

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Discurso Memoria del Curso Académico 2006/07

María José Polo Gómez
Secretaria General de la Universidad de Córdoba

Sr. Rector, Autoridades académicas que nos acompañan hoy, Sra. Presidenta del Consejo Social, Sr. Director General de Universidades, Autoridades civiles, Compañeros todos; señoras y señores:

Un año más, en este Acto Solemne de Apertura del Curso Académico, la Universidad de Córdoba presenta la relación de las actividades realizadas durante el curso que hoy se cierra, y que se recoge en su Memoria Anual, gracias a la información remitida desde los distintos Departamentos, Centros, Servicios y Órganos de Gobierno de la Universidad; información que recoge el esfuerzo realizado no sólo para crear conocimiento, sino enseñarlo y difundirlo, buscando siempre la mejora constante con el valioso e indispensable apoyo de todas las unidades de gestión y administración. Esfuerzo realizado por el mejor patrimonio de la Universidad: su capital humano.

Esta Memoria Anual es muy extensa y, como en años anteriores, se podrá consultar en el portal web de la institución. En este acto hacemos una breve reseña que permita describir el carácter que ha tenido el curso 2006/07. Curso que ha sido el primero del nuevo equipo de gobierno y que, en el plano normativo y de gestión, ha estado marcado por la aplicación de la LOU y sus modificaciones, y el proyecto del nuevo modelo de financiación de universidades andaluzas. Y en el plano académico, investigador y también de gestión, ha seguido las directrices marcadas por este equipo de impulso de la calidad en un sentido integral, fomentando la internacionalización, adaptación al EEES y, en general, la excelencia de nuestra labor universitaria.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

ÓRGANOS COLEGIADOS

A lo largo del curso 06/07, se han celebrado doce sesiones de **Consejo de Gobierno**, diez ordinarias y dos extraordinarias. Cabe destacar el primer Consejo de Gobierno tras el nombramiento de nuevos Consejeros de 27 de octubre de 2006, en el que se aprobó el nuevo Reglamento de Consejo de Gobierno; la aprobación de la propuesta de Presupuesto de 2007 en la sesión de 12 de diciembre de 2006 para su aprobación por el Consejo Social; la liquidación del Presupuesto de 2006 en la sesión de 25 de junio de 2007 para su aprobación por el Consejo Social.

Durante el curso 06/07 se celebró una sesión extraordinaria de **Claustro**, el 11 de octubre, para proceder a la elección de los 16 representantes de los distintos sectores claustrales en el Consejo de Gobierno de la Universidad de Córdoba, así como los 8 representantes de decanos y directores de centros. El nivel total de participación fue del 85.91%.

A lo largo del curso 06/07, se ha celebrado una sesión de la **Junta Consultiva**, el 23 de enero de 2007, para informar sobre la propuesta del Programa Propio de Calidad de la Enseñanza para el periodo 2007/10.

Durante el curso 06/07, el **Consejo Social** ha celebrado seis sesiones; destacan (aprobación presupuesto 2007 de la Universidad de Córdoba (oferta de Postgrado para 2007/08), liquidación del presupuesto de 2006). En el desarrollo de sus objetivos, el Consejo ha mantenido su colaboración con la Universidad en sus diversas líneas

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

PERSONAL Y ALUMNADO

La plantilla de personal docente e investigador (PDI) está compuesta por 1427 personas (31% mujeres, 69% hombres), de las que 784 son profesores numerarios y 643 profesores contratados. Por su parte la nómina de personal de administración y servicios y de personal laboral está compuesta por 668 personas, 348 funcionarios y 320 contratados. Durante el curso académico 06/07 un total de 18500 alumnos se matricularon en estudios de primer y segundo ciclo en la Universidad de Córdoba (14862 en sus centros propios, con un 53% de mujeres), lo cual representa una variación prácticamente nula con respecto al curso anterior. De ellos, 3490 eran de nuevo ingreso (3091 en sus centros propios), con una disminución del 10% con respecto al mismo periodo. A su vez, 3343 estudiantes finalizaron sus estudios durante el mismo curso.

PRESUPUESTO

El acuerdo de 5 de diciembre de 2006 del Consejo Andaluz de Universidades por el que se aprueban las Bases del Modelo 2007-2011 de Financiación de las Universidades Andaluzas, marca el contexto económico y financiero de desarrollo de la actividad universitaria en este periodo.

El presupuesto incorporó ya varios de los elementos contemplados en el nuevo modelo de financiación para las universidades andaluzas, si bien este será desarrollado completamente a lo largo de próximos ejercicios. Con un crecimiento del 12.85% con respecto al del año anterior, ascendió a un total de 142.14 millones de euros

DOCENCIA

La docencia y la investigación se vertebran en cincuenta y cuatro departamentos en la Universidad de Córdoba, que se responsabilizan de las materias de las cuarenta y una titulaciones de primer y segundo ciclo que se ofertan en sus once centros. Los trece centros universitarios, dos de ellos centros adscritos, imparten 51 planes de estudio oficiales de primer y segundo ciclo, 43 de ellos en los centros propios de la Universidad de Córdoba.

Durante el curso 06/07, desde el Vicerrectorado de Profesorado y Ordenación Académica se han potenciado actuaciones para promover políticas que potencien las relaciones internacionales de la Universidad en aspectos docentes, favorezcan la captación de profesionales docentes e investigadores muy cualificados, y aseguren el desarrollo profesional del PDI. Como primera medida de gobierno en esta área, se ha llevado a cabo un plan de choque, que ha dotado 71 plazas de profesorado para atender 1173 créditos docentes. Además, la convocatoria ordinaria de plazas de profesorado para

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

atender necesidades docentes del curso 07/08 ha dotado 73 plazas. Por otra parte, a lo largo del curso académico 06/07, se ha atendido a la promoción del Profesorado Contratado y Funcionario, con la dotación y convocatoria de concurso de tantas plazas como profesores que se han ido acreditando o habilitando.

Asimismo se ha desarrollado la negociación del convenio colectivo de PDI laboral, y se ha aplicado el plan de jubilación anticipada e incentivada de la Universidad de Córdoba a todo el PDI interesado.

Durante el curso académico 2006-2007 se han impartido en la Universidad de Córdoba 20 titulaciones en Experiencia Piloto, que afectan a 50 cursos, 616 asignaturas, 727 profesores y 3873 alumnos. Todas estas actividades han estado financiadas por la Consejería de Innovación Ciencia y Empresa (CICE) de la Junta de Andalucía. La CICE ha abierto una convocatoria para financiar la elaboración de Guías Docentes de titulaciones que aún no estén en Experiencia Piloto, convocatoria que ha sido solicitada este curso por siete titulaciones en la UCO; de ellas, seis han confirmado que iniciarán durante el 2007/08 el primer curso en Experiencia Piloto.

Una vez aprobado por el Consejo de Gobierno de la institución el reglamento que determina y regula las funciones del Coordinador de Titulación en Experiencia Piloto, se han nombrado los coordinadores de todas las titulaciones afectadas.

Conscientes de que para garantizar una adecuada y eficiente implantación del EEES en la universidad es necesaria la colaboración y motivación de toda la comunidad universitaria, se han creado los premios a las actividades académicamente dirigidas realizadas dentro de las materias que se encuentran en experiencia piloto, para potenciar la participación del alumnado.

El Consejo de Gobierno aprobó también durante este curso el Plan de Formación de Profesorado para su adaptación al EEES, denominado Curso de Experto. Este proceso de adaptación al nuevo modelo educativo universitario requiere cierta adaptación de espacios docentes y organizativos en los centros, por lo que se ha abordado un estudio de adecuación y demanda de recursos docentes, que se desarrollará durante el próximo curso.

Por último, se ha iniciado el proceso para la emisión del Suplemento Europeo al Título, documento esencial para facilitar la movilidad de los egresados y hacer más transparente la asimilación entre Planes de Estudios.

TERCER CICLO Y MÁSTERES OFICIALES

Los **estudios oficiales de postgrado**, másteres oficiales y programas de doctorado, han supuesto una oferta global de 44 másteres/programas, con una matrícula de 876 alumnos. En el curso 2006/07 se ha puesto en marcha por primera vez los estudios de máster oficial en Andalucía. En la Universidad de Córdoba se han impartido los 11 másteres oficiales aprobados el curso previo. Para el curso 2007/08, la Junta de Andalucía aprobó la implantación de siete nuevos másteres, dos de ellos procedentes de

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

doctorado con Mención de Calidad y cinco de másteres propios que fueron informados positivamente por la Agencia Andaluza de Evaluación. De esta forma se produce una ampliación de la oferta a las cinco macroáreas de conocimiento, modulando la implantación del nuevo sistema de enseñanzas universitarias de postgrado. La Universidad de Córdoba asume labores de coordinación en dos másteres interuniversitarios.

Durante el bienio 2006/08 se han ofertado 33 **programas de doctorado**, con 709 alumnos matriculados, de los que 361 lo han hecho para el periodo de docencia (primer año) y 348 alumnos para el periodo de investigación (segundo año). Se han aprobado 24 programas de doctorado para el bienio 2007/09.

Los once **másteres oficiales** han contado con una matrícula global de 167 alumnos, de los que un 35% eran extranjeros.

Se ha puesto en marcha durante este curso académico la nueva matrícula de tutela académica de tesis, cumpliendo de esta forma con los preceptos establecidos en la legislación nacional y autonómica. Se han formalizado 527 matrículas de tutela académica hasta la fecha actual.

Durante el curso académico 2006/07 (hasta la fecha de redacción de esta Memoria) se han defendido 117 tesis en la Universidad de Córdoba. Se han elaborado las Normas Regulatoras de Homologación del Título y Grado de Doctor.

CALIDAD DE LA DOCENCIA

La Universidad de Córdoba desarrolla activamente una labor conjunta para la mejora continua de la calidad de la docencia a diversos niveles: institución, titulaciones, departamentos, profesorado.

Desde el Vicerrectorado de Planificación y Calidad se han puesto en marcha diferentes instrumentos para impulsar esta área en la institución. Así, se desarrolló la VIII Convocatoria de Proyectos de Innovación y Mejora de la Calidad Docente, cuyo marco de actuación finaliza el 30 de septiembre de 2007, con 85 solicitudes de las que 84 fueron aprobadas. Se ha dado ya difusión a su IX edición, para el curso 2007/08 que comienza.

Además, durante el curso 2006/07 han sido aprobados por el Consejo de Gobierno de la institución el Plan Propio de Calidad de la Enseñanza y los Reglamentos de Grupos Docentes y de Asesoría Académica. Para ambas figuras, grupos docentes y asesores académicos, ya se ha abierto la convocatoria para el curso 2007/08, y se cuenta hasta el momento de elaboración de esta Memoria con 56 propuestas de grupos y 100 ofertas de asesores.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

En cuanto a titulaciones, en el seno de los programas de Evaluación Institucional del Plan Andaluz para la Calidad de las Universidades (PACU), durante este curso las titulaciones de Ingeniero Técnico Industrial en Mecánica, Ingeniero en Automática y Electrónica, Maestro en Educación Infantil, Maestro en Educación Musical y Maestro en Lengua Extranjera finalizaron su proceso de evaluación y han comenzado a desarrollar el Plan de Mejora resultante; las titulaciones de Ciencias y Tecnología de los Alimentos, Ingeniero Técnico Industrial en Electrónica Industrial, Ingeniero en Informática de Gestión, Ingeniero Técnico de Obras Públicas en Construcciones Civiles han entregado su informe de autoevaluación y ha comenzado a programarse la evaluación externa.

Por otra parte, dentro del programa de Evaluación Institucional de la ANECA, finalizó la evaluación de la titulación de Ciencias y Tecnología de los Alimentos y ha comenzado el desarrollo de su Plan de Mejora.

Esta Universidad continúa su tradición pionera en la realización de encuestas de evaluación de la actividad docente. Durante este curso se encuestaron 2624 asignaturas y/o grupos, con un total de 53804 encuestas.

Además, todos los estudios oficiales de postgrado y tercer ciclo se someten a la evaluación de la calidad de la docencia en la UCO, de la misma forma que las materias de primer y segundo ciclo. Durante este curso se aprobó la Normativa Académica para Másteres.

NUEVAS TECNOLOGÍAS

Como en años anteriores, la institución ha impulsado iniciativas diversas para la aplicación de las nuevas tecnologías en el ámbito docente desde el Vicerrectorado de Tecnologías de la Información y las Comunicaciones. Asimismo, dados los excelentes resultados obtenidos en el proceso de automatrícula del curso anterior, durante el curso 2006/07 se ha apostado por dicho sistema como única vía de matrícula, reservando la matrícula presencial para alumnos de nuevo ingreso y situaciones especiales. Como resultado, el 97,75% de los alumnos con opción a automatrícula, según los criterios marcados por el área académica, pudieron realizar correctamente su matrícula vía web.

Aula virtual

Este curso 2006/07 se ha instalado y adaptado la nueva versión Moodle (1.8+), que aporta, entre otras, un nuevo y mejor módulo de videoconferencia, con adaptación y mejora del sistema de reservas, así como la unificación de las dos plataformas existentes en un único sistema.

Campus Virtual Andaluz

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Se han ofertado tres asignaturas de titulaciones de la UCO

Recursos bibliográficos

Durante este curso, se han puesto en marcha dos herramientas para facilitar el acceso y uso de material docente:

La Biblioteca Virtual de la Universidad de Córdoba

El Repositorio Digital de la Universidad de Córdoba,

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

INVESTIGACIÓN

La Universidad de Córdoba cuenta con un total de 153 grupos de investigación, que constituyen la realidad y el potencial investigador de la institución, así como un buen bagaje para la colaboración con la empresa y las administraciones en el desarrollo de trabajos de I+D+i. A lo largo de 2006, los grupos de investigación de la Universidad de Córdoba obtuvieron una financiación externa global de 12.1 millones de euros, de los cuales un 87% proviene de convocatorias de organismos oficiales y el resto a convenios de investigación con empresas y organismos públicos. Fruto de esta actividad científica, la Universidad de Córdoba es la universidad andaluza con mayor porcentaje de su presupuesto aportado por acciones de I+D con financiación externa (fuente: “El País” de fecha 27 de mayo de 2007) y ocupa el séptimo puesto en el ranking de universidades españolas según su nivel de publicaciones científicas (fuente: “El Día de Córdoba” de 10 de junio de 2007). Cabe destacar, asimismo, la activa interacción con empresas y organismos públicos y privados en acciones de transferencia de resultados de investigación y desarrollos propios, de la mano de la Oficina de Transferencia de Resultados de Investigación (OTRI).

Acciones de I+D financiadas por organismos externos

El concurso a las principales convocatorias de acciones de I+D de Organismos Externos realizadas en el año 2006 ha generado una financiación externa global de 10.5 millones de euros para el período completo de ejecución de las acciones, según el siguiente desglose:

Organismo	Convocatoria	Solicitudes concedidas	Importe concedido (euros)
Consejería de Innovación, Ciencia y Empresa (J.A.)	Proyectos Investigación Excelencia	63	4453408.30
	Grupos de Investigación	160	1277469.23
	Actividades 1/2006	73	134342.33
	Actividades 2/2006	13	46672.00
Consejería de Gobernación (J.A.)	Proyectos Arraigo	1	2500.00
Consejería de Empleo (J.A.)	Proyectos Prevención RRLL	1	12000.00

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Ministerio de Educación y Ciencia	Profit	1	206480.00
	Plan Nacional I+D+i	67	2731817.00
	Acciones Complementarias	12	232000.00
	Acciones Integradas	5	17745.00
	Proyecto Conservación	1	57820.00
	Proyecto Apoyo CyT al deporte	1	Denegada
Ministerio de Agricultura	Ayudas Actividades de Formación	3	23850.00
	Ayudas a la Apicultura	2	409828.00
INIA	Proyectos Recursos y Tecnologías Agroalimentarias	3	40395.20
Ministerio Trabajo y Asuntos Sociales	Estudio sobre Mujeres	1	Pte. resolución
I.N. Seguridad Social	Proyectos Prevención de RRLI	4	Pte. resolución
Ministerio de Cultura	Ayudas para Proyectos	1	6000.00
	Proyectos Arqueológicos	1	6000.00
Inst. Salud Carlos III	Proyectos Biomédica y Ciencias	2	Pte. resolución
	Acciones CIBER	1	Pte. resolución
	Ayudas Predoctorales	1	13306.44
Ministerio Medio Ambiente	Proyectos Medioambientales	1	69500.00
Unión Europea	Proyecto Europeo Food	1	138500.00
	Interreg III A	1	10504.37

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

	Proyectos Contratos Europeos	6	614170.49
Totales		426	10504308.36

Por otra parte, se han firmado a lo largo de 2006 un total de veintidós convenios de investigación con otros organismos, con la siguiente distribución:

Convenios de investigación	nº	Presupuesto (euros)	%
Organismos públicos	13	784184	0.52
Empresa privada	9	709749	0.48
TOTAL	22	1493933	

Asimismo, en el seno de la convocatoria 2006/08 de la “Acción Específica para la Dotación de Infraestructura para la Investigación en los Grupos PAI de Humanidades, Ciencias Jurídicas y Sociales”, se ha concedido en el año 2006 un primer reparto del 80% por importe total de 75997.91 € a un total de veinte grupos de investigación de la UCO.

Programa propio

La apuesta mantenida de la Universidad de Córdoba en valorar, apoyar y difundir el trabajo que realizan sus investigadores, a través de diferentes políticas, queda patente en el desarrollo de su Programa Propio de Fomento de la Investigación, que ha cumplido este curso 2006/07 su undécima edición; Al hilo de la tendencia marcada desde la Unión Europea, objetivos prioritarios han sido favorecer la movilidad de los investigadores, la internacionalización de su labor, la participación en las denominadas Redes de Excelencia, la transferencia de conocimientos al sector productivo y la potenciación de los servicios centralizados de apoyo a la investigación.

Conscientes de la necesidad de facilitar el trabajo del sector de jóvenes científicos, se ha establecido una nueva modalidad para ayudar a los doctorandos en espera de resolución de solicitudes para realizar estancias postdoctorales en centros de referencia internacional. El éxito de la iniciativa ha llevado a duplicar su dotación en el presupuesto para el curso 2007/08. También cabe destacar la política de apoyo a la celebración de congresos, seminarios y reuniones de trabajo en la institución.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Con un incremento de su dotación económica en más de la mitad por segundo año consecutivo, hasta superar el millón de euros, la ejecución del presupuesto del Programa Propio a lo largo del curso 2006/07 se refleja en el cuadro;

XI PROGRAMA PROPIO	Presupuesto	Concedido	Remanentes
	(1)	(2)	(1) – (2)
Modalidad 1			
Grupos de investigación	679250.00	683105.88	-3855.88
Modalidad 2			
Ayudas complementarias	127252.00	115840.00	11412.00
Modalidad 3			
Tesis Doctorales	30000.00	20280.00	9720.00
Modalidad 4			
Reparación equipos científicos	36000.00	36000.00	0.00
Modalidad 5			
Contratos técnicos	78688.00	73410.00	5278.00
Modalidad 6			
Genómica-proteómica	18000.00	18000.00	0.00
Modalidad 7			
Participación VII Programa Marco	30000.00	2141.45	27858.55
Modalidad 8			
Ayudas puente a doctorandos	30000.00	36000.00	-6000.00
Total	1029190.00	984777.33	44412.67

El Ministerio de Educación y Ciencia ha concedido en 2006 ayudas diversas para contratación de personal tanto técnico como investigador, según se muestra en las tablas adjuntas. La Universidad de Córdoba asume la cofinanciación del 30% del coste total de los contratos de personal técnico de apoyo. La cofinanciación del coste de los contratos Ramón y Cajal es asumida por la Consejería de Innovación y Ciencia, previa justificación de gastos.

Personal Técnico de Apoyo	nº contratos	Importe concedido
Técnicos de Proyectos Investigación	2	84000
Técnicos Infraestructura	1	58800
Total	3	142800

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Ayudas contratación	Importe Solicitado	Importe Concedido	nº contratos
Programa RyC	687347.25	551400.00	3
Programa Juan de la Cierva	194835.18	192000.00	2
Total	882182.43	743400.00	5

Para motivar el esfuerzo que realizan los jóvenes investigadores, se ha convocado en 2006 la V edición de los Premios de Investigación de la Universidad de Córdoba que reconocen su trabajo y persiguen estimular en las nuevas generaciones la pasión por el conocimiento.

Dentro de su propia normativa de becas con cargo a proyectos, convenios, contratos, y otras unidades de gasto específicas, la UCO ha publicado un total de seis convocatorias ordinarias y una extraordinaria, en las que se han adjudicado un total de 121 becas; además, se han gestionado las prórrogas de becarios de investigación correspondientes a estas convocatorias y precedentes

El Ministerio de Educación y Ciencia resolvió en 2006 la Convocatoria de 2005 de Becas FPU, concediendo un total de dieciséis becas en el ámbito de la Universidad de Córdoba. Asimismo, han seguido en activo dieciséis becarios de la Convocatoria 2004. Con respecto a convocatorias anteriores, la publicación del Estatuto del Personal Investigador en Formación (EPIF) ha propiciado a lo largo de 2006 el paso a personal contratado de los becarios de las convocatorias 2003 y 2002.

En cuanto al Programa FPI, en 2006 se ha contado con un total de treinta y siete becarios procedentes de distintas convocatorias. Por otra parte, en su Convocatoria de Estancias Breves de Becarios, el Ministerio de Educación y Ciencia ha concedido cinco ayudas para becarios FPI y diecinueve para becarios FPU.

Dentro de su propia normativa de contratos con cargo a proyectos, convenios, contratos, y otras unidades de gasto específicas, la UCO ha publicado un total de seis convocatorias ordinarias y siete extraordinarias, en las que se han adjudicado un total de 257 contratos; además, se han gestionado las prórrogas de 186 contratos de investigación correspondientes a estas convocatorias y precedentes

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

APOYO A LA DOCENCIA Y A LA INVESTIGACIÓN

Secretariado de Estudios Propios

Durante el curso 2006/07 se matricularon 458 alumnos en el Curso para la obtención del Certificado de Aptitud Pedagógica, de 180 horas, que este año ha ofertado una modalidad semipresencial que ha mejorado de forma sustancial su desarrollo.

El Programa de Formación del Profesorado de la UCO ha ofertado los módulos tradicionales del programa de Formación del Profesorado (Inglés, Plataforma Moodle, Búsqueda avanzada, etc) junto con nuevas acciones formativas en centros o departamentos. La mayor novedad en el programa formativo ha consistido en la creación de un Curso de Experto para la Formación del Profesorado Universitario que plantea como objetivo la formación de calidad a profesores noveles.

El Reglamento de Estudios Propios ha sufrido algunas modificaciones para agilizar la gestión de estas enseñanzas, fundamentalmente buscando la reducción del plazo de presentación de solicitudes y la transformación de los Estudios Propios en cursos de Formación Permanente y Títulos Propios. El número de cursos ofertados se ha elevado durante este curso a 400; las áreas Técnicas y de Humanidades han desarrollado más del 50% de los mismos.

Asimismo, como en años anteriores, el SEP ha coordinado todas aquellas tareas relacionadas con la preparación y celebración de las Pruebas de Acceso en su doble vertiente de Selectividad (LOGSE) y Mayores de 25 años. La presidencia de la Comisión Universitaria de Andalucía en el curso 2006/07 la ha ostentado el Rector de esta Universidad.

Pruebas para Mayores de 25 años

Celebradas en mayo de 2007, sus resultados fueron los siguientes:

Alumnos presentados	Aptos	No aptos
105	65 (61.9%)	40 (38.1%)

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Pruebas de Selectividad

Los resultados de la convocatoria de junio de 2007* han sido:

Alumnos presentados	Aptos	No aptos
3073	2880 (93.7 %)	183 (6.3 %)

En la Formación del Profesorado Universitario se pueden distinguir tres modalidades diferentes: Programa de Formación del Profesorado, atención y colaboración con necesidades específicas de Formación de los distintos Centros y Departamentos de la UCO, y una oferta específica de cursos de interés general.

Oficina de Relaciones Internacionales

Programas con Europa

Sócrates-Erasmus, Carta Erasmus

La Universidad de Córdoba ha renovado la Carta Erasmus para el periodo 2007-2013. la Carta Ampliada permitirá no sólo la realización de estancias para fines de estudios, sino también la realización de prácticas de estudiantes en empresas europeas.

Sócrates-Erasmus, movilidad de estudiantes

El número total de estudiantes del Programa Sócrates/Erasmus ha sido 647, lo cual supone un incremento del 5.7% con respecto al curso pasado. De ellos, 356 (225 hombres y 131 mujeres) vinieron a cursar estudios en esta universidad, lo que supone un incremento del 6.9% respecto al curso pasado. Por su parte, 291 estudiantes de la UCO (144 hombres y 147 mujeres) permanecieron en diversas universidades europeas, lo que supone un incremento del 4.3% respecto al curso anterior. Un año más, se constata la tendencia creciente de la movilidad de estudiantes, así como la preferencia de la Universidad de Córdoba por estudiantes de toda Europa.

Sócrates-Erasmus, movilidad de profesores

Catorce profesores de la UCO han realizado durante el curso 2006/07 estancias docentes Sócrates-Erasmus en universidades europeas, a fecha de 30 de junio de 2007 (11 hombres y 3 mujeres).

Leonardo da Vinci, prácticas en empresas europeas

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Durante el curso 2006-2007 ha comenzado el desarrollo del Proyecto Averroes, en el marco del Programa Europeo Leonardo da Vinci. Este Proyecto permitirá la realización de 36 movilidades a titulados recientes de la Universidad de Córdoba.

Programas con Iberoamérica. Programa PIMA

En este programa, dependiente de la Organización de Estados Iberoamericanos (O.E.I.), durante 2006/07 ha participado un total de 32 personas (un incremento del 14.3%), 17 de ellos de la Universidad de Córdoba y 15 de diversos países iberoamericanos.

Programas con universidades españolas. SICUE-Séneca

Durante el curso 2006/07, el número de alumnos de la UCO participantes en este programa ha sido 35 (de ellos 20 con Beca Séneca), por un total de 315 meses.

El número de alumnos procedentes de otras universidades españolas que participaron este año con destino la UCO ha sido 37, por un total de 333 meses.

Otros programas internacionales

Dentro del Programa de Cooperación Interuniversitaria (PCI), dependiente de la Agencia Española de Cooperación Internacional (AECI), se han obtenido diez proyectos de diferentes modalidades: Iberoamérica (-Marruecos, y Túnez).

En un ámbito más general, cabe destacar la labor realizada para elaborar la versión de la página web de la UCO en inglés, punto imprescindible a la hora de captar y atraer a futuros visitantes (<http://www.uco.es/version/eng>).

Otras acciones destacables han sido:

- Elaboración del Reglamento del Estudiante Extranjero Visitante.
- Elaboración de nuevas guías ECTS bilingües español/inglés.
- Edición de folletos descriptivos de los once centros de la institución y sus correspondientes ofertas de Titulaciones de Grado en español y en inglés
- Programa de Cooperación Internacional de la Universidad de Córdoba, modalidad 3, dirigida a facilitar la incorporación de estudiantes iberoamericanos en estudios de postgrado de la Universidad de Córdoba.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Oficina de Transferencia de Resultados de Investigación

Con respecto al importe de las relaciones contractuales tramitadas este curso por la OTRI, destaca el incremento del 60% en los contratos artículo 83. El volumen total, incluidos los convenios, ha alcanzado el valor de 4.4 millones de euros, ligeramente superior (un 2%) a la del curso anterior, debido a la menor cuantía de los convenios que han sido facturados por la OTRI. De igual forma, la facturación realizada en el curso 2006/07 por esta Oficina, que corresponde a convenios específicos, contratos vía artículo 83 de la LOU, peritajes, cursos y asesorías científico técnicas, ha aumentado un 40 % respecto al curso anterior, pasando de 3.4 a 4.8 millones de euros.

En el apartado de gestión de la propiedad industrial, se han presentado cinco nuevas solicitudes de patente española y dos solicitudes de patente vía PCT (Tratado de Cooperación en materia de Patentes).

Por otra parte, la OTRI recibió en junio de 2006 una subvención excepcional de la Consejería de Innovación, Ciencia y Empresa por valor de 286460 €, y una posterior ampliación de 52900 €, lo que hace un total de 338460 €, para la realización de actividades de transferencia de tecnología desde la fecha hasta el 21 de diciembre de 2007.

Servicio Central de Apoyo a la Investigación

El SCAI ha continuado durante el curso 2006/07 ofreciendo su catálogo de servicios a la comunidad universitaria y la sociedad en general, y haciendo un especial esfuerzo por extender los mismos, dentro de las líneas estratégicas marcadas por nuestra Universidad, a empresas externas públicas y privadas. Esto ha permitido mantener la tendencia creciente del número de usuarios e ingresos por facturación que ya se destacara el curso anterior, previendo tener a finales de 2007 unos ingresos por facturación superiores a los de 2006, año que mostró unos resultados excelentes. Las inversiones en contratación de personal técnico con destino a varias unidades han seguido reforzándose gracias a la financiación obtenida en convocatorias competitivas del Ministerio de Educación y Ciencia, la financiación obtenida del Instituto Nacional de Proteómica, y de la Plataforma Andaluza de Genómica, Proteómica y Bioinformática, financiada por el MEC y la Junta de Andalucía, plataformas que prestan servicio a la comunidad científica andaluza.

En relación con el equipamiento, este Secretariado de Infraestructura para la Investigación ha seguido gestionando la financiación FEDER obtenida para la adquisición de equipamiento científico con destino al SCAI y a los distintos grupos de investigación de la UCO. En concreto, se ha llevado a cabo la adquisición y puesta en funcionamiento de equipamiento científico por valor de más de 8.5 millones de euros, correspondiente a 37 proyectos ya completados, muchos de los cuales permitirán a la UCO contar con la infraestructura necesaria para la docencia e investigación en temas biotecnológicos, biomédicos y agro-ganaderos, y la correcta utilización de los terrenos del Campus de Rabanales. Especial mención merecen, por su cuantía y su trascendencia en términos generales, los avances

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

realizados en el desarrollo de cinco proyectos que se completarán a lo largo del próximo curso: el de Equipamiento científico-tecnológico de la Unidad de Experimentación Animal, la instalación de redes troncales de comunicación en varios edificios de la institución, y la construcción del nuevo Invernadero de Investigación, el Arboreto Experimental, y el Centro de Medicina Deportiva Equina.

En cuanto a actividades de difusión desarrolladas en este curso, el SCAI ha participado en la Semana Europea de la Ciencia y la Tecnología y organizado los nuevos cursos, seminarios y visitas. Finalmente, ha continuado la implantación de la Normativa ISO 9001, proceso que culminará a principios del próximo curso 2007-2008, previendo obtener la certificación a principios de 2008.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

APOYO A LA GESTIÓN

Archivo y registro

Durante este curso, se ha creado una oficina delegada del Registro General en el Campus de Rabanales; esta acción pretende facilitar el acceso a este servicio de los usuarios del campus y, con ello, agilizar la circulación interna y externa de su documentación.

También relacionado con la gestión documental, el Archivo de la Universidad de Córdoba ha realizado una intensa labor de mejora del almacenamiento y custodia de los documentos universitarios que lo requieren. El traslado de sus archivos a la nueva ubicación del edificio Rectorado ha supuesto una optimización de la gestión de espacios y ordenación documental. En marcha se encuentran el desarrollo de un reglamento de archivo, que normalice los procedimientos de archivo transitorio en las unidades y servicios administrativos y su envío final al Archivo de la UCO, para optimizar la gestión documental.

Gerencia

Apoyada en diversos servicios y secciones (Personal, Contratación, Gestión económica, etc.), durante el curso 2006/07 la Gerencia ha desarrollado la siguiente actividad, en colaboración en algunos casos con otras áreas de la Universidad de Córdoba:

RECURSOS HUMANOS (PAS)

Plan Integral Formación 2007

Seguridad y Salud Laboral:

Normativa de prevención de riesgos laborales para empresas externas de limpieza

Protocolo de comunicación e investigación de accidentes de trabajo

Inicio Plan de evaluación de factores psicosociales

Acción Social:

Estructura básica de soporte

Automatización procedimiento obtención información

Convocatorias permanentes

Convocatorias consolidación empleo personal interino: Resuelta la convocatoria de

Operadores de informática y reactivación de las de Ayudantes de Biblioteca y Auxiliar

Administrativo.

Reactivación distintas pruebas selectivas:

Técnicos Especialista de Laboratorio (promoción interna)

Técnicos Especialista STOEM (1 plaza turno libre)

Técnicos Especialista Animalario (2 plazas promoción interna)

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Técnicos Auxiliar STOEM (3 plazas turno libre)

Plan Concilia: suscripción acuerdos colectivos a nivel andaluz

ORGANIZACIÓN Y PROCEDIMIENTOS

Gestión por procesos y competencias: conformación equipo multidisciplinar, suscripción a nivel andaluz del Acuerdo para la Productividad y Mejora de la Calidad.

Sistema de información para la dirección (DATAWAREHOUSE): Fin 1ª fase de validación de indicadores e informes.

Convenio con la Agencia Estatal de Administración Tributaria para acceso telemático a información tributaria.

Escaneado documental Servicio Archivo y Registro, Gestión Económica sobre determinados procesos: Fase de experimentación

GESTIÓN ECONÓMICA/FINANCIERA Y DE CONTRATACIÓN

Presupuestos 2007: proceso de elaboración coparticipado con las estructuras organizativas de primer nivel.

IVA a investigadores: Devolución a unidades de gasto a partir de 1 de enero de 2007 (1ª fase)

Centros y Departamentos: Incremento 12,5% en los presupuestos respectivos

Financiación vía renting de recursos para la docencia 2007 y plan integral de renovación de elementos informáticos y audiovisuales.

Cumplimiento Contrato Programa 2006 con la Junta de Andalucía

Liquidación Presupuesto 2006: Presentación en junio de 2007

Convenio Colaboración con entidades financieras: con CajaSol hasta 320.000 € para 2007/08 y adenda al Convenio de Cajasur 2005.

Presentación del nuevo Modelo de Financiación a la Comunidad Universitaria

VII Programa Marco de I+D de la U.E. Bases sobre el sistema de cálculo y distribución interna de los costes indirectos.

Mesas de Contratación novedosas: Diseño, maquetación e impresión publicaciones generales de la UCO, adquisición vehículo mediante renting, trabajos de impresión en papel reciclado con la imagen corporativa.

SOCIEDADES PARTICIPADAS

Inicio del proyecto de explotación económica de espacios en el Campus de Rabanales.

Auditoría de cuentas: Verificación de las Cuentas Anuales

Empresas filiales: análisis situación económica; reorientación/adecuación recursos financieros y de personal.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Patrimonio

Concretamente, ha culminado el proceso de inscripción catastral de todos los edificios que integran el Campus Rabanales, con lo que sólo resta inscribir el inmueble de las Instalaciones Deportivas de Menéndez Pidal, cuyo proceso se está gestionando ante la Gerencia Municipal de Urbanismo al estar afectado por el Plan de Sectorización Ciudad Sanitaria.

Por otra parte, durante este curso se ha actualizado el catálogo de patrimonio artístico de la UCO.

Por último, cabe señalar el estado actual del proyecto SIG-UCO, iniciado en 1999, cuyo objetivo prioritario es la digitalización y actualización continua de los planos de redes e instalaciones de los edificios de la Universidad de Córdoba. Durante 2007 se ha iniciado la novena fase de este proyecto.

Contratación

Durante el curso académico 2006/07 se han llevado a cabo las siguientes actuaciones, cuyos datos económicos y situación actual se describe en los cuadros anexos según el siguiente desglose:

SERVICIO DE CONTRATACIÓN		
1. PROYECTOS		
TÍTULO	IMPORTE €	ESTADO ACTUAL
ADAPTACIÓN A E.U. ENFERMERÍA	4 687 427.00	Proyecto de ejecución supervisado. Concedida licencia de obras.
REDACCIÓN DE PROYECTOS PARA SUSTITUCIÓN DE SUPERFICIE DEPORTIVA DE CÉSPED NATURAL POR CÉSPED ARTIFICIAL y) CONSTRUCCIÓN DE CIRCUITO NATURAL DEPORTIVO FASE I.	757 926.66	Pendiente de adjudicación
CENTRO DE USO DOCENTE EN LA PARCELA 2,14 DE RENFE	3 855 927.00	Aprobado el Estudio Previo por la GMU. Se está redactando el proyecto básico
REMODELACIÓN DE LA BIBLIOTECA DE LA FACULTAD DE FILOSOFÍA Y LETRAS Y AMPLIACIÓN DEL NÚMERO DE DESPACHOS DE PROFESORES	1 584 700.00	Redactándose proyecto básico. El anteproyecto ha sido aprobado por Cultura y la GMU.
REDACCIÓN DEL PROYECTO BÁSICO DE EJECUCIÓN Y ESTUDIOS PREVIOS DE LA OBRA DE REFORMA Y ADECUACIÓN DE LA TORRE DE INVESTIGACIÓN DE LA FACULTAD DE MEDICINA Y ADECUACIÓN DEL MODULO DE TALLERES DE LA ACTUAL ESCUELA POLITÉCNICA SUPERIOR A LABORATORIOS	6 072 128.00	Pendiente de adjudicación
CENTRO DE MEDICINA EQUINA	300 000.00	Admitido a trámite el proyecto de actuación por la Gerencia de Urbanismo, pendiente de obtención de

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

la licencia

TOTAL	17 258 109.01	
2. EQUIPAMIENTOS(1)		
TÍTULO	IMPORTE €	ESTADO ACTUAL
EQUIPAMIENTO CIENTÍFICO DOCENTE FEDER 06	3 427 096.39	Terminado
EQUIPAMIENTO AUDIOVISUAL RECURSOS PARA LA DOCENCIA 06	86 531.72	Terminado
EQUIPAMIENTO INFORMÁTICO RECURSOS PARA LA DOCENCIA 06	93 954.77	Terminado
EQUIPAMIENTO INFORMÁTICO VARIO(1)	206 077.32	Terminado
PROYECTO UNIVERSIDAD DIGITAL(1)	320 457.52	En ejecución
PROYECTO CAMPUS INALÁMBRICO: COBERTURA INALÁMBRICA PARA EDIFICIOS DEL CAMPUS DE RABANALES Y CONVENIO RED.ES	147 810.89	Terminado
LABORATORIO DE IDIOMAS MULTIMEDIA	111 360.00	Terminado
EQUIPAMIENTO CENTRO EXPERIMENTACIÓN ANIMAL (1)	746 474.67	En ejecución
EQUIPAMIENTO DEPARTAMENTO GENÉTICA	85 867.59	Terminado
EQUIPAMIENTO SECRETARÍAS Y SALA DE LECTURA (1)	209 364.39	Terminado
EQUIPAMIENTO SALA INFORMÁTICA RAMÓN Y CAJAL	30 147.86	Terminado
EQUIPAMIENTO EDIFICIO NUEVO RECTORADO (1)	2 182 937.71	En ejecución
TOTALES	7 648 080.83	

(1) Incluye varios expedientes de contratación agrupados de acuerdo con las características del suministro.

3. OBRAS		
TÍTULO	IMPORTE €	ESTADO ACTUAL
OBRA DE CABLEADO EN VARIOS CENTROS UNIVERSITARIOS.	93 990.00	(Importe de licitación. Pendiente de adjudicación)
EDIFICIO LEONARDO DA VINCI (Ingenierías) anualidad 2007	3 626 457.13	En ejecución
OBRA DE EDIFICIO NUEVO RECTORADO anualidad 2007	2 048 092.62	En ejecución

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

ADAPTACIÓN DEL EDIFICIO DEL COMEDOR-BIBLIOTECA A CAFETERÍA Y GARAJE EN EL EDIFICIO DEL NUEVO RECTORADO anualidad 2007	500 000.00	Adjudicado
ADAPTACIÓN DEL EDIFICIO DE SERVICIOS GENERALES A AMPLIACIÓN HEMEROTECA Y SALA DE USOS MÚLTIPLES (II FASE) EN EL CAMPUS DE RABANALES anualidad 2007	300 000.00	Adjudicado
CAPILLA SAN BARTOLOMÉ anualidad 2007	254 290.00	En ejecución
OBRAS REALIZADAS EN DIVERSOS CENTROS (1)	850 154.37	Terminado
TOTAL	7 672 984.12	

(1) Incluye varios expedientes de contratación agrupados de acuerdo con las características de la obra.

4. CONTRATACIÓN CENTRALIZADA DE SERVICIOS Y SUMINISTROS

TÍTULO	IMPORTE
PRESTACIÓN DEL SERVICIO DE ASESORAMIENTO Y MEDIACIÓN	Cuantía total indefinida
SERVICIOS DE MUTUA DE ACCIDENTES DE TRABAJO Y ENFERMEDADES PROFESIONALES PARA DESARROLLAR LA GESTION DERIVADA DE CONTINGENCIAS PROFESIONALES DEL PERSONAL DE LA UNIVERSIDAD DE CÓRDOBA Y PRESTACIÓN DEL SERVICIO DE PREVENCIÓN AJENO	Cuantía total indefinida
SUMINISTRO DE MATERIAL FUNGIBLE DE OFICINA, PAPEL RECICLADO Y CONSUMIBLES DE INFORMATICA PARA LA UNIVERSIDAD DE CÓRDOBA	Cuantía total indefinida
TRABAJOS DE IMPRESIÓN EN PAPEL RECICLADO CON LA IMAGEN CORPORATIVA DE LA UNIVERSIDAD DE CORDOBA	Cuantía total indefinida
PRESTACIÓN DEL SERVICIO DE LIMPIEZA	1 646 392.21
DISEÑO, MAQUETACIÓN, IMPRESIÓN Y ACTIVIDADES CONEXAS EN RELACIÓN CON PUBLICACIONES GENERALES DE LA UNIVERSIDAD DE CÓRDOBA	73 099.20
HOTELES 1	
RESTAURANTES 1	
COCINA COMEDOR CC.MM. (Pte. adjudicación)	394 000.00
PRESTACIÓN SERVICIO DE JARDINERÍA	141 850.00

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

TOTAL	2 255 341.41
-------	--------------

1 Convenios cuyos datos se encuentran en la Web de la Universidad

Infraestructuras y campus

El proceso de traslado de centros y departamentos asociados al Campus de Rabanales está a punto de finalizar, quedando pendiente la finalización y entrega del edificio de ingenierías, Leonardo da Vinci, que se producirá a lo largo del curso 07/08, con lo que se trasladarán las unidades pendientes de la Escuela Técnica Superior de Ingenieros Agrónomos y de Montes, y la Escuela Politécnica Superior.

Por otra parte, durante este curso ha finalizado las obras de remodelación del nuevo Rectorado; el acondicionamiento final del edificio y el traslado desde la antigua sede se ha producido durante el mes de septiembre con total agilidad, sin que ningún servicio haya sufrido retrasos significativos en el desarrollo de su trabajo, gracias al eficaz trabajo de todas las unidades implicadas, destacando el papel fundamental que el servicio de Informática y la Unidad Técnica han jugado en el éxito de todo el proceso.

Campus de Rabanales

Entrada en funcionamiento de las nuevas instalaciones que albergan a las Secretarías de la Facultad de Veterinaria, de la Escuela Técnica Superior de Ingenieros Agrónomos y de Montes (ETSIAM), de la Facultad de Ciencias y de la Escuela Politécnica Superior (EPS).

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

OTROS SERVICIOS A LA COMUNIDAD UNIVERSITARIA

Alojamiento

Durante el curso 2006/07 las residencias universitarias Lucano y Belmez y el colegio mayor Lucio Anneo Séneca han tenido una ocupación del 100%, con una oferta total de 308 plazas; en el colegio mayor Nuestra Sra. de la Asunción la ocupación ha sido del 87%.

Cooperación y solidaridad

Las Universidades españolas están cobrando cada vez más protagonismo en la Cooperación al Desarrollo y en este contexto, la Universidad de Córdoba (UCO) estableció en el curso 2006-07 el “Área de Cooperación y Solidaridad”, integrada dentro del Vicerrectorado de Internacionalización y Cooperación, que engloba las siguientes cátedras y unidades:

Cátedra de cooperación al desarrollo

Cátedra sobre estudios sobre hambre y pobreza

Cátedra de participación ciudadana

Unidad de voluntariado

Atención psicológica

El principal objetivo de este servicio es ofrecer atención psicológica a todos los miembros de la comunidad universitaria. Durante el curso 2006/07 se ha atendido a 80 nuevos pacientes y 20 que ya estaban en tratamiento, lo cual ha supuesto un total de casi 700 horas de atención. De los casos atendidos, el 82% corresponden al sector estudiantes, de todos los centros de la UCO, y con alumnos de tercer ciclo y alumnos extranjeros que cursan sus estudios en nuestra universidad. La principal problemática está relacionada con los trastornos del estado de ánimo y trastornos de la ansiedad que surgen a partir del fracaso académico. Un 13% de los casos atendidos pertenecían al PAS y el 5% restante al profesorado; en estos, la principal causa de demanda consiste en trastornos adaptativos, de ansiedad y del estado de ánimo

Biblioteca

La Biblioteca Universitaria (BUCO), situada en el Campus de Rabanales, alberga una colección impresa de más de 1400000 libros y aproximadamente 3800 títulos de revistas, procedentes de las antiguas bibliotecas de Ciencias, Veterinaria, Agrónomos y Montes, del fondo de informática de la Escuela Politécnica Superior, y de las adquisiciones de la nueva Biblioteca. Asimismo, dispone fondos

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

documentales en otros soportes como mapas, fotografías y registros sonoros, vídeos, DVDs y CD-ROM.

A esto se une la amplia y especializada oferta de los fondos bibliográficos de las bibliotecas de los centros no ubicados en dicho campus. Por otra parte, la BUCO pone a disposición de sus usuarios una importante colección de recursos electrónicos (revistas electrónicas, bases de datos, libros electrónicos) accesibles tanto desde la red de la UCO de forma externa por canales identificados.

Durante el curso académico 2006/07, la Biblioteca Universitaria ha incidido en las líneas de desarrollo trazadas en años anteriores, con proyectos asentados sobre el desarrollo de las nuevas tecnologías de la información y de las comunicaciones, así como sobre las exigencias del Espacio Europeo de Educación Superior. Las acciones en materia de calidad han supuesto la culminación del Plan de Mejora de los Servicios Bibliotecarios, así como la participación en el desarrollo del Plan Estratégico (2007-2010) de REBIUN, Comisión Sectorial de Bibliotecas de la CRUE. Las infraestructuras y equipamientos se han reforzado con una nueva Sala de Lectura en la Biblioteca Maimónides, así como con la planificación del Plan de Renovación y Ampliación de Equipos Informáticos - a instalar en el último trimestre de 2007 - y que viene a reforzar el carácter de CRAI (Centro de Recursos para el Aprendizaje y la Investigación) de la Biblioteca Universitaria. También se han planificado la ampliación de la Hemeroteca de la Biblioteca Maimónides y el traslado de la Biblioteca de la Escuela Superior Politécnica, con los que la Biblioteca queda consolidada a nivel de espacios y usuarios.

Defensor universitario

A lo largo del curso Académico 2006/07, el Defensor Universitario, en el ámbito de sus competencias, ha desarrollado diversas actividades y atendido consultas, quejas y reclamaciones de los diferentes estamentos universitarios. El número de actuaciones desde a la fecha de este informe, ha sido de 50, correspondiendo 25 el estamento de estudiantes, 7 al de profesores, 3 al de PAS y 15 a otras actuaciones que no han requerido la apertura de expediente

Deportes

En noviembre de 2006, la Universidad de Córdoba fue la responsable de organizar las XVI Jornadas del Grupo Andaluz de Deporte Universitario. En lo que se refiere a competiciones, durante el curso 2006/07 se han llevado a cabo las siguientes actividades deportivas:

Trofeo rector

En su vigésimo segunda edición, continúa siendo el referente del deporte en la UCO, con un marcado incremento de participación con respecto al año anterior, un 12%, que ha supuesto un total de 1517 participantes entre las veinte modalidades ofertadas entre deportes de equipo como individuales: 110 equipos inscritos (1340 jugadores) disputaron 216 partidos, y 220 jugadores individuales.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Trofeo Rector

Centro ganador : Facultad de Ciencias de la Educación

Subcampeón: Escuela Universitaria de Magisterio “Sagrado Corazón”.

Campeonatos de Andalucía Universitarios 2007

Con un total de participación de la UCO en 13 modalidades, 4 en deportes individuales y 9 en colectivos, se alcanzó un total de 151 participantes. El cómputo de trofeos alcanzado por la UCO ha sido:

Deportes de equipo

Oro en baloncesto femenino

Plata en fútbol sala femenino y en atletismo-campo a través masculino

Bronce en baloncesto masculino, balonmano masculino, fútbol 7 masculino

Deportes individuales

Oro en atletismo-longitud masculina y en atletismo-1500m

Plata en atletismo-altura masculina y en atletismo-longitud femenina

Campeonatos de España Universitarios 2007

El número total de deportistas de la UCO en estos campeonatos fue 102, destacando en cuanto a resultados :

Oro en baloncesto femenino, jabalina femenina y remo masculino.

La UCO fue responsable de organizar en Córdoba las modalidades siguientes, con un total de 1576 participantes:

Campo a través, baloncesto femenino y masculino, escalada, fútbol 7 femenino, orientación, rugby 7 femenino, rugby masculino y taekwondo.

Competición Federada

En este curso se ha contado con un total de 73 jugadores federados y 13 técnicos deportivos. Los resultados obtenidos han sido:

Baloncesto femenino

8º puesto en 1ª Nacional Femenina

14º puesto en Liga Femenina 2 nacional y 2º puesto en la Copa de Andalucía

Equipo Junior Femenino: 2º puesto en la Competición Biprovincial, 1er puesto Provincial, 4º puesto en Campeonato de Andalucía

Baloncesto masculino

4º puesto 1ª Andaluza

6º puesto Copa Diputación

Fútbol sala masculino

11º puesto en 1ª Nacional B

Judo

5º puesto 3ª División Madrileña

Ajedrez

4º puesto Campeonato Provincial

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Dirección General de Prevención y Protección Ambiental

Durante el curso 2006/07 la DGPyPA ha participado en grupos de trabajo y foros relacionados con su temática. Asimismo, se han desarrollado proyectos de innovación y mejora, como la impartición de un curso específico de riesgos eléctricos financiado por la Consejería de Empleo de la Junta de Andalucía, y la elaboración de una guía sobre Biodiversidad en colaboración con distintos departamentos con subvención de la Universidad de Córdoba.

Informática

Durante el curso 2006/07, además de las actuaciones en materia de nuevas tecnologías relacionadas con el desarrollo de la docencia y la investigación mencionadas en dichos apartados de esta Memoria, se ha prestado una atención especial a preparar un programa de renovación tecnológica de las aplicaciones corporativas de la institución, programa que está en fase de estudio de las alternativas presentadas por el equipo de gobierno. En paralelo, se han venido desarrollando acciones correctivas de las versiones existentes para asegurar su adecuado funcionamiento y adaptación a las nuevas necesidades.

Así, cabe destacar las nuevas funcionalidades añadidas: inclusión de los estudios de postgrado en las aplicaciones de gestión de la docencia y matrículas; mejoras en el control de certificaciones; cambios en la relación con la Tesorería de la Seguridad Social; nuevo portal del alumno,.... Mención aparte hay que hacer a Metis, el nuevo Sistema de Gestión de la Investigación desarrollado por este Servicio, al que se han dedicado bastantes recursos para permitir cumplir con los compromisos adquiridos, especialmente en el terreno de la automatización de procesos y su tramitación telemática.

Otras acciones durante este curso 2006/07 han sido:

Ampliación de servicios vía web

Automatrícula del curso 2006/07 como único sistema de matrícula (salvo alumnos de nuevo ingreso y situaciones especiales).

Sistema de gestión del Boletín Oficial de la UCO, pendiente de implantar desde el curso anterior.

Sistema para la grabación distribuida de facturas y hojas de inventario vía web, finalizado y pendiente de implantación.

Otros sistemas: gestión telemática de becas de informática; sistema para la gestión del mantenimiento preventivo (GMAO).

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Datawarehouse

Sistema de información para la dirección, permite la gestión de archivos de datos unificados de la institución. Durante la primera mitad del curso, se ha validado y se encuentra operativo desde febrero de 2007, muy por delante del resto de universidades andaluzas. Sus resultados de búsqueda por criterios están siendo de gran utilidad y eficacia en la aplicación y cumplimentación del nuevo modelo de financiación andaluz y contratos programa asociados.

Se han repetido cursos de formación técnica a todos los usuarios del sistema

Registro y firma digital

La aplicación de registro implantada el curso anterior ha sido implementada con la apertura de una unidad delegada del Registro de la UCO en el Campus de Rabanales, lo que acerca la administración a la amplia comunidad universitaria que trabaja en dicho campus.

Adicionalmente, este curso se ha desplegado un Registro Telemático que permitirá a cualquier usuario realizar trámites seleccionados con el Registro oficial de Entrada/Salida desde cualquier punto, a través de internet, con la ayuda de un certificado digital. El sistema está en fase piloto y será necesario desarrollar la normativa que le dé respaldo legal.

Se ha avanzado en el uso del certificado digital, haciendo posible el acceso a los servicios de la Secretaría Virtual con la sola presentación del mismo y sin necesidad de memorizar usuarios y contraseñas. Este sistema está ahora en fase de pre-producción y se podrá explotar en breve. La renovación de todos los equipos de aulas y buena parte de los equipos del PAS, ha permitido incluir un lector de tarjetas de serie en todos ellos con lo que a medio plazo será factible disponer de los certificados almacenados en la Tarjeta Inteligente Universitaria (TIU).

En el ámbito del proyecto Universidad Digital, han comenzado las primeras experiencias piloto con sistemas de tramitación electrónica, un paso más hacia la automatización completa de los procesos universitarios.

Este campo será, sin duda, uno de los pilares de actuación de esta área en los próximos cursos.

Mejora de los equipos informáticos

Se ha ampliado el sistema de almacenamiento centralizado (SAN/NAS) y la robótica de copias de seguridad, en beneficio de la fiabilidad de los sistemas, así como la adquisición de un Sistema de Alimentación Ininterrumpida (SAI) de mayor capacidad con motivo de la ubicación del Centro de Proceso de Datos en el nuevo Rectorado. Esta mudanza ha supuesto un importante esfuerzo para el área y aún sigue siendo un proyecto abierto de mejora de las infraestructuras con el menor impacto posible sobre los usuarios.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Los servicios web se han visto beneficiados de una migración a nuevas versiones, aunque respetando la tecnología, que facilitan la administración y permiten nuevos servicios, como los usos de certificaciones electrónicas ya mencionados.

Asimismo se ha efectuado una convocatoria de concurso público para la renovación de equipos mediante el sistema de renting ; los usuarios dispondrán así de un parque informático renovado, homogéneo y con unos niveles de servicio sensiblemente superiores a los actuales.

Información al estudiante

Con el traslado de servicios y unidades universitarias al nuevo Rectorado, la Oficina de Información al Estudiante se ha trasladado a una nueva ubicación, más céntrica, que facilita el acceso y asimismo acercará la universidad a visitantes extranjeros y del resto del país.

Publicaciones

El Servicio de Publicaciones de la UCO, adscrito al Vicerrectorado de Estudiantes y Cultura, ha iniciado durante el curso 2006/07 un proceso de modernización de sus principales protocolos de trabajo en orden a ofrecer mejor servicio y calidad. Así, se ha rediseñado su página web, se ha agilizado la gestión del intercambio de producción editorial con otras instituciones y se ha reforzado la relación con la Unión de Editoras Universitarias Españolas (UNE).

En cuanto a la producción editorial, cabe señalar el incremento de títulos aparecidos o en trámite de gestión. Desde junio de 2006 a julio de 2007, ambos inclusive, la actividad del Servicio de Publicaciones en este apartado puede resumirse en la edición de 48 monografías ya impresas y en distribución, 14 números de revistas científicas asimismo impresas, 13 tesis doctorales editadas en formato CD ROM, 21 monografías actualmente en prensa, 12 títulos aprobados en Comisión y pendientes de adjudicación, 18 tesis doctorales en proceso de edición electrónica en CD ROM y una monografía en espera de aprobación por la Comisión del Servicio de Publicaciones.

Unidad de Calidad

Durante este curso 2006/07, además de las acciones descritas en los apartados correspondientes a Docencia en esta Memoria, en el marco de los programas de Evaluación Institucional del Plan Andaluz para la Calidad de las Universidades (PACU) han finalizado la evaluación y están en proceso del plan de mejora el servicio de Personal y Organización Docente, y el Secretariado de Estudios Propios; el Servicio Técnico y Doctorado ya han realizado la evaluación externa y están pendientes de entregar el informe final.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

Fundación Universitaria para el Desarrollo de la Provincia de Córdoba, FUNDECOR

PRÁCTICAS EN EMPRESAS DE LA UNIVERSIDAD DE CÓRDOBA.

En los diferentes programas de prácticas para alumnos y titulados dirigidos por el Vicerrectorado de Estudiantes y Cultura, y gestionados por Fundecor , en el curso académico 2006/07 se alcanzaron las 762 prácticas en empresas con un volumen en becas de 1.078.590,00 €

PROGRAMA DE ORIENTACIÓN PROFESIONAL PARA UNIVERSITARIOS ANDALUCÍA ORIENTA

El número total de usuarios orientados en el curso 2006/07 ha sido de 1.573 universitarios, 6045 horas invertidas en la atención a los universitarios.

AGENCIA DE COLOCACIÓN UNIVERSITARIA.

En el curso académico 2006/07 se han gestionado un total de 325 ofertas de empleo.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

VIDA UNIVERSITARIA

Cultura

La Dirección General de Cultura, dependiente del Vicerrectorado de Estudiantes y Cultura, aglutina todas las actividades de la Universidad de Córdoba relativas a la promoción y desarrollo de la cultura en el ámbito universitario y su proyección a la sociedad. Durante el curso 2006/07 se ha reestructurado la dependencia orgánica de las Cátedras y Aulas de Proyección Universitaria. En este proceso, se ha dado una mayor autonomía de gestión a las Cátedras y Aulas no conveniadas, atendiendo a las demandas de las mismas con el objetivo de facilitar al máximo el funcionamiento de las mismas.

Asimismo, se ha ejecutado la Convocatoria de Ayudas para la Realización de Actividades Culturales de la UCO. De las 75 solicitudes recibidas, se han subvencionado 47 proyectos, en dos modalidades: 1, para las Cátedras y Aulas incluidas en la estructura del Vicerrectorado de Estudiantes y Cultura; 2, para los centros, departamentos y el Consejo de Estudiantes de la UCO.

Entre los numerosos convenios formalizados, cabe destacar el Convenio con la F.P.M. Gran Teatro de Córdoba, y el Convenio con el Instituto Cervantes.

Premios y distinciones

A lo largo del curso 2006/07 se han otorgado, como cada año, los premios extraordinarios de las distintas titulaciones impartidas en la UCO, así como los premios extraordinarios de tesis doctorales por macroáreas. Entregados en el acto por la festividad de Santo Tomás de Aquino, en enero de 2007, en dicha celebración se hizo entrega de los galardones de Santo Tomás, premios que la Universidad de Córdoba otorga en sus distintas modalidades a personas, organismos, instituciones o empresas ajenas a la institución por su actividad relevante para el conjunto de la sociedad en relación con el desarrollo de la vida universitaria. En esta edición, estos premios recayeron en:

Área de Cultura de la Excm. Diputación Provincial de Córdoba
Empresa de Gestión del Medio Ambiente, S.A. (EGMASA)
Universidad de Concepción de Chile
Sr. D. José Luís Díaz Fernández, antiguo Gerente del Hospital Universitario Reina Sofía, actualmente Gerente del Complejo Hospitalario Universidad de Vigo

Asimismo, se otorgó la Medalla de Oro de la Universidad de Córdoba al Prof. Dr. D. Eugenio Domínguez Vilches, Rector de la UCO en el periodo 1998-2006, por su dedicación a la institución y logros conseguidos durante su mandato.

UNIVERSIDAD DE CÓRDOBA

Gabinete de Comunicación comunica@uco.es

No quiero terminar esta Memoria sin un recuerdo a los que ya no están pero siempre son. La Universidad es una institución viva, dinámica, donde las personas configuramos su esencia, su saber ser y estar. Renovación constante, sobre los cimientos que nuestros maestros nos dejan.

Termina un curso hoy; empieza uno nuevo. Sin solución de continuidad. Seamos maestros en el descubrir y enseñar:

Cuando empezamos, enseñamos lo que no sabemos; después, sabemos lo que enseñamos. Algunos llegan a ser Maestros: enseñan a otros a aprender lo que ellos no saben. Seamos Maestros del conocimiento y del aprendizaje, juntos. Universidad.

Córdoba, 25 de septiembre de 2007
La Secretaria General