COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
- Referencia:** 28577
- ENTIDAD:** MÉDICOS DEL MUNDO
- OBJETO:** COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
- Referencia:** 28578
- ENTIDAD:** ASOCIACIÓN DE EMPRESARIOS DEL DEPORTE DE ANDALUCÍA (AEDA)
- OBJETO:** DESARROLLO DEL DIPLOMA DE EXPERTO DIRECTOR/A DEPORTIVO/A (I EDICIÓN) QUE SE ORGANIZA A TRAVÉS DEL CFP
- Referencia:** 28579
- ENTIDAD:** MÉDICOS DEL MUNDO
- OBJETO:** REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO
- Referencia:** 28580
- ENTIDAD:** VIAJES JRG IMAGINATOURS
- OBJETO:** OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
- Referencia:** 28581
- ENTIDAD:** UNIVERSIDADE FEDERAL DE MINAS GERAIS (BRASIL)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA

- Referencia:** 28582
ENTIDAD: RUMBOS RECURSOS EDUCATIVOS ESPECIALIZADOS SCAIS
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28583
ENTIDAD: SISTEMAS TECNOLÓGICOS DE COMUNICACIONES S.L.U.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28584
ENTIDAD: EDUCATION AND RESEARCH INSTITUTE "KARAZIN BUSINESS SCHOOL", V.N. KARAZIN KHARKIV NATIONAL UNIVERSITY (UKRAINE)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28585
ENTIDAD: SYSTEM CENTROS DE FORMACIÓN, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28586
ENTIDAD: UNIVERSIDAD CATÓLICA DE SALTA - UCASAL (ARGENTINA)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28587
ENTIDAD: THE TEXAS TECH UNIVERSITY CENTER IN SEVILLA, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28588
ENTIDAD: AYUNTAMIENTO DE LA VILLA DE POSADAS (CÓRDOBA)
OBJETO: COLABORACIÓN EN LA ORGANIZACIÓN Y DESARROLLO DE CONFERENCIAS, COLOQUIOS, SEMINARIOS Y OTRAS ACTIVIDADES
- Referencia:** 28589
ENTIDAD: FUNDACIÓN UNIVERSITARIA COLOMBO INTERNACIONAL UNICOLOMBO (COLOMBIA)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28590
ENTIDAD: FUNDACIÓN CAJASOL
OBJETO: SOSTENIMIENTO DE LA CÁTEDRA DE RESPONSABILIDAD SOCIAL 2018/2019
- Referencia:** 28591
ENTIDAD: INSTITUT AGRONOMIQUE ET VETERINAIRE HASSANII (MARRUECOS)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28592
ENTIDAD: UNIVERSIDAD DE CONCEPCIÓN (CHILE)
OBJETO: REALIZACIÓN EN RÉGIMEN DE COTUTELA DE TESIS DOCTORALES DE D.^a MÓNICA COROMOTO NÚÑEZ FLORES QUE LLEVA POR TÍTULO:

BIODIVERSIDAD, BIOGEOGRAFÍA HISTÓTICA Y EVOLUCIÓN DE GORGONIAS PRIMNOIDES (OCTOCORALLIA: PRIMNOIDAE) EN LOS MARES PROFUNDOS DELOCEANO AUSTRAL

Referencia: 28593
ENTIDAD: UNIVERSIDAD DE LISBOA (PORTUGAL)
OBJETO: REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a NOÉ CONEJO DELGADO

Referencia: 28594
ENTIDAD: UNIVERSIDAD ESTATAL DE OMSK F.M. DOSTOYEVSKI (RUSIA)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA

Referencia: 28595
ENTIDAD: SPIN OFF- IGOID SPORTEC
OBJETO: DESARROLLO DEL DIPLOMA DE EXPERTO DIRECTOR/A DEPORTIVO/A (I EDICIÓN) QUE SE ORGANIZA A TRAVÉS DEL CFP

Referencia: 28596
ENTIDAD: VALGO INVESTMENT
OBJETO: DESARROLLO DEL DIPLOMA DE EXPERTO DIRECTOR/A DEPORTIVO/A (I EDICIÓN) QUE SE ORGANIZA A TRAVÉS DEL CFP

Referencia: 28597
ENTIDAD: VALTE INVESTMENT, S.L.
OBJETO: DESARROLLO DEL DIPLOMA DE EXPERTO DIRECTOR/A DEPORTIVO/A (I EDICIÓN) QUE SE ORGANIZA A TRAVÉS DEL CFP

Referencia: 28598
ENTIDAD: FITNESS MANAGEMENT SCHOOL
OBJETO: DESARROLLO DEL DIPLOMA DE EXPERTO DIRECTOR/A DEPORTIVO/A (I EDICIÓN) QUE SE ORGANIZA A TRAVÉS DEL CFP

Referencia: 28599
ENTIDAD: AYUNTAMIENTO DE SEVILLA
OBJETO: REALIZACIÓN DE UNA INVESTIGACIÓN SOBRE CREENCIAS, ACTITUDES Y MOTIVACIONES DE LA VIOLENCIA EN LAS RELACIONES DE NOVIAZGO Y CORTEJO EN ADOLESCENTES DE SEVILLA

Referencia: 28600
ENTIDAD: UNIVERSIDADE DE SÃO PAULO (BRASIL)
OBJETO: REALIZACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. ALEXANDRE DO NASCIMENTO OLIVEIRA SOUSA

Referencia: 28601
ENTIDAD: ASOCIACIÓN PROVINCIAL EDUCACIÓN Y GESTIÓN DE SEVILLA
OBJETO: COLABORACIÓN EN LA ORGANIZACIÓN Y DESARROLLO DE CONFERENCIAS, COLOQUIOS, SEMINARIOS Y OTRAS ACTIVIDADES

Referencia: 28602
ENTIDAD: ASOCIACIÓN PROVINCIAL EDUCACIÓN Y GESTIÓN DE SEVILLA
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA

Referencia: 28603
ENTIDAD: UNIVERSITÀ DEGLI STUDI DI PALERMO (ITALIA)
OBJETO: AMPLIAR LA VIGENCIA DE LA RED TEMÁTICA DE INVESTIGACIÓN COOPERATIVA SOBRE ARTE TARDOGÓTICO (SIGLOS XV-XVI)

Referencia:	28604	
ENTIDAD:	CONSEJERÍA DE CULTURA	
OBJETO:	INCORPORACIÓN DEL CENTRO DE DOCUMENTACIÓN EUROPEA DE SEVILLA EN LA RED DE CENTROS DE DOCUMENTACIÓN Y BIBLIOTECAS ESPECIALIZADAS DE ANDALUCÍA DEL SISTEMA ANDALUZ DE BIBLIOTECAS Y CENTRO DE DOCUMENTACIÓN	
Referencia:	28605	
ENTIDAD:	AEROTECNIC ASSEMBLY S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28606	
ENTIDAD:	AFANAS SANLÚCAR - CHIPIONA - ROTA - TREBUJENA (CENTRO DE EDUCACIÓN ESPECIAL VIRGEN DEL PILAR)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28607	
ENTIDAD:	AMASADOS TORNEO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28608	
ENTIDAD:	ANDALUCÍA DIGITAL AUDIOVISUAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28609	
ENTIDAD:	ASISTENCIAL EUROPEA REIFS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28610	
ENTIDAD:	CBM SERVICIOS AUDIOVISUALES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28611	
ENTIDAD:	C.D. AL-ANDALUS SEVILLA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28612	
ENTIDAD:	CENTRO ATENCIÓN TEMPRANA TIERRA SRL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28613	
ENTIDAD:	CHEKIN SOLUCIONES DIGITALES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28614	
ENTIDAD:	COALSO 2013 S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28615	

ENTIDAD:	COLEGIO SAGRADO CORAZÓN S.L. (UTRERA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28616	
ENTIDAD:	DICTEA COACHING & CONSULTING S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28617	
ENTIDAD:	D&W 2013 S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28618	
ENTIDAD:	EDARTEC CONSULTORES S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28619	
ENTIDAD:	FAGUS CRENATA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28620	
ENTIDAD:	INSTITUT DE BIOENGINYERÍA DE CATALUNYA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28621	
ENTIDAD:	GALA GRUPO DE ASESORES JURÍDICOS LABORAL Y FISCAL S L	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28622	
ENTIDAD:	HYPERAIL S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28623	
ENTIDAD:	INDRA SOLUCIONES TECNOLÓGICAS DE LA INFORMACIÓN, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28624	
ENTIDAD:	ISABEL ANDREA GARCÍA MORENO (TEA, THE ENGLISH ACADEMY)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28625	
ENTIDAD:	DIPUTACIÓN PROVINCIAL DE SEVILLA	
OBJETO:	REALIZACIÓN DE ACTIVIDADES DE INTERÉS COMÚN	
Referencia:	28626	
ENTIDAD:	LAFARGEHOICIM S.A.U. (ESPAÑA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28627	
ENTIDAD:	LB CONSULTORÍA, GESTIÓN Y DESARROLLO DE PROYECTOS, S.L.P.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28628	
ENTIDAD:	LIBRES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28629	
ENTIDAD:	LOALCA CONSULTING, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28630	
ENTIDAD:	MANUEL CALDERÓN MIRANDA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28631	
ENTIDAD:	MARÍA BELTRÁN CATALÁN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28632	
ENTIDAD:	MARÍA DEL ROSARIO NAVARRO SEGURA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28633	
ENTIDAD:	MEZQUITA COMUNICACIÓN GROUP, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28634	
ENTIDAD:	MOMENTUM MADRID, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28635	
ENTIDAD:	NURIA SÁNCHEZ ROBLAS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28636	
ENTIDAD:	SAN MARTÍN CONTRATISTAS GENERALES ESPAÑA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28637	
ENTIDAD:	TEA CEGOS, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28638	
ENTIDAD:	TEJADA'S ADMINISTRADORES DE FINCAS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28639	
ENTIDAD:	WIZZIE ANALYTICS S.L.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28640
ENTIDAD:	ASOCIACIÓN NACIONAL PRESENCIA GITANA
OBJETO:	DESARROLLO DE PROGRAMAS DE VOLUNTARIADO DE LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA DE LA US PARA AYUDAR A PERSONAS DESFAVORECIDAS EN EL POLÍGONO SUR
Referencia:	28641
ENTIDAD:	UNIVERSIDAD CARLOS III DE MADRID
OBJETO:	COLABORACIÓN EN MATERIA DE INVESTIGACIÓN, DOCENCIA Y GESTIÓN
Referencia:	28642
ENTIDAD:	SANTANDER UNIVERSIDADES Y UNIVERSIA ESPAÑA
OBJETO:	DESARROLLO DE PROYECTOS A REFORZAR LA CALIDAD DE LA DOCENCIA
Referencia:	28643
ENTIDAD:	ACADEMIA BERNAL S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28644
ENTIDAD:	ACADEMIA UTE OPTIMA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28645
ENTIDAD:	ADCA INTEGRACION
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28646
ENTIDAD:	AJ ZAMBRANA RECAMBIO S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28647
ENTIDAD:	ALLIANCE HEALTHCARE, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28648
ENTIDAD:	FARMACIA 567 DR. ÁLVARO MAYOR OLEA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28649
ENTIDAD:	ANA MOYA BOLAÑO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28650
ENTIDAD:	ANAGRAMA COMUNICACIÓN & MARKETING
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28651

ENTIDAD:	ÁNGEL JAVIER ROCHA MAQUEDA		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28652		
ENTIDAD:	ANTONIO RAIMUNDO ZARZA		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28653		
ENTIDAD:	APROSUBA 13		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28654		
ENTIDAD:	ASAJA-SEVILLA		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28655		
ENTIDAD:	ASEDEM, ASESORAMIENTO LABORAL, FISCAL Y CONTABLE, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28656		
ENTIDAD:	ASESORÍA OFILA HUELVA, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28657		
ENTIDAD:	ASOCIACIÓN DE AYUDA CONTRA LA DROGADICCIÓN SILDAVIA		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28658		
ENTIDAD:	ASOCIACIÓN SETA (ASOCIACIÓN PARA LA INTERVENCIÓN TEMPRANA DEL AUTISMO Y OTROS TGD Y SU INTEGRACIÓN SOCIAL)		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28659		
ENTIDAD:	EXCMO. AYUNTAMIENTO DE MOGUER		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28660		
ENTIDAD:	CARLOS SANZ CORTÉS		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28661		
ENTIDAD:	ASOCIACIÓN CULTURAL CENTRO DE DIVULGACIÓN CULTURAL DEL ESTRECHO AL-TARAB		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28662		
ENTIDAD:	CENTROS FAMILIARES DE ENSEÑANZA, S.A. (COLEGIO ADHARAZ)		

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28663	
ENTIDAD:	CLAUDIA ORDÓÑEZ SUÁREZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28664	
ENTIDAD:	COURTAGE ATLANTIQUE, C.S. S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28665	
ENTIDAD:	DISTRIBUCIONES VIÑAFIEL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28666	
ENTIDAD:	DOXMEDIA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28667	
ENTIDAD:	FUNDACIÓN PARA LA INVESTIGACIÓN Y EL DESARROLLO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN EN ANDALUCÍA (FIDETIA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28668	
ENTIDAD:	GREEN TECHNICS ENGINEERING S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28669	
ENTIDAD:	UNIVERSIDAD CATÓLICA TECNOLÓGICA DE BARAHONA (REPÚBLICA DOMINICANA)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	28670	
ENTIDAD:	HABLACOM, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28671	
ENTIDAD:	TIANJIN UNIVERSITY (CHINA)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	28672	
ENTIDAD:	HQ JFC BRUNSSUM, DOCS SPT / J1 / CPB	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28673	
ENTIDAD:	INERCO FORMACIÓN DE RESCATE PROFESIONAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS

Referencia:	28674	
ENTIDAD:	INFOND, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28675	
ENTIDAD:	ITAPUAN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28676	
ENTIDAD:	IVÁN GÓMEZ CASAL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28677	
ENTIDAD:	JC DEL ÁLAMO ORTÍZ, S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28678	
ENTIDAD:	SEMS TECHNOLOGIES & DATA MANAGEMENT, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28679	
ENTIDAD:	JUAN ALBERTO BRINCAU BERLANGA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28680	
ENTIDAD:	JUAN MIGUEL CAMILLERI HERNÁNDEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28681	
ENTIDAD:	LUISA FERNANDA LEAL BURSON	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28682	
ENTIDAD:	FARMACIA MARÍA DEL VALLE MARTÍN GOVANTES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28683	
ENTIDAD:	MARÍA TERESA LEÓN BAZÁN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28684	
ENTIDAD:	MARÍA VIRTUDES MORENO GARCÍA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28685	
ENTIDAD:	MIS NENES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS

Referencia:	28686		
ENTIDAD:	MONREAL LEGAL & SERVICIOS		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28687		
ENTIDAD:	NEPEPORAM, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28688		
ENTIDAD:	ONUSEININ S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28689		
ENTIDAD:	PLANHO CONSULTORES, S.L.P.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28690		
ENTIDAD:	REYFER ASESORES, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28691		
ENTIDAD:	ROBERTO FELICES SÁNCHEZ		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28692		
ENTIDAD:	ROCÍO ROMERO PÉREZ		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28693		
ENTIDAD:	SARA MELGAR BARROSO		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28694		
ENTIDAD:	SYNERGIC CLINIC S.L.U.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28695		
ENTIDAD:	TELEFONICA AUDIOVISUAL DIGITAL S.L.U. (TAD)		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28696		
ENTIDAD:	TEXLA ENERGÍAS RENOVABLES, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28697		
ENTIDAD:	THE BAKERY FOLKS S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	

- Referencia:** 28698
ENTIDAD: UNIVERSIDAD CÉSAR VALLEJO SAC (PERÚ)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28699
ENTIDAD: AYUNTAMIENTO DE MARCHENA (SEVILLA)
OBJETO: COLABORACIÓN EN LA ORGANIZACIÓN Y DESARROLLO DE CONFERENCIAS, COLOQUIOS, SEMINARIOS Y OTRAS ACTIVIDADES
- Referencia:** 28700
ENTIDAD: UNIVERSIDADE NOVA DE LISBOA (PORTUGAL)
OBJETO: PROYECTO DE CREACIÓN Y DESARROLLO DE LA RED INTERNACIONAL DE ESTUDIOS SOBRE CIUDADANÍA, DEMOCRACIA Y DEMOCRATIZACIÓN
- Referencia:** 28701
ENTIDAD: PONTIFICIA UNIVERSIDAD CATÓLICA DE RÍO GRANDE DE SUL (BRASIL)
OBJETO: REALIZACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a FRANCIELI PUNTEL RAMINELLI, QUE LLEVA POR TÍTULO “NOVAS CONCEPÇÕES DO ESTADO DE DIREITO EM TEMPOS DE GLOBALIZAÇÃO”
- Referencia:** 28702
ENTIDAD: UNIVERSIDAD GRENOBLE ALPES (FRANCIA)
OBJETO: REALIZACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a ALBA MARÍN CARRILLO, CON MODIFICACIÓN DE LA DURACIÓN DEL CUARTO AÑO
- Referencia:** 28703
ENTIDAD: UNIVERSIDAD DE VARSOVIA (POLONIA)
OBJETO: ELABORACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a NATALIA ZAWADZKA-PALUEKTAU, QUE LLEVA POR TÍTULO: LA PÉRDIDA DE FUNCIONES LINGÜÍSTICAS EN LA TRADUCCIÓN AUDIOVISUAL. ESTUDIO DEL USO DE LA DOMESTICACIÓN Y LA EXTRANJERIZACIÓN
- Referencia:** 28704
ENTIDAD: UNIVERSIDAD DE FLORENCIA (ITALIA)
OBJETO: REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D.^a STEFANIA LOMBARDO
- Referencia:** 28705
ENTIDAD: INSTITUTO CERVANTES
OBJETO: ORGANIZACIÓN CONJUNTA DE ACTIVIDADES DE FORMACIÓN DE PROFESORES EN EL ÁMBITO DE LA ENSEÑANZA DEL ESPAÑOL COMO LENGUA EXTRANJERA
- Referencia:** 28706
ENTIDAD: INSTITUTO HARBIN DE TECNOLOGÍA
OBJETO: MODIFICACIÓN DE LA REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a WENSHENG LUO
- Referencia:** 28707
ENTIDAD: SHANTOU UNIVERSITY (REPÚBLICA POPULAR CHINA)

- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28708
- ENTIDAD:** INSTITUTO SUPERIOR DE ADMINISTRACIÓN Y GESTIÓN - ISAG EUROPEAN BUSINESS SCHOOL (PORTUGAL)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28709
- ENTIDAD:** AICHI PREFECTURAL UNIVERSITY (JAPÓN)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28710
- ENTIDAD:** UNIVERSIDAD DE MAGALLANES (CHILE)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28711
- ENTIDAD:** UNIVERSIDAD DE VIRGINIA, CHARLOTTESVILLE (EE.UU.)
- OBJETO:** PROGRAMA DE INTERCAMBIO DE ESTUDIANTES
- Referencia:** 28712
- ENTIDAD:** FUNDACIÓN DE CULTURA ANDALUZA (FUNDECA)
- OBJETO:** REALIZACIÓN DEL PROYECTO LA HISTORIA DEL ARTE EN ESPAÑA: DESARROLLO HISTÓRICO Y NUEVAS PERSPECTIVAS
- Referencia:** 28713
- ENTIDAD:** FUNDACIÓN DE CULTURA ANDALUZA (FUNDECA)
- OBJETO:** COFINANCIAR EL PROYECTO DE INVESTIGACIÓN "LA HISTORIA DEL ARTE EN ESPAÑA: DESARROLLO HISTÓRICO Y NUEVAS PERSPECTIVAS" CUYO RESPONSABLE ES EL PROF. JOSÉ RODA PEÑA
- Referencia:** 28714
- ENTIDAD:** VO2MAX UTRERA S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28715
- ENTIDAD:** AGENCIA DE PUBLICIDAD CREATIVA MARUJALIMÓN, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28716
- ENTIDAD:** ANDALUCIA ECOTOURS, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28717
- ENTIDAD:** ASOCIACIÓN DE VÍCTIMAS DE ABUSOS SEXUALES EN LA INFANCIA (AVASIS)
- OBJETO:** COLABORACIÓN EN ACTIVIDADES CIENTÍFICAS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO, INTERCAMBIO DE EXPERTOS Y FORMACIÓN DE PERSONAL
- Referencia:** 28718
- ENTIDAD:** ÁNGEL CUSTODIO TAVIRA ORTEGA

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28719	
ENTIDAD:	ÁNGELA MELGAREJO PÁEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28720	
ENTIDAD:	ASOCIACIÓN BROTES DE AYUDA AL TOXICÓMANO Y PREVENCIÓN DE DROGODEPENDENCIAS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28721	
ENTIDAD:	ASOCIACIÓN CENTRO PASOS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28722	
ENTIDAD:	ASOCIACIÓN "EL ENJAMBRE SIN REINA"	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28723	
ENTIDAD:	AGQ TECHNOLOGICAL CORPORATE SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28724	
ENTIDAD:	ASOCIACIÓN ANDALUZA DE MEDIACIÓN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28725	
ENTIDAD:	BR Karpik Mobile Application S.L	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28726	
ENTIDAD:	BUSCOEXTRA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28728	
ENTIDAD:	CABEZA Y PARRA AUDITORES, S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28729	
ENTIDAD:	CENTRO DE ESTUDIOS DE ANDALUCÍA, S.A. (ADAMS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28730	
ENTIDAD:	CAMACHO SPORT, S. L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28731	

ENTIDAD:	CENTRO DE ESTUDIOS INTERNACIONALES TARTESSOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28732	
ENTIDAD:	MARIA INMACULADA ARTEAGA ROMERO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28733	
ENTIDAD:	MARIANA MÁRQUEZ CARBALLO (PASARELA ABOGADOS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28734	
ENTIDAD:	MARIANO GARRIDO FRANCO (ABOGADO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28735	
ENTIDAD:	MASVERDE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28736	
ENTIDAD:	CPM ATENCIÓN TEMPRANA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28737	
ENTIDAD:	CRISTINA JIMENEZ APALATEGUI	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28738	
ENTIDAD:	ENALTIA SOLAR, S.L	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28739	
ENTIDAD:	ENCARNACION VARELA RUIZ DE CASTRO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28740	
ENTIDAD:	EXCMO. AYUNTAMIENTO DE GUILLENA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28741	
ENTIDAD:	EXCMO. AYUNTAMIENTO DE MONTELLANO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28742	
ENTIDAD:	FERTINAGRO SUR S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28743	

ENTIDAD:	FRANCISCO JAVIER OROZCO GONZÁLEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28744	
ENTIDAD:	FUNDACIÓN GIRASOL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28745	
ENTIDAD:	HOLISTE PSIQUIATRIA LTDA.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28746	
ENTIDAD:	INSTITUTO DE FORMACIÓN PROFESIONAL EN CIENCIAS FORENSES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28747	
ENTIDAD:	INSUR PROMOCION INTEGRAL, SLU	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28748	
ENTIDAD:	JOSÉ FRANCISCO MERA ATIENZA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28749	
ENTIDAD:	JOSÉ RAMÓN BARRERA HURTADO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28750	
ENTIDAD:	JUAN ANTONIO GARCIA PUERTA (EXTREMOVIRTUAL)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28751	
ENTIDAD:	JUAN MANUEL ROEL GONZÁLEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28752	
ENTIDAD:	KAMLA CHANDRA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28753	
ENTIDAD:	LA EJECUTORA CULTURAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28754	
ENTIDAD:	LIVELINK VENTURES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28755	

ENTIDAD:	MARÍA DEL CARMEN DE ESTAL LÓPEZ (CENTRO DE EDUCACIÓN INFANTIL EL PATIO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28757	
ENTIDAD:	MEDIOS ACUATICOS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28758	
ENTIDAD:	MIGUEL CAGIGAL GONZÁLEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28759	
ENTIDAD:	MIGUEL DE MOSTEYRÍN GORDILLO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28760	
ENTIDAD:	MRC LABORATORY OF MOLECULAR BIOLOGY UKRI	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28761	
ENTIDAD:	MY COMISION JUDOMFRA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28762	
ENTIDAD:	PILAR DÍAZ RODRÍGUEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28763	
ENTIDAD:	RAFAEL ROJO RUÍZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28764	
ENTIDAD:	RIO, ROALES Y RODRIGUEZ, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28765	
ENTIDAD:	SERGIO BALLESTEROS BORONDO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28766	
ENTIDAD:	TACTILEPAY	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28767	
ENTIDAD:	TIRNANOG CAPITAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS

Referencia:	28768	
ENTIDAD:	TORRESCOLLADOS ABOGADOS CB	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28769	
ENTIDAD:	USEFULMODELS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28770	
ENTIDAD:	VS ENERGY TECH, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28771	
ENTIDAD:	YO10 HEALTH S.L. (INMUV SPORT CLINIC)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28772	
ENTIDAD:	CARANDE INVEST, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28773	
ENTIDAD:	CARLOS PEÑUELA JORDÁN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28774	
ENTIDAD:	CEXPLA ALFARAY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28775	
ENTIDAD:	CISTERNAS TRESUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28776	
ENTIDAD:	CONSTRUCCIONES CHICO MONAGO S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28777	
ENTIDAD:	COSEVI 3, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28778	
ENTIDAD:	DAVID FERNÁNDEZ RODRÍGUEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28779	
ENTIDAD:	DEPPYA, ARQUITECTURA Y GESTIÓN, S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS

Referencia:	28780		
ENTIDAD:	EUROPEA DE EXTRUSION, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28781		
ENTIDAD:	GALE FORCED PROJECT, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28782		
ENTIDAD:	GLOBALFINE INVEST, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28783		
ENTIDAD:	HERMANOS MARISTAS DE LA ENSEÑANZA PROVINCIA BÉTICA COLEGIO COLÓN		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28784		
ENTIDAD:	HOSPITAL VITHAS NISA SEVILLA ALJARAFE		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28785		
ENTIDAD:	HYDRA SOCIAL MEDIA, S. L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28786		
ENTIDAD:	INGENOSTRUM S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28787		
ENTIDAD:	INSTALACIONES ELECTRÍCAS RAHI, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28788		
ENTIDAD:	INSTALACIONES INTEGRALES DE OFICINAS COSSÍO S.C.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28789		
ENTIDAD:	JOVENES INDUSTRIALES METALURGICOS COMPONENTES ARAHELENSES, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28790		
ENTIDAD:	LEXER 2001, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28791		
ENTIDAD:	MANUEL MARTÍN QUINTANILLA		

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28792	
ENTIDAD:	MEDICIÓN AVANZADA DE CONTADORES, SA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28793	
ENTIDAD:	NFOQUE ARQUITECTURA, S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28794	
ENTIDAD:	OFICINA TÉCNICA PALMA DEL RÍO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28795	
ENTIDAD:	PARQUET PEDROSA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28796	
ENTIDAD:	PROTECCIÓN Y ELECTRONICA DEL SUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28797	
ENTIDAD:	RIOMA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28798	
ENTIDAD:	ROMÁN CLAVERO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28799	
ENTIDAD:	TIENDANIMAL COM. ELCTR.ARTIC.MASCOTAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28800	
ENTIDAD:	FLORENCIO MARTÍNEZ ESTRADA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28801	
ENTIDAD:	UNIVERSITÁ DEGLI STUDI DI NAPOLI "FEDERICO II" (ITALIA)	
OBJETO:	REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D. ^a LORENA GRICOLETTO, MODIFICANDO LAS CLÁUSULAS PRIMERA, SEGUNDA Y CUARTA DEL CONVENIO	
Referencia:	28802	
ENTIDAD:	INSTITUTO TELEDUCATIVO LOS TALLANES (PERÚ)	
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL	
Referencia:	28803	

ENTIDAD:	ASOCIACIÓN INGENIERÍA SIN FRONTERAS ANDALUCÍA	
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO	
Referencia:	28804	
ENTIDAD:	COMISIÓN EUROPEA, REPRESENTACIÓN EN ESPAÑA	
OBJETO:	PARA UNA SUBVENCIÓN DE ACCIÓN EN FORMA DE CANTIDADES FIJAS ÚNICAS N° COMM/MAD/ED/2019 ES55	
Referencia:	28805	
ENTIDAD:	ABELARDO LINARES DEL CASTILLO-VALERO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28806	
ENTIDAD:	AISLAMIENTOS GALLARDO AGUILERA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28807	
ENTIDAD:	ASOCIACIÓN CIUDADANA ANTISIDA DE MÁLAGA (ASIMA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28808	
ENTIDAD:	BEIHANG UNIVERSITY (REPÚBLICA POPULAR CHINA)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	28809	
ENTIDAD:	ASOCIACIÓN CULTURAL GAHÍA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28810	
ENTIDAD:	ASOCIACIÓN INCLUOCIO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28811	
ENTIDAD:	ASOCIACIÓN ORQUESTA DE CÁMARA DE BORMUJOS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28812	
ENTIDAD:	ASOCIACIÓN PARA EL DESARROLLO Y LA INTEGRACIÓN "TAL COMO ERES"	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28813	
ENTIDAD:	AXIA MANAGEMENT, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28814	
ENTIDAD:	AYUNTAMIENTO DE BARBATE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS

Referencia:	28815	
ENTIDAD:	BABCOCK MISSION CRITIAL SERVICES FLEET MANAGEMENT, S.A.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28816	
ENTIDAD:	BIENVENIDO GIL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28817	
ENTIDAD:	BRILL PHARMA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28818	
ENTIDAD:	BULLMET EUROPE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28819	
ENTIDAD:	CENTRO EDUCATIVO Y DE ASISTENCIA INFANTIL FÁBULA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28820	
ENTIDAD:	CENTRO UNIVERSITARIO DE LA DEFENSA ACADEMIA GENERAL DEL AIRE DE SAN JAVIER	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28821	
ENTIDAD:	DOBLE G. ARQUITECTOS S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28822	
ENTIDAD:	ESPAÑA BUENAS NOTICIAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28823	
ENTIDAD:	EUROXANTY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28824	
ENTIDAD:	GINES BELMONTE EXPÓSITO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28825	
ENTIDAD:	GIRÁLDEZ CALZADO ASESORES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	28826	
ENTIDAD:	BEIJING INSTITUTE OF TECHNOLOGY PEKÍN, CHINA	
OBJETO:	COLABORACIÓN ACADÉMICA, CIENTÍFICA Y CULTURAL	

Referencia:	28827	
ENTIDAD:	BEIJING INSTITUTE OF TECHNOLOGY PEKÍN, CHINA	
OBJETO:	INTERCAMBIO DE ESTUDIANTES	
Referencia:	28828	
ENTIDAD:	GRUPO CREATIVA ASESORES CONSULTORES S.L.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28829	
ENTIDAD:	HOTEL HERMANOS CASTILLO, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28830	
ENTIDAD:	IDEAS DESDE CERO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28831	
ENTIDAD:	COLEGIO PROFESIONAL DE PERIODISTAS DE ANDALUCÍA	
OBJETO:	CELEBRACIÓN DEL V CONGRESO INTERNACIONAL DE ÉTICA DE LA COMUNICACIÓN	
Referencia:	28832	
ENTIDAD:	INGADE CONNECT, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28833	
ENTIDAD:	JOSE LUIS AGUALLO AVILÉS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28834	
ENTIDAD:	COLEGIO PROFESIONAL DE ECONOMISTAS DE SEVILLA	
OBJETO:	COLABORACIÓN EN LA ORGANIZACIÓN Y DESARROLLO DE CONFERENCIAS, COLOQUIOS, SEMINARIOS Y OTRAS ACTIVIDADES	
Referencia:	28835	
ENTIDAD:	LYS DEL SUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28836	
ENTIDAD:	MAKE MARKETING Y COMUNICACIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28837	
ENTIDAD:	MANUEL ÁNGEL CARO SILVA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28838	
ENTIDAD:	MARÍA DÍEZ GARRIDO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28839	

ENTIDAD:	PEDRO JOSÉ SÁNCHEZ VALDUESA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28840	
ENTIDAD:	REVESTIMIENTOS CÁRDENAS E HIJOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28841	
ENTIDAD:	SAFIWELLNESS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28842	
ENTIDAD:	CONSEJERÍA DE FOMENTO Y VIVIENDA	
OBJETO:	PARA LA COEDICIÓN (COLECCIÓN KORA 2019-2022)	
Referencia:	28843	
ENTIDAD:	SOCIEDAD COOPERATIVA ANDALUZA LAS ARTES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28844	
ENTIDAD:	THOMAS ANDREW MUNRO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28845	
ENTIDAD:	UTE CPM ATENCIÓN TEMPRANA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28846	
ENTIDAD:	VÍA AUGUSTA JULIÁ, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28847	
ENTIDAD:	KPMG IRELAND	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28848	
ENTIDAD:	GOETHE-INSTITUT	
OBJETO:	CONTRATO DE LICENCIA N° 110	
Referencia:	28849	
ENTIDAD:	KANSAS STATE UNIVERSITY (EE.UU.)	
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	28850	
ENTIDAD:	DELOITTE ESPAÑA	
OBJETO:	REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS	
Referencia:	28851	
ENTIDAD:	UNIVERSITÉ PARIS 1, PANTHÉON SORBONNE (FRANCIA)	
OBJETO:	REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. ^a CLARA TERESA MOSQUERA PÉREZ	

- Referencia:** 28852
ENTIDAD: AYUNTAMIENTO DE SEVILLA
OBJETO: DESARROLLO DE ESTRATEGIAS ENCAMINADAS A LA RESTAURACIÓN Y SU POSTERIOR CONSERVACIÓN PREVENTIVA DE LA MURALLA MEDIEVAL
- Referencia:** 28853
ENTIDAD: ORGANIZACIÓN EUROPEA PARA LA INVESTIGACIÓN NUCLEAR (CERN)
OBJETO: COLABORACIÓN EN EL PROYECTO DE INVESTIGACIÓN FLAMEWORK
- Referencia:** 28854
ENTIDAD: ASOCIACIÓN ANDALUZA DE GESTORES DEL DEPORTE “AGESPORT”
OBJETO: DESARROLLO DEL DIPLOMA DE EXPERTO DIRECTOR/A DEPORTIVO/A (I EDICIÓN) QUE SE ORGANIZA A TRAVÉS DEL CFP
- Referencia:** 28855
ENTIDAD: HIROSHIMA UNIVERSITY (JAPÓN)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28856
ENTIDAD: I.E.S. VIRGEN DE LOS REYES (SEVILLA)
OBJETO: FORMACIÓN EN CENTROS DE TRABAJO (UNIDAD DE PROTOCOLO, EXTENSIÓN UNIVERSITARIA) DE D. JOSÉ IGNACIO REY CALVO
- Referencia:** 28857
ENTIDAD: UNIVERSIDAD CARLOS III DE MADRID
OBJETO: REALIZACIÓN DE PRÁCTICAS POR PARTE DE LOS/AS ALUMNOS/AS DEL GRADO EN INFORMACIÓN Y DOCUMENTACIÓN
- Referencia:** 28858
ENTIDAD: UNIVERSIDAD DE SORBONNE (FRANCIA)
OBJETO: REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D.^a ISABEL M. MELERO MUÑOZ
- Referencia:** 28859
ENTIDAD: MINISTERIO DE CIENCIA, INNOVACIÓN Y UNIVERSIDADES
OBJETO: GESTIÓN DE LAS AYUDAS EN LOS ÁMBITOS DE LOS SUBPROGRAMAS DE FORMACIÓN Y MOVILIDAD DEL PROGRAMA ESTATAL DE PROMOCIÓN DEL TALENTO Y SU EMPLEABILIDAD DEL PLAN ESTATAL DE INVESTIGACIÓN CIENTÍFICA Y TÉCNICA Y DE INNOVACIÓN 2013-2016
- Referencia:** 28860
ENTIDAD: BRUKER ESPAÑOLA, S.A.
OBJETO: CONCESIÓN DE LOS PREMIOS BRUKER DE INVESTIGACIÓN 2019-2021
- Referencia:** 28861
ENTIDAD: JC AIRCRAFT MAINTENANCE, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28862
ENTIDAD: ASOCIACIÓN CULTURAL ESPACIO LAVADERO
OBJETO: REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS
- Referencia:** 28863
ENTIDAD: COLEGIO BRAINS, S.L.
-

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28864	
ENTIDAD:	CONSTRUALIA XXI S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28865	
ENTIDAD:	FEDERACIÓN ANDALUCIA ACOGE	
OBJETO:	REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS	
Referencia:	28866	
ENTIDAD:	FOUREME, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28867	
ENTIDAD:	BIDAFARMA S.C.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28868	
ENTIDAD:	FUNDACIÓN ODONTOLOGÍA SOCIAL LUIS SEIQUER	
OBJETO:	PATROCINIO DE LA CÁTEDRA ODONTOLOGÍA SOCIAL	
Referencia:	28869	
ENTIDAD:	LABORATORIOS INNOAGRAL, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28870	
ENTIDAD:	LOS CALIFAS MEDITERRÁNEA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28871	
ENTIDAD:	MANUEL RUEDA ILLESCAS	
OBJETO:	REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS	
Referencia:	28872	
ENTIDAD:	PROBANDO PROBANDO COMUNICACIÓN Y GASTRONOMÍA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28873	
ENTIDAD:	REAL ILUSTRE HDAD DULCE NOMBRE DE JESÚS, NTRA. SRA. DE LA SALUD Y SAN IGNACIO DE LOYOLA	
OBJETO:	REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS	
Referencia:	28874	
ENTIDAD:	SERVISTRUCTURAS LOS PALACIOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28875	
ENTIDAD:	SIDERURGICA SEVILLANA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28876	

ENTIDAD:	WORKIFY, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28877
ENTIDAD:	ASOCIACIÓN THE LEGACY
OBJETO:	REALIZACIÓN DE ACTIVIDADES CULTURALES, EDUCATIVAS, FORMATIVAS Y DIVULGATIVAS
Referencia:	28878
ENTIDAD:	CRISTINA POZO CASTILLO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28879
ENTIDAD:	ENDIRECTO FT S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28880
ENTIDAD:	NUEVA GALIMPLANT, S.L.U.
OBJETO:	PATROCINIO DE LA CÁTEDRA DE IMPLANTOLOGÍA ORAL GALIMPLANT
Referencia:	28881
ENTIDAD:	UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA (ECUADOR)
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
Referencia:	28882
ENTIDAD:	UNIVERSIDAD NACIONAL AUTÓNOMA DE TAYACAJA “DANIEL HERNÁNDEZ MORILLO” (PERÚ)
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
Referencia:	28883
ENTIDAD:	FUNDACIÓN DE INVESTIGACIÓN DE LA UNIVERSIDAD DE SEVILLA (FIUS)
OBJETO:	POTENCIACIÓN DE LA INVESTIGACIÓN Y EL DESARROLLO DE LAS APLICACIONES HUMANAS DE LA TOMOGRAFÍA POR EMISIÓN DE POSITRONES
Referencia:	28884
ENTIDAD:	ALTER TECHNOLOGY TÜV NORD S.A.U.
OBJETO:	DESARROLLO DEL LABORATORIO DE IRRADIACIÓN DEL CNA
Referencia:	28885
ENTIDAD:	APACHE FILM S.L.
OBJETO:	ARRENDAMIENTO DE USO DE ESPACIOS UNIVERSITARIOS PARA EL RODAJE DE ESCENAS
Referencia:	28886
ENTIDAD:	SHENZHEN UNIVERSITY (REPÚBLICA POPULAR CHINA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28887
ENTIDAD:	UNIVERSIDAD PABLO DE OLAVIDE

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS Y TRABAJOS FIN DE GRADO/FIN DE MÁSTER
Referencia:	28888
ENTIDAD:	DIRECCIÓN DEL PARQUE NACIONAL GALÁPAGOS
OBJETO:	COOPERACIÓN INTERINSTITUCIONAL
Referencia:	28889
ENTIDAD:	AYUNTAMIENTO DE SEVILLA
OBJETO:	DESARROLLO DE TRABAJOS DE CARÁCTER CIENTÍFICO TÉCNICO SOBRE IGUALDAD
Referencia:	28890
ENTIDAD:	AYUNTAMIENTO DE SEVILLA
OBJETO:	COORDINACIÓN DE ACTIVIDADES Y PROGRAMAS DE TRABAJO ENTRE EL MÁSTER DE CIUDAD Y ARQUITECTURA SOSTENIBLE
Referencia:	28891
ENTIDAD:	PERKINELMER ESPAÑA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS Y TRABAJOS FIN DE GRADO/FIN DE MÁSTER
Referencia:	28892
ENTIDAD:	ACCION SOCIAL POR LA IGUALDAD
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28893
ENTIDAD:	ACCIONA AGUA S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28894
ENTIDAD:	ADIÓS, LA PELÍCULA AIE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28895
ENTIDAD:	ALFONSO PÉREZ-BARBADILLO MATEOS
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28896
ENTIDAD:	ANTONIO ABAD ALBARRÁN FERNÁNDEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28897
ENTIDAD:	ASOCIACIÓN DE GERMANISTAS DE ANDALUCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28898
ENTIDAD:	ASOCIACIÓN LIBRE DE PRENSA ALCALAREÑA (ALPA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28899
ENTIDAD:	ATOS IT SOLUTIONS AND SERVICES IBERIA, S.L.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28900	
ENTIDAD:	ATOS SPAIN, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28901	
ENTIDAD:	AYUNTAMIENTO DE AROCHE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28902	
ENTIDAD:	BEÑAT BENGOCHEA DE LA IGLESIA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28903	
ENTIDAD:	CASH BAREA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28904	
ENTIDAD:	CBM GENETAQ, S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28905	
ENTIDAD:	CLÍNICA DE FÁTIMA GESTIÓN, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28906	
ENTIDAD:	CLUB ATLETISMO ALAMILLO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28907	
ENTIDAD:	CONSTRUCCIÓN INDUSTRIALIZADA MODULAR PREFABRICADA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28908	
ENTIDAD:	CONVENTO DEL SANTO ÁNGEL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28909	
ENTIDAD:	COPIADORAS SEVILLA DOS, S.A.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28910	
ENTIDAD:	ELECTIA MANTENIMIENTOS Y SERVICIOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28911	
ENTIDAD:	POLITÉCNICO DI BARI (DICATECH) (ITALIA)	

OBJETO:	ESTABLECIMIENTO DE LA DOBLE TITULACIÓN INTERNACIONAL DE "GRADO EN EDIFICACIÓN" Y "MÁSTER UNIVERSITARIO EN GESTIÓN INTEGRAL DE LA EDIFICACIÓN" (ETSIE)	
Referencia:	28912	
ENTIDAD:	EUROPA PRESS COMUNICACIÓN, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28913	
ENTIDAD:	EYDETEC, ENERGÍA Y DESARROLLO TECNOLÓGICO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28914	
ENTIDAD:	F. PANTONE STUDIO SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28915	
ENTIDAD:	FCO JAVIER PUYOL CASTRO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28916	
ENTIDAD:	FEDERACIÓN ADICAE ANDALUCÍA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28917	
ENTIDAD:	FUNDACIÓN EDUCARTE- COLEGIO NTRA. SRA. DEL CARMEN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28918	
ENTIDAD:	G4A 3.0. S.L.P	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28919	
ENTIDAD:	GREEN EAGLE SOLUTIONS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28920	
ENTIDAD:	INEURO SOLUTIONS S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28921	
ENTIDAD:	JN GLOBAL PROJECT SL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28922	
ENTIDAD:	JOSÉ MARÍA NAVAJAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28923	

ENTIDAD:	LEXPREVEN, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28924		
ENTIDAD:	LIGA ESPAÑOLA DE LA EDUCACIÓN Y LA CULTURA POPULAR-LIGA GRANADINA		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28925		
ENTIDAD:	LUZ PROPIA, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28926		
ENTIDAD:	MIRIAM MOZO LÓPEZ		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28927		
ENTIDAD:	MUJERES SUPERVIVIENTES DE VIOLENCIA DE GÉNERO: DESDE EL SUR CONSTRUYENDO LA IGUALDAD		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28928		
ENTIDAD:	MUNDOFICCIÓN PRODUCCIONES SLU		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28929		
ENTIDAD:	OLIVO DE JADE- ASOCIACIÓN DE RELACIONES TURÍSTICAS, EMPRESARIALES Y DE EDUCACIÓN ENTRE ANDALUCÍA Y CHINA (ARTEEAC)		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28930		
ENTIDAD:	ORDEN DEL CARMEN, CARMELITAS. CONVENTO CARMELITAS DEL BUEN SUCESO		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28931		
ENTIDAD:	PARQUET DIRECTO SL		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28932		
ENTIDAD:	QUANTUM ENERGIA VERDE SLU		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	28933		
ENTIDAD:	REFRIVAL, S.A.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	

Referencia:	28934
ENTIDAD:	RICARDO FERNÁNDEZ DE VERA RUIZ (FERNÁNDEZ DE VERA, ABOGADOS)
OBJETO:	REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS
Referencia:	28935
ENTIDAD:	SIEMENS, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28936
ENTIDAD:	SIEMENS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28937
ENTIDAD:	XEREZ DEPORTIVO F.C.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28938
ENTIDAD:	MAFALDA KINDERKRIPPE E.V.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28939
ENTIDAD:	UNIVERSITY OF BONN MEDICAL CENTER
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28940
ENTIDAD:	UNIVERSIDAD DE FLORENCIA (ITALIA)
OBJETO:	REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D. MARCO NOCENTINI
Referencia:	28941
ENTIDAD:	ISA (INTERNACIONAL STUDIES ABROAD)
OBJETO:	DESARROLLO DE PROGRAMAS DE INTERCAMBIO LINGÜÍSTICO Y CULTURAL
Referencia:	28942
ENTIDAD:	ASOCIACIÓN ACCIÓN PSORIASIS
OBJETO:	DESARROLLO DE ACTUACIONES EN MATERIA DE SALUD DERMATOLÓGICA (PSORIASIS) Y ARTRITIS PSORIÁSICA
Referencia:	28943
ENTIDAD:	FUNDACIÓN AUTÉNTICOS
OBJETO:	REALIZACIÓN DE ACCIONES DE FORMACIÓN, DIVULGACIÓN Y SENSIBILIZACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO Y SENSIBILIZACIÓN
Referencia:	28944
ENTIDAD:	ASOCIACIÓN CURADAS DE ESPANTO
OBJETO:	ACTIVIDADES FORMATIVAS Y SU RECONOCIMIENTO
Referencia:	28945
ENTIDAD:	FUNDACIÓN AK GUERRERO

- OBJETO:** REALIZACIÓN DE ACCIONES DE FORMACIÓN, DIVULGACIÓN Y SENSIBILIZACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO Y SENSIBILIZACIÓN
- Referencia:** 28946
- ENTIDAD:** CRUZ ROJA ESPAÑOLA EN SEVILLA
- OBJETO:** ORGANIZACIÓN DE ACCIONES DE FORMACIÓN, DIVULGACIÓN Y SENSIBILIZACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO Y SENSIBILIZACIÓN
- Referencia:** 28947
- ENTIDAD:** ASOCIACIÓN ALCER GIRALDA
- OBJETO:** DESARROLLO DE ACTUACIONES EN MATERIA DE SALUD RENAL
- Referencia:** 28948
- ENTIDAD:** UNIVERSIDAD DE SEISEN (JAPÓN)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 28949
- ENTIDAD:** FUNDACIÓN BANCO DE ALIMENTOS DE SEVILLA
- OBJETO:** DESARROLLO DE PROGRAMAS DE VOLUNTARIADO
- Referencia:** 28950
- ENTIDAD:** REAL E ILUSTRE COLEGIO OFICIAL DE MÉDICOS DE SEVILLA
- OBJETO:** INTERCAMBIAR EXPERIENCIAS EN LOS CAMPOS CIENTÍFICOS, TÉCNICOS Y CULTURALES
- Referencia:** 28951
- ENTIDAD:** UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MÉXICO
- OBJETO:** REALIZAR CONJUNTAMENTE EL CONGRESO "5TH INTERNATIONAL CONFERENCE EN MEDIA ETHICS"
- Referencia:** 28952
- ENTIDAD:** ASOCIACIÓN CLUB CICLISTA BTT LOS ALCORES
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y CONOCIMIENTOS EN LOS CAMPOS DE DOCENCIA, CULTURA Y SALUD (PRÁCTICA PODOLÓGICA)
- Referencia:** 28953
- ENTIDAD:** FUNDACIÓN INDACE
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y CONOCIMIENTOS EN LOS CAMPOS DE DOCENCIA, CULTURA Y SALUD (PRÁCTICA PODOLÓGICA)
- Referencia:** 28954
- ENTIDAD:** ADRABLO, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28955
- ENTIDAD:** AYUDA-T SEVILLA TORNEO, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 28956
- ENTIDAD:** AYUNTAMIENTO DE BENACAZÓN (SEVILLA)
- OBJETO:** REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES

Referencia:	28957
ENTIDAD:	BLAUROCK Y PONCE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28958
ENTIDAD:	COLEGIO OFICIAL DE DIPLOMADOS EN TRABAJO SOCIAL Y ASISTENTES SOCIALES DE SEVILLA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28959
ENTIDAD:	COLEGIO PROFESIONAL DE PODÓLOGOS DE ANDALUCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28960
ENTIDAD:	COLEGIO SAGRADA FAMILIA DE UTRERA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28961
ENTIDAD:	DIEGO MOYA RODRÍGUEZ (TAPICERÍA ROYAMO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28962
ENTIDAD:	ELENA ANTÓN RODRÍGUEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28963
ENTIDAD:	EMPRESA MUNICIPAL DE VIVIENDA, SUELO Y EQUIPAMIENTO DE SEVILLA,
OBJETO:	S.A. (EMVISESA) CREACIÓN DE LA CÁTEDRA VIVIENDA-EMVISESA
Referencia:	28964
ENTIDAD:	ELENA ANTÓN RODRÍGUEZ
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	28965
ENTIDAD:	EMPRENDIMIENTO 2015, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28966
ENTIDAD:	ENRIQUE CASTELLANOS LUQUE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28967
ENTIDAD:	UNIVERSIDADE DE SÃO PAULO (BRASIL)
OBJETO:	ESTABLECIMIENTO DE LA DOBLE TITULACIÓN DE DOCTORAD ÁREA ARQUITECTURA Y URBANISMO
Referencia:	28968
ENTIDAD:	I.E.S. BEATRIZ DE SUABIA (SEVILLA)

OBJETO:	FORMACIÓN EN CENTROS DE TRABAJO (UNIDAD DE PROTOCOLO, EXTENSIÓN UNIVERSITARIA) DE D. ^a MARÍA BARBOSA CEBADA
Referencia:	28969
ENTIDAD:	FELIPE PALOMINO GONZÁLEZ, ARQUITECTOS
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28970
ENTIDAD:	FUNDACIÓN EDUCACIÓN MARIANISTA DOMINGO LÁZARO (COLEGIO NUESTRA SEÑORA DEL PILAR - JEREZ)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28971
ENTIDAD:	GEOBLINK, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28972
ENTIDAD:	GIM-COR, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28973
ENTIDAD:	HABEN BEN, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28974
ENTIDAD:	INNOVA XXI SOLUCIONES FORMATIVAS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28975
ENTIDAD:	INNOVACIÓN Y DESARROLLO DE HERRAJES, S.L.
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	28976
ENTIDAD:	INSTITUTO UNIVERSITARIO DE INVESTIGACIONES BIOMÉDICAS Y SANITARIAS DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28977
ENTIDAD:	JOLMA ARCHITECTS, LTD
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28978
ENTIDAD:	JORGE CAMACHO CANGUEIRO (CAMACHO INSTALACIONES)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28979
ENTIDAD:	LA CAMPIÑA DE LEBRIJA, S.C.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES

Referencia:	28980	
ENTIDAD:	LARA NAVARRO MANOSALBAS (CLÍNICA DENTAL)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28981	
ENTIDAD:	LUGADERO, SOCIEDAD CIVIL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28982	
ENTIDAD:	MARTA VINCUERIA BERDEJO (SOMEWHERE VIAJES & MÁS)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28983	
ENTIDAD:	UNIVERSITÉ PARIS NANTERRE	
OBJETO:	REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D. JOSÉ MARÍA BOTELLO HERMOSA	
Referencia:	28984	
ENTIDAD:	RAFAEL LEÓN DOMÍNGUEZ (ARQUITECTURA + DISEÑO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28985	
ENTIDAD:	SAPOS Y PRINCESAS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28986	
ENTIDAD:	TELLO HAIR & BEAUTY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28987	
ENTIDAD:	TOURISM OPTIMIZER PLATFORM, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28988	
ENTIDAD:	VICENTE PÉREZ HERNÁNDEZ (DUAL ARQUITECTURA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28989	
ENTIDAD:	EMPRESA METROPOLITANA DE ABASTECIMIENTO Y SANEAMIENTO DE AGUAS DE SEVILLA, S.A. (EMASESA)	
OBJETO:	DESARROLLO DE UN PROYECTO DE DOCTORADO EN LA MODALIDAD DE COFINANCIACIÓN EN EL ÁMBITO DE LAS ACTIVIDADES DE LA CÁTEDRA DEL AGUA- EMASESA	
Referencia:	28990	
ENTIDAD:	ZYRKIA SYSTEMS, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	28991	
ENTIDAD:	RED INTERNACIONAL FAMECOM A.C. (MÉXICO)	

OBJETO:	REALIZAR CONJUNTAMENTE EL CONGRESO "5TH INTERNATIONAL CONFERENCE EN MEDIA ETHICS"
Referencia:	28992
ENTIDAD:	UNIVERSIDAD DE LAS CIENCIAS INFORMÁTICAS (CUBA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28993
ENTIDAD:	UNIVERSIDAD TECNOLÓGICA DE SANTIAGO (UTESA) (REPÚBLICA DOMINICANA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28994
ENTIDAD:	UNIVERSIDAD AUTÓNOMA DE SINALOA (MÉXICO)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28995
ENTIDAD:	UNIVERSIDAD FEDERAL DEL SUR (RUSIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28996
ENTIDAD:	UNIVERSIDAD DE LA REPÚBLICA (URUGUAY)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	28997
ENTIDAD:	AGROECOLOGÍA DOÑANA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28998
ENTIDAD:	ANTONIO JOSÉ RASO MARTÍN (EGEA + RASO ARQUITECTURA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	28999
ENTIDAD:	ASESORES DE VIAJES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29000
ENTIDAD:	ASOCIACIÓN AGRARIA JÓVENES AGRICULTORES (ASAJA ANDALUCÍA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29001
ENTIDAD:	AUNA CONSTRUCCIÓN Y FACILITY SERVICES, S.L. (ESTUDIO AUNA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29002
ENTIDAD:	BYG SOLUCIONES ESPACIOS COMERCIALES, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES

Referencia:	29003
ENTIDAD:	LANZHOU JIAOTONG UNIVERSITY (REPÚBLICA POPULAR CHINA)
OBJETO:	COOPERACIÓN ACADÉMICA
Referencia:	29004
ENTIDAD:	LANZHOU JIAOTONG UNIVERSITY (REPÚBLICA POPULAR CHINA)
OBJETO:	INTERCAMBIO DE ESTUDIANTES
Referencia:	29005
ENTIDAD:	UNIVERSIDAD ANÁHUAC QUERÉTARO (MÉXICO)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	29006
ENTIDAD:	CONSEJERÍA DE LA PRESIDENCIA DE LA JUNTA DE ANDALUCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS EN EL COMISIONADO PARA EL POLÍGONO SUR DE SEVILLA
Referencia:	29007
ENTIDAD:	CELGENE RESEARCH, S.L.U.
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	29008
ENTIDAD:	CELOP JOVEN MODAS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29009
ENTIDAD:	C.P. I.F.P. LOS VIVEROS
OBJETO:	FORMACIÓN EN CENTROS DE TRABAJO (FACULTAD DE ODONTOLOGÍA) DE D. ^a M. ^a DE LOS ÁNGELES LUNA CORONA, D. ALEJANDRO RODRÍGUEZ PICHARDO Y D. ^a ANA MARÍA ROMERO ILLESCAS
Referencia:	29010
ENTIDAD:	C.P. I.F.P. LOS VIVEROS
OBJETO:	FORMACIÓN EN CENTROS DE TRABAJO (FACULTAD DE ODONTOLOGÍA) DE D. ^a M. ^a ASCENSIÓN GÓMEZ ROMERO Y D. ^a KAREN RUTH TICONA CHALO
Referencia:	29011
ENTIDAD:	CONSEJO ECONÓMICO Y SOCIAL DE ANDALUCÍA
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y DE MÁSTER
Referencia:	29012
ENTIDAD:	CONSEJERÍA DE ECONOMÍA, CONOCIMIENTO, EMPRESAS Y UNIVERSIDAD
OBJETO:	PARA LA REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS
Referencia:	29013
ENTIDAD:	AYUNTAMIENTO DE SANLÚCAR DE BARRAMEDA (CÁDIZ)
OBJETO:	REALIZACIÓN DE ESTUDIO CIENTÍFICO "INFLUENCIA DE LAS ZONAS AZULES EN EL BIENESTAR EMOCIONAL Y LA SALUD DE LA POBLACIÓN DE SANLÚCAR DE BARRAMEDA"
Referencia:	29014
ENTIDAD:	BASF ESPAÑOLA, S.L.

OBJETO:	DESARROLLO DE ENSEÑANZAS RELACIONADAS CON EL MÁSTER PROPIO AGRICULTURA DIGITAL E INNOVACIÓN AGROALIMENTARIA (I EDICIÓN)
Referencia:	29015
ENTIDAD:	COMUNITARIA DE SERVICIOS A COMUNIDADES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29016
ENTIDAD:	FUNDACIÓN RES
OBJETO:	ACTIVIDADES CIENTÍFICAS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO, INTERCAMBIO DE EXPERTOS, FORMACIÓN DE PERSONAL Y COMERCIALIZACIÓN A TERCEROS
Referencia:	29017
ENTIDAD:	DAR BAB OKLA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29018
ENTIDAD:	BOOMERANG TV S.A.
OBJETO:	ARRENDAMIENTO DE USO DE ESPACIOS UNIVERSITARIOS PARA EL RODAJE DE ESCENAS
Referencia:	29019
ENTIDAD:	DCOOP, SDAD. COOP. AND.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29020
ENTIDAD:	ECOMOBILITY GREEN WORLD, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29021
ENTIDAD:	(EINBLICK-OPTIK UHRN SCHUMUCH) MARTÍN HARNISCHAMACHER
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29022
ENTIDAD:	ENERGY INGENIERÍA APLICADA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29023
ENTIDAD:	EUGENIO ALÉS LLAMAS, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29024
ENTIDAD:	FEDERACIÓN DE EMPRESARIOS DEL METAL (FEDEME)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29025
ENTIDAD:	ORGANIZACIÓN INTERNACIONAL DE LA ENERGÍA DE FUSIÓN ITER
OBJETO:	COOPERACIÓN ACADÉMICA Y CIENTÍFICA (PROYECTOS ASOCIADOS DE ITER)

Referencia:	29026	
ENTIDAD:	FRANCISCO JOSÉ CANOVACA SEGURA (ARQUITECTO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29027	
ENTIDAD:	FRANCISCO JOSÉ DÍAZ SÁNCHEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29028	
ENTIDAD:	GOYMAR INSTALACIONES Y MANTENIMIENTOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29029	
ENTIDAD:	GRANADOS Y DIÉGUEZ, S.L.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29030	
ENTIDAD:	INGEMARK. SERVICIOS AGRUPADOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29031	
ENTIDAD:	JIL BAYERS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29032	
ENTIDAD:	CENTRO DE INVESTIGACIÓN BIOMÉDICA EN RED	
OBJETO:	DESARROLLO DE RELACIONES EN MATERIA DE RECURSOS HUMANOS, BIENES PATRIMONIALES, DERECHOS DE PROPIEDAD INTELECTUAL E INDUSTRIAL	
Referencia:	29033	
ENTIDAD:	ASOCIACIÓN ADJOA-HELP THE CHILDREN (ESPAÑA)	
OBJETO:	COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL	
Referencia:	29034	
ENTIDAD:	REGÜERTA ECOLÓGICA DEL ALJARAFE	
OBJETO:	REALIZAR ACCIONES FORMATIVAS Y DE DIVULGACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO	
Referencia:	29035	
ENTIDAD:	INSTITUTO DE BIOMEDICINA DE SEVILLA, IBIS	
OBJETO:	MANTENIMIENTO DEL INSTITUTO DE BIOMEDICINA DE SEVILLA	
Referencia:	29036	
ENTIDAD:	C.P.D. JUAN NEPOMUCENO ROJAS	
OBJETO:	FORMACIÓN EN CENTROS DE TRABAJO (ETSI, DEPARTAMENTO DE INGENIERÍA MECÁNICA Y FABRICACIÓN) DE D. ROBERTO MÁRQUEZ GUTIÉRREZ	
Referencia:	29037	
ENTIDAD:	ASOCIACIÓN ESPAÑOLA CONTRA LA LEUCODISTROFIA - ELA ESPAÑA	

OBJETO:	REALIZACIÓN DEL PROYECTO BASES MOLECULARES DEL SÍNDROME AICARDI-GOUTIERES
Referencia:	29038
ENTIDAD:	UNIVERSIDAD DE CANTABRIA
OBJETO:	POTENCIAR Y RENTABILIZAR SUS RECURSOS, METODOLOGÍAS DE TRABAJO, TÉCNICAS Y PROCESOS DIRIGIDOS A LA PROMOCIÓN DEL EMPRENDIMIENTO 2019-2020
Referencia:	29039
ENTIDAD:	CATHEDRAL TECH S.L.
OBJETO:	COLABORACIÓN EN ACTIVIDADES CIENTÍFICAS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO, INTERCAMBIO DE EXPERTOS, FORMACIÓN DE PERSONAL Y EN LA UTILIZACIÓN Y COMERCIALIZACIÓN A TERCEROS DE TECNOLOGÍA
Referencia:	29040
ENTIDAD:	UNIVERSIDAD DE CAMBRIDGE (REINO UNIDO)
OBJETO:	RECONOCIMIENTO DE CERTIFICACIONES DE INGLÉS EN EL MARCO COMÚN EUROPEO DE LENGUAS
Referencia:	29041
ENTIDAD:	JOAQUÍN FALCÓN SÁNCHEZ (CLÍNICA PODOLÓGICA THERAPIES)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29042
ENTIDAD:	JOSÉ MARÍA GÓMEZ RODRÍGUEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29043
ENTIDAD:	NAVER LABS EUROPE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29044
ENTIDAD:	NEXO SERVICIOS EMPRESARIALES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29045
ENTIDAD:	NTRA. SRA. DE LA ESTRELLA, S.C.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29046
ENTIDAD:	LA PARROQUIA DE SAN NICOLÁS Y SANTA MARÍA LA BLANCA (SEVILLA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29047
ENTIDAD:	PHD MEDIA SPAIN, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29048
ENTIDAD:	PLUS ULTRA GLOBAL ELECTRONIC COMMERCE, S.L.U.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29049
ENTIDAD:	ROBERTO FUERTES Y JUAN ALFONSO GARCÍA, S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29050
ENTIDAD:	NOTARÍA ROSA MARÍA CORTINA MALLOL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29051
ENTIDAD:	SALVADOR MADROÑAL VALLE (IMAGINERO - ESCULTOR)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29052
ENTIDAD:	SINCOSUR INGENIERÍA SOSTENIBLE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29053
ENTIDAD:	UNIVERSIDAD DE ROMA "LA SAPIENZA" (ITALIA)
OBJETO:	PREPARACIÓN TESIS DOCTORAL DE D. ^a ILIANA VALIULLINA TITULADA " LA AUTONOMÍA PRIVADA, LA EMPRESA, EL TRABAJO Y LA PROTECCIÓN DE LOS DERECHOS EN LA PERSPECTIVA EUROPEA E INTERNACIONAL"
Referencia:	29054
ENTIDAD:	INSTITUTO DE FÍSICA Y TECNOLOGÍA DE MOSCÚ (MIPT)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURAL
Referencia:	29055
ENTIDAD:	FACULDADE DE DIREITO DE SOROCABA - FADI (BRASIL)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	29056
ENTIDAD:	AYUNTAMIENTO DE MORÓN DE LA FRONTERA (SEVILLA)
OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE MORÓN DE LA FRONTERA
Referencia:	29057
ENTIDAD:	VISIONARY TOOL, S.L.
OBJETO:	UTILIZACIÓN DEL PROGRAMA "VISIONARY" EN LA FORMACIÓN DE LOS ESTUDIANTES DE LA FACULTAD DE FARMACIA
Referencia:	29058
ENTIDAD:	OPTIWIN INTERNACIONAL S.L.
OBJETO:	USO DEL SOFTWARE OPTIWIN® CON FINES EXCLUSIVAMENTE DOCENTES DE LA FACULTAD DE FARMACIA
Referencia:	29059
ENTIDAD:	ALJUVEN XIV, S.L.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29060
ENTIDAD:	ÁNGEL CARAPETO PORTO (ABOGADO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29061
ENTIDAD:	ASAJA-CÁDIZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29062
ENTIDAD:	ASOCIACIÓN CENTRO BENÉFICO A.D.A. (AYÚDANOS DÉJANOS AYUDARTE)
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	29063
ENTIDAD:	ASOCIACIÓN MALAGUEÑA DE PADRES DE PARALÍTICOS CEREBRALES (AMAPPACE)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29064
ENTIDAD:	CERROJOS ANDALUCES DE SEGURIDAD, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29065
ENTIDAD:	CLUB BÁDMINTON I.E.S. LA ORDEN (HUELVA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29066
ENTIDAD:	CRISTINA MUÑOZ LÓPEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29067
ENTIDAD:	ESAÚ GALVÁN GARCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29068
ENTIDAD:	EVENTBRITE ES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29069
ENTIDAD:	FRANCISCO GRANERO MARTÍN (ARQUITECTO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29070
ENTIDAD:	FUNDACIÓN DE LA UNIVERSIDAD DE ALMERÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES

Referencia:	29071	
ENTIDAD:	FUNDACIÓN INICIATIVAS PARA EL DESARROLLO DE LA EDUCACIÓN Y DE LA ACCIÓN SOLIDARIA (I.D.E.A.S.)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29072	
ENTIDAD:	GABRIEL VALPUESTA CONTRERAS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29073	
ENTIDAD:	GALA GRUPO DE ASESORES JURÍDICOS LABORAL Y FISCAL S L	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29074	
ENTIDAD:	GRUMARAL, S.L. (VISIÓN MARTÍNEZ)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29075	
ENTIDAD:	GUILLERMO SIERRA Y OTRO, C.B. (FARMACIA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29076	
ENTIDAD:	GVC GAESCO VALORES, S.A. / GVC GAESCO BEKA, S.V., S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29077	
ENTIDAD:	INGENOVA TECNOLOGÍA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29078	
ENTIDAD:	INNOVACIONES TECNOLÓGICAS DEL SUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29079	
ENTIDAD:	ISABEL LUNA RODRÍGUEZ (VIAJES ANLUSUR)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29080	
ENTIDAD:	JOSÉ MIGUEL JIMÉNEZ FERNÁNDEZ (ABOGADO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29081	
ENTIDAD:	MANUEL ANGULO YUSTE (MULTIÓPTICAS ZAFRA)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29082	
ENTIDAD:	MANUEL DEL CASTILLO PEDROSO (CASTILLO Y ASOCIADOS, ABOGADOS S.C.)	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29083
ENTIDAD:	MARÍA DE LOS ÁNGELES ESCUDERO ORTEGA (ABOGADA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29084
ENTIDAD:	MSC FÁBRICAS AGRÍCOLAS S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29085
ENTIDAD:	NTRA. SRA. DEL ROSARIO, S.C.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29086
ENTIDAD:	OCIO AMBIENTE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29087
ENTIDAD:	ÓPTICA BACA, C.B.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29088
ENTIDAD:	P&G MILLWORKS, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29089
ENTIDAD:	UNIVERSIDAD OUAGA II (BURKINA FASO)
OBJETO:	ELABORACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. MOUSSA OUEADROGO TITULADA
Referencia:	29090
ENTIDAD:	UNIVERSIDAD DE PAU Y LOS PAÍSES DEL ADOUR (FRANCIA)
OBJETO:	DESARROLLO EN EL ÁMBITO DE LA DOCENCIA Y LA INVESTIGACIÓN
Referencia:	29091
ENTIDAD:	UNIVERSIDAD SANTA MARÍA (USM), VENEZUELA
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	29092
ENTIDAD:	GOETHE-INSTITUT
OBJETO:	CONTRATO DE LICENCIA N° 110-2
Referencia:	29093
ENTIDAD:	UNIVERSIDADE DE SÃO PAULO (BRASIL)
OBJETO:	REALIZACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. ARTHUR CAVALCANTE
Referencia:	29094
ENTIDAD:	PLUS VITECH S.L.

OBJETO:	CREACIÓN DE UN LABORATORIO CONJUNTO DE INVESTIGACIÓN EN PROCEDIMIENTOS DE DIAGNÓSTICO Y TRATAMIENTOS CONTRA EL CÁNCER		
Referencia:	29095		
ENTIDAD:	PULIDO GARCÉS GESTORES AD. S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29096		
ENTIDAD:	SOLAR ASSET MANAGEMENT, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29097		
ENTIDAD:	SUMINISTROS E INSTALACIONES AGRÍCOLAS SAN JORGE, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29098		
ENTIDAD:	TECHNO SEGURIDAD, S.L.U.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29099		
ENTIDAD:	UNIDAD DE ESTANCIA DIURNA Y CON TERAPIA OCUPACIONAL "NIÑOS CON AMOR"		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29100		
ENTIDAD:	VANESA NAVARRO CALERO		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29101		
ENTIDAD:	CLÍNICA SAMU WELLNESS, MIGUEL DE MARAÑA		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29102		
ENTIDAD:	ADMIRAL EUROPE COMPAÑÍA DE SEGUROS S.A.U.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29103		
ENTIDAD:	ADMIRAL INTERMEDIARY SERVICES S.A.U.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29104		
ENTIDAD:	AFRICANA DE CONTRATAS Y CONSTRUCCIONES S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29105		
ENTIDAD:	ALEJANDRO FOLGAR ERADES		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	

Referencia:	29106	
ENTIDAD:	ANDALBROK CORREDURÍA DE SEGUROS S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29107	
ENTIDAD:	ALEJANDRO FOLGAR ERADES	
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER	
Referencia:	29108	
ENTIDAD:	GLORIA PRADO DE LA PEÑA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29109	
ENTIDAD:	ANDALUCÍA RUSA GESTIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29110	
ENTIDAD:	ANTONIO LÓPEZ VÁZQUEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29111	
ENTIDAD:	ANTONIO PAREDES VARGAS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29112	
ENTIDAD:	ASOCIACIÓN APOYO POSITIVO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29113	
ENTIDAD:	CIRCA CONSULTORES Y AUDITORES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29114	
ENTIDAD:	C.D. UTRERA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29115	
ENTIDAD:	COOPERATIVA PROMOTORA DE MEDIOS AUDIOVISUALES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29116	
ENTIDAD:	DANIEL MARQUEZ GÓMEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29117	
ENTIDAD:	DIEGO GUTIÉRREZ DÍAZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29118	

ENTIDAD:	DISTRIBUCIÓN DE CARBURANTES ROMERO ANGUIANO, S.L. DICAR	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29119	
ENTIDAD:	GRUPO DE ACCIÓN LOCAL SECTOR PESQUERO COMARCA NOROESTE CÁDIZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29120	
ENTIDAD:	ECOLE ELEMENTAIRE LES GARENNES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29121	
ENTIDAD:	E.S.A.D. SEVILLA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29122	
ENTIDAD:	GILENA DE ASESORAMIENTO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29123	
ENTIDAD:	ILUNION IBÉRICOS DE AZUAGA S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29124	
ENTIDAD:	CNRS/IRAP	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29125	
ENTIDAD:	LA OTRA IBIZA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29126	
ENTIDAD:	MARCO ANTONIO RUIZ JARANA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29127	
ENTIDAD:	MARÍA CONSOLACIÓN BENÍTEZ BAEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29128	
ENTIDAD:	MARÍA TERESA GÓMEZ GALÁN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29129	
ENTIDAD:	NOVAURBANIA PROJECT MANAGEMENT, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	

Referencia:	29130	
ENTIDAD:	PAGE GROUP SPAIN RRHH ETT	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29131	
ENTIDAD:	PAPELES DEL NORTE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29132	
ENTIDAD:	PICOSSI ASESORES LEGALES Y TRIBUTARIOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29133	
ENTIDAD:	TÉCNICA DE EMBALAJES, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29134	
ENTIDAD:	TOMA BUENA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29135	
ENTIDAD:	YARISMAR QUIARO CONTRERAS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29136	
ENTIDAD:	MUSEO NACIONAL DEL PRADO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS (CURRICULARES Y EXTRACURRICULARES)	
Referencia:	29137	
ENTIDAD:	AYUNTAMIENTO DE SEVILLA	
OBJETO:	CELEBRACIÓN DE LA ACTIVIDAD "II FORO GLOBAL DE GOBIERNOS LOCALES"	
Referencia:	29138	
ENTIDAD:	CABILDO CATEDRAL METROPOLITANO SEVILLA	
OBJETO:	CELEBRACIÓN DE LA ACTIVIDAD "LA CATEDRAL DE SEVILLA COMO MODELO SINGULAR DE GESTIÓN PATRIMONIAL: AULA SAN ISIDORO 2019"	
Referencia:	29139	
ENTIDAD:	CONSEJO GENERAL DEL PODER JUDICIAL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS EN JUZGADOS Y TRIBUNALES	
Referencia:	29140	
ENTIDAD:	AYUNTAMIENTO DE UTRERA (SEVILLA)	
OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE UTRERA	
Referencia:	29141	
ENTIDAD:	AYUNTAMIENTO DE CORIA DEL RÍO (SEVILLA)	

OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE CORIA DEL RÍO
Referencia:	29142
ENTIDAD:	AYUNTAMIENTO DE CARMONA (SEVILLA)
OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE CARMONA
Referencia:	29143
ENTIDAD:	AYUNTAMIENTO DE CAZALLA DE LA SIERRA (SEVILLA)
OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE CAZALLA DE LA SIERRA
Referencia:	29144
ENTIDAD:	CENTRO DE OCIO Y TURISMO ACTIVO EL TRANCO, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29145
ENTIDAD:	L'UNIVERSITÉ IBN ZOHR (MARRUECOS)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	29146
ENTIDAD:	AGUAS, CAMINO Y PUENTES, S.L
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29147
ENTIDAD:	UNIVERSIDAD DE FLORENCIA (ITALIA)
OBJETO:	COOPERACIÓN CULTURAL Y CIENTÍFICA (INCLUYENDO EL ÁREA DE CIENCIAS LEGALES)
Referencia:	29148
ENTIDAD:	ANDA SPRACHSCHULE
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29149
ENTIDAD:	ARKOSSA SMART SOLUTIONS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29150
ENTIDAD:	ASOCIACIÓN SETA (CAIT SETA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29151
ENTIDAD:	AVOCADO LABS DECISION MAKING, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29152
ENTIDAD:	AYUNTAMIENTO DE OSUNA (SEVILLA)

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29153	
ENTIDAD:	BIOMECLAB, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29154	
ENTIDAD:	BOMBEATEC, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29155	
ENTIDAD:	BOMBEATEC, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29156	
ENTIDAD:	BRENNTAG QUÍMICA, SAU	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29157	
ENTIDAD:	CARIDUL Y SALUD, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29158	
ENTIDAD:	CARMEN MARTÍNEZ MOLINERO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29159	
ENTIDAD:	CITY SIGHTSEEING SUPPORT, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29160	
ENTIDAD:	CLIPISO DESARROLLO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29161	
ENTIDAD:	CÓDIGO SUR PRODUCCIONES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29162	
ENTIDAD:	COMPAÑÍA DE JESÚS-COMUNIDAD SAGRADO CORAZÓN DE JESÚS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29163	
ENTIDAD:	COSTA CALMA 10, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29164	
ENTIDAD:	DATA CONNECTIVITY PODSYSTEM, S.L.	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29165
ENTIDAD:	DOWN SOUTH APARTMENTS, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29166
ENTIDAD:	NH HOTELES ESPAÑA, S.A.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29167
ENTIDAD:	HOTELIUS CLUB
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29168
ENTIDAD:	SINGULARIZE SPAIN TRAVEL GROUP S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29169
ENTIDAD:	AUTOESCUELA ÁRBOL, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29170
ENTIDAD:	ECHEVERRIA SDAD AGENCIA DE SEGUROS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29171
ENTIDAD:	FLOWCRAFT, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29172
ENTIDAD:	FOTOWATIO RENEWABLE VENTURES SERVICIOS ESPAÑA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29173
ENTIDAD:	FRANCISCO DE PAULA LÓPEZ RAMOS
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29174
ENTIDAD:	UNIVERSIDAD GOETHE DE FRANKFURT (ALEMANIA)
OBJETO:	REALIZACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. ^a JENNY LUZGARDA CONDORI ZAMORA
Referencia:	29175
ENTIDAD:	FROGGIE S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29176
ENTIDAD:	COMERÇ TURRÓ

OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29177
ENTIDAD:	ENSA SPORT, S.L.
OBJETO:	COLABORACIÓN EN ACTIVIDADES CIENTÍFICAS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO
Referencia:	29178
ENTIDAD:	FUNDACIÓN NAO VICTORIA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29179
ENTIDAD:	JOAQUÍN DRAKE NOGUERO AGENTE DE SEGUROS EXCLUSIVOS DE GENERALI
OBJETO:	SEGUROS OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29180
ENTIDAD:	GESTIHOTELS COSTA BALLENA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29181
ENTIDAD:	CAMARAS-ESPIAS.COM
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29182
ENTIDAD:	GONVASUR NEGOCIO DE DISTRIBUCIÓN, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29183
ENTIDAD:	GONZALO RODRÍGUEZ VALVERDE (ABOGADO)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29184
ENTIDAD:	GRUNDSCHULE AN DER SIMMERNSTR. 2
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29185
ENTIDAD:	HOSTAL TORIBIO**
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29186
ENTIDAD:	HIJOS DE JUAN ORTEGA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29187
ENTIDAD:	HOTEL RESIDENCIA EL CORREGIDOR, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29188

ENTIDAD:	HOTELERA ADEJE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29189
ENTIDAD:	EQUITEA, ESCUELA DE ACTIVIDADES ECUESTRES
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29190
ENTIDAD:	IMASENIC ADVANCED IMAGING, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29191
ENTIDAD:	FIATC CANIVELL
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29192
ENTIDAD:	IMASENIC ADVANCED IMAGING, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29193
ENTIDAD:	INESPRO INGENIERÍA Y GESTIÓN MEDIOAMBIENTAL S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29194
ENTIDAD:	NATTIVUS EXPERIENCE, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29195
ENTIDAD:	UNIVERSIDAD TOULOUSE JEAN JAURÉS (FRANCIA)
OBJETO:	PROMOVER ACTIVIDADES DE ENSEÑANZA E INVESTIGACIÓN
Referencia:	29196
ENTIDAD:	IXXUS SPAIN, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29197
ENTIDAD:	MEDI PLUS GESTIÓN, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29198
ENTIDAD:	JCJ CONSULTING & ASESORÍA. S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29199
ENTIDAD:	JOSÉ MARÍA RODRÍGUEZ GONZÁLEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29200
ENTIDAD:	AUXILIAR DE SEGUROS S.L.

OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29201
ENTIDAD:	JUAN JOSÉ ROMERO CASTRO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29202
ENTIDAD:	DELFIN DOCE, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29203
ENTIDAD:	ASOCIACIÓN CODENAF
OBJETO:	DESARROLLO DE PROGRAMAS DE VOLUNTARIADO
Referencia:	29204
ENTIDAD:	JUAN LUIS MUÑOZ PÉREZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29205
ENTIDAD:	LA REGÜERTA ECOLÓGICA DEL ALJARAFE
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29206
ENTIDAD:	LABORATORIO ESPEJO, S.L.
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	29207
ENTIDAD:	LANSOL, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29208
ENTIDAD:	LUNA GOODMAN S.L.P.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29209
ENTIDAD:	METADEV, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29210
ENTIDAD:	GLOBALFINE INVEST, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29211
ENTIDAD:	MIGUEL GALLEGO, S.A. MIGASA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29212
ENTIDAD:	FEDERACIÓN DE ASOCIACIONES ASPAYM ANDALUCÍA

OBJETO:	FOMENTO DE INSERCIÓN LABORAL DE LAS PERSONAS CON DISCAPACIDAD, MEDIANTE LA REALIZACIÓN DE ACTIVIDADES DE CARÁCTER PRÁCTICO
Referencia:	29213
ENTIDAD:	PENSAR, HABLAR, HACER, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29214
ENTIDAD:	ESE MOSAICO, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29215
ENTIDAD:	PLAYA BLANCA 2000, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29216
ENTIDAD:	ASOCIACIÓN AUTISMO DE SEVILLA
OBJETO:	DESARROLLO DE PROGRAMAS DE FORMACIÓN DUAL Y EL DESARROLLO DE LÍNEAS DE INVESTIGACIÓN DE PERSONAS CON ASPERGER Y AUTISMO DE ALTO FUNCIONAMIENTO
Referencia:	29217
ENTIDAD:	BE ROOMERS, S.L.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29218
ENTIDAD:	PUBLICIDAD ETXALAR SC
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29219
ENTIDAD:	RADIO HUESCA S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29220
ENTIDAD:	CLÍNICAS TECNOVISIÓN
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29221
ENTIDAD:	REAL ACADEMIA DE BELLAS ARTES DE SANTA ISABEL DE HUNGRÍA DE SEVILLA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29222
ENTIDAD:	RESTAURANTE ARIKITAUN
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29223
ENTIDAD:	ROBLES Y ROCA BUSINESS ADVISORS, S.L.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29224
ENTIDAD:	SAN ROQUE BALOMPIÉ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29225
ENTIDAD:	SAT HORTIFRUT H-0030, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29226
ENTIDAD:	FUNDACIÓN ALTUM
OBJETO:	REALIZACIÓN DE ACCIONES DE FORMACIÓN, DIVULGACIÓN Y SENSIBILIZACIÓN EN MATERIA DE EDUCACIÓN PARA EL DESARROLLO Y SENSIBILIZACIÓN
Referencia:	29227
ENTIDAD:	SDWEB SOLUCIÓNS DIXITAIS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29228
ENTIDAD:	ASOCIACIÓN ATUREM
OBJETO:	DESARROLLO DE PROGRAMAS DE VOLUNTARIADO
Referencia:	29229
ENTIDAD:	AQUAGESTIÓN SUR S.L. (ACUARIO DE SEVILLA)
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29230
ENTIDAD:	ASOCIACIÓN RUTA INTI
OBJETO:	DAR APOYO INSTITUCIONAL Y SOLICITAR CERTIFICACIÓN ACADÉMICA A LA EXPEDICIÓN 2019 "RUTA INTI. LEYENDAS DEL VIEJO MUNDO"
Referencia:	29231
ENTIDAD:	DUSHARA TOURS, S.L.U.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29232
ENTIDAD:	SERVICIOS TURÍSTICOS DE HÍSPALIS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29233
ENTIDAD:	SEVILLA TOURIST AND FOOD S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29234
ENTIDAD:	STRAMMER SPAIN S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29235

ENTIDAD:	GESCOBERT CORREDURÍA DE SEGUROS		
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES		
Referencia:	29236		
ENTIDAD:	FUNDACIÓN PUERTA DE AMÉRICA		
OBJETO:	ORGANIZACIÓN CONJUNTA DE ACTIVIDADES CONMEMORATIVAS DEL V CENTENARIO DE LA PRIMERA VUELTA AL MUNDO		
Referencia:	29237		
ENTIDAD:	TARIFA CONCEPTUAL, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS	EXTERNAS	
	CURRICULARES Y EXTRACURRICULARES		
Referencia:	29238		
ENTIDAD:	CONSULPLAN VIDA S.L. (MIOTROSEGURO.COM)		
OBJETO:	OFERTAS COMERCIALES A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA		
Referencia:	29239		
ENTIDAD:	TEIDE 10, S.L. (HOTEL H10 RUBICÓN PALACE)		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS	EXTERNAS	
	CURRICULARES Y EXTRACURRICULARES		
Referencia:	29240		
ENTIDAD:	TIER1 TECHNOLOGY, S.A.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS	EXTERNAS	
	CURRICULARES Y EXTRACURRICULARES		
Referencia:	29241		
ENTIDAD:	TRANSPROFA S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS	EXTERNAS	
	CURRICULARES Y EXTRACURRICULARES		
Referencia:	29242		
ENTIDAD:	URBAN21 PORTAL INMOBILIARIO, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS	EXTERNAS	
	CURRICULARES Y EXTRACURRICULARES		
Referencia:	29243		
ENTIDAD:	GRUPO ABADES		
OBJETO:	OFERTAS COMERCIALES A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA		
Referencia:	29244		
ENTIDAD:	VÉRTIGO 7 ASESORES, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS	EXTERNAS	
	CURRICULARES Y EXTRACURRICULARES		
Referencia:	29245		
ENTIDAD:	VF JEANSWEAR ESPAÑA, S.L.U.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS	EXTERNAS	
	CURRICULARES Y EXTRACURRICULARES		
Referencia:	29246		
ENTIDAD:	ADOSEVILLA, S.L. (IMPRESA ONLINE 24)		
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES		
Referencia:	29247		

ENTIDAD:	NATURES, SOC. COOP. AND.
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29248
ENTIDAD:	EASY-GO IDIOMAS
OBJETO:	OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
Referencia:	29249
ENTIDAD:	RAJAGIRI COLLEGE OF SOCIAL SCIENCES - RCSS (INDIA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	29250
ENTIDAD:	UNIVERSIDADE DO VALE DO PARAÍBA - UNIVAP (BRASIL)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	29251
ENTIDAD:	CONSEJO GENERAL DEL PODER JUDICIAL
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS EN JUZGADOS Y TRIBUNALES DE EXTREMADURA
Referencia:	29252
ENTIDAD:	GOETHE-INSTITUT
OBJETO:	CONTRATO DE LICENCIA N° 110-1
Referencia:	29253
ENTIDAD:	AGRO BUSINESS REALTY S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29254
ENTIDAD:	ALBAZUL SERVICIOS INTEGRALES, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29255
ENTIDAD:	UNIVERSIDAD DE BARCELONA
OBJETO:	CONSOLIDACIÓN DE LA RED UNIVERSITARIA DE INVESTIGACIÓN E INNOVACIÓN EDUCATIVA REUNI+D
Referencia:	29256
ENTIDAD:	ALICIA PÉREZ BERMÚDEZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29257
ENTIDAD:	ÁLVARO JIMÉNEZ BIDÓN
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29258
ENTIDAD:	ARTE DEL CAMPO Y PAISAJISMO S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29259
ENTIDAD:	ASESORÍA ANTONIO PÉREZ S.L.

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29260
ENTIDAD:	ASOCIACIÓN PARA EL DESARROLLO RURAL DEL CORREDOR DE LA PLATA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29261
ENTIDAD:	ASTREO S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29262
ENTIDAD:	AYUNTAMIENTO DE CARRIÓN DE LOS CÉSPEDES (SEVILLA)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29263
ENTIDAD:	BALTI HOTELS, S.L.U.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29264
ENTIDAD:	BAQUIANA CONSULTORAS SIGLO XXI, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29265
ENTIDAD:	BELOURA ESTACIONES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29266
ENTIDAD:	BENNU IUS ET SAPIENTIA, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29267
ENTIDAD:	BORROX FINANCE, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29268
ENTIDAD:	CARLOS GUERRA MARCO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29269
ENTIDAD:	CARMEN ARANGUREN MURIEL
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29270
ENTIDAD:	UNIVERSIDAD DE BOLONIA (ITALIA)
OBJETO:	REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. LUIS BRAVO ABOLAFIA, QUE LLEVA POR TÍTULO: "LA

	DETERMINACIÓN DE LA LEY APLICABLE AL CONVENIO ARBITRAL EN ARBITRAJE INTERNACIONAL”		
Referencia:	29271		
ENTIDAD:	UNIVERSIDAD DE BOLONIA (ITALIA)		
OBJETO:	REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. D. AGUSTÍN ANDRADES NAVARRO, QUE LLEVA POR TÍTULO: “USUCAPIÓN Y REGISTRO DE LA PROPIEDAD”		
Referencia:	29272		
ENTIDAD:	UNIVERSIDAD DE SAINT JOSEPH (MACAO)		
OBJETO:	REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. D. RAFAEL AYALA LARA QUE LLEVA POR TÍTULO: “IMPACTO DEL RUIDO EN EL DESARROLLO TEMPRANO Y LA AUDICIÓN EN EL PEZ CEBRA (DANIOo RERIO)		
Referencia:	29273		
ENTIDAD:	DESARROLLA OBRAS Y SERVICIOS, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29274		
ENTIDAD:	EL PULPO Y SU TINTA, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29275		
ENTIDAD:	GUITA SEHAQUI BENNANI		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29276		
ENTIDAD:	GROW TO GROW, S.L.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29277		
ENTIDAD:	HOWDEN IBERIA, S.A.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29278		
ENTIDAD:	ISOTROL S.A.		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29279		
ENTIDAD:	JOSÉ ÁNGEL REY TORRECILLAS		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29280		
ENTIDAD:	JOSÉ LUIS MARTÍNEZ TABARES		
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS	
Referencia:	29281		
ENTIDAD:	MAXLINEAR HISPANIA, S.L.		

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29282	
ENTIDAD:	MAXLINEAR HISPANIA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29283	
ENTIDAD:	MIGUEL ANTONIO SALAZAR VACAS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29284	
ENTIDAD:	ORGANIC CREATIONS GROUP E. V.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29285	
ENTIDAD:	OYEME ARQUITECTURA, S.L.P.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29286	
ENTIDAD:	PARROQUIA SAN LUIS Y SAN FERNANDO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29287	
ENTIDAD:	PRODUCTOS JAMI BRISASS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29288	
ENTIDAD:	REBORN ESports	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29289	
ENTIDAD:	SOCIEDAD ANDALUZA DE ALMACENAMIENTO LOGÍSTICO, S.L.U. (SÁNDALO)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29290	
ENTIDAD:	GRUPO TECADE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29291	
ENTIDAD:	ULTRASOC TECHNOLOGIES, LTD.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29292	
ENTIDAD:	AYUNTAMIENTO DE LA RINCONADA (SEVILLA)	
OBJETO:	DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE LA RINCONADA	

- Referencia:** 29293
ENTIDAD: HOSPITAL UNIVERSITARIO VIRGEN DEL ROCÍO
OBJETO: DESARROLLO DE UN PROTOCOLO DE DIAGNÓSTICO AVANZADO DEL CÁNCER BASADO EN EL EMPLEO DE TÉCNICAS DE ELECTRÓNICA DE ÚLTIMA GENERACIÓN. MICROSCOPIA
- Referencia:** 29294
ENTIDAD: UNIVERSIDAD DEL QUINDÍO (COLOMBIA)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 29295
ENTIDAD: UNIVERSIDADE DE TAUBATÉ - UNITAU (BRASIL)
OBJETO: INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 29296
ENTIDAD: TELEFÓNICA MÓVILES ESPAÑA, S.A.U.
OBJETO: PATROCINIO DE LA CÁTEDRA "INTELIGENCIA EN LA RED"
- Referencia:** 29297
ENTIDAD: AYUNTAMIENTO DE OSUNA (SEVILLA)
OBJETO: DESARROLLO DE ACTIVIDADES RELATIVAS AL "PROGRAMA PROVINCIAL DEL AULA DE LA EXPERIENCIA" EN LA CIUDAD DE OSUNA
- Referencia:** 29298
ENTIDAD: UNIVERSITAT DE VIC - UNIVERSITAT CENTRAL DE CATALUNYA
OBJETO: REALIZAR PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES O EXTRACURRICULARES
- Referencia:** 29299
ENTIDAD: UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED)
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS Y TRABAJOS FIN DE GRADO/FIN DE MÁSTER
- Referencia:** 29300
ENTIDAD: CENTRO DE ESTUDIOS MATERIALES Y CONTROL DE OBRA, S.A.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES (INCLUYEN PRINCIPIO DE IGUALDAD)
- Referencia:** 29301
ENTIDAD: UNIVERSIDAD DE FLORENCIA (ITALIA)
OBJETO: REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D. REBECA MERINO DEL RÍO
- Referencia:** 29302
ENTIDAD: ARTIFICIAL CW INFRASTRUCTURES COMPOSITES S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29303
ENTIDAD: INSTITUTO HARBIN DE TECNOLOGÍA
OBJETO: REALIZACIÓN DE TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. YUNFEI YIN, TITULADA: CONTROL NO LINEAL PARA CONVERTIDORES DE POTENCIA
- Referencia:** 29304

ENTIDAD:	ANA CRISTINA GONZÁLEZ ESPADA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29305	
ENTIDAD:	UNIVERSIDAD FEDERAL DO PARÁ (BRASIL)	
OBJETO:	REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D. GEORGE HAMILTON PELLEGRIN FERREIRA	
Referencia:	29306	
ENTIDAD:	ANOTEC ENGINEERING S.L.	
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER	
Referencia:	29307	
ENTIDAD:	ANOTEC ENGINEERING S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29308	
ENTIDAD:	ANTONIO LOBATO ARMIGER	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29309	
ENTIDAD:	ASOCIACIÓN CIC NANOGUNE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29310	
ENTIDAD:	ASSOCIACIO CULTURAL TAL I TAL	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29311	
ENTIDAD:	AUTOMÓVILES Y TRACTORES DEL SUR S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29312	
ENTIDAD:	UNIVERSIDAD OUAGA II (BURKINA FASO)	
OBJETO:	ELABORACIÓN DE LA TESIS DOCTORAL EN RÉGIMEN DE COTUTELA DE D. AUGUSTIN GO, TITULADA: LA SOUVERAINETÉ PERMANENTE SUR LES RESSOURCES NATURELLES AU BURKINA FASO	
Referencia:	29313	
ENTIDAD:	AYUNTAMIENTO DE CÁCERES	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29314	
ENTIDAD:	CARLOS CASADO SOLA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29315	
ENTIDAD:	CONSTRUPLAN, CONSTRUCCIONES Y PLANIFICACIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES	
Referencia:	29316	

ENTIDAD:	COSAPLAG, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29317	
ENTIDAD:	DIVISIÓN XL PRODUCCIONES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29318	
ENTIDAD:	DOLORES DE JESÚS ÁLVAREZ PÉREZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29319	
ENTIDAD:	UNIVERSIDAD DE ALICANTE	
OBJETO:	COPRODUCCIÓN DEL PROYECTO LA UNIVERSIDAD RESPONDE II	
Referencia:	29320	
ENTIDAD:	DUQUE CONSULTORES 2011 S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29321	
ENTIDAD:	EKIPASHOP MOBILIARIO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29322	
ENTIDAD:	FRANCISCO JOSÉ MARTÍN GARDUÑO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29323	
ENTIDAD:	FUJITSU TECHNOLOGY SOLUTIONS, S.A.	
OBJETO:	REALIZACIÓN TRABAJOS DE FIN DE GRADO Y FIN DE MÁSTER	
Referencia:	29324	
ENTIDAD:	ITV MAQUINARIA S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29325	
ENTIDAD:	JESÚS PÉREZ PÉREZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29326	
ENTIDAD:	KEEP LEARNING S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29327	
ENTIDAD:	MECHANICAL ELECTRICAL & PLUMBING- PROJECTS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29328	
ENTIDAD:	OPTISERVI Y CONSULTORÍA, S.COOP. AND	

OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29329
ENTIDAD:	PSICOTEC, S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29330
ENTIDAD:	SALSAS DE SALTERAS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29331
ENTIDAD:	BUFETE ALFEREZ & FERNÁNDEZ REBOLLO
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29332
ENTIDAD:	TÉCNICO ESTRUCTURAS DEL ASCENSOR, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29333
ENTIDAD:	TELEDYNE INNOVACIONES MICROELECTRÓNICAS S.L.U.
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER
Referencia:	29334
ENTIDAD:	TOURTECH IBÉRICA SOLUTIONS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29335
ENTIDAD:	TRH ZONA FRANCA PTO. DE SEVILLA
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29336
ENTIDAD:	UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIAS (LAS PALMAS)
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29337
ENTIDAD:	VICE IBERIA MEDIA GROUP S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29338
ENTIDAD:	VR TRIP S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29339
ENTIDAD:	ESCUELA INTERNACIONAL DE CINE Y TELEVISIÓN (CUBA)
OBJETO:	INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
Referencia:	29340
ENTIDAD:	BANCO SANTANDER, S.A.

- OBJETO:** COLABORACIÓN INSTITUCIONAL (ESPACIOS CEDIDOS E INSTALACIÓN DE MÓDULOS)
- Referencia:** 29341
- ENTIDAD:** BANCO SANTANDER, S.A.
- OBJETO:** COLABORACIÓN FINANCIERA CON LA UNIVERSIDAD
- Referencia:** 29342
- ENTIDAD:** INSTITUTO NACIONAL DE DOCUMENTACIÓN, INNOVACIÓN E INVESTIGACIÓN EDUCATIVA (INDIRE) (FLORENCIA)
- OBJETO:** LA INVESTIGACIÓN, EN EL ÁMBITO DEL AMPLIO PATRIMONIO DOCUMENTAL DE INDIRE, DEL MATERIAL BIBLIOGRÁFICO Y DOCUMENTAL RELATIVO AL TEMA DE LA RELACIÓN ENTRE SISTEMAS DE COMUNICACIÓN Y SISTEMAS FORMATIVOS ESCOLARES Y EXTRAESCOLARES
- Referencia:** 29343
- ENTIDAD:** GESTORÍA VICENTE GONZÁLEZ
- OBJETO:** OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
- Referencia:** 29344
- ENTIDAD:** TU TRADUCTOR JURADO
- OBJETO:** OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
- Referencia:** 29345
- ENTIDAD:** HOGAR SALUD
- OBJETO:** OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
- Referencia:** 29346
- ENTIDAD:** COLCHONES RUPE S.L.
- OBJETO:** OFRECER A LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA CONDICIONES PREFERENTES
- Referencia:** 29347
- ENTIDAD:** UNIVERSITAT D'ANDORRA (ANDORRA)
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 29348
- ENTIDAD:** INSTITUTO DE ECONOMÍA Y COMERCIO DE LA UNIVERSIDAD ESTATAL DE COMERCIO DE TAJIKISTÁN
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 29349
- ENTIDAD:** ASOCIACIÓN DÁRSENA DEPORTIVA SEVILLA
- OBJETO:** ORGANIZACIÓN DE ACCIONES DE FORMACIÓN, DIVULGACIÓN Y SENSIBILIZACIÓN EN MATERIA DE PROMOCIÓN DE TODOS LOS DEPORTES Y ACTIVIDADES DE OCIO QUE SE PRACTICAN EN LA LÁMINA FLUVIAL DE LA DÁRSENA
- Referencia:** 29350
- ENTIDAD:** UNIVERSIDAD CATÓLICA DEL URUGUAY
- OBJETO:** INTERCAMBIAR SUS EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA

- Referencia:** 29351
ENTIDAD: CONSEJERÍA DE EDUCACIÓN Y DEPORTE DE LA JUNTA DE ANDALUCÍA
OBJETO: DESARROLLO DE INTERVENCIONES, EN EL ÁMBITO DE LA INNOVACIÓN Y LA INVESTIGACIÓN, EN CENTROS DOCENTES PÚBLICOS NO UNIVERSITARIOS DE LA CONSEJERÍA DE EDUCACIÓN Y DEPORTE
- Referencia:** 29352
ENTIDAD: FUNDACIÓN UNIVERSIDAD LOYOLA ANDALUCÍA
OBJETO: EJECUCIÓN DEL PROYECTO SISTEMA DE MONITORIZACIÓN DE AGENTES CONTAMINANTES EN EL LAGO YPACARAÍ (PARAGUAY)
- Referencia:** 29353
ENTIDAD: FUNDACIÓN ETEA
OBJETO: EJECUCIÓN DEL PROYECTO SISTEMA DE MONITORIZACIÓN DE AGENTES CONTAMINANTES EN EL LAGO YPACARAÍ (PARAGUAY)
- Referencia:** 29354
ENTIDAD: FUNDACIÓN AYESA
OBJETO: EJECUCIÓN DEL PROYECTO SISTEMA DE MONITORIZACIÓN DE AGENTES CONTAMINANTES EN EL LAGO YPACARAÍ (PARAGUAY)
- Referencia:** 29355
ENTIDAD: ORGANIZACIÓN NACIONAL DE CIEGOS ESPAÑOLES
OBJETO: REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS, CURRICULARES Y EXTRACURRICULARES (SE MODIFICA LA CLÁUSULA 18)
- Referencia:** 29356
ENTIDAD: AGRICULTORES REUNIDOS CABECENSES, S.C.A.
OBJETO: REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29357
ENTIDAD: AGRO INIESTA, S.A.
OBJETO: REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29358
ENTIDAD: ALMUDENA CABEZAS BORREGO
OBJETO: REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29359
ENTIDAD: ALTAIR CONSULTORES LOGÍSTICOS, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29360
ENTIDAD: ALZA OBRAS Y SERVICIOS, S.L.
OBJETO: REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29361
ENTIDAD: ANA HERNÁNDEZ VÁZQUEZ
OBJETO: REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES

Referencia:	29362			
ENTIDAD:	ANTONIO JOSÉ CRESPO MORALES			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29363			
ENTIDAD:	APUESTA HÍPICA Y DEPORTIVA IBERIA, S.A.			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29364			
ENTIDAD:	ASOCIACIÓN AUTISMO SEVILLA			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29365			
ENTIDAD:	ASOCIACIÓN DE FAMILIARES DE ENFERMOS DE ALZHEIMER AFADEFER			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29366			
ENTIDAD:	ASOCIACIÓN PARA EL PROGRESO DE LA DIRECCIÓN (APD)			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29367			
ENTIDAD:	ASOCIACIÓN POR TI MUJER			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29368			
ENTIDAD:	AUDITORÍA Y CONSULTA, S.A.			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29369			
ENTIDAD:	BIG BANG BOX, S.L.			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29370			
ENTIDAD:	CONFECCIONES MATY, S.A.			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29371			
ENTIDAD:	CONSTRUCCIONES ELÉCTRICAS JARA, S.A.			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29372			
ENTIDAD:	ESTÍBALIZ ALDAMA MOLINUEVO			
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES			
Referencia:	29373			
ENTIDAD:	ESTUDIO ARQUIBAL, SLUP			

OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29374
ENTIDAD:	INÉS MARÍA ZAMUDIO TRUJILLO
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29375
ENTIDAD:	JUAN SÁNCHEZ ORTEGA
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29376
ENTIDAD:	LUZ MARINA RENEDO RIVERA
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29377
ENTIDAD:	MANUEL ÁLVAREZ GARCÍA
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29378
ENTIDAD:	MIGUEL VALCÁRCEL PÉREZ
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29379
ENTIDAD:	ONE PROYECTOS INMÓTICOS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29380
ENTIDAD:	PIENSOS COMPUESTOS CRENSF4 S.A.
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29381
ENTIDAD:	POINT DE LUNETTES, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29382
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29383
ENTIDAD:	SOTOGRADE SERVICE PROVIDER, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29384
ENTIDAD:	TELCARIA IDEAS, S.L.
OBJETO:	REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
Referencia:	29385
ENTIDAD:	VIRTUAL DESK, S.L.

- OBJETO:** REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29386
- ENTIDAD:** VSING INGENOVA 2016, S.L.
- OBJETO:** REALIZACIÓN DE PRÁCTICAS EXTERNAS CURRICULARES Y EXTRACURRICULARES
- Referencia:** 29387
- ENTIDAD:** UNIVERSIDAD TÉCNICA DE BABAHOYO (ECUADOR)
- OBJETO:** COOPERACIÓN AL DESARROLLO, LA EDUCACIÓN PARA EL DESARROLLO, ACCIÓN HUMANITARIA Y ACCIÓN SOCIAL
- Referencia:** 29388
- ENTIDAD:** FUNDACIÓN PRIVADA DE LA CAJA DE INGENIEROS
- OBJETO:** PROYECTO "PREMIO AL MEJOR EXPEDIENTE DE LA ETS DE INGENIERÍA INFORMÁTICA"
- Referencia:** 29389
- ENTIDAD:** UNIVERSIDAD AUTÓNOMA DE MÉXICO (UNAM)
- OBJETO:** FOMENTAR LA COOPERACIÓN ACADÉMICA ENTRE LOS PROGRAMAS DE POSGRADO DE LA UNAM Y LA US
- Referencia:** 29390
- ENTIDAD:** FUNDACIÓN DE CULTURA ANDALUZA (FUNDECA)
- OBJETO:** MODIFICACIÓN CLÁUSULA 4, AMPLIACIÓN DE LA VIGENCIA DEL CONVENIO Y CLÁUSULA 5, AMPLIACIÓN DE LA SUBVENCIÓN EN 505,96€
- Referencia:** 29391
- ENTIDAD:** AYUNTAMIENTO DE VALVERDE DE LEGANÉS (BADAJOZ, ESPAÑA)
- OBJETO:** COLABORACIÓN ACADÉMICA, CIENTÍFICA Y CULTURAL
- Referencia:** 29392
- ENTIDAD:** GOBIERNO REGIONAL DE HUANCABELICA
- OBJETO:** COLABORACIÓN ACADÉMICA, CIENTÍFICA Y CULTURAL
- Referencia:** 29393
- ENTIDAD:** INSTITUTO INTERNACIONAL DE ECONOMÍA PARA LA INDUSTRIA AMBIENTAL
- OBJETO:** EN LA UNIVERSIDAD DE LUND COOPERACIÓN CIENTÍFICA Y TÉCNICA
- Referencia:** 29394
- ENTIDAD:** UNIVERSIDAD AUTÓNOMA DE OCCIDENTE (CALI-COLOMBIA)
- OBJETO:** COLABORACIÓN ACADÉMICA, CIENTÍFICA Y CULTURAL
- Referencia:** 29395
- ENTIDAD:** AYUNTAMIENTO DE VALVERDE DE LEGANÉS (BADAJOZ, ESPAÑA)
- OBJETO:** PROYECTO ESPECÍFICO DE COLABORACIÓN "VALVERDE DE LEGANÉS Y LA TRASHUMANCIA: PASADO Y PRESENTE" A TRAVÉS DEL DEPARTAMENTO DE PREHISTORIA Y ARQUEOLOGÍA
- Referencia:** 29396
- ENTIDAD:** UNIVERSIDAD DE FLORENCIA (ITALIA)
- OBJETO:** INCORPORACIÓN DE OTRAS ÁREAS Y ESTRUCTURAS DE LA UNIVERSIDAD (DEPARTAMENTO DE HUMANIDADES Y DPTO. FILOLOGÍA GRIEGA Y LATINA)
- Referencia:** 29397

- ENTIDAD:** ESCUELA DE ENFERMERÍA DE RIBEIRAO PRETO DE LA UNIVERSIDADE DE SAO PAULO (BRASIL)
- OBJETO:** COOPERACIÓN ACADÉMICA PARA EL INTERCAMBIO DE DOCENTES/ INVESTIGADORES, ESTUDIANTES Y MIEMBROS DEL EQUIPO TÉCNICO-ADMINISTRATIVO
- Referencia:** 29398
- ENTIDAD:** CONFEDERACIÓN DE HERMANDADES SANTOS CIRILO Y METODIO
- OBJETO:** LABORES PRÁCTICAS TUTELADAS DE ALUMNOS VOLUNTARIOS DE ODONTOLOGÍA PARA OFRECER ASISTENCIA BUCODENTAL BÁSICA A NIÑOS BIELORRUSOS ACOGIDOS POR LA CONFEDERACIÓN DENTRO DEL PROGRAMA ACOGIDA TEMPORAL
- Referencia:** 29399
- ENTIDAD:** UNIVERSITÁ CA' FOSCARI VENEZIA
- OBJETO:** REALIZACIÓN DE TESIS DOCTORALES EN RÉGIMEN DE COTUTELA DE D.^a LAURA AGAR PAZ RESCALA
- Referencia:** 29400
- ENTIDAD:** ATENEO DE SEVILLA
- OBJETO:** ORGANIZACIÓN Y DESARROLLO DE CONFERENCIAS, COLOQUIOS, SEMINARIOS, EXPOSICIONES Y OTRAS ACTIVIDADES
- Referencia:** 29401
- ENTIDAD:** FUNDACIÓN SGAE
- OBJETO:** DESARROLLO Y REALIZACIÓN DEL PROYECTO "SGAE EN CICUS"
- Referencia:** 29402
- ENTIDAD:** UNIVERSIDAD DE SAINT JOSEPH (MACAO)
- OBJETO:** COOPERACIÓN ACADÉMICA PARA EL INTERCAMBIO DE EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 29403
- ENTIDAD:** LA ROCHELLE UNIVERSITÉ (FRANCIA)
- OBJETO:** COOPERACIÓN ACADÉMICA PARA EL INTERCAMBIO DE EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 29404
- ENTIDAD:** INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES DE OCCIDENTE (MÉXICO)
- OBJETO:** COOPERACIÓN ACADÉMICA PARA EL INTERCAMBIO DE EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA
- Referencia:** 29405
- ENTIDAD:** FUNDACIÓN CAROLINA
- OBJETO:** SE CONCEDEN 2 BECAS PARA LA REALIZACIÓN DEL MÁSTER UNIVERSITARIO EN ESTUDIOS AMERICANOS
- Referencia:** 29406
- ENTIDAD:** FUNDACIÓN CAROLINA
- OBJETO:** CONCESIÓN DE 2 BECAS PARA LA REALIZACIÓN DEL MÁSTER EN DOCUMENTOS Y LIBROS, ARCHIVOS Y BIBLIOTECAS
- Referencia:** 29407
- ENTIDAD:** UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

OBJETO:	COOPERACIÓN ACADÉMICA PARA EL INTERCAMBIO DE EXPERIENCIAS Y PERSONAL EN LOS CAMPOS DE LA DOCENCIA, LA INVESTIGACIÓN Y LA CULTURA	
Referencia:	29408	
ENTIDAD:	ADURBE, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29409	
ENTIDAD:	ALBERTO PIEDRA RONDÓN	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29410	
ENTIDAD:	AONIA SOFTWARE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29411	
ENTIDAD:	ASOCIACIÓN COMPAÑÍA DANZA MOBILE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29412	
ENTIDAD:	ASOCIACIÓN CULTURAL SEVILLA SON SUS PUEBLOS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29413	
ENTIDAD:	ASOCIACIÓN DE LA PRENSA DE HUELVA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29414	
ENTIDAD:	ASUNTA ARMENTA CONRADI	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29415	
ENTIDAD:	BE ADVERTISING AGENCY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29416	
ENTIDAD:	BRACONSUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29417	
ENTIDAD:	CAJA RURAL DE ARAGÓN, S. COOP CRÉDITO	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29418	
ENTIDAD:	CEMENTOS PORTLAND VALDERRIVAS, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29419	

ENTIDAD:	CÍTRICOS DEL ANDÉVALO, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29420	
ENTIDAD:	CLUB LICEO CÓRDOBA DE GIMNASIA RÍTMICA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29421	
ENTIDAD:	CONSULTING DE ENERGÍAS RENOVABLES SIGLO XXI S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29422	
ENTIDAD:	CUELLAR ARQUITECTURA DEL MÁRMOL, S.L.U.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29423	
ENTIDAD:	DIARIO DE IBIZA, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29424	
ENTIDAD:	DULCES OLMEDO GARCÍA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29425	
ENTIDAD:	EIDO INGENIEROS, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29426	
ENTIDAD:	ENCARNACIÓN VALLE RUIZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29427	
ENTIDAD:	EOSA ENERGÍA, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29428	
ENTIDAD:	FORMULACIONES, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29429	
ENTIDAD:	FRANCISCO POZO LLÁCER	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29430	
ENTIDAD:	FUNDACIÓN SOCIO LABORAL ANDALUCÍA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29431	

ENTIDAD:	GEOAVANCE, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29432	
ENTIDAD:	GEYSER GESTIÓN Y SERVICIOS TÉCNICOS A LA CONSTRUCCIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29433	
ENTIDAD:	GOLDFITNESS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29434	
ENTIDAD:	GRUPO CARTUJA INNOVACIÓN, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29435	
ENTIDAD:	IMASUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29436	
ENTIDAD:	JARDINERÍA AGRÍCOLA DEL SUR, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29437	
ENTIDAD:	KERALA PUERTO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29438	
ENTIDAD:	LA PEPA LA PELÍCULA, AIE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29439	
ENTIDAD:	MACCO TECNOLOGÍA PARA EL OCIO, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29440	
ENTIDAD:	MACPHERSON CONSULTORES, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29441	
ENTIDAD:	MARÍA DEL MAR BENÍTEZ GARCÍA (TBK BIKE)	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29442	
ENTIDAD:	MARÍA DOMÍNGUEZ MÁRQUEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29443	

ENTIDAD:	ONTECH SECURITY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29444	
ENTIDAD:	ORGAVA T&T HOLDING, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29445	
ENTIDAD:	PABLO FRÍAS JIMÉNEZ	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29446	
ENTIDAD:	PEGASUS AVIACIÓN, S.A.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29447	
ENTIDAD:	RESTAURANTE MESÓN SANCHO PANZA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29448	
ENTIDAD:	RUHE ENERGY, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29449	
ENTIDAD:	SISTEMAS DE INTERCONEXIÓN, S.A.	
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER	
Referencia:	29451	
ENTIDAD:	MINISTERIO DE DEFENSA-EJÉRCITO DE TIERRA	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS POR PARTE DE LOS ALUMNOS DE LA UNIVERSIDAD DE SEVILLA EN EL TRIBUNAL MILITAR TERRITORIAL SEGUNDO DE SEVILLA	
Referencia:	29452	
ENTIDAD:	STRATEBI BUSINESS SOLUTIONS	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29453	
ENTIDAD:	SUMMER FILMS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29454	
ENTIDAD:	TECNOLOGÍAS PLEXUS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29455	
ENTIDAD:	TEJWHEELS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29456	

ENTIDAD:	TELCARIA IDEAS, S.L.	
OBJETO:	REALIZACIÓN DE TRABAJOS FIN DE GRADO Y FIN DE MÁSTER	
Referencia:	29457	
ENTIDAD:	TOURRES ET CIE VERRERIES DE GRAVILLE	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29458	
ENTIDAD:	VERDIFRESH, S.L.	
OBJETO:	REALIZACION DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29459	
ENTIDAD:	VIALTERRA INFRAESTRUCTURAS, S.A.	
OBJETO:	REALIZACION DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29460	
ENTIDAD:	XYLEM WATER SOLUTIONS SLU	
OBJETO:	REALIZACION DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29461	
ENTIDAD:	ZALANDO SE	
OBJETO:	PREALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS
Referencia:	29462	
ENTIDAD:	4PLUS INGENIEROS Y ARQUITECTOS, S.L.	
OBJETO:	REALIZACIÓN DE PRÁCTICAS ACADÉMICAS CURRICULARES Y EXTRACURRICULARES	EXTERNAS

13.8. EXCMO. AYUNTAMIENTO DE SEVILLA. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2016-2017.

- FACULTAD DE BELLAS ARTES
D.^a Eva María Jiménez Priego
- FACULTAD DE BIOLOGÍA
D.^a Julia Gallardo Gómez
- FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES
D.^a Rocío Radío Martínez
- FACULTAD DE TURISMO Y FINANZAS
D. Jesús González Marín
- FACULTAD DE CIENCIAS DE LA EDUCACIÓN
D. Manuel Jesús Casado Martos
- FACULTAD DE CIENCIAS DEL TRABAJO
D. Manuel Jesús Tenorio Santana
- FACULTAD DE COMUNICACIÓN
D.^a Jessica Cabrera Marín
- FACULTAD DE DERECHO
D. Valentín Navarro Caro
- FACULTAD DE FARMACIA
D.^a Macarena Isabel Tello Vega
- FACULTAD DE FILOLOGÍA
D.^a María López Romero
- FACULTAD DE FILOSOFÍA
D.^a Cristina Díaz Mocosó
- FACULTAD DE FÍSICA
D.^a Eva Pérez Dorado
- FACULTAD DE GEOGRAFÍA E HISTORIA
D.^a María Grove Gordillo
- FACULTAD DE MATEMÁTICAS
D.^a María de los Ángeles Mora Maqueda
- FACULTAD DE MEDICINA
D.^a Inés Marín Guillén
- FACULTAD DE ODONTOLOGÍA
D.^a María Bermudo Fuenmayor
- FACULTAD DE PSICOLOGÍA
D.^a Nuria Molano Mérida
- FACULTAD DE QUÍMICA
D.^a Irene Herrera González
- ETS DE ARQUITECTURA

- D. Adrián Rodríguez Segura
- ETS DE INGENIERÍA
- D. Francisco Javier González Rodríguez
- ETS DE INGENIERÍA INFORMÁTICA
- D. Andrés Doncel Ramírez
- ETS DE INGENIERÍA DE EDIFICACIÓN
- D. Pedro José Garri Vega
- FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA
- D.^a Ana María Pavón Reyes
- ETS DE INGENIERÍA AGRONÓMICA
- D. Manuel González Sánchez
- ESCUELA POLITÉCNICA SUPERIOR
- D.^a Mercedes Jiménez Rosado
- CENTRO DE ESTUDIOS UNIVERSITARIOS "CARDENAL SPÍNOLA"
- D.^a Lucía Barrera Coca
- CENTRO DE ENFERMERÍA "CRUZ ROJA"
- D.^a Marta García Gallardo
- CENTRO DE ENFERMERÍA "SAN JUAN DE DIOS"
- D. Javier Ríos Ballesteros
- CENTRO UNIVERSITARIO EUSA
- D.^a María Rodríguez Rueda

13.9. REAL MAESTRANZA DE CABALLERÍA. PREMIOS MEJORES EXPEDIENTES ACADÉMICOS CURSO 2017-2018.

- FACULTAD DE BELLAS ARTES
D.^a Celia Sánchez Morgado
- FACULTAD DE BIOLOGÍA
D. Javier Vega Benjumea
- FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES
D. Salvador Villalva Salgueros
- FACULTAD DE TURISMO Y FINANZAS
D.^a Esther Benaim Moyano
- FACULTAD DE CIENCIAS DE LA EDUCACIÓN
D.^a Irene Díaz de Mayorga Ramos
- FACULTAD DE CIENCIAS DEL TRABAJO
D.^a Marta Prados Carrión
- FACULTAD DE COMUNICACIÓN
D.^a Almudena María Mata Núñez
- FACULTAD DE DERECHO
D. Ángel Ramón Caro García
- FACULTAD DE FARMACIA
D.^a Rocío Muñoz García
- FACULTAD DE FILOLOGÍA
D.^a Clara Sánchez Trigo
- FACULTAD DE FILOSOFÍA
D.^a Carmen López Rodríguez
- FACULTAD DE FÍSICA
D. José Rueda Rueda
- FACULTAD DE GEOGRAFÍA E HISTORIA
D. Daniel León Ardoy
- FACULTAD DE MATEMÁTICAS
D. Rafael González López
- FACULTAD DE MEDICINA
D.^a Ana Piñeiro Borrero
- FACULTAD DE ODONTOLOGÍA
D.^a Blanca del Rocío Ramírez Ruiz
- FACULTAD DE PSICOLOGÍA
D. David Madrid Pulgarín
- FACULTAD DE QUÍMICA
D.^a Carlos Rodríguez Franco
- ETS DE ARQUITECTURA

- D.^a María Martínez Morón
- ETS DE INGENIERÍA
- D. Antonio González Morgado
- ETS DE INGENIERÍA INFORMÁTICA
- D. Manuel Carranza García
- ETS DE INGENIERÍA DE EDIFICACIÓN
- D. David Navarro Ruíz
- FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA
- D.^a María Delgado Miras
- ETS DE INGENIERÍA AGRONÓMICA
- D.^a María Muñón Villalón
- ESCUELA POLITÉCNICA SUPERIOR
- D.^a Cristina Caro de la Barrera Corral
- CENTRO DE ESTUDIOS UNIVERSITARIOS "CARDENAL SPÍNOLA"
- D.^a Flores Álvaro Matutano Fernández

