

MEMORIA DEL
CURSO ACADÉMICO
2003 - 2004


**MEMORIA DEL CURSO ACADÉMICO 2003-2004 DE
LA UNIVERSIDAD PABLO DE OLAVIDE, DE SEVILLA,
LEÍDA POR EL ILMO. SR. SECRETARIO GENERAL
PROF. DR. D. VICENTE C. GUZMÁN FLUJA,
EN EL SOLEMNE ACTO DE APERTURA OFICIAL
DEL CURSO**

SEVILLA, 24 DE SEPTIEMBRE DE 2004

Edita: Universidad Pablo de Olavide, Unidad de Asuntos Generales,
Oficina de Gestión de Convenios, Órganos Colegiados y Asuntos Generales.
Carretera de Utrera, Km. 1. - 41013 Sevilla.
Depósito Legal: SE-4102-2004

ÍNDICE MEMORIA ACADÉMICA 2003-2004

Discurso del Excmo. Sr. Rector Magfco. de la Universidad Pablo de Olavide, D. Agustín Madrid Parra, pronunciado en el acto solemne de inauguración del curso académico 2003-2004, el 22 de septiembre de 2003.....	9
I. PROCESO INSTITUCIONAL	17
I.1. Consejo de Gobierno.....	21
I.2. Consejo Social	28
I.3. Claustro Universitario.....	31
I.4. Normativa	41
II. DOCENCIA.....	45
II.1. Ordenación Académica.....	47
II.2. Estudios de Tercer Ciclo y Postgrado.....	49
II.3. Profesorado.....	65
III. ESTUDIANTES.....	71
III.1. Estudiantes	73
III.2. Gestión Académica.....	86
IV. INVESTIGACIÓN.....	97
IV.1. Investigación.....	99
IV.2. Oficina de Transferencia de Resultados de Investigación	128
IV.3. Centro Andaluz de Biología del Desarrollo.....	136
V. RELACIONES CON LA SOCIEDAD	139
V.1. Gabinete Rectoral.....	141
V.2. Gabinete de Prensa y Comunicación	146
V.3. Convenios	149
V.4. Promoción Social y Extensión Universitaria	160
V.5. Relaciones Internacionales.....	165
V.6. Fundación Universidad-Sociedad	170
V.7. Centro Cultural en Carmona	173
VI. ADMINISTRACIÓN Y SERVICIOS UNIVERSITARIOS.....	177
VI.1. Biblioteca	179
VI.2. Informática y Comunicaciones	186
VI.3. Infraestructuras.....	194
VI.4. Gestión Económica	196
VI.5. Recursos Humanos.....	203
VI.6. Contratación y Patrimonio	229
VI.7. Unidad Asuntos Generales	233

VI.8. Asesoría Jurídica	240
VI.9. Formación	242
VI.10. Prevención de Riesgos Laborales	244
VI.11. Deportes	245
VII. CENTROS	253
VII.1. Facultad de Derecho	255
VII.2. Facultad de Ciencias Empresariales	260
VII.3. Facultad de Ciencias Experimentales	268
VII.4. Facultad de Humanidades	271
VII.5. Escuela Universitaria de Trabajo Social	276
VIII. DEPARTAMENTOS	283
VIII.1. Departamento de Derecho Privado.....	285
VIII.2. Departamento de Derecho Público.....	293
VIII.3. Departamento de Economía y Empresa	307
VIII.4. Departamento de Trabajo Social y Ciencias Sociales	321
VIII.5. Departamento de Ciencias Ambientales.....	341
VIII.6. Departamento de Humanidades.....	377
IX. ACTUACIONES ESTRATÉGICAS DE LA UNIVERSIDAD PABLO DE OLAVIDE, DE SEVILLA	387
IX.1. Evaluación de la Calidad.....	389
IX.2. Centro de Español para Extranjeros.....	395
IX.3. Aula de Idiomas	396
IX.4. Plan Estratégico de la Universidad Pablo de Olavide, de Sevilla	398
X. PLANO DE SITUACIÓN Y ACCESOS	403

DISCURSO DEL EXCMO. SR. RECTOR MAGFCO. DE LA UNIVERSIDAD PABLO DE OLAVIDE, D. AGUSTÍN MADRID PARRA, PRONUNCIADO EN EL ACTO SOLEMNE DE INAUGURACIÓN DEL CURSO ACADÉMICO 2003-2004, EL 22 DE SEPTIEMBRE DE 2003

Excmo. Sr. Presidente del Consejo Social de la Universidad Pablo de Olavide
Excmo. Sr. Rector Magnífico de la Universidad de Córdoba
Excmas. e Ilmas. Autoridades
Doctoras y Doctores Claustrales
Señoras y Señores

Tras escuchar la brillante lección inaugural que acaba de impartir el Prof. Dr. D. Javier Lasarte Álvarez, mis primeras palabras han de estar dirigidas a él. Le expreso mi felicitación por su exposición y el agradecimiento de la Universidad por esta nueva aportación, que se suma a las muchas que el Prof. Lasarte viene realizando a la comunidad científica.

Acto seguido, he de hacer referencia a un hecho especialmente relevante que marca el comienzo de este nuevo año académico. La Universidad Pablo de Olavide terminó el curso pasado con un proceso electoral que llevó al relevo en la persona que ostenta el Rectorado de la institución. Me cabe el honor de haber recibido el respaldo y la confianza de la comunidad universitaria para desempeñar el cargo de Rector. La Universidad, pues, comienza el curso con un nuevo Rector y un nuevo Equipo de Gobierno. Este hecho pone de manifiesto que nuestra Universidad ha alcanzado como institución un grado de madurez suficiente. No depende ya de las concretas personas que desempeñamos los cargos. Nosotros le damos nuestra personal impronta, pero por tiempo limitado. Lo fundamental es que la institución preste el servicio público que tiene encomendado. Tal es la función que estamos llamados a cumplir la totalidad de quienes integramos la Universidad Pablo de Olavide. Para la consecución de tal objetivo, el desempeño de puestos directivos no deja de ser un medio o forma de organización al servicio del fin esencial de esta institución universitaria.

Tras seis años de existencia, la Universidad Pablo de Olavide no es ya sólo proyecto. Es una realidad. Una institución madura, como he dicho, si bien aún no definitivamente consolidada. Esto significa que el nuevo Rector y el nuevo Equipo de Gobierno no parten de cero. Existe ya una embarcación que navega. Pero, si el símil fuera posible, diría que la construcción del buque no está concluida. Se continúa construyendo mientras presta servicio; no está anclado ni amarrado a puerto o en astillero. La Universidad Pablo de Olavide ha cubierto una primera fase de creación e implantación. Ahora se encuentra en una siguiente etapa de crecimiento y consolidación.

¿Qué realidad es hoy nuestra Universidad?. ¿Cuál es su futuro y perspectivas a corto y medio plazo?. No pretendo dar una respuesta exhaustiva a estas preguntas. Pero deseo recoger algunos datos que contribuyan a forjar una respuesta colectiva, especialmente por parte de la propia comunidad universitaria.

La Universidad Pablo de Olavide imparte nueve titulaciones, adscritas a cinco centros universitarios. Sin embargo, la oferta no se limita a nueve opciones de estudio. La Universidad presenta doce, porque añade tres planes de estudios conjuntos de dos titulaciones. Precisamente la oferta de estudios conjuntos se ha confirmado como una opción acertada y demandada. De hecho, otras universidades andaluzas han seguido los pasos pioneros en Andalucía dados por la Olavide.

Otra seña de identidad de nuestra Universidad han sido los programas de doctorado. Desde primera hora, no nos hemos limitado a la oferta del número de créditos de docencia o investigación exigidos con carácter mínimo por la legislación vigente. Hemos ofrecido programas de calidad y, por qué no decirlo, ambiciosos. Estos programas han encontrado eco más allá de nuestras fronteras. Son ya muchos los titulados superiores, nacionales y extranjeros, que han cursado esos programas. Cuando la valoración de la calidad empieza a generalizarse y se establecen procedimientos de evaluación de la misma, nuestra Universidad ha resultado muy bien situada en términos comparativos o porcentuales por lo que a reconocimiento de programas de calidad se refiere. Así ha sido en la evaluación llevada a cabo por la Agencia Nacional de Evaluación de la Calidad y Acreditación. La Universidad Pablo de Olavide es el segundo Centro de España en doctorados de calidad acreditados.

Otras enseñanzas, como los títulos propios, entre los que destacan los másters y los cursos de experto, completan el cuadro de la oferta docente. En conjunto, nos situamos en torno a los ocho mil estudiantes de pregrado y postgrado, sabiendo que hay plazos de matrícula aún pendientes. Los profesores rondan la cifra de 420 y el personal de administración y servicios vienen a ser unos 230. Además, mediante contratos con empresas, prestan sus servicios unas 125 personas más. Por otra parte, la Fundación Universidad-Sociedad constituye un instrumento fundamental de prestación de servicios y relaciones con empresas y entidades, donde trabajan otra veintena de personas.

Son cifras importantes en términos absolutos. En comparación, sin embargo, con las demás universidades andaluzas, la Pablo de Olavide es aún pequeña. Tenemos que seguir creciendo. Pero, hemos de crecer cuando las universidades, en general, decrecen. La coyuntura nos resulta adversa. No obstante, nuestra Universidad ha de alcanzar unas dimensiones adecuadas en torno a los diez o doce mil estudiantes. Coherentemente con esa previsión, la Junta de Andalucía y el Consejo Andaluz de Universidades han convenido en asignar a la Universidad Pablo de Olavide el mayor número de nuevas titulaciones a impartir: siete frente a las cuatro por Universidad en los demás casos.

En cuanto a medios materiales, contamos con un campus de casi 140 hectáreas y un conjunto de edificaciones que superan los 126.000 metros cuadrados. Disponemos de unas 70 aulas, de distintas dimensiones, y unos 400 despachos. La mayoría del profesorado dispone de despacho individual. Así sucede en el caso de los profesores doctores o con dedicación a tiempo completo, mientras que son profesores a tiempo parcial los que suelen compartir despacho. La

mayor parte de los edificios preexistentes a la creación de la Universidad han sido o están siendo rehabilitados. Incluso ya se está alzando algún edificio de nueva planta.

Nuestra Universidad es, por otra parte, pionera en la implantación y uso de las nuevas tecnologías. No sólo se establecen redes de comunicación, mediante cable e inalámbricas, así como los demás soportes físicos o intangibles necesarios (entiéndase hardware y software), sino que se hace con elevado estándar de calidad, tanto en lo que se refiere a la estructura y contenido, como al uso y resultados. Así, nuestro servicio de correo electrónico, dentro de RedIRIS, ha merecido y recibido la distinción de calidad RACE (Red Académica de Correo Electrónico). Sin entrar en detalles en relación con el nivel de informatización de nuestros procedimientos y múltiples servicios, baste con apuntar hacia nuestra Biblioteca. Junto a un espléndido espacio donde se puede trabajar y estudiar utilizando tanto el tradicional libro como los más modernos ordenadores, la información y bases de datos que la Biblioteca pone a disposición de los usuarios son accesibles no sólo desde los despachos y otros puntos del campus, sino desde fuera de la propia intranet. De esta forma, los investigadores, especialmente, encuentran una vía que ahorra tiempo y facilita el acceso a la información disponible en la Biblioteca o a través de ésta.

Me preguntaba qué realidad es hoy nuestra Universidad, así como cuál es su futuro y perspectivas a corto y medio plazo. Para contribuir a dar una respuesta a la primera pregunta he apuntado algunos datos referidos tanto a recursos humanos y materiales, como a servicios y actividades. Me he referido a la realidad que es hoy la Universidad Pablo de Olavide. Nuestra Universidad sigue siendo un proyecto de la Comunidad Autónoma Andaluza, pero ya no es sólo proyecto. Es, como he dicho, una realidad, que se debe al esfuerzo presupuestario de la Comunidad Autónoma, a entidades e instituciones que colaboran y apoyan, y a la propia comunidad universitaria que con su trabajo cotidiano construye y hace avanzar esta Universidad. Lo conseguido en estos seis años de existencia de la Universidad es fruto del trabajo colectivo de un importante número de personas. Entre ellas destaca la figura de quien ha regido con ilusión, entusiasmo y tesón los destinos de esta Universidad: la profesora María del Rosario Valpuesta Fernández. Quede aquí constancia de nuestro reconocimiento y agradecimiento.

Hasta aquí la referencia al presente. Permítanme que ahora me refiera también al futuro. El proceso de implantación y desarrollo de la Universidad Pablo de Olavide ha de continuar y culminarse. Es obvio que cuando se avanza resulta fundamental tener claro el objetivo. Las pautas de actuación y las concretas medidas que se lleven a cabo han de estar dirigidas a un fin. En este caso, nuestro punto de mira está en consolidar una Universidad con sus propias señas de identidad. No voy a glosar todas las notas características de nuestro modelo de Universidad. Voy a señalar sólo algunas.

La Universidad Pablo de Olavide es una Universidad joven, hija de su tiempo, que ha de responder a las demandas sociales de nuestros días. A la vez, y por ser Universidad, es una institución señera y centenaria que ha de continuar la vieja tarea de crear y transmitir el conocimiento: el recibido del pasado y el nuevo aportado. Permítanme aquí una pequeña digresión -aún a riesgo de abusar de su paciencia-. La tradicional misión de la Universidad de transmitir conocimiento adquiere en nuestros días una especial relevancia y características propias. Hoy la Universidad ha de cumplir esa función en el contexto de la que se ha dado en llamar la sociedad de la información.

Se caracteriza esta sociedad por configurarse en torno a la información y el conocimiento, que se aplican a todos los sectores económicos, políticos, sociales y culturales. Se pretende socializar las consecuencias técnicas de la informatización y las telecomunicaciones. Pero las tecnologías no suponen, por sí mismas, un carácter definitorio de la sociedad de la información -también hubo nueva tecnología en la etapa de la llamada revolución industrial-. La especificidad de la relevancia de las nuevas tecnologías en la sociedad de hoy proviene de su vinculación con la información y el conocimiento. El elemento clave es la información misma, e íntimamente vinculado a ella, el conocimiento. Ambos se han convertido, al tiempo que en uno de los poderes fundamentales del hombre, en la base de la nueva economía y del desarrollo social.

Pero, con ser importante la información, lo decisivo no es que exista mucha y con fácil acceso, sino su manejo, tratamiento y articulación. La información estructurada es la que da paso al conocimiento. Y es aquí donde entra a desarrollar un papel fundamental la Universidad. La institución universitaria asienta históricamente su naturaleza en su condición de transmisora y creadora de conocimiento. De ahí que hoy en día, con más razón, deba prestar especial atención a la gestión del conocimiento.

En ese contexto, la Universidad Pablo de Olavide quiere llevar a cabo su cometido. Desde la sociedad y para la sociedad a la que se debe, quiere actuar como receptora e impulsora de iniciativas que impliquen desarrollo y progreso social en todas sus vertientes: cultural, económica, política, etc. Específicamente, en lo que se refiere a su contribución reglada al desarrollo y gestión del conocimiento, nuestra Universidad desempeña su actividad actualmente en cinco grandes áreas: Ciencias Ambientales, Trabajo Social, Ciencias Económicas y Empresariales, Humanidades y Derecho. La calidad y la excelencia en la docencia y la investigación priman como objetivos fundamentales. Para tal fin se presta especial atención a los servicios universitarios y al uso de medios informáticos y electrónicos.

Nuestra Universidad se esfuerza por ser punto de encuentro, dentro y fuera de su campus, tanto de entidades y empresas de nuestro entorno próximo, metropolitano y andaluz, como de ámbitos más lejanos. Queremos hacer realidad la nota de universalidad que nos caracteriza como “Universitas” y como institución andaluza: los andaluces nos proyectamos sin límites ni fronteras hacia toda la Humanidad.

Señalo una nota más de nuestro modelo de Universidad. Somos una Universidad pública que ha de realizar una gestión ágil, dinámica y eficiente. Precisamente por ser una institución pública, dicha gestión se ha de llevar a cabo sobre la base de la participación y la transparencia.

Me he referido, marcando sólo algunos trazos, a la realidad que es hoy la Universidad Pablo de Olavide y al modelo de Universidad que nos guía. Voy a dedicar esta última parte de mi intervención a señalar, también en grandes líneas, algunas de las principales actuaciones que nos proponemos llevar a cabo para conseguir la consolidación y desarrollo de nuestra Universidad.

Desde una perspectiva institucional, la entrada en vigor de los Estatutos de la Universidad va a marcar un hito importante en el proceso de creación e implantación de la institución. El pasado día 23 de julio, el Claustro Constituyente introdujo en el proyecto de Estatutos las modificaciones

pertinentes conforme a las observaciones hechas por la Junta de Andalucía. Se concluyó así un importante proceso de consenso y elaboración del texto estatutario. En él hay que destacar y agradecer la tarea realizada por la Ponencia y el propio Claustro. Las previsiones apuntan hacia fechas próximas en las que podremos tener en vigor los primeros Estatutos de la Universidad Pablo de Olavide. A partir de ahí se abrirá una nueva etapa en la configuración institucional de la Universidad. Se llevará a cabo una doble actuación:

Por una parte, se procederá a la adecuación de los órganos colegiados a la composición prevista en los Estatutos, así como a la elección de los órganos unipersonales que corresponda a aquéllos.

Por otra parte, se llevará a cabo el necesario proceso de desarrollo normativo interno de los Estatutos, comenzando por el reglamento electoral.

Impulsaremos con prioridad el proceso de elección del Defensor Universitario, así como la constitución de la Junta Consultiva, nuevo órgano establecido por la Ley Orgánica de Universidades.

Muchas de las concretas actuaciones que se deban realizar durante este curso dependerán de la planificación plurianual y las previsiones de futuro a largo y medio plazo. En consecuencia, también será actuación prioritaria la conclusión del Plan Estratégico de la Universidad. De esa forma, las grandes decisiones de futuro se tomarán conforme al Plan y no de manera aislada.

Una decisión de fundamental importancia para la Universidad y que interesa en gran manera a la sociedad, especialmente en Andalucía Occidental, es la que se refiere a la efectiva implantación de las nuevas titulaciones reconocidas, para que se impartan en nuestra Universidad. La competencia para autorizar la impartición corresponde a la Junta de Andalucía. La petición por parte de la Universidad está cursada. Los elementos a tomar en consideración para adoptar una decisión son prácticamente los mismos ahora que dentro de unos meses. En tanto que Administraciones Públicas, hemos de evitar que muchas familias tengan que aguardar hasta el último momento del curso académico para saber si sus hijos cuentan con la posibilidad de optar a una determinada nueva titulación en la Universidad Pablo de Olavide. La Universidad, por otra parte, estará en mejores condiciones de adoptar todas las actuaciones necesarias cuanto antes cuente con la necesaria autorización.

La impartición de las nuevas titulaciones en la Universidad Pablo de Olavide es cuestión crucial en el proceso de implantación de esta nueva Universidad. Me consta que existe sensibilidad compartida en esta cuestión tanto por parte de la Consejería de Educación y Ciencia, como por la Conferencia de Rectores de las Universidades Andaluzas. Desde esta tribuna pido que cuanto antes se ponga en marcha el proceso que concluya con la pertinente autorización. A nadie escapa, por otra parte, que los recursos económicos de los que dispone la Comunidad Autónoma son limitados. Por eso mi petición es también de solidaridad. Si el Parlamento de Andalucía creó esta Universidad pública, es para que desarrolle toda su potencialidad. El esfuerzo solidario debe hacerlo posible.

Nuestros estudiantes recibirán una docencia de mejor calidad en la medida que el profesorado tenga unas condiciones laborales estables que le permitan avanzar en su carrera profesional universitaria. Nuestros profesores contratados sufren las consecuencias de la incertidumbre introducida por las disposiciones transitorias de la Ley Orgánica de Universidades para el tránsito

del profesorado contratado al amparo de la Ley de Reforma Universitaria, que ha de adaptarse al régimen establecido por la nueva Ley de Universidades. Se llevará a cabo un estudio pormenorizado de todas y cada una de las distintas situaciones, recabando las perspectivas y expectativas de cada uno de los profesores y profesoras afectados. Sobre esa base se elaborará un plan, con la participación de todos los interesados, de forma que se arbitren y anticipen las medidas necesarias para que nuestros profesores se encuentren en las mejores condiciones de obtener la habilitación o la acreditación, según los casos. Soy consciente de que esta tarea no es fácil. Desde el Equipo de Gobierno se propondrán medidas presupuestarias a tal fin. Pero como éstas siempre resultarán insuficientes, hago un llamamiento a la solidaridad y la colaboración de todos: de los interesados y de los demás profesores para conseguir los mejores resultados.

La prestación de los mejores servicios, administrativos o de cualquier índole, a nuestros estudiantes y a toda la comunidad universitaria constituye otro de los objetivos fundamentales. De ahí que se haya creado un nuevo Vicerrectorado de Servicios y Planificación. Desde este Vicerrectorado se está ya dedicando especial atención a la más adecuada prestación de servicios como el transporte, copistería, cafetería, etc. Se quiere no sólo contar con todos los servicios necesarios, sino que además éstos sean de calidad. De ahí que ya esté en curso un estudio, que analizará los servicios que se prestan, así como los procedimientos administrativos que los mismos conllevan, a fin de que se nos hagan propuestas de estructuración y articulación de nuestros recursos humanos y materiales para obtener los mejores resultados posibles, es decir, la mejor y más eficiente prestación de servicios.

En los Estatutos, que como he dicho esperamos que muy pronto entren en vigor, se contemplan expresamente cinco Servicios a la comunidad universitaria: Biblioteca, Informática, Oficina de Transferencia de los Resultados de la Investigación, Idiomas y Nuevas Tecnologías. En estos cinco ámbitos, la acción de gobierno incidirá de forma preferente, ya que su proyección o efecto horizontal sobre otros servicios, administrativos, docentes o de investigación, hará que la comunidad universitaria en su conjunto se beneficie de dicha actuación preferente. De esta forma queremos conseguir las más altas cotas de calidad en la docencia y en todos los servicios.

La Universidad Pablo de Olavide atenderá, insistirá y se volcará en las relaciones con su entorno. Éstas abarcan tanto ámbitos económicos como culturales y sociales en general. Insistiremos en las relaciones que impliquen a las empresas del área metropolitana con nuestra Universidad. Prestaremos especial atención a las prácticas de nuestros estudiantes, de forma que, mediante la adquisición de experiencia previa, se facilite su inserción en el mundo laboral. Las relaciones con los empresarios han de poner también de manifiesto la formación que se requiere y a la que la Universidad ha de dar respuesta.

Desde una perspectiva cultural, potenciaremos la positiva experiencia que ha resultado la “Olavide en Carmona”. Asimismo, volcaremos nuestros esfuerzos en el proyecto de la residencia universitaria “Flora Tristán”, que sirva también como instrumento de inserción y acción social.

El inconveniente de citar acciones y proyectos concretos es que se da pie a pensar que no existen otros o que son de inferior rango. Suelo decir que la mención o afirmación de algo no tiene que implicar la negación o ignorancia de lo demás. Son muchos los proyectos y grande la ilusión

constante de esta comunidad universitaria. Se conocen en los Ayuntamientos en cuyos términos municipales se asienta la Universidad: Alcalá de Guadaíra, Dos Hermanas y Sevilla, así como otras entidades e instituciones del entorno. Ustedes comprenderán que el tiempo es limitado y que no debo abusar ya mucho más de su paciencia. Sólo deseo insistir en que esta Universidad está abierta a toda la sociedad. No queremos que nadie se sienta preterido.

He de terminar haciendo un apunte final en relación con tareas de especial importancia que han de ocuparnos durante el próximo curso académico. Me refiero a la convergencia europea. Nuestra integración en el Espacio Europeo de Enseñanza Superior implica un gran esfuerzo de adaptación y cambio en la ordenación y metodología docentes. Va más allá de un simple cambio estructural. Es un cambio de mentalidad. Por eso estamos ya trabajando en esa dirección. De ahí que, desde este estrado, una mi voz a la de la Conferencia de Rectores de las Universidades Españolas para afirmar que compartimos la filosofía y los objetivos del Espacio Europeo de Enseñanza Superior, tanto por el proceso de convergencia europea de los esquemas y estructuras de la educación universitaria -que favorecerá la transparencia, la legibilidad y la movilidad universitaria- como por lo que supone de renovación de la metodología y el enfoque del desarrollo de las enseñanzas, desplazando el énfasis hacia el aprendizaje y la perspectiva de los estudiantes.

Con la Conferencia de Rectores de las Universidades Españolas pedimos y ofrecemos, simultáneamente, una participación activa en el desarrollo de todo este proceso y consideramos crucial la participación institucional de las Universidades en el diseño, elaboración y desarrollo del catálogo de titulaciones y en el establecimiento de criterios y procedimientos de estrecha colaboración con el Consejo de Coordinación Universitaria.

Por último, consideramos imprescindible que se concreten las previsiones y se adopten las oportunas medidas, para la financiación del proceso de convergencia europea, con el fin de garantizar el impulso institucional y la efectiva aplicación de la reforma. Asimismo, consideramos básica la implicación ilusionada y activa de toda la comunidad universitaria en este trascendental y complejo proceso de reforma educativa.

Señoras y Señores, he querido esbozar el momento en que se encuentra la Universidad Pablo de Olavide y algunas de las metas que se propone alcanzar. Se trata de una tarea colectiva a cuya participación invito. Mi llamamiento se dirige a toda la comunidad universitaria, pero no sólo a ella. Confiamos en que será cada vez mayor el número de personas, instituciones, entidades y empresas que se unen al caminar de esta joven e ilusionada Universidad. Es la última Universidad pública que ha creado el Parlamento de Andalucía. Avanzamos en la ejecución de este nuevo proyecto universitario. No nos detenemos. Nos vamos abriendo camino. Como dijera el poeta, hacemos camino al andar. Nos guía la idea de prestar el mejor servicio a la sociedad a la que nos debemos. Queremos ser gestores del conocimiento en la sociedad de la información, pero siendo conscientes de que la tecnología es un instrumento. Quien decide es la sociedad. Desde la Universidad queremos contribuir al desarrollo social y de los valores del ser humano. Confiamos en ser capaces de conseguirlo.

Les agradezco su presencia hoy aquí y su paciencia.

Muchas gracias.

PROCESO INSTITUCIONAL


I. PROCESO INSTITUCIONAL

Desde el punto de vista institucional, el curso académico 2003-2004 aporta, como gran hito a la historia de la Universidad Pablo de Olavide, la entrada en vigor de sus Estatutos (Decreto 298/2003, de 21 de octubre, de la Comunidad Autónoma de Andalucía), hecho acontecido el día 7 de noviembre de 2003. Esta entrada en vigor ha conllevado una intensa actividad para adaptar la estructura y composición de los órganos de gobierno de la Universidad al dictado de los Estatutos. A la vez, se ha desarrollado una constante actuación dirigida a la armonización de la normativa interna de la Universidad con las disposiciones estatutarias.

Desde el punto de vista institucional, la adecuación orgánica de la Universidad a los Estatutos ha precisado de un proceso electoral general que ha afectado a todos los órganos colegiados y unipersonales de gobierno, con excepción del Rector, ya elegido en el curso académico anterior. De esta manera, el 12 de noviembre de 2003, de conformidad con el Reglamento aprobado por el Consejo de Gobierno Provisional el día anterior, el Rector convocó elecciones a Claustro, Juntas de Centro y Consejos de Departamento, elecciones que se celebraron el día 10 de diciembre de 2003.

El 15 de enero de 2004 se constituyó el Claustro Universitario de la Universidad Pablo de Olavide, cesando definitivamente en sus funciones el Claustro Constituyente. Entre los principales acuerdos que ha tomado este Claustro, destaca el del nombramiento de los representantes claustrales en Consejo de Gobierno, conforme se establece en la Ley Orgánica de Universidades y en el artículo 20 de los Estatutos de la Universidad.

A lo largo del mes de enero de 2004 tuvo lugar la constitución de las diversas Juntas de Centro y de los Consejos de Departamento, así como las correlativas convocatorias de elecciones a órganos unipersonales dentro de ellos. Finalmente, resultaron elegidos la Prof.^a Dr.^a D.^a Carmen Velasco García, como Decana de la Facultad de Derecho, el Prof. Dr. D. Francisco Carrasco Fenech, como Decano de la Facultad de Ciencias Empresariales, el Prof. Dr. D. Juan Manuel Cortés Copete, como Decano de la Facultad de Humanidades, el Prof. Dr. D. Modesto Luceño Garcés, como Decano de la Facultad de Ciencias Experimentales, y el Prof. Dr. D. José Luis Malagón Bernal, como Director de la Escuela Universitaria de Trabajo Social. Asimismo, resultaron elegidos el Prof. Dr. D. Carlos Alarcón Cabrera, como Director del Departamento de Derecho Público, el Prof. Dr. D. Fernando Elorza Guerrero, como Director del Departamento de Derecho Privado, el Prof. Dr. D. José Luis Martín Marín, como Director del Departamento de Economía y Empresa, el Prof. Dr. D. Stefan Ruhstaller Kühne, como Director del Departamento de Humanidades, el Prof. Dr. D. Agustín González Fontes de Albornoz, como Director del Departamento de Ciencias

Ambientales, y el Prof. Dr. D. José Antonio Sánchez Medina, como Director del Departamento de Trabajo Social y Ciencias Sociales. La memoria de la Universidad siempre agradecerá el trabajo desarrollado por quienes, hasta ese momento, ocuparon responsabilidades en las direcciones de Centros y Departamentos: los Profs. Dres. D. José María Miura Andrades, D. José Ignacio López González, D. Fermín Rodríguez-Sañudo Gutiérrez, D. Juan Carlos Balanyá Roure y D. José Emilio Palacios Esteban.

También, dentro del proceso de adaptación institucional a los Estatutos, se debe hacer referencia a la constitución del Consejo de Gobierno de la Universidad, el día 24 de febrero de 2004, acabando así con la situación de provisionalidad derivada de la entrada en vigor de la Ley Orgánica de Universidades, que obligó a constituir un Consejo de Gobierno Provisional. El Consejo de Gobierno ha procedido, en la sesión de 20 de julio de 2004, a nombrar a los miembros de la Junta Consultiva, dando así cumplimiento al artículo 30 de los Estatutos y posibilitando la inmediata constitución de este importante órgano de consulta y asesoramiento.

Por otro lado, la aprobación y entrada en vigor de la Ley Andaluza de Universidades (Ley 15/2003, de 22 de diciembre), ha determinado un cambio en la composición del Consejo Social, sin que hasta la fecha se haya procedido a la oportuna adaptación por parte de la Junta de Andalucía.

Al margen de las novedades propiciadas por la entrada en vigor de los Estatutos, destaca, en el curso 2003-2004, la creación de la Facultad del Deporte, en vistas de la puesta en marcha para el curso 2004-2005 de la Licenciatura en Ciencias de la Actividad Física y del Deporte. Para la efectiva puesta en marcha de este nuevo Centro, y a la espera de poder constituir su correspondiente Junta y elegir a su Decano, se ha nombrado Comisionado para la Facultad del Deporte al Prof. Dr. D. Manuel Porras Sánchez.

El otro gran bloque de actividad propiciado por la entrada en vigor de los Estatutos es el normativo. A lo largo del curso 2003-2004 se ha llevado a cabo una intensa actividad con el objeto de adaptar a los Estatutos diversas normas internas de la Universidad, así como para actualizar y mejorar otras disposiciones. En el primer caso, destaca la Normativa de Permanencia y Progreso de los Estudiantes en la Universidad, que ha recibido el visto bueno del Consejo de Coordinación Universitaria y estará operativa el próximo curso académico; también pueden mencionarse las normativas generales de funcionamiento interno de Centros y Departamentos. En el segundo caso, pueden citarse las Normativas sobre Asignaturas Optativas y de Libre Configuración, sobre Enseñanzas Propias de la Universidad, sobre el Doctorado Honoris Causa y sobre los Colaboradores Honorarios, entre otras. En las páginas que siguen se puede encontrar un listado con el conjunto de la actividad normativa desarrollada desde el Consejo de Gobierno.

Por último, se recuerda que en la Universidad se llevó a cabo otro proceso electoral habitual, como es la elección de los delegados de clase. Por lo demás, el reflejo de la actividad concreta de los diversos órganos de gobierno está reflejada a lo largo de esta Memoria, como se detalla a continuación.

I.1. CONSEJO DE GOBIERNO

En el marco de las disposiciones de la LOU, la aprobación de los Estatutos y la celebración de elecciones a órganos de gobierno ha significado que, el 24 de febrero de 2004, se haya constituido el Consejo de Gobierno de la Universidad, órgano que, hasta entonces y desde la entrada en vigor de la LOU, se había denominado Consejo de Gobierno Provisional.

A) CONSEJO DE GOBIERNO PROVISIONAL

Miembros que han compuesto el Consejo de Gobierno Provisional de la Universidad Pablo de Olavide (desde el 9 de junio de 2003 hasta el 24 de febrero de 2004):

Miembros Natos

Excmo. Sr. D. Agustín Madrid Parra
Rector Magnífico

Ilmo. Sr. D. Felipe Tudela García
Gerente

Ilmo. Sr. D. Vicente Carlos Guzmán Fluja
Secretario General

Miembros de Libre Designación Rectoral

Excmo. Sr. D. Eduardo Santero Santurino
Vicerrector de Investigación y Nuevas Tecnologías

Excmo. Sr. D. Juan Fernández Valverde
Vicerrector de Ordenación Académica y Postgrado

Excmo. Sr. D. Luis Amador Muñoz
Vicerrector de Promoción social y Extensión Universitaria

Excma. Sra. D.^a Flor M.^a Guerrero Casas
Vicerrectora de Servicios y Planificación

Excmo. Sr. D. Bruno Martínez Haya
Vicerrector de Estudiantes

Excmo. Sr. D. José M.^a O'Kean Alonso
Presidente Ejecutivo de la Fundación Universidad-Sociedad

Excmo. Sr. D. Esteban Ruiz Ballesteros
Vicerrector de Profesorado

Excmo. Sr. D. Andrés Rodríguez Benot
Vicerrector de Relaciones Institucionales e Internacionales

Sra. D.^a Ana M.^a Gómez Pérez
Directora de la Residencia de Estudiantes Flora Tristán

Miembros designados por el Claustro

Representantes Sector de Profesores Doctores pertenecientes a los Cuerpos Docentes Universitarios

Sr. D. Stefan Rushtaller Kühne
Sra. D.^a Concepción Álvarez-Dardet Espejo
Sr. D. José M.^a Contreras Mazarío
Sra. D.^a Rosalía Martínez García
Sr. D. Agustín González Fontes de Albornoz
Sr. D. Ignacio Flores Prada
Sr. D. Andrés Garzón Villar

Representante Resto del Profesorado

Sra. D.^a Esther Velázquez Alonso

Representante Sector Personal de Administración y Servicios

Sr. D. Silverio Chaves Pérez

Representantes Sector Estudiantes

Sr. D. Urko Lerchundi Rebollo
Sra. D.^a M.^a Teresa López Pérez
Sra. D.^a M.^a Eugenia González de la Casa

Decanos y Director de Centro

Ilmo. Sr. D. Modesto Luceño Garcés
Decano de la Facultad de Ciencias Experimentales

Ilmo. Sr. D. Francisco Carrasco Fenech
Decano de la Facultad de Ciencias Empresariales

Ilma. Sra. D.^a Carmen Velasco García
Decana de la Facultad de Derecho

Ilmo. Sr. D. José M.^a Miura Andrades
Decano de la Facultad de Humanidades

Ilmo. Sr. D. José Luis Malagón Bernal
 Director de la Escuela Universitaria de Trabajo Social

Directores de Departamentos

Ilmo. Sr. D. Fermín Rodríguez-Sañudo Gutiérrez
 Director del Departamento de Derecho Privado

Ilmo. Sr. D. José Luis Martín Marín
 Director del Departamento de Economía y Empresa

Ilmo. Sr. D. José Emilio Palacios Esteban
 Director del Departamento de Trabajo Social y Ciencias Sociales

Ilmo. Sr. D. Juan Carlos Balanyá Roure
 Director del Departamento de Ciencias Ambientales

Miembros Designados por el Consejo de Administración

Excmo. Sr. D. Antonio Ojeda Escobar
 Excmo. Sr. D. Manuel del Valle Arévalo
 Sr. D. Jesús Jiménez Cano

Durante este periodo, han causado baja en el Consejo de Gobierno Provisional, D. Manuel Porras Sánchez y D.^a Miriam Gordon González de Aguilar, como miembros de Libre Designación Rectoral; como miembros designados por el Claustro, D. Bartolomé Yun Casalilla, perteneciente al Sector de Profesores Doctores de los Cuerpos Docentes Universitarios, y D. Javier Guajardo-Fajardo Caballos y D. Iván de la Blanca Miranda, representantes del Sector de Estudiantes; como Decanos y Directores de Centro, D. Miguel Ángel Hinojosa Ramos y, por último, D. Ramón Valle Cabrera, de entre los Directores de Departamento.

Sesiones Celebradas

Las sesiones celebradas por el Consejo de Gobierno Provisional de la Universidad Pablo de Olavide, han sido las siguientes:

- 8.^a sesión, celebrada el día 25 de julio de 2004
- 9.^a sesión, celebrada el día 23 de septiembre de 2004
- 10.^a sesión, celebrada el día 11 de noviembre de 2004
- 11.^a sesión, celebrada el día 16 de diciembre de 2004
- 12.^a sesión, celebrada el día 27 de enero de 2004

Principales Acuerdos Adoptados

Entre los acuerdos adoptados por el Consejo de Gobierno Provisional, durante el curso 2003-2004, se encuentran:

- Aprobación de las condiciones para la puesta en marcha del proyecto “Flora Tristán”.
- Aprobación de los planes de estudios para las titulaciones aprobadas.
- Liquidación del presupuesto de la Universidad Pablo de Olavide, correspondiente al ejercicio del año 2002.
- Aprobación del proyecto de presupuesto de la Universidad Pablo de Olavide, para el ejercicio 2004.
- Aprobación del proyecto para la creación de la Guardería Infantil de la Universidad Pablo de Olavide.

B) CONSEJO DE GOBIERNO

Miembros que componen el Consejo de Gobierno de la Universidad Pablo de Olavide (vigente desde el 24 de febrero de 2004):

Miembros Natos

Excmo. Sr. D. Agustín Madrid Parra
Rector Magnífico

Ilmo. Sr. D. Felipe Tudela García
Gerente

Ilmo. Sr. D. Vicente Carlos Guzmán Fluja
Secretario General

Miembros de Libre Designación Rectoral

Excmo. Sr. D. Eduardo Santero Santurino
Vicerrector de Investigación y Nuevas Tecnologías

Excmo. Sr. D. Juan Fernández Valverde
Vicerrector de Ordenación Académica y Postgrado

Excmo. Sr. D. Luis Amador Muñoz
Vicerrector de Promoción Social y Extensión Universitaria

Excma. Sra. D.^a Flor M.^a Guerrero Casas
Vicerrectora de Servicios y Planificación

Excmo. Sr. D. Bruno Martínez Haya
Vicerrector de Estudiantes

Excmo. Sr. D. José M.^a O’Kean Alonso
Presidente Ejecutivo de la Fundación Universidad-Sociedad

Excmo. Sr. D. Esteban Ruiz Ballesteros
Vicerrector de Profesorado

Excmo. Sr. D. Andrés Rodríguez Benot
Vicerrector de Relaciones Institucionales e Internacionales

Sra. D.^a Ana M.^a Gómez Pérez
Directora de la Residencia de Estudiantes Flora Tristán

Miembros designados por el Claustro

Representantes Sector de Profesores Funcionarios de los Cuerpos Docentes

Sr. D. Fernando Elorza Guerrero
Sra. D.^a M.^a Concepción Álvarez-Dardet Espejo
Sr. D. José M.^a Contreras Mazarío
Sr. D. Juan Jiménez Martínez
Sr. D. Juan Carlos Balanyá Roure
Sr. D. Javier Escalera Reyes
Sr. D. Manuel González de Molina Navarro

Representantes Demás Componentes del Personal Docente e Investigador

Sra. D.^a Virginia Martínez Lozano

Representantes Sector Personal de Administración y Servicios

Sr. D. Eusebio Moreno Alonso

Representantes Sector Estudiantes

Sr. D. José Manuel Sánchez Fontanilla
Sra. D.^a M.^a Teresa López Pérez
Sra. D.^a Irene Ramos Zafra

Decanos y Director de Centro

Ilmo. Sr. D. Modesto Luceño Garcés
Decano de la Facultad de Ciencias Experimentales

Ilmo. Sr. D. Francisco Carrasco Fenech
Decano de la Facultad de Ciencias Empresariales

Ilma. Sra. D.^a Carmen Velasco García
Decana de la Facultad de Derecho

Ilmo. Sr. D. Juan Manuel Cortés Copete
Decano de la Facultad de Humanidades

Ilmo. Sr. D. José Luis Malagón Bernal
Director de la Escuela Universitaria de Trabajo Social

Directores de Departamentos

Ilmo. Sr. D. Carlos Alarcón Cabrera
Director del Departamento de Derecho Público

Ilmo. Sr. D. José Luis Martín Marín
Director del Departamento de Economía y Empresa

Ilmo. Sr. D. José Antonio Sánchez Medina
Director del Departamento de Trabajo Social y Ciencias Sociales

Ilmo. Sr. D. Agustín González Fontes de Albornoz
Director del Departamento de Ciencias Ambientales

Miembros designados por el Consejo Social

Excmo. Sr. D. Antonio Ojeda Escobar
Excmo. Sr. D. Manuel del Valle Arévalo
Excmo. Sr. D. Jesús Jiménez Cano

Durante este periodo, han causado baja D.^a Esther Velázquez Alonso, como representante claustral del Sector Demás Componentes del Personal Docente e Investigador, y D. Urko Lerchundi Rebollo, como representante claustral del Sector Estudiantes.

Sesiones Celebradas

Las sesiones celebradas por el Consejo de Gobierno de la Universidad Pablo de Olavide han sido las siguientes:

- Sesión de Constitución, celebrada el día 24 de febrero de 2004
- 1.^a sesión, celebrada el día 24 de febrero de 2004
- 2.^a sesión, celebrada el día 30 de marzo de 2004
- 3.^a sesión, celebrada el día 20 de abril de 2004
- 4.^a sesión, celebrada el día 25 de mayo de 2004
- 5.^a sesión, celebrada el día 22 de junio de 2004
- 1.^a sesión extraordinaria, celebrada el día 22 de junio de 2004

Principales Acuerdos Adoptados

Entre los acuerdos adoptados por el Consejo de Gobierno, durante el curso 2003-2004, se encuentran:

- Criterios del Plan de Ordenación Docente 2004-2005
- Admisión de alumnos para el curso 2004-2005 y número de grupos
- Plan Estratégico de Transferencia de Tecnología
- Asignaturas optativas y de libre configuración para el curso 2004-2005
- Actividades de libre configuración para el curso 2004-2005
- Ordenación académica de grupos para el curso 2004-2005
- Criterios para la aplicación del Plan de Ordenación Docente
- Plan de Ordenación Docente
- Renovación de contratos
- Renovación de comisiones de servicios
- Nuevos contratos
- Nuevas comisiones de servicios
- Nuevas áreas de conocimiento
- Implantación de la experiencia piloto del eurocrédito en el primer curso de las licenciaturas de Derecho, Humanidades y Administración y Dirección de Empresas
- Aprobación programas de doctorado (bienio 2004-2006)
- Aprobación de la liquidación del presupuesto 2003

I.2. CONSEJO SOCIAL

Miembros que componen el Consejo Social de la Universidad Pablo de Olavide:

Presidente

Excmo. Sr. D. Antonio Ojeda Escobar

Representantes del Consejo de Gobierno

Excmo. Sr. D. Agustín Madrid Parra
Rector Magnífico

Ilmo. Sr. D. Felipe Tudela García
Gerente

Ilmo. Sr. D. Vicente Carlos Guzmán Fluja
Secretario General

Decanos o Directores de Centro

Ilma. Sra. D.^a Carmen Velasco García
Decana de la Facultad de Derecho

Ilmo. Sr. D. José Luis Malagón Bernal
Director de la Escuela Universitaria de Trabajo Social

Directores de Departamentos

Ilmo. Sr. D. Carlos Alarcón Cabrera (sustituyó a Sr. D. José Ignacio López González)
Director del Departamento de Derecho Público

Ilmo. Sr. D. José Luis Martín Marín (sustituyó al Sr. D. Ramón Valle Cabrera)
Director del Departamento de Economía y Empresa

Representantes de Estudiantes

Sra. D.^a Irene Ramos Zafra (sustituyó al Sr. D. Javier Guajardo-Fajardo Caballos)

Sr. D. Iván de la Blanca Miranda (cesó y no ha sido sustituido)
Delegado de Estudiantes de los Estudios Conjuntos en Derecho y Administración y
Dirección de Empresas

Representante del Personal de Administración y Servicios

Sr. D. Eusebio Moreno Alonso (sustituyó al Sr. D. Silverio Chaves Pérez)

Representantes del Parlamento de Andalucía

Sr. D. Fernando Tirado López

Sr. D. Luis Ángel Hierro Recio

Representante del Consejo Andaluz de Municipios

Ilmo. Sr. D. Francisco Toscano Sánchez
Alcalde de Dos Hermanas

Representante de la Excma. Diputación Provincial de Sevilla

Excmo. Sr. D. Luis P. Navarrete Mora
Presidente de la Excma. Diputación Provincial de Sevilla

Representantes de las Centrales Sindicales

Sr. D. Jesús Jiménez Cano
Comisiones Obreras

Sra. D.ª Inmaculada Gil Ripado
Unión General de Trabajadores

Representantes de las Organizaciones Empresariales

Sr. D. Joaquín González Pérez
Confederación de Empresarios de Sevilla

Sr. D. Jesús Repetto Jiménez
Confederación de Empresarios de Andalucía

Representante de las Entidades Financieras

Excmo. Sr. D. Manuel del Valle Arévalo

Representantes del Consejo de Gobierno de la Junta de Andalucía

Sr. D. Antonio Martín Benítez

Sr. D. Rufino Parra Terrón (presentó su renuncia)

Sr. D. Alfredo Pérez Cano

Sesiones Celebradas

Las sesiones celebradas por el Consejo Social de la Universidad Pablo de Olavide, han sido las siguientes:

- Sesión plenaria, celebrada el día 2 de octubre de 2003
- Sesión plenaria, celebrada el día 2 de diciembre de 2003
- Sesión plenaria, celebrada el día 29 de junio de 2004

Principales Acuerdos Adoptados

Entre los principales acuerdos adoptados por el Consejo Social, se encuentran los siguientes:

- Aprobación de la cuenta de liquidación de los presupuestos de 2002 de la Universidad Pablo de Olavide.
- Aprobación de la propuesta a la Comunidad Autónoma, relativa a la implantación de las nuevas titulaciones concedidas a la Universidad Pablo de Olavide.
- Aprobación de las condiciones para la puesta en marcha de la Residencia Universitaria “Flora Tristán”.
- Aprobación de los presupuestos de la Universidad Pablo de Olavide, para el año 2004.
- Aprobación de las cuentas de liquidación de los presupuestos de 2003 de la Universidad Pablo de Olavide.
- Aprobación de la asignación individual de los Complementos Autonómicos al profesorado de la Universidad Pablo de Olavide.
- Aprobación de los precios públicos y tasas a satisfacer por la prestación de servicios académicos y administrativos universitarios, para el curso 2004-2005, según establece la Disposición Adicional Única de la Ley 4/1988, de 5 de julio, de Tasas y Precios Públicos de la Comunidad Autónoma de Andalucía.
- Aprobación de la Normativa sobre el Progreso y la Permanencia de los Estudiantes en la Universidad Pablo de Olavide.

I.3. CLAUSTRO UNIVERSITARIO

Aprobados los Estatutos de la Universidad, que entraron en vigor el 7 de noviembre de 2003, se convocaron elecciones a Claustro Universitario, quedando éste constituido en enero de 2004.

A) CLAUSTRO CONSTITUYENTE

Miembros que han compuesto el Claustro Constituyente de la Universidad Pablo de Olavide (desde el 29 de mayo de 2002 hasta 15 de enero de 2004):

Miembros Natos

Excmo. Sr. D. Agustín Madrid Parra, Rector Magfco.
 Ilmo. Sr. D. Felipe Tudela García, Gerente
 Ilmo. Sr. D. Vicente C. Guzmán Fluja, Secretario General

Profesores Doctores pertenecientes a los Cuerpos Docentes Universitarios

Sra. D.^a M.^a Concepción Álvarez-Dardet Espejo
 Sr. D. Juan Carlos Balanyá Roure
 Sra. D.^a Cinta Canterla González
 Sr. D. Francisco Carrasco Fenech
 Sr. D. José M.^a Contreras Mazarío
 Sr. D. Juan Manuel Cortés Copete
 Sr. D. José M.^a Delgado García
 Sr. D. Juan Fernández Valverde
 Sr. D. Manuel Ferreras Romero
 Sr. D. Ignacio Flores Prada
 Sr. D. Fernando Juan García Lara
 Sr. D. José M.^a García Marín
 Sr. D. Andrés Garzón Villar
 Sr. D. Manuel Luis González de Molina Navarro
 Sr. D. Agustín González Fontes de Albornoz
 Sra. D.^a Flor M.^a Guerrero Casas
 Sr. D. Joaquín Herrera Flores
 Sr. D. Miguel Ángel Hinojosa Ramos
 Sr. D. Juan Jiménez Martínez
 Sr. D. Francisco Jordano Fraga
 Sr. D. Santiago Lago Aranda
 Sr. D. Javier Lasarte Álvarez
 Sra. D.^a Pilar León Alonso
 Sr. D. José Ignacio López González
 Sra. D.^a M.^a Carmen López Peregrín
 Sr. D. Modesto Luceño Garcés
 Sr. D. José Luis Malagón Bernal

Sr. D. José Luis Martín Marín
Sra. D.^a Rosalía Martínez García
Sr. D. Bruno Martínez Haya
Sr. D. José Ángel Merino Ortega
Sra. D.^a Lucía Millán Moro
Sr. D. José M.^a Miura Andrades
Sr. D. Arsenio Moreno Mendoza
Sr. D. Francisco Muñoz Conde
Sr. D. Clemente Jesús Navarro Yáñez
Sr. D. Plácido Navas Lloret
Sr. D. José M.^a O’Kean Alonso
Sr. D. Juan Francisco Ojeda Rivera
Sr. D. Luis Pérez-Prat Durban
Sr. D. Bernardo Perinián Gómez
Sr. D. Antonio Porras Nadales
Sr. D. Manuel Jesús Porras Sánchez
Sr. D. Andrés Rodríguez Benot
Sr. D. Fermín Rodríguez-Sañudo Gutiérrez
Sr. D. Stefan Ruhstaller Kühne
Sr. D. Esteban Ruiz Ballesteros
Sr. D. Eduardo Santero Santurino
Sr. D. James Simpson
Sr. D. Ramón Luis Soriano Díaz
Sr. D. Carlos Usabiaga Ibáñez
Sra. D.^a Rosario Valpuesta Fernández
Sr. D. Ramón Valle Cabrera
Sr. D. Antonio José Vela Sánchez
Sra. D.^a Carmen Velasco García
Sr. D. Bartolomé Yun Casalilla (causó baja)

Ayudantes de Universidad

Sra. D.^a M.^a Teresa Navarro Gochicoa

Profesores Titulares de Escuela Universitaria No Doctores

Sra. D.^a Ana M.^a Gómez Pérez
Sra. D.^a M.^a Dolores Wenger de la Torre

Profesores Asociados

Sra. D.^a Esther Velázquez Alonso
Sra. D.^a Virginia Martínez Lozano
Sra. D.^a Eulalia Romero Palacios
Sr. D. Rafael Gómez Gordillo

Sr. D. Juan Carlos Real Fernández
Sra. D.^a Macarena Hernández Ramírez
Sr. D. J. Ignacio Enríquez Luque
Sr. D. Juan Blanco López
Sra. D.^a M.^a José Marco Macarro
Sra. D.^a M.^a Elodia Hernández León
Sr. D. Pablo Revilla Aparicio

Becarios de Investigación

Sra. D.^a Esther Carrizosa Prieto

PAS Funcionario

Sr. D. José Manuel Jiménez Cañete
Sr. D. Pablo Marroyo Jiménez
Sra. D.^a María Rodríguez Martínez
Sra. D.^a Carmen Baena Díaz
Sr. D. Ignacio Curquejo Navas
Sr. D. Antonio Fernández Fraidía
Sra. D.^a Clara Álvarez Núñez
Sr. D. Silverio Chaves Pérez
Sr. D. Luis Camacho Fenech

PAS Laboral

Sra. D.^a M.^a Isabel Solano Carretero
Sr. D. Miguel Ángel Rodríguez Jiménez

Estudiantes

Licenciatura en Administración y Dirección de Empresas

Sr. D. Carlos Montero Fernández-Vivancos
Sr. D. Manuel Fontán Millán
Sra. D.^a Irene Domínguez Barragán

Licenciatura Conjunta en Derecho y Dirección y Administración de Empresas

Sr. D. Serafín Mariscal Sierra (sustituyó al Sr. D. Javier Guajardo-Fajardo Caballos)
Sr. D. Iván de la Blanca Miranda

Diplomatura en Ciencias Empresariales

Sr. D. J. Manuel Sánchez Fontanilla

Sra. D.^a Virginia Pérez Huertas
Sr. D. Sebastián Camacho Llano*

*Causó alta, tras las bajas ocasionadas por las Sras. D.^a Consuelo Rendón Velázquez
y D.^a M.^a Dolores Hidalgo Sierra

Licenciatura en Derecho

Sr. D. Urko Lerchundi Rebollo
Sr. D. Antonio Calama Ruiz-Mateos
Sr. D. J. Gaspar Contreras Saro (sustituyó al Sr. D. José M.^a Fernández Álvarez)
Sr. D. Gonzalo Domínguez Barragán

Licenciatura en Humanidades

Sra. D.^a M.^a Eugenia González de la Casa
Sr. D. Luis Berraquero Díaz
Sr. D. C. Antonio Moreno Carrero

Diplomatura en Trabajo Social

Sra. D.^a Sira Gronow Benjumbeda
Sr. D. Joaquín Béjar Alvarado
Sra. D.^a Elisabeth R. López Roldán
Sra. D.^a Inmaculada Montero Logroño *
Sra. D.^a Amparo Ortega Campos *

* Causaron baja

Diplomatura Conjunta en Ciencias Empresariales y Relaciones Laborales

Sr. D. Juan Emilio Herrera Rebollo

Licenciatura en Ciencias Ambientales

Sr. D. Isaac Carrasquilla Navarrete
Sr. D. Juan Antonio Pedregal Pérez *
Sr. D. Manuel Jesús Ramírez Rodas
Sra. D.^a Rosario Vargas Pacheco*

* Causaron baja

Diplomatura en Relaciones Laborales

Sr. D. Santiago García García

Sra. D.^a M.^a Teresa López Pérez
Sra. D.^a M.^a Teresa Mira Ruiz
Sr. D. Manuel Pina Pérez

Tercer Ciclo

Sra. D.^a M.^a Rocío Zafra Espinosa de los Monteros

Sesiones Celebradas

Las sesiones celebradas por el Claustro Constituyente de la Universidad Pablo de Olavide, han sido las siguientes:

- 5.^a sesión, celebrada el día 23 de julio de 2003
- 6.^a sesión, celebrada el día 28 de octubre de 2003

Principales Acuerdos Adoptados

Entre los principales acuerdos adoptados por el Claustro Constituyente, durante el curso 2003-2004, se encuentran:

- Adaptación del Proyecto de Estatutos al informe de legalidad emitido por el Consejo de Gobierno de la Junta de Andalucía.
- Informe de Gestión del curso académico 2002-2003.
- Renovación parcial de representantes de los sectores del Claustro en el Consejo de Gobierno Provisional.

B) CLAUSTRO UNIVERSITARIO

Miembros que componen el Claustro Universitario de la Universidad Pablo de Olavide (vigente desde el 15 de enero de 2004):

Miembros Natos

Excmo. Sr. D. Agustín Madrid Parra, Rector Magfco.
Ilmo. Sr. D. Felipe Tudela García, Gerente
Ilmo. Sr. D. Vicente C. Guzmán Fluja, Secretario General

Funcionarios Doctores pertenecientes a los Cuerpos Docentes Universitarios

Sr. D. Carlos Alarcón Cabrera
Sra. D.^a Lucía Alvarado Herrera
Sra. D.^a M.^a Concepción Álvarez-Dardet Espejo
Sr. D. Luis V. Amador Muñoz
Sr. D. Juan Antonio Anta Montalvo

Sr. D. Juan Carlos Balanyá Roure
Sra. D.^a Carmen Cabello Medina
Sra. D.^a Cinta Canterla González
Sr. D. Francisco Carrasco Fenech
Sr. D. José Antonio Colmenero Guerra
Sr. D. José M.^a Contreras Mazarío
Sra. D.^a M.^a Carmen Correa Ruiz
Sr. D. Juan Manuel Cortés Copete
Sra. D.^a María Cruz Moreno
Sr. D. Fernando Elorza Guerrero
Sr. D. Javier Escalera Reyes
Sr. D. Eugenio Fedriani Martel
Sr. D. José M.^a Feria Toribio
Sr. D. Francisco Javier Fernández Roca
Sr. D. Raúl Fernández-Sánchez Alarcos
Sr. D. Juan Fernández Valverde
Sr. D. Ignacio Flores Prada
Sr. D. Andrés Garzón Villar
Sr. D. Manuel González de Molina Navarro (causó baja)
Sr. D. Agustín González Fontes de Albornoz
Sra. D.^a M.^a Carmen Gordillo Bargaño
Sra. D.^a Flor M.^a Guerrero Casas
Sr. D. Fernando Gutiérrez Hidalgo
Sr. D. Miguel Ángel Hinojosa Ramos
Sr. D. José Ignacio Ibeas Corcelles
Sr. D. Juan Jiménez Martínez
Sr. D. Santiago Lago Aranda
Sr. D. Javier Lasarte Álvarez
Sra. D.^a Pilar León Alonso
Sr. D. Antonio J. López Gutiérrez
Sra. D.^a Carmen López Peregrín
Sr. D. Francisco José Lorenzo Bergillos
Sr. D. Modesto Luceño Garcés
Sr. D. Pedro Antonio Luque Domínguez
Sr. D. José Luis Malagón Bernal
Sr. D. Juan Marchena Fernández
Sr. D. José Luis Martín Marín
Sr. D. José Miguel Martín Martín
Sr. D. Bruno Martínez Haya
Sr. D. José Antonio Mejías Romero
Sr. D. José Ángel Merino Ortega
Sra. D.^a Lucía Millán Moro
Sr. D. José M.^a Miura Andrades
Sra. D.^a M.^a Carmen Monreal Gimeno
Sr. D. Francisco Muñoz Conde

Sr. D. Manuel J. Muñoz Ruiz
 Sr. D. José M.^a O'Kean Alonso
 Sr. D. Luis Pérez-Prat Durban
 Sr. D. Bernardo Periñán Gómez
 Sr. D. Manuel Porras Sánchez
 Sr. D. Jesús Ramos Prieto
 Sr. D. Andrés Rodríguez Benot
 Sr. D. Fermín Rodríguez-Sañudo Gutiérrez
 Sr. D. Esteban Ruiz Ballesteros
 Sr. D. Stefan Rushtaller Kühne
 Sr. D. José Luis Salmerón Silvera
 Sr. D. José A. Sánchez Medina
 Sr. D. Eduardo Santero Santurino
 Sra. D.^a María Serrano Fernández
 Sr. D. James Simpson
 Sr. D. Ramón Luis Soriano Díaz
 Sr. D. Manuel José Terol Becerra
 Sr. D. Carlos Usabiaga Ibáñez
 Sr. D. José M.^a Valcuende del Río
 Sr. D. Ramón Valle Cabrera
 Sra. D.^a Rosario Valpuesta Fernández
 Sr. D. Antonio J. Vela Sánchez
 Sra. D.^a Carmen Velasco García
 Sra. D.^a Cristina Villalba Quesada

Demás Componentes del Personal Docente e Investigador

Sr. D. Juan Baños Sánchez-Matamoros
 Sr. D. José Ignacio Bidón y Vigil de Quiñones
 Sra. D.^a M.^a Esther Carrizosa Prieto
 Sr. D. Agustín Coca Pérez
 Sra. D.^a Antonia Corona Aguilar
 Sr. D. José Manuel Cortés Martín
 Sra. D.^a Gloria Cuevas Rodríguez
 Sra. D.^a Susana Elena Pérez
 Sra. D.^a Macarena Esteban Ibáñez
 Sra. D.^a Ana M.^a Gómez Pérez
 Sr. D. Miguel Ángel Gual Font
 Sra. D.^a Macarena Hernández Ramírez
 Sr. D. César Hornero Méndez
 Sr. D. Francisco J. Infante Ruiz (sustituyó a la Sra. D.^a Esther Velázquez Alonso)
 Sra. D.^a Blanca López Catalán
 Sra. D.^a Virginia Martínez Lozano
 Sr. D. Juan Carlos Real Fernández
 Sr. D. Luis Rull Muñoz

Sr. D. Francisco Toscano Gil (sustituyó al Sr. D. Rafael Gómez Gordillo)
Sra. D.^a Margarita Zango Pascual

Estudiantes

Licenciatura en Administración y Dirección de Empresas

Sr. D. Juan Antonio García Coder
Sra. D.^a Isabel M.^a Granero Muñoz
Sra. D.^a Isabel Guerra-Librero Laffarga
Sr. D. Ricardo Lahera Ariza
Sra. D.^a Irene Ramos Zafra

Licenciatura en Ciencias del Trabajo

Sra. D.^a M.^a Teresa López Pérez

Diplomatura en Ciencias Empresariales

Sr. D. Francisco Javier Martín Núñez
Sr. D. Antonio Valentín Martínez Velázquez
Sra. D.^a Virginia Pérez Huertas
Sr. D. José Manuel Sánchez Fontanilla

Diplomatura Conjunta en Trabajo Social y Educación Social

Sra. D.^a Clara Isabel Márquez Martínez

Diplomatura Conjunta en Ciencias Empresariales y Relaciones Laborales

Sra. D.^a Beatriz Martín Núñez

Licenciatura en Humanidades

Sra. D.^a M.^a Eugenia González de la Casa
Sr. D. David Haldón Suárez
Sra. D.^a M.^a Carmen Pérez Camacho

Licenciatura en Derecho

Sr. D. Miguel Ángel Castillo García
Sr. D. Gonzalo Domínguez Barragán
Sr. D. Jorge Martín Girola
Sr. D. Urko Lerchundi Rebollo

Licenciatura Conjunta en Derecho y Administración y Dirección de Empresas

Sr. D. Álvaro García Solís
Sr. D. Antonio Manuel Sianes Castaño
Sra. D.^a Ana Vargas Azorit

Diplomatura en Relaciones Laborales

Sr. D. Santiago García García
Sr. D. José Luis García Martín
Sr. D. Julián Gascón Cordero
Sr. D. Manuel Pina Pérez

Diplomatura en Trabajo Social

Sr. D. Miguel Ángel Balbuena Oliva
Sr. D. Francisco Israel Espinosa Fernández
Sr. D. Víctor Galán Rodríguez
Sr. D. José Carlos Navas Collantes
Sra. D.^a Rosario Ortega Álvarez

Personal de Administración y Servicios

Sr. D. Silverio Chaves Pérez
Sr. D. Ignacio Curquejo Navas
Sra. D.^a Teresa Domínguez Santos
Sr. D. Fernando Escalante Iglesias
Sr. D. Joaquín Galán Reina
Sr. D. Francisco García Hernández
Sr. D. Pablo Marroyo Jiménez
Sr. D. Pablo Martínez González
Sr. D. Ángel Monteseirín Portillo
Sr. D. Eusebio Moreno Alonso
Sr. D. David Rey Jordán
Sra. D.^a M.^a Jesús Roldán Luque
Sra. D.^a M.^a de Fátima Romero Avilés
Sr. D.^a Isabel M.^a Sánchez Mateos
Sra. D.^a Carmen Torrecillas Moya

Sesiones Celebradas

Las sesiones celebradas por el Claustro Universitario de la Universidad Pablo de Olavide, han sido las siguientes:

- Sesión de Constitución, celebrada el día 15 de enero de 2004

- 1.^a sesión, celebrada el día 10 de febrero de 2004
- 2.^a sesión, celebrada el día 23 de junio de 2004

Principales Acuerdos Adoptados

Entre los principales acuerdos adoptados por el Claustro Universitario, durante el curso 2003-2004, se encuentran:

- Elección de los representantes del Claustro en el Consejo de Gobierno.
- Nombramiento de una Comisión para la redacción del Reglamento de Funcionamiento del Claustro.
- Debate y aprobación del Reglamento de Régimen de Organización y Funcionamiento del Claustro.

I.4. NORMATIVA

A través del Consejo de Gobierno Provisional y del Consejo de Gobierno de la Universidad Pablo de Olavide, durante el curso académico 2003-2004, se adoptaron las modificaciones y se aprobaron las siguientes normativas y reglamentos e instrucciones:

- Normativa sobre Premio Extraordinario de Doctorado (sesión 9.^a, de 27 de septiembre de 2003, del Consejo de Gobierno Provisional).
- Reglamento Electoral (sesión 10.^a, de 11 de noviembre de 2003, del Consejo de Gobierno Provisional).
- Instrucción para el Disfrute de Licencias a Efectos de Docencia e Investigación (sesión 11.^a, de 16 de diciembre de 2003, del Consejo de Gobierno Provisional).
- Normativa de Cursos de Verano. Centro Olavide en Carmona (sesión 11.^a, de 16 de diciembre de 2003, del Consejo de Gobierno Provisional).
- Normativa sobre Asignaturas Optativas y de Libre Configuración de la Universidad Pablo de Olavide (sesión 12.^a, de 27 de enero de 2004, del Consejo de Gobierno Provisional).
- Normativa sobre Enseñanzas Propias de la Universidad Pablo de Olavide (sesión 12.^a, de 27 de enero de 2004, del Consejo de Gobierno Provisional).
- Normativa sobre la Concesión del Doctorado Honoris Causa de la Universidad Pablo de Olavide (sesión 12.^a, de 27 de enero de 2004, del Consejo de Gobierno Provisional).
- Normativa sobre Progreso y Permanencia de los Estudiantes en la Universidad Pablo de Olavide (sesión 12.^a, de 27 de enero de 2004, de Consejo de Gobierno Provisional).
- Reglamento de Funcionamiento Interno del Consejo de Gobierno (sesión 1.^a, de 24 de febrero de 2004, del Consejo de Gobierno).
- Normativa de Funcionamiento Interno de las Juntas de Centro (sesión 1.^a, de 24 de febrero de 2004, del Consejo de Gobierno).
- Normativa de Funcionamiento Interno de los Consejos de Departamento (sesión 1.^a, de 24 de febrero de 2004, del Consejo de Gobierno).
- Desarrollo de la Norma Estatutaria de la Junta Consultiva (sesión 1.^a, de 24 de febrero de 2004, del Consejo de Gobierno).
- Derogación de la Normativa de Promoción y Permanencia del Profesorado (sesión 1.^a, de 24 de febrero de 2004, del Consejo de Gobierno).

- Modificación de las Normas de Ejecución Presupuestaria (sesión 1.^a, de 24 de febrero de 2004, del Consejo de Gobierno).
- Criterios de aplicación de la Normativa para la Obtención del Grado de Licenciado o Doctor entre los Profesores de la Universidad Pablo de Olavide (sesión 3.^a, de 25 de mayo de 2004, del Consejo de Gobierno).
- Aprobación de las bases de admisión de la Residencia Universitaria “Flora Tristán”, para el curso 2004-2005 (sesión 3.^a, de 25 de mayo de 2004, del Consejo de Gobierno).
- Modificación de las normas reguladoras de la Residencia Universitaria “Flora Tristán” (sesión 3.^a, de 25 de mayo de 2004, del Consejo de Gobierno).

DOCENCIA


II. DOCENCIA

II.1. ORDENACIÓN ACADÉMICA

Las actividades más relevantes en materia de ordenación académica en la Universidad Pablo de Olavide han sido las siguientes:

Nuevas Titulaciones

El Consejo de Gobierno (9.^a sesión del Consejo de Gobierno Provisional) aprobó los planes de estudios de las siete nuevas titulaciones concedidas a la Universidad.

La Consejería de Educación de la Junta de Andalucía autorizó la implantación de las titulaciones de Licenciatura en Traducción e Interpretación, Licenciatura en Biotecnología y Licenciatura en Ciencias de la Actividad Física y del Deporte, cuyos planes de estudios fueron aprobados por el Consejo de Gobierno y el Consejo de Coordinación Universitaria y sus títulos homologados por el Gobierno de la nación.

Actividades de Libre Configuración

Durante el curso 2003-2004 se impartieron un total de 223 asignaturas y 56 actividades.

Grupos

Los grupos de las distintas titulaciones se distribuyeron de la siguiente forma:

- Facultad de Ciencias Empresariales

Licenciatura en Administración y Dirección de Empresas	1. ^{er} , 2. ^o , 3. ^{er} , 4. ^o y 5. ^o curso
Diplomatura en Ciencias Empresariales	1. ^{er} , 2. ^o y 3. ^{er} curso

- Facultad de Ciencias Experimentales

Licenciatura en Ciencias Ambientales	1. ^{er} , 2. ^o , 3. ^{er} , 4. ^o y 5. ^o curso
--------------------------------------	---

- Facultad de Derecho

Licenciatura en Derecho	1.º, 2.º, 3.º, 4.º y 5.º curso
Licenciatura en Ciencias del Trabajo	4.º y 5.º curso
Diplomatura en Relaciones Laborales	1.º, 2.º y 3.º curso
• Facultad de Humanidades	
Licenciatura en Humanidades	1.º, 2.º, 3.º, 4.º y 5.º curso
• Escuela Universitaria de Trabajo Social	
Diplomatura en Trabajo Social	1.º, 2.º y 3.º curso
Diplomatura en Educación Social	1.º, 2.º y 3.º curso

También se ha ejercido docencia en la Licenciatura Conjunta en Derecho y Administración y Dirección de Empresas (1.º, 2.º, 3.º, 4.º y 5.º curso) y en la Diplomatura Conjunta en Ciencias Empresariales y en Relaciones Laborales (1.º, 2.º y 3.º curso) así como en la Diplomatura en Educación Social y en Trabajo Social (1.º, 2.º y 3.º curso).

Considerando todas las titulaciones, la evolución del número de grupos totales (mañana y tarde) en los dos últimos cursos académicos, se resume en la siguiente tabla:

	Grupos Totales	Mañana	Tarde
Curso 2002-2003	81	44	37
Curso 2003-2004	87	48	39

Se aprobó (10.ª sesión del Consejo de Gobierno Provisional) un cuarto grupo en el tercer curso de la Diplomatura en Trabajo Social para el curso 2003-2004.

Creación de Nuevas Áreas de Conocimiento

A lo largo del curso se aprobó por el Consejo de Gobierno (4.ª y 5.ª sesión) la creación de las siguientes áreas de conocimiento:

- Geografía Física, adscrita al Departamento de Humanidades
- Educación Física y Deportiva, adscrita al Departamento de Trabajo Social y Ciencias Sociales
- Didáctica y Organización Escolar, adscrita al Departamento de Trabajo Social y Ciencias Sociales
- Anatomía y Embriología Humana, adscrita al Departamento de Trabajo Social y Ciencias Sociales
- Física Aplicada, adscrita al Departamento de Ciencias Ambientales
- Traducción e Interpretación, adscrita al Departamento de Humanidades
- Filología Francesa, adscrita al Departamento de Humanidades
- Filología Alemana, adscrita al Departamento de Humanidades

II.2. ESTUDIOS DE TERCER CICLO Y POSTGRADO

PROGRAMAS DE DOCTORADO

• Bienio 2002-2004

Desarrollo del 2.º curso, en el año académico 2003-2004, de los siguientes programas:

Problemas Actuales del Derecho Penal y de la Criminología

Programa impartido del 12 de enero al 26 de marzo de 2004
Director del curso: Dr. Francisco Muñoz Conde

Derechos Humanos y Desarrollo

Programa impartido del 12 de enero al 26 de marzo de 2004
Directores del curso: Dr. Joaquín Herrera Flores
Dr. David Sánchez Rubio

Economía, Trabajo, Producción. Claves Históricas y Teóricas de la Distribución Mundial de la Riqueza en la Población Femenina

Programa impartido del 12 de enero al 26 de marzo de 2004
Directores del programa: Dra. Cinta Canterla González
Dra. Rosario Valpuesta Fernández
Dra. Rosalía Martínez García

Biotecnología

Programa impartido del 7 de enero al 26 de marzo de 2004
Directores del programa: Dr. Andrés Garzón Villar
Dr. Carlos Santos Ocaña

Gestión del Patrimonio Histórico

Programa impartido del 12 de enero al 26 de marzo de 2004
Director del programa: Dr. Arsenio Moreno Mendoza

Historia del Arte y la Arquitectura en Iberoamérica

Programa impartido del 12 de enero al 26 de marzo de 2004
Director del programa: Dr. Arsenio Moreno Mendoza

Mercado y Derecho

Programa impartido del 29 de marzo al 18 de junio de 2004
Director del programa: Dr. Agustín Madrid Parra

Neurociencia y Biología del Comportamiento

Programa impartido del 29 de marzo al 18 de junio de 2004
Directores del programa: Dr. José M.^a Delgado García
Dr. Alberto Ferrús Gamero

Ciencia y Tecnología de Coloides e Interfases, 1.^a edición

Programa interuniversitario entre las Universidades de Alcalá de Henares, Almería, Barcelona, Granada, Huelva, Complutense de Madrid y Salamanca.
Coordinación del programa: Dr. Santiago Lago Aranda

• **Bienio 2003-2005**

Desarrollo del 1.^{er} curso, en el año académico 2003-2004, de los siguientes programas:

Administración y Dirección de Empresas

Programa impartido del 7 de enero al 31 de marzo de 2004
Directoras del programa: Dra. Concepción Álvarez-Dardet Espejo
Dra. Rosalía Martínez García
Dra. Cinta Canterla González

Pensamiento Político, Democracia y Ciudadanía

Programa impartido del 12 de enero al 26 de marzo de 2004
Directores del programa: Dr. Ramón Luis Soriano Díaz
Dra. Lucía Millán Moro
Dr. Carlos Alarcón Cabrera

Europa, el Mundo Mediterráneo y su Difusión Atlántica

Programa impartido del 12 de enero al 26 de marzo de 2004
Directores del programa: Dr. Bartolomé Yun Casalilla
Dr. Manuel Herrero Sánchez

Mundos Indígenas

Programa impartido del 12 de enero al 26 de marzo de 2004

Directores del programa: Dr. Juan Marchena Fernández
Dr. Fernando García Lara

Ciencia y Tecnología de Coloides e Interfases, 2.^a edición

Programa impartido de enero a marzo de 2004
Coordinador del programa: Dr. Santiago Lago Aranda

Desigualdades e Intervención Social

Programa impartido del 29 de marzo al 18 de junio de 2004
Directores del programa: Dr. Luis Amador Muñoz
Dra. Carmen Monreal Gimeno
Dr. José Antonio Sánchez Medina

Derecho de las Nuevas Tecnologías

Programa impartido del 29 de marzo al 18 de junio de 2004
Directores del programa: Dr. Agustín Madrid Parra
Dra. Rosario Valpuesta Fernández

Problemas Actuales del Derecho Penal y de la Criminología

Dirección Académica: Dra. Juana del Carpio Delgado
Dirección Científica: Dr. Francisco Muñoz Conde
Lugar de celebración: Universidad Autónoma de Tamaulipas (México)
Fecha de celebración: de junio de 2004 a septiembre de 2005
Créditos: 50 (500 horas)

TÍTULOS PROPIOS

• Maestrías Universitarias

Acupuntura Tradicional China y Moxibustión, 3.^a edición

Curso organizado por la Universidad Pablo de Olavide, de Sevilla, la Asociación Acmas Huangdi, la Fundación Universidad-Sociedad (Pablo de Olavide) y el Colegio Oficial de Médicos de Sevilla. Las horas lectivas del curso son 800 (80 créditos), repartidas en horas teóricas y horas prácticas por ciclo (el curso completo consta de tres ciclos o cursos).

Dirección Académica: Dr. José María Delgado García
Dirección Científica: D. Rafael Cobos Romana
D. Jorge Vas Ruiz
Lugar de celebración: Colegio Oficial de Médicos
Fecha de celebración: durante 3 cursos académicos (2003-2006)

Educación Social y Animación Sociocultural, 2.ª edición

Maestría organizada por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 60 créditos.

Dirección Académica: D. Luis Vicente Amador Muñoz, Universidad Pablo de Olavide

Dirección Científica: D.ª Gloria Pérez Serrano, UNED

Lugar de celebración: campus de la Universidad Pablo de Olavide

Fecha de celebración: noviembre 2003-septiembre 2004

Dirección de Centros Sociales de Personas Mayores, 2.ª edición

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 59 créditos.

Dirección Académica: D. José Luis Sarasola Sánchez-Serrano

Dirección Científica: D. José Luis Malagón Bernal

Lugar de celebración: Nuevos Estudios Sociales

Fecha de inicio: noviembre de 2003

Gestión de la Calidad, 2.ª edición

Maestría organizada por el Departamento de Economía y Empresa y el Instituto Andaluz de Tecnología, con un total de 60 créditos.

Dirección Académica: D. Ramón Valle Cabrera, Universidad Pablo de Olavide

Dirección Científica: D. Remigio Carrasco Pérez (I.A.T.)

Lugar de celebración: Universidad Pablo de Olavide

Fecha de celebración: noviembre 2003-julio 2004

Auditoría y Control de Gestión

Maestría organizada por el Departamento de Economía y Empresa, con un total de 74 créditos y 6 meses de prácticas obligatorias de aplicación de los conocimientos adquiridos.

Dirección Académica: D. Francisco Carrasco Fenech

Dirección Ejecutiva: D. José Carlos Miranda Terceño

Dirección Científica: D. Ignacio de la Vega de la Fuente

Lugar de celebración: Universidad Pablo de Olavide

Fecha de inicio: octubre 2003-febrero 2004

Formación de Profesores de Español como Lengua Extranjera

Maestría organizada por el Departamento de Humanidades, con un total de 690 créditos docentes y 9 créditos prácticos.

Dirección Académica: D. Stefan Rushtaller Kühne
 Lugar de celebración: Universidad Pablo de Olavide
 Fecha de inicio: 2003-2004

Gestión Documental y Tratamiento de la Información

Maestría organizada por el Departamento de Humanidades, con un total de 1000 horas (95 créditos).

Dirección Académica y Científica: D. Antonio J. López Gutiérrez
 Fecha de inicio: curso 2003-2004
 Periodo académico: 2003-2005
 Lugar de celebración: Universidad Pablo de Olavide

Derecho Penal y de la Criminología, 1.ª edición

Dirección Académica: D.ª Juana del Carpio Delgado
 Dirección Científica: D. Francisco Muñoz Conde
 Lugar de celebración: Universidad Autónoma de Tamaulipas (México)
 Fecha de celebración: junio de 2004-septiembre de 2005

Las Nuevas Tecnologías de la Información y el Conocimiento y su Incidencia en el Derecho, 1.ª edición

Dirección Académica: D. César Hornero Méndez
 D. Rafael Gómez Gordillo
 Dirección Científica: D. Agustín Madrid Parra
 D.ª Rosario Valpuesta Fernández
 Lugar de celebración: sede de la Universidad Autónoma de Tamaulipas (México)
 Fecha de celebración: junio de 2004-septiembre de 2005

• **Cursos de Especialista Universitario**

Investigación Participativa, Desarrollo Local, Educación Social y Participación Ciudadana, 5.ª edición

Curso impartido de octubre de 2003 a junio de 2004, compuesto de 31 créditos (210 horas teóricas y 100 prácticas).

Dirección Científica: D. Tomas R. Villasante
 D. Juan Ojeda Rivera
 D. Javier Escalera
 Dirección Académica: D. Esteban Ruiz Ballesteros
 Lugar de celebración: Universidad Pablo de Olavide
 Fecha de celebración: octubre 2003-junio 2004

Educación Social y Animación Sociocultural, 2.ª edición

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 30 créditos.

Dirección Académica: D. Luis V. Amador Muñoz
Dirección Científica: D.ª Gloria Pérez Serrano
Lugar de celebración: Universidad Pablo de Olavide
Fecha de celebración: noviembre 2003-septiembre 2004

Mediación Familiar

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 30 créditos.

Dirección Académica: D. Javier Alés Sioli
Dirección Científica: D. José Luis Sarasola Sánchez-Serrano
Lugar de celebración: Universidad Pablo de Olavide
Fecha de celebración: octubre 2003-mayo 2004

Técnicas de Control de Calidad en Empresas de Economía Social, 2.ª edición

Curso organizado por el Departamento de Economía y Empresa y la Confederación de Entidades para la Economía Social de Andalucía (CEPES-Andalucía), con un total de 30 créditos.

Dirección: D. Francisco Carrasco Fenech
D. José Carlos Miranda Terceño
Lugar de celebración: Universidad Pablo de Olavide
Fecha de celebración: octubre 2003-junio 2004

Gestión de Empresas de Economía Social: Solvencia y Financiación, 2.ª edición

Curso organizado por el Departamento de Economía y Empresa y la Confederación de Entidades para la Economía Social de Andalucía (CEPES-Andalucía), con un total de 60 créditos.

Dirección: D. José Carlos Miranda Terceño
D. Antonio Pulido Gutiérrez
Lugar de celebración: Universidad Pablo de Olavide
Fecha de celebración: octubre 2003-junio 2004

Acupuntura y Moxibustión

Curso organizado por el Departamento de Ciencias Ambientales, con un total de 30 créditos.

Dirección Académica: D. José M.ª Delgado García

Dirección Científica: D. Rafael Cobos Romana
 D. Jorge Vas Ruiz
 Lugar de celebración: Colegio Oficial de Médicos
 Fecha de celebración: octubre 2003-junio 2004

Políticas Migratorias

Curso organizado por el Departamento de Derecho con la colaboración del Consejo de Gobernación, con un total de 350 horas.

Dirección Académica: D. Andrés Rodríguez Benot
 Dirección Científica: D.^a Ana M.^a Gómez Pérez
 Lugar de celebración: Universidad Pablo de Olavide y otras entidades
 Fecha de celebración: octubre 2003-junio 2004

Civilización y Arqueología Clásicas, 2.^a edición

Dirección Académica: D. Juan Manuel Cortés Copete
 Dirección Científica: D.^a Pilar León Alonso
 Lugar de celebración: Universidad Pablo de Olavide
 Fecha de celebración: bienio 2003-2005

• **Cursos de Formación Especializada**

Recursos Sociales en el Sector de Personas Mayores y Personas con Discapacidad

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 4 créditos.

Dirección Académica y Científica: D. José Luis Malagón Bernal
 Lugar de celebración: Nuevos Estudios Sociales
 Fecha de celebración: del 19 al 22 de noviembre de 2003

El Apoyo Informal a las Personas Mayores, 2.^a edición

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 4 créditos.

Dirección Académica y Científica: D. José Luis Malagón Bernal
 Fecha de celebración: del 17 al 20 de diciembre de 2003
 Lugar de celebración: Nuevos Estudios Sociales

Creación y Gestión de Asociaciones y O.N.G., 2.^a edición

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 4 créditos.

Dirección Académica y Científica: D. José Luis Malagón Bernal
Fecha de celebración: del 10 al 13 de marzo de 2004
Lugar de celebración: Nuevos Estudios Sociales

Cuidando al Cuidador de Alzheimer, 2.^a edición

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 4 créditos.

Dirección Académica y Científica: D. José Luis Malagón Bernal
Fecha de celebración: del 5 al 8 de noviembre de 2003
Lugar de celebración: Nuevos Estudios Sociales

Nutrición en Personas Mayores, 2.^a edición

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 4 créditos.

Dirección Académica y Científica: D. José Luis Malagón Bernal
Fecha de celebración: del 5 al 8 de noviembre de 2003
Lugar de celebración: Nuevos Estudios Sociales

La Víctima ante el Sistema Jurídico Español

Curso organizado por el Departamento de Derecho Público, con un total de 4,5 créditos.

Dirección Académica y Científica: D. Francisco Muñoz Conde
Fecha de celebración: todos los viernes desde noviembre de 2003 a marzo de 2004
Lugar de celebración: Universidad Pablo de Olavide

Animación Sociocultural

Curso organizado por el Departamento de Trabajo Social y Ciencias Sociales, con un total de 4 créditos.

Dirección Académica y Científica: D. José Luis Malagón Bernal
Fecha de celebración: del 17 al 20 de marzo de 2004
Lugar de celebración: Nuevos Estudios Sociales

Masaje Terapéutico Chino

Curso organizado por el Departamento de Ciencias Ambientales, con un total de 10 créditos.

Dirección Académica: D. José M.^a Delgado García
Dirección Científica: D. Rafael Cobos Romana
D. Jorge Vas Ruiz

Fecha de celebración: de octubre de 2003 a marzo de 2004

Lugar de celebración: Colegio Oficial de Médicos

Peritaje Judicial, 2.ª edición

Curso organizado por el Departamento de Derecho Público en colaboración con la FOAM y Nuevos Estudios Sociales, con un total de 40 horas.

Dirección Académica y Científica: D. Javier Alés Sioli

Fecha de celebración: 26, 27, 28 y 29 de noviembre de 2003

Lugar de celebración: Nuevos Estudios Sociales

Introducción a la Práctica de las Profesiones de Abogado y Procurador, 2.ª edición

Curso organizado por el Departamento de Derecho Público, en colaboración con la FOAM y Nuevos Estudios Sociales, con un total de 50 horas.

Dirección Académica y Científica: D. Javier Alés Sioli

Fecha de celebración: 4, 5 y 6 de marzo de 2004

Lugar de celebración: Nuevos Estudios Sociales

SUBVENCIONES GESTIONADAS

En relación con las subvenciones gestionadas para favorecer la movilidad del profesorado en los programas de doctorado, que han obtenido la Mención de Calidad en el curso 2003-2004, han sido concedidas las siguientes:

- Resolución de 5 de noviembre de 2003, de la Secretaría de Estado de Educación y Universidades

Historia de América Latina: Mundos Indígenas	30.420 €
Problemas Actuales del Derecho Penal y de la Criminología	5.820 €
Europa, el Mundo Mediterráneo y su Difusión Atlántica	24.377 €
Ciencia y Tecnología de Coloides e Interfases	17.630 € *

**Ingresado a Universidad Coordinadora*

- Resolución de 29 de diciembre de 2003, de la Secretaría de Estado de Educación y Universidades

Neurociencia y Biología del Comportamiento	3.380 €
--	---------

- Ayudas para gastos asociados al desarrollo de los programas de doctorado que han obtenido la Mención de Calidad en el curso 3002-2004. Resolución de 30 de diciembre de 2003.

Historia de América Latina: Mundos Indígenas	1.521,00 €
Problemas Actuales del Derecho Penal y de la Criminología	291,00 €
Estudios sobre Europa, el Mundo Mediterráneo y su Difusión Atlántica	1.218,55 €

Total ayuda para la movilidad	81.627,00 €
Total ayuda para gastos asociados	3.030,55 €
Total	84.657,55 €

En cuanto a las subvenciones para favorecer la movilidad de estudiantes de tercer ciclo en los programas de doctorado de las universidades públicas, fueron concedidas las siguientes:

- Resolución de 14 de abril de 2004, de la Secretaría de Estado de Educación y Universidades

Neurociencia y Biología del Comportamiento	3	1.800 €
Historia de América Latina: Mundos Indígenas	2	1.740 €
Europa, el Mundo Mediterráneo y su Difusión Atlántica	2	1.740 €
Ciencia y Tecnología de Coloides e Interfases	2	900 €
Total	9	6.180 €

Gestión de ayudas para estancia de investigadores extranjeros en régimen de año sabático en España, ante el Ministerio de Educación y Cultura, a favor de:

Dr. D. Ricardo Hernán Sandoval López	Mercado y Derecho
--------------------------------------	-------------------

MENCIÓN DE CALIDAD DE LOS PROGRAMAS DE DOCTORADO

En relación con la gestión de las solicitudes para la concesión de la Mención de Calidad a programas de doctorado de las universidades españolas para el curso académico 2004-2005 (Orden ECD/3505/2003, de 19 de noviembre), le fueron concedidas a los siguientes programas de doctorado ofertados por la Universidad Pablo de Olavide:

- Europa, el Mundo Mediterráneo y su Difusión Atlántica
- Biotecnología

- Historia de América Latina: Mundos Indígenas
- Neurociencia y Biología del Comportamiento
- Problemas Actuales del Derecho Penal y de la Criminología
- Ciencia y Tecnología de Coloides e Interfases (interuniversitario)


GESTIÓN ACADÉMICA DE TERCER CICLO

Durante este curso académico, se ha encomendado a esta Unidad la gestión de la matrícula y expedientes académicos de los estudiantes de tercer ciclo, conllevando el desarrollo de las siguientes tareas:


- Matriculación y gestión de expedientes académicos y tramitación del cobro de las matrículas de los alumnos de los 16 programas de doctorado en vigor que se imparten en la Universidad Pablo de Olavide, y un programa que se imparte en la universidad Autónoma de Tamaulipas (México).
- Tramitación de la expedición de la tarjeta de estudiante.
- Liquidación de las matrículas y solicitud de compensación a los distintos organismos (Ministerio de Educación, Cultura y Deporte, Ministerio de Tecnología y Desarrollo, Consejería de Educación y Ciencia, Fundación Carolina, Fondo de Acción Social, etc.) que, en virtud de sus correspondientes convocatorias de becas y ayudas, han asumido el pago de la matrícula.
- Apertura de expedientes académicos por traslado, para lectura de tesis doctoral en la Universidad Pablo de Olavide con programas cursados en otras universidades.
- Tramitación de resoluciones de solicitudes de alumnos.
- Expedición de certificaciones académicas personales, así como certificaciones académicas oficiales relacionadas con las solicitudes de traslado de expediente para continuar estudios.
- Tramitación de las solicitudes de devolución de precios públicos.
- Apertura de expedientes de títulos.
- Gestión y publicación de actas.
- Tramitación de los certificados del periodo de docencia de tercer ciclo.
- Tramitación de los Diplomas de Estudios Avanzados, para los alumnos que han finalizado los diversos programas de doctorado, de conformidad con lo establecido en el Real Decreto 778/1998 y Normativa Propia de la Universidad Pablo de Olavide.

ESTADÍSTICA DE ESTUDIANTES Y PROFESORADO EN LOS PROGRAMAS DE DOCTORADO


PROCEDENCIA GEOGRÁFICA DE ESTUDIANTES DE DOCTORADO, CURSO 2003-2004 (Valores absolutos)


NÚMEROS DE ESTUDIANTES POR PROGRAMAS DE DOCTORADO (Valores absolutos)


NÚMERO DE PROFESORES POR PROCEDENCIA


GESTIÓN Y TRAMITACIÓN DE TESIS DOCTORALES

En el presente curso académico, el número de proyectos de tesis inscritos ha ascendido a 19. Sumando el total de proyectos inscritos, a día de hoy, es 127, según consta en el Libro de Inscripciones de Tesis Doctorales. Las tesis defendidas durante el curso académico han sido 23. El total, a fecha de hoy, asciende a 53.

Relación de Tesis Doctorales Defendidas en los Diferentes Departamentos

Departamento de Ciencias Ambientales

- Mejora Genética de la Formación de Flor en Levaduras Productoras de Vino Fino.
- Regulación de la Síntesis y Distribución del Coenzima Q 6 en *Saccharomyces Cerevisiae*.
- Bases Celulares y Funcionales del Condicionamiento Clásico del Reflejo Corneal en Mamíferos.
- Distribución del Coenzima Q en las Células HL-60.

Departamento de Economía y Empresa

- La Contribución de la Gestión de Recursos Humanos a las Capacidades Estratégicas de la Organización.
- Contabilidad Señorial en España: Estudio de La Casa Ducal de Osuna desde un Enfoque Interdisciplinario.
- Stochastic Input-output Analysis of the Andalusian Economy (Análisis Input-output Estocástico de la Economía Andaluza).

Departamento de Humanidades

- Marcial, Epigramas, Libro IV: Comentario.
- Evolución Integrada de la Gestión del Agua en Territorios Vulnerables a Riesgos Hídricos: Aplicación a la Costa del Sol Occidental (Málaga).
- La Génesis del Estatuto de Autonomía para Andalucía en el contexto de La Transición Política (1975-1982).
- La Variedad Diatópica en los Manuales de Español como Lengua extranjera.
- Historia de La Narrativa y Narrativa de La Historia.
- Ciudad y Poder: la Construcción Material y Simbólica del Montevideo Colonial y sus Imaginarios (1723-1810).
- La Producción Arrocerera en la Cuenca del Río Guayas 1900-1950. Un Estudio de Historia Regional Ecuatoriana.
- Legislación Educacional Instituida y Práctica Pedagógica: Un Estudio con Cuatro Generaciones de Profesores de Brasil.
- De Toponimia Onubense. Estudio Toponímico de los Términos Municipales de Bollullos Par del Condado y La Palma del Condado.

Departamento de Derecho Público

- El Fraude y la Estafa mediante Sistemas Informáticos. Análisis del Artículo 248.2 C.P.
- El Programa de Gobierno y sus Sistemas de Control.
- La Responsabilidad Tributaria en la Sucesión de Empresas.
- “Bay’a y Constitución”. (Genésis del Poder y la Delegación Democratizada).


Departamento de Derecho Privado

- Adopción Internacional y Convenio de La Haya de 29 de Mayo de 1993: la Práctica Mediadora y los Acuerdos Bilaterales (especial referencia a las Relaciones Hispano-Mexicanas).
- La Injuria Indirecta en Derecho Romano.


Departamento de Trabajo social y Ciencias Sociales

- Cultura, Socialización e Interacción entre Iguales. Un Estudio del Conflicto en Preescolares Andaluces y Holandeses.
 - Número de Tesis defendidas de Programas de Doctorado convalidados: 17
 - Número de Tesis procedentes de Programas de Doctorado impartidos por la Universidad Pablo de Olavide: 6
 - Total tesis defendidas: 23


TESIS DOCTORALES DEFENDIDAS EN EL CURSO ACADÉMICO 2003-2004 PROCEDENTES DE PROGRAMAS DE DOCTORADO DE LA UPO


TESIS POR PROGRAMAS DE DOCTORADO CONVALIDADOS POR DEPARTAMENTO. CURSO 2003-2004


TESIS DOCTORALES DEFENDIDAS POR DEPARTAMENTOS, CURSO 2003-2004


Secretaría de la Comisión de Doctorado y Estudios de Postgrado

La Unidad de Gestión de Tercer Ciclo desempeña la tarea de Secretaría de la Comisión de Doctorado y Estudios de Postgrado, la cual, a lo largo de este curso, se ha reunido en 14 sesiones ordinarias y 2 sesiones extraordinarias.

Entre los principales procedimientos de la Secretaría se encuentran: la gestión de expedientes de aprobación de programas de doctorado y de títulos propios por la Comisión y la tramitación para su aprobación por el Consejo de Gobierno.

- Programas de doctorado aprobados: 8
- Títulos propios aprobados: 16
- Cursos de formación especializada: 18
- Notificaciones de acuerdos de la comisión
- Tramitación de tesis doctorales y gestión de tribunales: 23
- Gestión de la convocatoria, resolución y recurso de los Premios Extraordinarios de Doctorado. En relación con estos últimos, se han concedido:
 - Curso 2000-2001: 2
 - Curso 2001-2002: 4
 - Curso 2002-2003: 3

II.3. PROFESORADO

En sesión de 24 de febrero, el Consejo de Gobierno de la Universidad Pablo de Olavide aprobó un documento que recoge los Criterios para la Planificación Docente de la plantilla de profesorado. En él se hace una apuesta decidida para articular estabilidad laboral, promoción profesional, crecimiento y consolidación de las áreas de conocimiento y aumento del profesorado perteneciente a los cuerpos docentes universitarios; todo ello desde un planteamiento flexible (en sus formas y tiempos), a la vez que sólido (en tanto en cuanto persigue claramente homogeneizar y equilibrar la plantilla de profesores distribuidos en sus respectivas áreas de conocimiento). Sin duda este ha sido el principal cometido del nuevo Vicerrectorado de Profesorado.

Los Criterios de Planificación Docente se convierten así en la principal herramienta para desarrollar el crecimiento (nuevas contrataciones) y la consolidación (promociones) de los profesores de nuestra Universidad.

La plantilla de profesorado de la Universidad Pablo de Olavide sigue creciendo a tenor de la expansión de nuestra oferta docente (20% de incremento). Es de destacar el notable crecimiento de los contratos de ayudantes (50% de incremento) que evidencian la firme apuesta por la creación de una estructura de base en la docencia y la investigación en la Universidad Pablo de Olavide. En contrapartida, todavía estamos lejos de alcanzar el 51% de profesorado funcionario al que nos supedita la Ley Orgánica de Universidades (24%).

Total Profesorado

	N.º	%
Cuerpos Docentes	123	23.84
Contratados	393	76.16
Total	516	100%

Dedicación del Personal Docente

	N.º	%
Tiempo completo	316	61.24
Tiempo parcial	200	38.75
Total	516	100%

Personal Docente Funcionario

	Curso 2002-2003	Curso 2003-2004
Catedráticos de Universidad	38	37
Profesores Titulares de Universidad	59	64
Catedráticos de Escuelas Universitarias	2	3
Profesores Titulares de Escuelas Universitarias	21	19
Total Personal Docente Funcionario	120	123

Personal Docente Contratado

	Curso 2002-2003	Curso 2003-2004
Profesores Asociados LRU	178	Tiempo completo 115
		Tiempo parcial 50
Ayudantes de Facultad	6	5
Ayudantes de Escuelas Universitarias	4	4
Asociados LOU	78	150
Visitantes LOU	6	5
Ayudantes LOU	40	61
Profesores Ayudantes Doctores	--	2
Profesores contratados Doctores	--	1
Total Personal Docente Contratado	312	393

Total Personal Docente curso 2002-2003: 432

Total Personal Docente curso 2003-2004: 516

Porcentaje de Incremento: 19.44%

Personal Docente en Comisión de Servicios

La distribución por Departamentos de las prórrogas y las nuevas solicitudes de comisiones de servicios tramitadas en el curso 2003-2004 ha sido la siguiente:

- **Departamento de Ciencias Ambientales**
2 Profesores Titulares de Universidad (prórroga)
- **Departamento de Derecho Público**
1 Catedrático de Universidad (prórroga)
2 Catedráticos de Universidad (nueva)
3 Profesores Titulares de Universidad (prórroga)
- **Departamento de Economía y Empresa**
1 Profesor Titular de Universidad (nueva)
- **Departamento de Humanidades**
1 Catedrático de Universidad (prórroga)
1 Profesor Titular de Universidad (prórroga)
- **Departamento de Trabajo Social y Ciencias Sociales**
2 Profesores Titulares de Universidad (nueva)
1 Profesor Titular de Universidad (prórroga)

Exenciones de Docencia

Una de las políticas básicas para la cualificación de nuestra plantilla, en aras de facilitar la estabilidad laboral y la adaptación a las figuras contractuales LOU, es el Plan de Exención de Docencia para la consecución de los títulos de doctor y licenciado. En esta línea, durante el curso 2003-2004, se acogieron a este plan los siguientes profesores:

D. Ignacio Contreras Rubio	Área de Economía Aplicada
D. ^a Carmen Melgar Hiraldo	Área de Economía Aplicada
D. José Antonio Ordaz Sanz	Área de Economía Aplicada
D. José Manuel Rueda Cantuche	Área de Economía Aplicada
D. ^a Manuela Segovia González	Área de Economía Aplicada
D. Miguel Ángel Gual Font	Área de Economía Aplicada
D. ^a M. ^a Carmen Lima Díaz	Área de Economía Aplicada
D. ^a Yolanda Rebollo Sanz	Área de Economía Aplicada
D. José Manuel Fera Domínguez	Área de Economía Financiera y Contabilidad
D. José Manuel Sánchez Vázquez	Área de Economía Financiera y Contabilidad
D. ^a Laura Riesgo Álvarez	Área de Fundamentos del Análisis Económico
D. ^a Blanca López Catalán	Área de Organización de Empresas
D. ^a Lucía J. Mariño Belén	Área de Organización de Empresas
D. ^a Olga Cruz Moya	Área de Lengua Española
D. ^a Victoria Quintero Morón	Área de Antropología Social
D. ^a Rosa M. ^a Díaz Jiménez	Área de Trabajo Social y Servicios Sociales
D. ^a M. ^a del Castillo Gallardo Fernández	Área de Trabajo Social y Servicios Sociales
D. José Luis Sarasola Sánchez Serrano	Área de Trabajo Social y Servicios Sociales

Colaboradores Honorarios

Por último, reflejamos en esta Memoria la distribución, por Departamentos y áreas de conocimiento, de las solicitudes de Colaboradores Honorarios para el curso académico 2003-2004.

- **Departamento de Derecho Privado**
Área de Derecho Civil: 1

- **Departamento de Derecho Público**
Área de Derecho Administrativo: 2
Área de Derecho Constitucional: 1
Área de Derecho Penal: 2
Área de Derecho Procesal: 1
Área de Derecho Internacional Público: 1

- **Departamento de Humanidades**
Área de Historia del Arte: 1
Área de Literatura Española: 2
Área de Historia Medieval: 1
Área de Historia de América: 1

- **Departamento de Trabajo Social y Ciencias Sociales**
Área de Psicología Básica: 2
Área de Teoría e Historia de la Educación: 5
Área de Psicología Social: 1

- **Departamento de Economía y Empresa**
Área de Economía Aplicada (Métodos Cuantitativos): 1

- **Departamento de Ciencias Ambientales**
Área de Genética: 1
Área de Física de la Tierra: 1

ESTUDIANTES


III. ESTUDIANTES

III.1. ESTUDIANTES

ACTIVIDAD ESTUDIANTIL

Durante el curso académico 2003-2004 se incentivó la participación de los estudiantes en las labores de representación estudiantil a través de distintas acciones dirigidas a potenciar la Delegación de Alumnos y las asociaciones de estudiantes. Adicionalmente, se implantó un sistema de reconocimiento de hasta 3 créditos de libre configuración por las labores de representación estudiantil.

Se mantuvieron reuniones mensuales entre el Vicerrector de Estudiantes y los delegados de los distintos Centros para coordinar acciones conjuntas e intercambiar información. Se incidió en las vías de comunicación entre el Vicerrectorado, los delegados de Centro, los delegados de grupo y el colectivo estudiantil.

Durante el curso 2003-2004, los representantes de estudiantes han asistido, entre otros, a los siguientes encuentros y congresos, en nombre o con patrocinio de la Universidad:

- X Congreso de Representantes de Estudiantes de Derecho en España (CREDE), celebrada en Madrid del 21 al 24 de octubre de 2003.
- I Encuentro Internacional de Estudiantes, celebrado en Huelva, del 19 al 21 de noviembre.
- VIII Interacademias, primer periodo, celebrado en Mérida, del 15 al 19 de diciembre.
- Congreso de la Federación de Alumnos de Ciencias Ambientales, celebrado en Sevilla, del 11 al 14 de marzo de 2004.

Adicionalmente, en la propia Universidad Pablo de Olavide se organizaron los siguientes encuentros:

- VIII Interacademias, segundo periodo, celebrado del 29 de marzo al 2 de abril de 2004.
- Congreso de Representantes de Alumnos de Ciencias Empresariales (AEALCEE), del 20 al 24 de abril.

Los estudiantes, en colaboración con el Vicerrectorado de Estudiantes, han organizado, entre otras, las siguientes actividades culturales y de promoción social en el campus:

- Ciclo de Cine y Arte Audiovisual, celebrado entre el 17 de marzo y el 5 de abril de 2004
- Ciclo de Cine Italiano, celebrado entre el 12 y el 20 de mayo de 2004
- Exposición de fotografía, celebrada durante la Semana Cultural, del 10 al 17 de mayo

ÁREA DE ESTUDIANTES

Entre las tareas que ha venido desarrollando el Área de Estudiantes, durante el curso 2003-2004, podemos destacar:

Pruebas de Acceso a la Universidad para Mayores de Veinticinco Años

En la convocatoria de 2004, en la Universidad Pablo de Olavide se han inscrito un total de 124 estudiantes. Del total de inscritos, 79 han superado las pruebas, 32 han suspendido y 13 no se han presentado. Las pruebas se desarrollaron durante los días 7 y 8 de mayo, no produciéndose incidencia alguna.

Preinscripción Primeros y Segundos Ciclos

En cuanto a la oferta de plazas para estudiantes de nuevo ingreso para el curso 2003-2004, ésta ha sufrido importantes modificaciones con respecto a la oferta del curso anterior. Se amplió la oferta para los Estudios Conjuntos de las Licenciaturas en Administración y Dirección de Empresas y Derecho, pasando de 120 plazas a 180. Por otro lado, se introdujeron, como novedad, las Diplomaturas en Trabajo Social y Educación Social.

La oferta de plazas para las distintas titulaciones fue la siguiente:


• Licenciatura de Administración y Dirección de Empresas (1.º ciclo)	190 plazas
• Licenciatura de Administración y Dirección de Empresas (2.º ciclo)	30 plazas
• Licenciatura de Ciencias Ambientales (1.º ciclo)	125 plazas
• Licenciatura de Ciencias Ambientales (2.º ciclo)	15 plazas
• Licenciatura de Derecho	130 plazas
• Estudios Conjuntos de Der. y Admón. y Dirección de Empresas	180 plazas
• Licenciatura de Humanidades (1.º ciclo)	200 plazas
• Licenciatura de Humanidades (2.º ciclo)	30 plazas
• Diplomatura de Ciencias Empresariales	215 plazas
• Diplomatura de Relaciones Laborales	215 plazas
• Estudios Conjuntos de Ciencias Empresariales y Relaciones Laborales	70 plazas
• Diplomatura de Trabajo Social	240 plazas
• Diplomatura de Educación Social	75 plazas
• Licenciatura en Ciencias del Trabajo (2.º ciclo)	75 plazas
• Estudios Conjuntos de Trabajo Social y Educación Social	60 plazas
	Total: 1850 plazas

Concluidas las Fases I y II del procedimiento de preinscripción, resultaron plazas vacantes en las titulaciones de Derecho, Humanidades, Ciencias Empresariales y Relaciones Laborales,


por lo que fue necesario ofertar las plazas vacantes en la Fase Extraordinaria cuya gestión, de conformidad con el Acuerdo de la Comisión del Distrito Único, corresponde ya exclusivamente a la propia Universidad.

En cuanto a la evolución de los estudiantes de nuevo ingreso, es de destacar que la Universidad Pablo de Olavide, junto con la Universidad de Granada, son las únicas universidades andaluzas que han experimentado un ligero aumento en cuanto al número de estudiantes que acceden al primer ciclo, siendo la tónica general del resto de universidades el descenso de estudiantes desde el curso 2000-2001.

PRIMER CICLO


SEGUNDO CICLO


Preinscripción Libre Configuración

También se gestionó desde esta Área la preinscripción para la admisión en las actividades y asignaturas de libre configuración para el curso 2003-2004. El procedimiento se puso en marcha con la Resolución Rectoral de 14 de julio de 2003, estableciéndose un plazo de solicitud del 1 al 15 de septiembre. En total, se ofertaron 53 actividades y 12 asignaturas con límite de plazas, tramitándose un total de 1.373 solicitudes.

Becas y Ayudas al Estudio

En cuanto a las convocatorias de becas y ayudas para el curso 2003-2004, se han gestionado las siguientes:

- **Convocatoria de Becas de Movilidad para Estudiantes Universitarios que Cursan Estudios Fuera de su Comunidad Autónoma, del Ministerio de Educación, Cultura y Deporte**
- **Convocatoria de Becas y Ayudas al Estudio de Carácter General, del Ministerio de Educación, Cultura y Deporte**

Convocadas por Orden del Ministerio de Educación, Cultura y Deporte, de 25 de junio de 2003.

La gestión de estas dos convocatorias está unificada; en resumen, como datos a destacar, tenemos que se han presentado un total de 2069 solicitudes, lo que representa un 27,05% del total de estudiantes matriculados. De las 2069 solicitudes, se han propuesto para concesión de ayudas 1234, el 59,64%, denegándose 835 solicitudes, el 40,36%.

- **Becas de Colaboración**

Es el segundo año que la Universidad Pablo de Olavide participa en esta convocatoria de becas, asignando el Ministerio tres becas para la Universidad, cuya distribución entre los Departamentos corresponde al Consejo Social de la Universidad.

Se presentaron 8 solicitudes, proponiéndose la concesión de las tres becas para el Departamento de Ciencias Ambientales, al no existir solicitudes para otros Departamentos, siendo el criterio de adjudicación aplicado la nota media del expediente del estudiante.

- **Convocatoria del Programa Español de Ayudas para la Movilidad de Estudiantes “Séneca”**

La Universidad Pablo de Olavide, siguiendo con su política de promover la movilidad de nuestros estudiantes, ha ampliado la oferta, tanto en lo referente a universidades como a titulaciones, por lo que se ha procedido a firmar nuevos convenios y modificar algunos de los existentes.

Una vez resuelta la convocatoria, se han recibido un total de trece estudiantes procedentes de las universidades de Almería, Cádiz, Extremadura, Gerona, Huelva, Miguel Hernández, Pompeu Fabra, Santiago de Compostela y Zaragoza.

De nuestros estudiantes, han salido catorce, para las universidades de Alcalá de Henares, Autónoma de Madrid, Autónoma de Barcelona, Carlos III, Granada y Salamanca.

- **Ayudas al Estudio en Colaboración con la Junta de Andalucía**

Fueron convocadas, por Resolución Rectoral de 3 de marzo de 2004, con un presupuesto de 50.000 euros. Se presentaron un total de 637 solicitudes, de las cuales 142 reunían los requisitos para acceder a la ayuda, siendo resueltas por Resolución Rectoral de 18 de mayo de 2004.

- **Ayudas Propias de la Universidad Pablo de Olavide**

Ayudas de Bonos de Comedor

Se convocaron, por Resolución Rectoral de fecha 31 de julio de 2003, ayudas de una cuantía equivalente al 50% del importe del menú durante los días lectivos, entre el 1 de noviembre de 2003 y el 20 de julio de 2004.

Se presentaron un total de 290 solicitudes, de las cuales 74 fueron admitidas y 216 denegadas.

Ayudas de Residencia

Se convocaron, por Resolución Rectoral de 3 de marzo de 2004, 17 ayudas para sufragar gastos de residencia por una cuantía de 910 euros cada una.

Se presentaron un total de 70 solicitudes, de las cuales 16 fueron aceptadas y 53 denegadas por no reunir los requisitos establecidos en la convocatoria, resolviéndose por Resolución Rectoral de 18 de mayo de 2004.

Ayudas Sociales Extraordinarias

Fueron convocadas, por Resolución Rectoral de 3 de marzo de 2004, este tipo de ayudas, destinando a tal efecto un presupuesto de 9.000 euros. La modalidad y cuantía de las ayudas ha sido variable, según las circunstancias de cada caso.

En total se recibieron 35 peticiones, de las cuales 20 de ellas se consideraron justificadas y 15 fueron rechazadas, resolviéndose la convocatoria por Resolución Rectoral de 18 de mayo de 2004.

Ayudas de Colaboradores y Apoyo

Para el curso 2003-2004, se convocaron 43 ayudas en las modalidades que se detallan a continuación. Estas ayudas están destinadas a estudiantes de nuestra Universidad a los que se les dota de una ayuda económica por su colaboración en distintos servicios universitarios.

Fueron convocadas, por Resolución Rectoral de fecha 1 de agosto de 2003, con un presupuesto asignado de 81.229 euros, ofertándose los siguientes tipos de ayudas:

Tres Coordinadores Deportivos	2.700 euros anuales c/u
Dos Coordinadores de Gimnasio	2.000 euros anuales c/u
Un Monitor de Gimnasio	1.920 euros anuales c/u
Tres Colaboradores Deportivos	1.680 euros anuales c/u
Un Monitor Deportivo Atletismo	1.680 euros anuales c/u
Un Monitor Deportivo Fútbol	1.680 euros anuales c/u
Un Monitor Deportivo Ajedrez	1.520 euros anuales c/u
Un Monitor Deportivo Fútbol Femenino	1.520 euros anuales c/u
Un Monitor Deportivo Polivalente	1.520 euros anuales c/u
Un Colaborador Deportivo IES	840 euros anuales c/u
Cuatro Colaboradores Deportivos de Facultades	540 euros anuales c/u
Un Colaborador Deportivo Actividades de Primavera	540 euros anuales c/u
Veinte Monitores de Informática	2.250 euros anuales c/u
Un Apoyo Colaboradores del Servicio de Voluntariado	3.005 euros anuales c/u
Dos Colaboradores del Servicio de CASA	1.352 euros anuales c/u

Se recibieron 110 solicitudes, resolviéndose la convocatoria por Resolución Rectoral de fecha 20 de octubre de 2003.

- **Otras Becas y Ayudas**

Resolución Rectoral de 31 de julio de 2003, por las que se convocan dos becas de Formación de Personal para la Unidad Técnica de Calidad, con una asignación económica, cada una de ellas, de 600 euros brutos mensuales.

Resolución Rectoral de 31 de julio de 2003, por la que se convocan dos becas de Personal Colaborador para el Aula de Género y el Aula de Derechos Humanos, con una asignación económica, cada una de ellas, de 600 euros brutos mensuales.

Resolución Rectoral de 3 de noviembre de 2003, por la que se convoca una beca de Formación de Personal para la Unidad Técnica de Calidad, con una asignación económica de 600 euros brutos mensuales.

Resolución Rectoral de 9 de diciembre de 2003, por la que se convocan cuatro becas de Formación de Personal Técnico de Informática, con una asignación económica, cada una de ellas, de 600 euros brutos mensuales.

Resolución Rectoral de 20 de enero de 2004, por la que se convocan cinco becas de Formación para Técnicos Titulados de Formación Profesional de 2.º Grado, Módulo Profesional Nivel III o de Ciclos Formativos de Grado Superior en la Especialidad de Informática, con una asignación económica, cada una de ellas, de 450 euros brutos mensuales.

Resolución Rectoral de 5 de febrero de 2004, por la que se convocan tres becas de Formación de Personal Técnico de Informática, con una asignación económica, cada una de ellas, de 600 euros brutos mensuales.

Resolución Rectoral de 27 de febrero de 2004, por la que se convoca una beca de Formación de Personal Colaborador para el Aula de Derechos Humanos “José Carlos Mariátegui”, con una asignación económica de 600 euros brutos mensuales.

Resolución Rectoral de 3 de marzo de 2004, por la que se convocan dos becas de Colaboradores para la Oficina de Relaciones Internacionales y Cooperación, con una asignación económica, cada una de ellas, de 420 euros brutos mensuales.

Resolución Rectoral de 16 de abril de 2004, por la que se convoca una beca de Formación de Personal de Apoyo del Gabinete de Prensa y Comunicación, con una asignación económica de 600 euros brutos mensuales.

Resolución Rectoral de 4 de agosto de 2004, por la que se convocan cuatro becas de Formación de Personal Bibliotecario, con una asignación económica, cada una de ellas, de 600 euros brutos mensuales.

Títulos

- Títulos oficiales. Se han tramitado durante este curso tres lotes de 400, 416 y 119 títulos, los cuales se han recibido ya impresos y se han puesto a disposición del Área de Gestión Académica para su entrega al interesado. Se ha conseguido, durante este curso, poner al día la gestión de los títulos oficiales, estableciéndose un plazo de 6 meses, desde la recepción en esta Área de los expedientes correspondientes, para su tramitación.
- Títulos de estudios de postgrado. En total se han gestionado 247 títulos, correspondientes a 4 cursos de maestría y 9 de especialista.
- Diplomas de aprovechamiento correspondientes a los cursos de formación especializada. Durante el curso 2003-2004, se han gestionado un total de 452 diplomas, correspondientes a 18 cursos de formación especializada.
- Diplomas de estudios avanzados de tercer ciclo. Durante este curso se han dejado de emitir por esta Área los diplomas de estudios avanzados, pasando su gestión a la Unidad de Tercer Ciclo. Su registro sí corresponde al Área de Estudiantes, registrándose durante el curso 2003-2004 un total de 190 diplomas.
- Certificados acreditativos de asistencia, colaboración o participación. Se ha procedido a la gestión y expedición de un total de 1.247 certificados, correspondientes a asistencia y participación en Jornadas, Congresos, Seminarios, etc.

Es de destacar, como novedad durante este curso, la emisión de los diplomas acreditativos de las diversas actividades realizadas en el Centro Cultural en Carmona. Se procedió a la emisión de un total de 249 diplomas.

Estadísticas

Entre las estadísticas más importantes tramitadas durante el curso 2003-2004, cabría destacar las solicitadas por el Consejo de Coordinación Universitaria, el Instituto Nacional de Estadística, la Consejería de Educación y Ciencia y las solicitadas por las Comisiones de Evaluación de la Calidad.

Información y Atención al Alumnado

Este servicio es cada vez más utilizado y muy valorado por los estudiantes, sobre todo los del turno de tarde. Se pueden hacer unas estimaciones de aproximadamente unas 50 consultas diarias por la tarde, incrementándose en periodos en que existe algún procedimiento abierto, como convocatorias de becas, libre configuración, fechas previas a la preinscripción para los primeros y segundos ciclos, etc.

Es también de destacar la atención de solicitud de información a través de correo electrónico. Se han atendido unos 400 correos a lo largo del curso, con petición de información muy variada, sobre todo con el tema de la implantación de nuevas titulaciones para el próximo curso, observándose que es un medio cada vez más utilizado.

La información y atención no se limita sólo a la que se presta en la propia Universidad, bien sea personal, telefónica o electrónica, también a través de la participación en los Salones de Estudiantes; en este curso se ha participado en el Aula de Madrid, celebrado durante el mes de marzo de 2004, el cual se vio gravemente afectado por los atentados del 11 de marzo.

Así mismo, se ha participado en los Encuentros de los Servicios de Información y Orientación Universitarios, celebrado en León, en mayo de 2004; y, en colaboración con la Fundación Universidad-Sociedad, en el Foro de Empleo y Formación organizado por ABC.

Otra labor a destacar ha sido la preparación de material divulgativo de la oferta académica de la Universidad, preparándose la Guía Académica en CD, los trípticos correspondientes a los distintos planes de estudios, Aula de Idiomas, pruebas de acceso, libre configuración, etc.

SERVICIO DE ASESORAMIENTO EDUCATIVO

El Servicio de Asesoramiento Educativo de la Universidad Pablo de Olavide inicia una nueva etapa, en el curso 2003-2004, al cambiar su ubicación al edificio Celestino Mutis, con el objetivo de coordinar sus acciones con el Centro de Atención y Servicios al Alumnado (C.A.S.A.), que se incorpora en este curso al Vicerrectorado de Estudiantes. El objetivo de esta acción es consolidar

un área de información y orientación primaria al estudiante en temas variados, con la finalidad de agilizar el proceso de información general de la Universidad.

Las líneas de actuación de este Servicio pasan a detallarse a continuación:

Atención Personalizada

La psicóloga clínica de la Universidad Pablo de Olavide continuó con la labor iniciada en febrero de 2003; labor centrada en dar respuesta a numerosas demandas presentadas por el alumnado en este campo. Así, en este curso académico, incrementó su horario de atención a 8 horas semanales. En este tiempo, ha atendido a 25 estudiantes de nuestra Universidad, en sesiones de 1 hora de duración.

Conexión con los Institutos de Enseñanza Secundaria de Sevilla

Se celebró, el 4 de marzo de 2004, el II Encuentro de Formación de Orientadores de Centros de Secundaria, con la asistencia de unos setenta orientadores/as de distintos Centros de la provincia. Con ellos se abordaron tres temas de interés, tanto para nuestra Universidad, como para la labor que realizan ellos mismos en sus Centros de Secundaria:

- Presentación de las nuevas titulaciones que se impartirán en nuestra Universidad durante el curso 2004-2005. Dicha presentación fue efectuada por profesorado de las distintas Facultades.
- “La incorporación a Europa y la Universidad”. Experiencia práctica de anticipo del eurocrédito en la Facultad de Humanidades. Dicha actividad fue desarrollada por D. Jesús Ramos Prieto, Director General para la Convergencia Europea, y D.^a Cinta Canterla González, profesora de la Facultad de Humanidades.
- “Real Decreto de Acceso a la Universidad y de la Prueba General de Bachillerato. Implicaciones Prácticas de los Mismos”. Actividad desarrollada por D. Bruno Martínez Haya, Vicerrector de Estudiantes de la Universidad Pablo de Olavide, y D. David de la Fuente Ramírez, Jefe del Servicio de Asesoramiento Educativo.

Los asistentes valoraron muy positivamente la iniciativa, por el interés que suscitaba para su labor de Departamento de Orientación y el trato recibido por parte de esta Universidad hacia ellos.

Visita a los Centros de Secundaria para Orientar/Informar sobre el Acceso a la Universidad y la Oferta de la Universidad Pablo de Olavide

Durante el presente curso, se ha intensificado de manera especial esta línea de actuación. En este curso 2003-2004 se realizaron 37 visitas, lo que ha supuesto un incremento con respecto a años anteriores, debido a la implantación de una acción continua de contacto con los Centros de Secundaria por parte de la Universidad, así como a la mayor participación del profesorado de las distintas Facultades y Escuelas en el desarrollo de esta actividad. Este hecho ha permitido informar de una manera más plena sobre nuestra oferta académica. Los Centros visitados se exponen a continuación:

- | | |
|--|---|
| 1.-IES Valle-Inclán de Sevilla | 20.-Colegio San Francisco de Paula |
| 2.-Colegio Porta Coeli | 21.-IES Carlos Haya de Sevilla |
| 3.-IES Gustavo Adolfo Bécquer | 22.-IES Maese Rodrigo de Carmona |
| 4.-IES Ramón Carande | 23.-IES Averroes de Córdoba |
| 5.-IES de Gerena | 24.-IES Azahar de Sevilla |
| 6.-IES Axati de Lora del Río | 25.-IES Vista Azul de Dos Hermanas |
| 7.-IES Guadalquivir de Lora del Río | 26.-IES San Isidoro de Sevilla |
| 8.-IES Torre de los Herberos (Dos Hermanas) | 27.-Colegio San José (Padres Blancos) |
| 9.-IES Ponce de León de Utrera | 28.-Instituto de Marchena (Sevilla) |
| 10.-IES Jacaranda de Brenes | 29.-IES Triana (Sevilla) |
| 11.-IES Provincial de Adultos | 30.-IES Delgado Brackenbury de Las Cabezas |
| 12.-IES Heliche de Olivares | 31.-Colegio Compañía de María (Sevilla) |
| 13.-IES Isbilya de Sevilla | 32.-Colegio Irlandesas de Bami (Sevilla) |
| 14.-IES Pepe Ruiz Vela de Villaverde del Río | 33.-IES Castillo de Luna (Puebla de Cazalla. Sevilla) |
| 15.-IES Luis Cernuda de Sevilla | 34.-Colegio de las Esclavas (Sevilla) |
| 16.-Colegio Salesiano N.ª Sra. del Carmen (Utrera) | 35.-IES Torre del Rey (Pilas. Sevilla) |
| 17.-IES Al-Peza de Villaverde del Río | 36.-IES Nervión de Sevilla |
| 18.-IES Lago Ligur (Isla Mayor) | 37.-IES Joaquín Turina de Sevilla |
| 19.-Colegio Buen Pastor Sevilla | |

Jornadas de Puertas Abiertas para Alumnos de Segundo de Bachillerato

Dichas jornadas se celebraron durante los días 15, 16 y 20 de abril, con una asistencia similar a la de cursos anteriores (unos 1100 estudiantes de 2.º de Bachillerato).

Se detalla a continuación la lista de Centros asistentes:

Día 15 de abril	Día 16 de abril	Día 20 de abril
IES Axati (Lora del Río)	Colegio Salesiano S. Trinidad	IES Al-Andalus del Arahal
IES Vista Azul (Dos Hermanas)	IES Fernando de Herrera	IES Triana
Colegio Claret	Colegio Internacional Europa	IES Julio Verne
IES Bellavista	IES Gonzalo Nazareno	IES Severo Ochoa
IES Hermanos Machado	IES Lago Ligur	IES Las Aguas
IES Blas Infante	IES Pino Montano	Colegio Altair
	IES de Herrera	IES Punta del Verde
	IES San Jerónimo	
	IES Carlos Haya	

Fue de vital importancia para el desarrollo de esta actividad la participación del profesorado en la información sobre sus titulaciones y la colaboración de los estudiantes del Programa Lazarillo para la visita a las instalaciones. Con la colaboración de todos se logró un alto grado de satisfacción por parte de los asistentes.

Jornadas de Puertas Abiertas para Madres y Padres de Alumnos de Bachillerato Logse y COU

Este año se celebró dicha actividad el 17 de junio, con asistencia de unas cuarenta personas.

Jornada de Preparación a la Selectividad

Se celebró, por segundo año consecutivo, esta jornada, con la finalidad de dar a conocer a los estudiantes que se examinaban de la Selectividad en nuestra Universidad, las instalaciones que disponíamos para ello. Todos sus profesores coincidían en la importancia de que el alumnado no se sintiera “perdido” el día mismo de la prueba. Asistieron cerca de doscientos alumnos y alumnas acompañados por varios profesores. Para la realización de esta actividad contamos con personal del Centro de Atención y Servicios al Alumnado (C.A.S.A.) y del Área de Estudiantes. De igual modo, se les entregó información sobre la oferta académica de la Universidad Pablo de Olavide.

Programas de Orientación Específicos de la Universidad Pablo de OlavidePrograma “Bienvenida” (Acceso a la Universidad)

Dicho programa se desarrolló, como ediciones anteriores, la primera semana de curso, con el alumnado que accedía por primera vez a esta Universidad. El contenido del citado Programa fue el siguiente:

- ¿Qué es la UPO?: presentación general de la Universidad y del Programa Lazarillo.
- Información sobre el funcionamiento de diversos servicios: Área de Estudiantes, Biblioteca, Servicio de Deportes.
- Dinámica de grupo inicial para conocimiento del alumnado.
- “Orientación para la carrera”: implicaciones de iniciar una carrera universitaria.
- Presentación de su propia carrera por parte del profesorado de su Facultad/Escuela.
- Paseo guiado a las instalaciones de la Universidad.

Participaron inicialmente unos 1000 alumnos/as, organizados en 17 grupos de mañana, uno de tarde y un grupo especial para estudiantes Erasmus. La evaluación que realizaron del programa fue positiva en todos sus aspectos.

Programa “Lazarillo” (Acompañamiento al alumnado de primero por parte de compañeros/as de cursos superiores)

Durante el curso 2003-2004 se procede a la implantación por primera vez del denominado “Programa Lazarillo”. Dicho Programa nace al amparo de varias experiencias detectadas por algunos miembros de la comunidad universitaria, al analizar la incorporación a la misma de los alumnos de primero de carrera.

Para realizar este acompañamiento al alumnado de nuevo ingreso, se crea la figura del estudiante-mentor (estudiante de los últimos cursos de carrera que pueda hacer de monitor-tutor de compañeros de primer curso, con el beneficio de obtener tres créditos de libre configuración a

cambio). El Servicio de Asesoramiento Educativo y los responsables de Facultad/Escuela velarán por el cumplimiento de estas funciones asignadas.

Durante este curso académico se han incorporado cerca de 72 estudiantes-mentores que han realizado su labor de acompañamiento, con un total de 120 estudiantes de nuevo ingreso. A lo largo del año realizaron diversas actividades con ellos:

- Presentación general de la Universidad
- Organización y planificación del tiempo de estudio
- ¿Cómo abordar los exámenes?
- Becas de movilidad y de ayuda al estudiante
- Itinerarios curriculares y salidas profesionales dentro de su carrera
- Encuesta final

El resultado final del mismo se puede valorar como positivo, si bien han surgido algunos problemas que deberán ser resueltos de cara a futuros planteamientos. Entre estos problemas podemos citar:

- Abandono del programa por parte de estudiantes de primero que al principio mostraban interés
- Falta de ubicación espacial para realizar la actividad
- Poca participación por parte de las Facultades en el desarrollo del mismo

Otras Actuaciones

Por otra parte, el Servicio de Asesoramiento Educativo continúa su trabajo en los siguientes aspectos:

- Atención individualizada al alumnado que demanda su servicio en temas personales, de elección de estudios, de dificultades de aprendizaje, etc.
- Programa de alumnos sobredotados. Este curso contamos con la asistencia inicial de tres alumnos sobredotados que asistieron como libre oyentes a la materia de Informática de 2.º de Ciencias Empresariales, con un desarrollo positivo de dicha actividad.
- Se asistió a las reuniones del grupo de trabajo de los Servicios de Información y Orientación Universitarios. En concreto, este año se organizó, por parte de nuestra Universidad, la primera de estas reuniones, durante los días 30 y 31 de octubre. A dicho encuentro asistieron cerca de 40 representantes de 20 universidades españolas. Es de apuntar, en este sentido, que se desarrolló por parte de nuestros representantes en dichos encuentros una ponencia-marco sobre "Claves de Acceso a la Universidad", que se constituyó en documento de referencia de este grupo de trabajo.

CENTRO DE ATENCIÓN Y SERVICIO AL ALUMNADO (C.A.S.A.)

Tras la nueva configuración del Equipo de Gobierno, el Centro de Atención y Servicio al Alumnado (Centro de Información Juvenil), ha pasado a depender del actual Vicerrectorado de Estudiantes.

Con el actual cambio, debemos mencionar la ampliación que se ha realizado en C.A.S.A. del horario de información y atención al estudiante, incrementando dicho horario en una tarde más con respecto a años anteriores.

Mencionar, como funciones nuevas durante el curso 2003-2004 en C.A.S.A., la colaboración con el Servicio de Asesoramiento Educativo en todas sus actividades, además de sus actividades habituales, tales como entrega de tarjetas y claves personales a los estudiantes, entrega y recogida de solicitudes diversas o difusión de información que, con carácter general, afecte a los estudiantes de la Universidad Pablo de Olavide.

III.2. GESTIÓN ACADÉMICA

PRIMER Y SEGUNDO CICLO

Matriculación de Estudiantes de Primer y Segundo Ciclo

En el curso 2003-2004, el número de estudiantes matriculados en el primer y segundo ciclo fue el siguiente:

Facultad de Derecho

• L. Derecho - Plan 1965	8
• L. Derecho - Plan 1998	1242
• L. Ciencias del Trabajo - Plan 2003	144
• D. RR. Laborales - Plan 1998	999
Total estudiantes matriculados	2393

Facultad de Ciencias Empresariales

• L. Admón. y D. Emp. - Plan 1998	1513
• D. CC. Empresariales - Plan 1998	1085
Total estudiantes matriculados	2598

Facultad de Ciencias Experimentales

• L. CC. Ambientales - Plan 1998	914
Total estudiantes matriculados	914

Facultad de Humanidades

• L. Humanidades - Plan 1998	488
Total estudiantes matriculados	488

Escuela Universitaria de Trabajo Social


• D. Trabajo Social - Plan 1998	1027
• D. Educación Social - Plan 2003	193
Total estudiantes matriculados	1220

Los estudiantes matriculados en los estudios conjuntos y que fueron computados, tanto en la Facultad de Derecho, como en la Facultad de Ciencias Empresariales y en la Escuela Universitaria de Trabajo Social, son los siguientes:


- L. Admón. y D. Emp. / L. Derecho 581
- D. CC. Empresariales / D. RR. Laborales 173
- D. Trabajo Social / Educación Social 59

El número total de estudiantes matriculados en el curso académico 2003-2004, fue de 6.800 (se encuentran computados una sola vez los estudiantes que pertenecen a los estudios conjuntos y que, por tanto, se encuentran matriculados en dos titulaciones, y no se han restado los estudiantes que posteriormente han anulado su matrícula).

INCREMENTO DE ALUMNOS CON RESPECTO A CURSOS ANTERIORES


PORCENTAJES DE ALUMNOS MATRICULADOS POR TITULACIONES CURSOS 2003-2004


Estudiantes que han utilizado la matriculación por Internet (Automatricula)

Este curso académico se ha introducido un nuevo sistema de matriculación por Internet, la Automatricula. Los estudiantes podían matricularse desde cualquier PC y resolver todas aquellas dudas que les surgieran a través de una línea telefónica instalada en un aula de informática en la cual también había 20 equipos informáticos a disposición de los estudiantes, con un servicio inclusive de reserva previa. El número total de estudiantes de la Universidad que han utilizado la matriculación por Internet fue de 180.

DISTRIBUCIÓN DE LOS ALUMNOS QUE UTILIZAN LA MATRÍCULA POR INTERNET SEGÚN SU TITULACIÓN


Anulaciones de Matrícula

Todas las anulaciones se han tramitado a petición del interesado. Se encuentran contabilizadas en la última columna, las que se han solicitado como consecuencia de haber obtenido plaza, dentro del proceso de preinscripción, en otra Universidad:

• L. Derecho - Plan 1998	4	1
• L. Ciencias Trabajo - Plan 2002	4	-
• D. RR. Laborales - Plan 1998	14	5
• E. Conjuntos Lic. Derecho - ADE	6	1
• L. Admón. y D. Emp. - Plan 1998	12	2
• D. CC. Empresariales - Plan 1998	12	3
• E. Conjuntos Dip. CEM - RR.LL.	3	3
• L. CC. Ambientales - Plan 1998	3	2
• L. Humanidades - Plan 1998	3	2
• D. Trabajo Social - Plan 1998	17	4
• D. Educación Social - Plan 2002	4	1
• E. Conjuntos DIP. TSC - EDS	4	-
Total solicitudes de anulación	86	

Distribución de los Estudiantes por GrupoSolicitudes de cambio de grupo**Facultad de Derecho**

• L. Derecho - Plan 1998	282
Concedidas	244
Denegadas	20
Desistidas por los estudiantes	18
• L. Ciencias del Trabajo - Plan 2002	1
Concedidas	1
• D. RR. Laborales - Plan 1998	239
Concedidas	173
Denegadas	29
Desistidas por los estudiantes	37

Facultad de Ciencias Empresariales

• L. Admón. y D. Emp. - Plan 1998	332
Concedidas	298
Denegadas	16
Desistidas por los estudiantes	18
• D. CC. Empresariales - Plan 1998	397
Concedidas	375
Denegadas	16
Desistidas por los estudiantes	6

Facultad de Ciencias Experimentales

• L. CC. Ambientales - Plan 1998	116
Concedidas	71
Denegadas	31
Desistidas por los estudiantes	14

Facultad de Humanidades

• L. Humanidades - Plan 1998	98
Concedidas	98

Escuela Universitaria de Trabajo Social

• D. Trabajo Social - Plan 1998	187
Concedidas	125
Denegadas	41
Desistidas por los estudiantes	21

Numero total de solicitudes de cambio de grupo tramitadas 1652

Solicitudes permuta de grupos

Facultad de Derecho

• L. Derecho - Plan 1998	12
• D. RR. Laborales - Plan 1998	7

Facultad de Ciencias Empresariales

• L. Admón. y D. Emp. - Plan 1998	16
-----------------------------------	----

Facultad de Ciencias Experimentales

• L. CC. Ambientales - Plan 1998	125
----------------------------------	-----

Facultad de Humanidades


• L. Humanidades - Plan 1998	3
------------------------------	---

Escuela Universitaria de Trabajo Social


• D. Trabajo Social - Plan 1998	39
---------------------------------	----

Numero total de solicitudes de permutas tramitadas 202

MEDIA DE LOS 5 CURSOS ANTERIORES


CURSOS 2003-2004 (nº grupos 916)


Evolución del porcentaje de grupos de la Universidad, según el número de estudiantes por asignatura y grupo:

Traslados de Expedientes para Continuar Estudios

Estudiantes que trasladan su expediente a esta Universidad


Han solicitado traslado a esta Universidad un total de 37 estudiantes, para continuar sus estudios.

Estudiantes que trasladan su expediente a otra Universidad

• L. Derecho - Plan 1998	38
• D. RR. Laborales - Plan 1998	16
• L. Admón. y D. Emp. - Plan 1998	19
• D. CC. Empresariales - Plan 1998	15
• L. CC. Ambientales - Plan 1998	19
• L. Humanidades - Plan 1998	6
• D. Trabajo Social - Plan 1998	13
• L. Ciencias Trabajo - Plan 2002	1

Total traslados de expedientes a otra Universidad 127

ESTUDIANTES TRASLADADOS (porcentaje por universidades)


Egresados

Dada la fecha en la que se extraen estos datos es imposible conocer los egresados del curso 2003-04, no obstante aportamos, como en anteriores Memorias, los datos referidos a los estudiantes que finalizaron sus estudios en el curso anterior, en este caso 2002-03.

• Licenciatura en Derecho - Plan 1965	51
• Licenciatura en Derecho - Plan 1998	20
• Diplomatura en RR. Laborales - Plan 1998	90
• Diplomatura en Ciencias Empresariales	62

• Licenciatura en Admón. y D. Empresas	53
• Diplomatura en Trabajo Social - Plan 1998	185
• Licenciatura en Ambientales - Plan 1998	101
• Licenciatura en Humanidades - Plan 1998	50
 Total egresados curso 2002-2003	 612


Actas

• Convocatoria de diciembre	739
• Convocatoria febrero (fin estudios)	80
• Convocatoria febrero	266
• Convocatoria junio	645
• Convocatoria septiembre	911
 Total actas tramitadas	 2641

Rendimiento de los Estudiantes

Este dato tenemos que facilitar referido al curso académico 2002-2003, dado que, al igual que en el caso de egresados, no disponemos, antes de la fecha de entrega de la Memoria, de la totalidad de las actas del curso académico 2003-2004.

PORCENTAJE DE ASIGNATURAS APROBADAS CON RELACIÓN A LAS MATRICULADAS


Certificaciones

Se han expedido un total de 709 certificaciones académicas personales.

Solicitudes de Estudiantes Presentadas por Motivos Varios

En este Área se han tramitado un total de 5547 solicitudes, presentadas todas ellas por Registro.


Convalidaciones

Se han tramitado los siguientes expedientes de convalidaciones:

• L. Derecho - Plan 1998	237
• L. Ciencias del Trabajo - Plan 2002	138
• D. RR. Laborales - Plan 1998	145
• L. Admón. y D. Emp. - Plan 1998	113
• D. CC. Empresariales - Plan 1998	114
• L. CC. Ambientales - Plan 1998	142
• L. Humanidades - Plan 1998	81
• D. Trabajo Social - Plan 1998	249
• L. Educación Social - Plan 2002	47

Total de solicitudes de convalidación tramitadas 1266

SOLICITUDES DE CONVALIDACIONES (Porcentaje por titulaciones)


ATENCIÓN AL ESTUDIANTE (INFORMACIÓN)

Sin menoscabo de los demás sistemas usados para informar a los estudiantes, destacamos la Ventanilla. Como dato, en dicha ventanilla y en periodos puntas, se han alcanzado cifras de 350 personas atendidas por día, coincidiendo también en ese mismo día con 507 personas atendidas para su matriculación, lo que supone la atención a 857 personas en un solo día. Sólo en el periodo de septiembre y octubre, se han dado 8.981 números para ventanilla que, sumados a los 8.245 para matrícula, hacen un total de 17.226 consultas en dicho periodo, sin contar las que telefónicamente se han realizado o vía e-mail.

TÍTULOS

Se ha procedido a la apertura de expediente de solicitud de título, certificaciones oficiales, certificaciones de abono, etc. y a la tramitación de los siguientes títulos:

Títulos de Licenciados y Diplomados

• L. Derecho - Plan 1965	47
• L. Derecho - Plan 1998	18
• D. RR. Laborales - Plan 1998	74
• D. RR. Laborales - Plan 1995	3
• D. C. Empresariales - Plan 1998	58
• L. Admon. y Dir. Empresas - Plan 1998	47
• D. Trabajo Social - Plan 1998	179
• L. C. Ambientales - Plan 1998	92
• L. Humanidades - Plan 1998	49
Total expedientes de títulos tramitados	567

Títulos de Doctor

Se han tramitado un total de 13 títulos de Doctor.

Títulos Propios

• Diplomas de Formación Especializada	86
• Títulos de Especialista Universitario	116
Total de expedientes de títulos tramitados	202

ACTUACIÓN COMO SECRETARIO EN LAS JUNTAS DE CENTRO

En virtud de lo dispuesto en el art. 50.2 de los Estatutos de la Universidad Pablo de Olavide, el Área de Gestión Académica ha asistido y realizado las actas de las sesiones celebradas por las Juntas de Centro de la citada Universidad.

INVESTIGACIÓN


IV. INVESTIGACIÓN

IV.1. INVESTIGACIÓN

La investigación en la Universidad Pablo de Olavide, durante el presente curso académico, se ha conducido por los cauces y estrategias diseñados en las Memorias de cursos anteriores; partiendo de una estrategia lógica de máximo fomento de la investigación en nuestra Universidad, se plantearon los objetivos que se pretendían alcanzar y para los que se establecieron las bases de su desarrollo.


Las líneas generales de actuación han respondido a esos objetivos y los resultados evaluados conforme a cursos anteriores han experimentado un incremento lineal y progresivo, confirmando la adecuada concordancia entre los objetivos propuestos y las medidas adoptadas para la consecución de los resultados deseados. La estrategia adoptada, con líneas de actuación convergentes y transversales, ha generado los siguientes resultados:

Se ponen todos los medios humanos y materiales del Vicerrectorado a disposición de la búsqueda de las distintas fuentes, públicas o privadas, de nivel autonómico, nacional o europeo, que permitan el desarrollo de programas, planes, proyectos, etc., de I+D en nuestra Universidad.

En el ejercicio 2003, según datos facilitados al Instituto Nacional de Estadística en la encuesta anual sobre investigación, se han destinado en la Universidad Pablo de Olavide a actividades en investigación científica y desarrollo tecnológico la cantidad de 9.771.742€. Este gasto se ha distribuido de la siguiente forma, atendiendo al tipo de investigación realizada:

- Investigación fundamental o básica: 50%
- Investigación aplicada: 45%
- Desarrollo experimental: 5%


TIPO DE INVESTIGACIÓN REALIZADA POR LA UPO (2003-2004)


Evolución de la Financiación de la Investigación en la Universidad Pablo de Olavide


	<i>Ejercicio 2000</i>	<i>Ejercicio 2001</i>	<i>Ejercicio 2002</i>	<i>Ejercicio 2003</i>
1. Fondos generales universitarios destinados a I+D	2.187.534	1.857.634	913.826	3.595.778
a) Subvención general de la Comunidad Autónoma	1.524.119	1.747.769	913.826	3.291.069
b) Otros fondos propios	663.415	109.865	0	304.709
2. Fondos específicos para I+D	1.068.041	1.859.683	4.511.478	6.175.964
a) Financiación pública	752.389	1.018.193	2.902.030	1.693.873
b) Otras fuentes nacionales de financiación	47.955	14.424	230.121	74.701
c) Fondos procedentes del extranjero	267.697	827.066	1.379.327	4.407.390
Total	3.255.575	3.717.317	5.425.304	9.771.742

El análisis de los datos precedentes muestran el claro incremento de la financiación en investigación en esta Universidad. Casi se ha triplicado la financiación interna de la investigación (Δ 293,49%), gracias a la mayor dotación de la Comunidad Autónoma para esta actividad vía presupuestos de la Universidad Pablo de Olavide. En cuanto a la financiación externa, también se ha experimentado un incremento importante (Δ 36,89%), que hace patente el incremento constante, continuado y ascendente de la competitividad del colectivo investigador de nuestra Universidad. El ejercicio 2003 marca, pues, un salto cualitativo y, según se puede observar en el gráfico siguiente, cuantitativo muy importante que supone la consolidación definitiva de la actividad investigadora de la Universidad Pablo de Olavide en los marcos autonómico y estatal.

FINANCIACIÓN

Los resultados obtenidos son consecuencia lógica de las estrategias adoptadas por el equipo de trabajo del Vicerrectorado, en base a planteamientos de apoyo y gestión de la investigación, pero estos resultados no hubieran sido factibles sin la suma de iniciativas, ideas, aportaciones y preparación de los investigadores, cuyas cualidades son referente imprescindible, como es lógico y significativo, de los resultados del curso gracias a su actividad y, sobre todo, a su competitividad en el complejo mercado de la investigación universitaria.

FINANCIACIÓN DE LA INVESTIGACIÓN


UNIDAD DE INVESTIGACIÓN

Las convocatorias públicas de mayor impacto, relacionadas con la investigación y gestionadas a través de esta Unidad, han sido durante el curso 2003-2004 las siguientes:

<i>CONVOCATORIA</i>	<i>SOLICITUDES TRAMITADAS</i>	<i>ESTADO CONVOCATORIA</i>
Orden de 10 de abril de 2002, por la que se convocan en el marco del III Plan Andaluz de Investigación ayudas a la investigación en Universidades y Organismos Públicos de Investigación de Andalucía.		
IMPORTE CONCEDIDO HASTA LA FECHA EN LAS DIVERSAS MODALIDADES: 166.243 €.-		
Asistencia a Congresos, etc.- 34.186,00 €	267	Convocatoria abierta hasta diciembre 2004
Estancias en Centros Investigación.- 78.504,00 €		
Estancia otro Investigador en Andalucía.- 3.331,00 €		
Organización Congresos, seminarios, etc.- 16.700,00 €		
Publicaciones.- 4.800,00 €		
Estancia en centros invest. becarios FPI.- 25.365,00 €		
Dotación Fondos Bibliográficos.- 1.171,00 €		
Otras Actividades.- 2.186,00 €		

<i>CONVOCATORIA</i>	<i>SOLICITUDES TRAMITADAS</i>	<i>ESTADO CONVOCATORIA</i>
Orden CTE/1388/2002, de 31 de mayo, por la que se establecen las bases y se hace pública la convocatoria de concesión de ayudas para la realización de Acciones Especiales en el marco de algunos programas nacionales del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2000-2003.	3	2 ayudas concedidas
Orden CTE/2688/2002, de 28 de octubre, por la que se establecen las bases y se hace pública la convocatoria correspondiente al año 2003 de concesión de ayudas para la realización de proyectos de I+D en el marco de algunos programas nacionales del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2000-2003.	21	8
Orden CTE/739/2003, de 27 de marzo, por la que se convocan ayudas económicas en el marco de los Programas Bilaterales de Acciones Integradas de Investigación Científica y Técnica entre España y otros países.	2	0
Orden de 31 de marzo de 2003, por la que se convocan ayudas para la formación de doctores en centros de investigación y universidades andaluzas.	13	4 ayudas concedidas
Orden de 31 de marzo de 2003, por la que se convocan ayudas para facilitar el retorno de investigadores a centros de investigación y Universidades de Andalucía.	16	2 ayudas concedidas
Orden de 31 de marzo de 2003, por la que se convocan ayudas para el perfeccionamiento de investigadores en centros de investigación fuera de Andalucía.	14	12 ayudas concedidas
Orden de 12 de mayo de 2003 de la Consejería de Educación y Ciencia, por la que se convocan, dentro del III Plan Andaluz de Investigación, setenta y seis becas de Formación de Personal Docente e Investigador en las Universidades y Centros de Investigación en Andalucía.	12	4 becas concedidas
Orden de 13 de mayo de 2003, por la que se convocan con cargo al III Plan Andaluz de Investigación ayudas a las Universidades y Centros Públicos de Investigación de Andalucía para apoyar a los grupos de investigación y desarrollo tecnológico andaluces en su actividad interanual.	34	Importe total concedido: 179.732,07 €
Orden de 13 de mayo de 2003, por la que se convocan con cargo al III Plan Andaluz de Investigación ayudas a las Universidades y Centros Públicos de Investigación de Andalucía para realizar acciones coordinadas de los grupos de investigación y desarrollo tecnológico de Andalucía.	4	Importe total concedido: 25.360,07 €

<i>CONVOCATORIA</i>	<i>SOLICITUDES TRAMITADAS</i>	<i>ESTADO CONVOCATORIA</i>
Resolución de 14 de mayo de 2003, del Secretario de Estado de Política Científica y Tecnológica, por la que se conceden Becas Predoctorales de Formación de Personal Investigador (FPI).	5	4 becas concedidas
Resolución de 11 de julio de 2003, de la Secretaría de Estado de Educación y Universidades, por la que se convocan becas de postgrado del programa Nacional de Formación de Profesorado Universitario (FPU).	5	4 becas concedidas
Orden CTE/3131/2003, de 7 de noviembre, por la que se establecen las bases y se hace pública la convocatoria correspondiente al año 2003 de concesión de ayudas para la realización de proyectos de I+D en el marco de algunos programas nacionales del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2004-2007.	17	En fase de resolución
Orden CTE/351/2004, de 10 de febrero, por la que se establecen las bases y se hace pública la convocatoria de concesión de ayudas para el Programa Juan de la Cierva.	9	En fase de resolución
Orden CTE/351/2004, de 10 de febrero, por la que se establecen las bases y se hace pública la convocatoria de concesión de ayudas para el Programa Ramón y Cajal.	6	En fase de resolución
Orden de 3 de marzo de 2004, por la que se convocan ayudas para facilitar el retorno de investigadores a centros de investigación y Universidades de Andalucía.	9	En fase de resolución
Orden de 3 de marzo de 2004, por la que se convocan ayudas para el perfeccionamiento de investigadores en centros de investigación fuera de Andalucía.	8	Plazo abierto hasta Septiembre 2004
Orden ECI/1231/2004, de 3 de mayo, por la que se establecen las bases y se hacen públicas las convocatorias de concesión de ayudas correspondientes al año 2004 del Programa Nacional de Cooperación Internacional de Ciencia y Tecnología (ACCIONES INTEGRADAS).	7	En fase de resolución

GRUPOS DE INVESTIGACIÓN

Al cierre de esta Memoria, la convocatoria de Ayudas a Grupos de Investigación de la Consejería de Educación y Ciencia se encuentra aún en plazo de presentación de solicitudes, por lo que se relacionan a continuación los 37 Grupos de Investigación constituidos en base a la convocatoria del ejercicio 2003:

CÓDIGO	DENOMINACIÓN	LÍNEAS DE INVESTIGACIÓN	DEPARTAMENTO	RESPONSABLE	Doctores	Titulados Superiores	Titulados Medios	Personal Auxiliar
CVI-002	Control de la determinación y crecimiento de órganos durante el desarrollo y evolución	Control de la proliferación celular por genes WNT.	Ciencias Ambientales	Casares Fernández, Luis Fernando	4	3	0	0
CVI-122	Laboratorio de Neurociencia	Fisiología del sistema motor ocular de los vertebrados.	Ciencias Ambientales	Delgado García, José María	13	10	0	4
CVI-147	Genética de control de la división celular	Control de la división celular, el desarrollo y el envejecimiento. Mejora genética de levaduras.	Ciencias Ambientales	Jiménez Martínez, Juan	7	6	0	2
CVI-177	Fisiología y Bioquímica del crecimiento celular	Papel del sistema redox de la membrana plasmática en el control del crecimiento celular.	Ciencias Ambientales	Navas Lloret, Placido	8	4	0	3
CVI-204	Expresión genética en bacterias de interés medioambiental	Caracterización de rutas de biodegradación de contaminantes orgánicos.	Ciencias Ambientales	Santero Santurino, Eduardo	6	7	0	2
CVI-266	Nutrición mineral y metabolismo del nitrógeno en organismos fotosintéticos	Asimilación del nitrógeno inorgánico en organismos fotosintéticos.	Ciencias Ambientales	Gonzalez Fontes de Albornoz, Agustín	6	0	0	0
CVI-280	Grupo de Biología del Desarrollo	Migración celular y citoesqueleto.	Ciencias Ambientales	González Reyes, Alfonso Acaimo	3	5	0	0
CVI-295	Mecanismos de desarrollo	Desarrollo de células madre hematopoyéticas.	CABD	Sánchez Sanz, María José	3	5	0	0

<i>CÓDIGO</i>	<i>DENOMINACIÓN</i>	<i>LÍNEAS DE INVESTIGACIÓN</i>	<i>DEPARTAMENTO</i>	<i>RESPONSABLE</i>	<i>Doctores</i>	<i>Titulados Superiores</i>	<i>Titulados Medios</i>	<i>Personal Auxiliar</i>
FQM-205	Física Estadística de líquidos	Cristales líquidos. Fluidos complejos. Líquidos moleculares.	Ciencias Ambientales	Martínez Haya, Bruno	4	0	0	0
FQM-319	Química Física de fases condensadas e interfaces	Análisis químico: control de calidad y análisis medioambiental.	Ciencias Ambientales	Anta Montalvo, Juan Antonio	6	6	0	0
HUM-015	Linguística aplicada e interculturalidad	Aprendizaje de segundas lenguas. Desarrollo del currículum de español como segunda lengua.	Humanidades	Martín Marín, José Miguel	5	4	0	0
HUM-209	Integración histórico-cultural, desarrollo y derechos humanos en América Latina	Integración histórica de espacios económicos y culturales en América Latina.	Humanidades	Marchena Fernández, Juan	13	16	0	0
HUM-249	Pedagogía Social y Trabajo Social	Pedagogía Social y Trabajo Social. Políticas sociales y complejidad.	Trabajo Social y Ciencias Sociales	Luque Domínguez, Pedro Antonio	7	3	0	0
HUM-545	Religión y pensamiento en el mundo antiguo	Análisis de la creación de las identidades romanas.	Humanidades	Cortés Copete, Juan Manuel	5	4	0	0
HUM-616	Valores y actitudes democráticos de los jóvenes	Perfiles y valores que caracterizan a los jóvenes de la Comunidad Autónoma de Andalucía.	Trabajo Social y Ciencias Sociales	Monreal Gimeno, M. ^a Carmen	8	2	0	0
HUM-639	Implicaciones tecnológicas en procesos arqueológicos, museológicos y de gestión	Análisis del urbanismo y formas arquitectónicas de la antigüedad.	Humanidades	León Alonso, Pilar	4	4	0	0


CÓDIGO	DENOMINACIÓN	LÍNEAS DE INVESTIGACIÓN	DEPARTAMENTO	RESPONSABLE	Doctores	Titulados Superiores	Titulados Medios	Personal Auxiliar
HUM-647	Quadratura	Arquitectura y ciudad del siglo XVI en el Alto Guadalquivir.	Humanidades	Moreno Mendoza, Arsenio	11	4	0	0
HUM-680	Estudios sobre Europa, el mundo mediterráneo y su difusión atlántica	Comprensión del proceso de formación de Europa.	Derecho Público	Contreras Mazarío, José María	5	4	0	0
HUM-686	Grupo de investigación de religiosidad y fuentes andaluzas	Estudios e investigaciones para fomentar la preservación, conservación y puesta en valor del patrimonio documental de Andalucía.	Humanidades	Miura Andrades, José María	5	2	0	0
HUM-738	Taller de Investigaciones territoriales y ambientales	Análisis de las formas y estructuras territoriales urbanas, rurales y ambientales.	Humanidades	Feria Toribio, José María	4	4	0	2
HUM-750	Hombre, paisaje y naturaleza	Estudios del paisaje. Estudios urbanos. Evaluación ambiental integrada.	Humanidades	Suárez Japón, Juan Manuel	3	7	0	0
HUM-787	Investigaciones de lingüística aplicada	Investigación interdisciplinar de cuestiones centrales de la lingüística aplicada.	Humanidades	Ruinstaller Kühne, Stefan	9	2	0	0

CÓDIGO	DENOMINACIÓN	LÍNEAS DE INVESTIGACIÓN	DEPARTAMENTO	RESPONSABLE	Doctores	Titulados Superiores	Titulados Medios	Personal Auxiliar
HUM-797	Grupo de estudios sobre cultura y cognición	Comunicación intercultural y educación.	Trabajo Social y Ciencias Sociales	Sánchez Medina, José Antonio	5	2	0	0
RNM-233	Fauna de aguas epicontinentales andaluzas	Conservación de poblaciones de insectos odonatos.	Ciencias Ambientales	Ferreras Romero, Manuel	3	4	0	0
RNM-313	Estructura y Función en ecosistemas mediterráneos	Estudios de impacto ambiental. Producción de ecosistemas mediterráneos terrestres.	Ciencias Ambientales	Merino Ortega, José A.	10	5	0	2
RNM-330	Ingeniería Química	Obtención de pastas celulósicas. Residuos lignocelulósicos.	Ciencias Ambientales	Pérez Ot, Ildelfonso	8	0	0	1
SEI-006	El encaje sistemático del Derecho del Consumo	Derecho del Consumo.	Derecho Privado	Valpuesta Fernández, M. ^a del Rosario	5	5	0	0
SEI-111	Información, entomo y cambio organizativo	Contabilidad medioambiental. Historia de las organizaciones.	Economía y Empresa	Carrasco Fenech, Francisco	18	25	0	0
SEI-141	Finanzas empresariales y de mercado	Finanzas internacionales. Mercados financieros derivados.	Economía y Empresa	Martín Marín, José Luis	5	2	0	0
SEI-146	Cuestiones de Derecho Internacional y de Derecho Comunitario Europeo	Aspectos institucionales y generales de la Unión Europea y su ordenamiento jurídico.	Derecho Público	Millán Moro, Lucía	4	5	0	0


CÓDIGO	DENOMINACIÓN	LÍNEAS DE INVESTIGACIÓN	DEPARTAMENTO	RESPONSABLE	Doctores	Titulados Superiores	Titulados Medios	Personal Auxiliar
SEJ-172	Derecho del Trabajo. Sección de la Facultad de CCEE	El sistema de protección social: configuración actual y perspectiva de futuro.	Derecho Privado	Rodríguez-Sanudo Gutiérrez, Fermín	6	1	0	0
SEJ-218	Investigación Social y Acción Participativa	Desarrollo de metodologías de investigación y acción participativa.	Trabajo Social y Ciencias Sociales	Escalera Reyes, Francisco Javier	5	15	1	0
SEJ-246	Análisis económico aplicado	Análisis de la oferta y de la demanda de trabajo en España y en Andalucía.	Economía y Empresa	O'kean Alonso, José María	10	3	0	0
SEJ-277	Derechos Humanos: Teoría General	Democracia. Derechos de las minorías. Derechos Humanos. Teorías de género.	Derecho Público	Soriano Díaz, Ramón L.	7	2	0	0
SEJ-302	Del derecho común europeo al derecho civil	Cultura jurídica europea. El Derecho Romano como sustrato del Derecho Común.	Derecho Privado	García Marín, José María	10	4	0	1
SEJ-332	Métodos cuantitativos en empresa y economía	Métodos Actuariales (planes y fondos de pensiones, seguros ambientales, unit-link, etc.	Economía y Empresa	Guerrero Casas, Flor M. ^a	11	22	0	0
SEJ-333	Derecho del comercio nacional e internacional	Derecho comparado Civil y Mercantil.	Derecho Privado	Madrid Parra, Agustín	5	4	0	0

CÓDIGO	DENOMINACIÓN	LÍNEAS DE INVESTIGACIÓN	DEPARTAMENTO	RESPONSABLE	Doctores	Titulados Superiores	Titulados Medios	Personal Auxiliar
SEI-345	Análisis socio-político e investigación aplicada	Sociología urbana: Gobierno, políticas y servicios locales.	Trabajo Social y Ciencias Sociales	Navarro Yáñez, Clemente J.	3	16	1	0
SEI-369	Estudios sobre derechos y garantías de los ciudadanos	Admón. tributaria y ciudadanos. Decho Pco Económico. Jurisdicción contencioso-administrativa, sistema de recursos administrativos.	Derecho Publico	López González, José Ignacio	9	4	0	0
SEI-373	Gestión Pública y Políticas Públicas	Análisis de Políticas Públicas. Gestión Pública Estratégica.	Derecho Público	Porras Nadales, Antonio	13	0	0	0
SEI-392	Mercado de trabajo, transferencia y tecnología y desarrollo de Andalucía	Empleo, subempleo, desempleo y niveles de vida a largo plazo.	Economía y Empresa	Simpson, James	3	2	0	0
					272	227	2	17


EVOLUCIÓN DE LOS GRUPOS DE INVESTIGACIÓN


EVOLUCIÓN DEL PERSONAL INVESTIGADOR


NIVEL ACADÉMICO DEL PERSONAL INVESTIGADOR


Los grupos de investigación de la Universidad Pablo de Olavide están constituidos por 518 personas que participan en la investigación (según convocatoria de 2004): Profesores de los Cuerpos Docentes Universitarios, Profesores Contratados, Becarios, Personal Contratado y Colaboradores que no se integran en la plantilla de la Universidad Pablo de Olavide (ver cuadro inferior de distribución del personal de los Grupos). El incremento del personal investigador es notable, ya que supone una diferencia al alza del 14,60% con respecto al ejercicio anterior (2003).

Distribución del Personal Investigador de la U.P.O.


<i>Tipo de Personal</i>	<i>Curso 2000-2001</i>	<i>Curso 2001-2002</i>	<i>Curso 2002-2003</i>	<i>Curso 2003-2004</i>
Catedráticos de Universidad	20	25	32	33
Catedráticos de Escuelas Universitarias	1	1	1	1
Profesores Titulares de Universidad	26	30	63	62
Profesores Titulares de Escuelas Universitarias	4	10	11	13
Profesores Asociados	80	134	127	115
Profesores Ayudantes	17	14	35	52
Personal en Formación	43	53	43	71
Personal Contratado para Investigación	5	11	31	31
Otro Personal Colaborador	34	83	109	140
Totales	230	361	452	518

**PRODUCCIÓN CIENTÍFICA EN LA UNIVERSIDAD PABLO DE OLAVIDE**

(Fuente: Convocatoria GRUPOS P.A.I-Ejercicio 2004)

<i>Concepto</i>	<i>1997</i>	<i>1998</i>	<i>1999</i>	<i>2000</i>	<i>2001</i>	<i>2002</i>	<i>2003</i>	<i>Totales</i>
Artículos en Revistas	14	164	151	198	176	235	271	1.209
Aportaciones a Congresos Internacionales	15	55	75	59	80	119	137	540
Aportaciones a Congresos Nacionales	3	46	67	64	81	57	88	406
Tesis Doctorales	0	17	16	16	28	17	32	126
Libros	0	36	51	45	36	52	91	311
Capítulos de Libros	2	114	87	102	97	130	174	706
Patentes	1	2	2	1	0	0	2	8
Proyectos con Financiación Pública	1	40	51	55	57	16	35	255
Otros Proyectos	0	23	23	25	28	24	17	140
Contratos/Convenios (art. 83 LOU)	0	15	17	23	31	16	23	125
Totales	36	512	540	588	614	666	870	


EVOLUCIÓN DE LA PRODUCCIÓN CIENTÍFICA


BECARIOS DE INVESTIGACIÓN CURSO 2003-2004

ORGANISMO	BECARIOS
Ministerio de Educación, Cultura y Deportes	22
Ministerio de Ciencia y Tecnología	6
Ministerio de Sanidad y Consumo	1
Consejería de Educación y Ciencia (J.A.)	19
Universidad Pablo de Olavide	
• Convocatorias Públicas:	18
• Convenio Consejería de Educación y Ciencia:	7
• Becas no homologadas procedentes de:	
- Proyectos de Investigación:	33
- Contratos/Convenios (art. 83 LOU):	91
• Plan Propio de Investigación 2002-2005:	
- Becas de iniciación a la Investigación:	20
- Becas a Extranjeros para realizar la Tesis Doctoral:	8
- Becas para realizar la Tesis Doctoral asociadas a Grupos de Investigación de referencia:	4
- Plan Propio de Investigación 1998-2001:	1
Total	139

EVOLUCIÓN DE BECARIOS DE INVESTIGACIÓN


EVOLUCIÓN DE BECARIOS DE INVESTIGACIÓN


Credenciales Expedidas a Becarios de Investigación

ORGANISMO	BECARIOS
Departamento de Economía y Empresa:	2
• <i>Becarios incluidos en el P.O.D.</i>	1
• <i>Becarios no incluidos en el P.O.D.</i>	1
Departamento de Ciencias Ambientales:	22
• <i>Becarios incluidos en el P.O.D.</i>	13
• <i>Becarios incluidos en el P.O.D.</i>	9
Departamento de Derecho Público:	1
• <i>Becarios incluidos en el P.O.D.</i>	1
• <i>Becarios incluidos en el P.O.D.</i>	---
Departamento de Derecho Privado:	1
• <i>Becarios incluidos en el P.O.D.</i>	1
• <i>Becarios incluidos en el P.O.D.</i>	---
Departamento de Humanidades:	12
• <i>Becarios incluidos en el P.O.D.</i>	2
• <i>Becarios incluidos en el P.O.D.</i>	10
Departamento de Trabajo Social y Ciencias Sociales:	6
• <i>Becarios incluidos en el P.O.D.</i>	2
• <i>Becarios incluidos en el P.O.D.</i>	4
Total	44

Becarios de Investigación Curso 2003-2004

APELLIDOS Y NOMBRE	ORGANISMO	DPTO. O CENTRO DE ADSCRIPCIÓN
ACOSTA HOBAB, SANDRA	U.P.O.	CIENCIAS AMBIENTALES
ALCÓN VARGAS, M. ^a ROSA	U.P.O.	TRABAJO SOCIAL Y CC.SS.
ALGARRADA VALERO, INMACULADA	PPI-PLAN ESTRATÉGICO	ECONOMÍA Y EMPRESA
ALMANSA MORENO, JOSÉ MANUEL	CONSEJERÍA E Y C	HUMANIDADES
ALMORZA HIDALGO, AMELIA	U.P.O./MECD	HUMANIDADES
ARROYO SOLÍS, HÉCTOR	U.P.O.	UNIDAD TÉCNICA DE CALIDAD
ASENCIO SALCEDO, CLAUDIO	CONSEJERÍA E Y C	CIENCIAS AMBIENTALES
AVILA CASTRO, M. ^a ÁNGELES	U.P.O.	TRABAJO SOCIAL Y CC.SS.
BARAJA ESCUDERO, MANUEL	CONSEJERÍA E Y C	HUMANIDADES
BELMONTE POSTIGO, JOSÉ LUIS	CONSEJERÍA E Y C	HUMANIDADES
BEN YESSEF GARFIA, YASMINA ROCÍO	U.P.O.	HUMANIDADES
BONILLA VÉLEZ, GLORIA ESTELA	U.P.O.	HUMANIDADES
BREA CALVO, GLORIA T.	MECD	CIENCIAS AMBIENTALES
BROKATE LLANOS, ANA M. ^a	U.P.O.	CIENCIAS AMBIENTALES
BUSATO, PAULO CÉSAR	U.P.O.	DERECHO PÚBLICO
CADENA VILLANUEVA, MÓNICA	U.P.O.	CIENCIAS AMBIENTALES
CANO VILLEGAS, FCO. JESÚS	U.P.O.	CIENCIAS AMBIENTALES
CANOSA PÉREZ-FRAGERO, INÉS	U.P.O.	CIENCIAS AMBIENTALES
CARABALLO ROMAN, ROSARIO	U.P.O.	TRABAJO SOCIAL Y CC.SS.
CARRASCO NARANJO, CECILIA	U.P.O.	CIENCIAS AMBIENTALES
CARRIZOSA PRIETO, M. ^a ESTHER	CONV. COLAB. UPO-JA	DERECHO PRIVADO
CASCAJO ALMENARA, M. ^a VICTORIA	CONSEJERÍA E Y C	CIENCIAS AMBIENTALES
CHAMORRO CHAMORRO, VANESSA	CONSEJERÍA E Y C	CIENCIAS AMBIENTALES
COBREROS REGUERA, LAURA	U.P.O.	CIENCIAS AMBIENTALES
CORBACHO GANDULLO, M. ^a ÁNGELES	U.P.O.	TRABAJO SOCIAL Y CC.SS.
CORTADA GARCÍA, MARÍA	MECD	CIENCIAS AMBIENTALES
CORTÉS GONZÁLEZ, MARÍA	U.P.O.	CIENCIAS AMBIENTALES
CORTÉS VÁZQUEZ, JOSÉ ANTONIO	U.P.O.	TRABAJO SOCIAL Y CC.SS.
CRUZ DÍAZ, JOSÉ	CONSEJERÍA E Y C	DERECHO PÚBLICO
CUETOS MENÉNDEZ, ALEJANDRO	U.P.O.	CIENCIAS AMBIENTALES
DE ALBA QUIÑONES, VIRGINIA	CONSEJERÍA E Y C	HUMANIDADES
DE LA HIGUERA ARTESERO, M. ^a LUISA	U.P.O.	HUMANIDADES
DE LA TORRE GARCÍA, MERCEDES	CONV. COLAB. UPO-JA	HUMANIDADES
DEL RÍO SÁNCHEZ, ÁNGEL	U.P.O.	TRABAJO SOCIAL Y CC.SS.
DELGADO GARCÍA, AURORA	U.P.O.	TRABAJO SOCIAL Y CC.SS.

DELIBES MATEOS, ROCÍO	MECD	HUMANIDADES
DÍAZ QUINTERO, ANTONIA M. ^a	U.P.O.	HUMANIDADES
ESCUDERO LIRIO, ANTONIO M.	U.P.O.	CIENCIAS AMBIENTALES
ESPINOSA CORDONES, RAFAEL	U.P.O.	HUMANIDADES
FÁBREGA GARCÍA, TANIA	MECD	HUMANIDADES
FERNÁNDEZ RIVERA, RUBÉN	U.P.O.	HUMANIDADES
FERNÁNDEZ VILLA, ALFONSO ANTONIO	U.P.O.	HUMANIDADES
FIGUEROA, MARCELO FABIÁN	U.P.O.	HUMANIDADES
FONTÁN LOZANO, ÁNGELA	U.P.O.	CIENCIAS AMBIENTALES
GALLARDO GARCÍA, BEGOÑA	U.P.O.	TRABAJO SOCIAL Y CC.SS.
GARCÍA BAENA, M. ^a ISABEL	U.P.O.	CIENCIAS AMBIENTALES
GARCÍA GONZÁLEZ, VICENTE M.	MECD	CIENCIAS AMBIENTALES
GARCÍA GUERRERO, SALVADOR	U.P.O.	TRABAJO SOCIAL Y CC.SS.
GARCÍA JEREZ, FCO. ADOLFO	CONSEJERÍA E Y C	TRABAJO SOCIAL Y CC.SS.
GARCÍA LAUREANO, RAQUEL	U.P.O.	CIENCIAS AMBIENTALES
GIORDANO LERENA, RODRIGO G.	U.P.O.	DERECHO PRIVADO
GÓMEZ MILLÁN-HERENCIA, M. ^a JOSÉ	CONSEJERÍA E Y C	DERECHO PRIVADO
GONZÁLEZ ACUÑA, DANIEL	CONSEJERÍA E Y C	HUMANIDADES
GONZÁLEZ BARRADA, ÓSCAR ARNULFO	U.P.O.	HUMANIDADES
GRACIA VÁZQUEZ, M. ^a GRACIA	U.P.O.	TRABAJO SOCIAL Y CC.SS.
HERMOSÍN ÁLVAREZ, MONTSERRAT	MECD	DERECHO PÚBLICO
HERRERA GUTIÉRREZ, M. ^a ROSA	U.P.O.	TRABAJO SOCIAL Y CC.SS.
HERVÁS VEGUILLAS, ANA	MECD	CIENCIAS AMBIENTALES
HIDALGO PLANELLES, ROCÍO	U.P.O.	HUMANIDADES
HUETE GARCÍA, ÁNGELES	MCYT	TRABAJO SOCIAL Y CC.SS.
IANNINI OSORIO, ANTONELLA	U.P.O.	CIENCIAS AMBIENTALES
JIMÉNEZ CABALLERO, MANUEL	U.P.O.	HUMANIDADES
JIMÉNEZ DÍAZ, LYDIA	MSyC - INS.CARLOS III	CIENCIAS AMBIENTALES
JIMÉNEZ HIDALGO, MARIA	MCYT	CIENCIAS AMBIENTALES
JIMENEZ RODRÍGUEZ, ENRIQUE JOSÉ	FUNDACIÓN RAMÓN ARECES	ECONOMIA Y EMPRESA
JIMÉNEZ VALLEJO, M. ^a TERESA	U.P.O.	HUMANIDADES
LAFUENTE FERNÁNDEZ, REGINA	U.P.O.	HUMANIDADES
LAHOZ RUANO, AURELIA M. ^a	CONV. COLAB. UPO-JA	CIENCIAS AMBIENTALES
LAZARI, ANTONIO	CONSEJERÍA E Y C	DERECHO PÚBLICO
LEAL CAMPANARIO, ROCÍO	U.P.O.	CIENCIAS AMBIENTALES
LEO PÉREZ, M. ^a ÁNGELES	U.P.O.	TRABAJO SOCIAL Y CC.SS.
LEÓN GÓMEZ, ELVIRA	U.P.O.	CIENCIAS AMBIENTALES
LINARES CALDERÓN, JUAN CARLOS	MECD	CIENCIAS AMBIENTALES

LOBATO FRÍAS, MARCOS DIONISIO	U.P.O.	CIENCIAS AMBIENTALES
LÓPEZ DONOSO, MICAELA	U.P.O.	TRABAJO SOCIAL Y CC.SS.
LÓPEZ LARA, PALOMA	U.P.O.	HUMANIDADES
LÓPEZ RAMOS, JUAN CARLOS	U.P.O.	CIENCIAS AMBIENTALES
LÓPEZ SÁNCHEZ, M. ^a DE LA CRUZ	U.P.O.	HUMANIDADES
LÓPEZ SÁNCHEZ, AROA	MECD	CIENCIAS AMBIENTALES
LÓPEZ VIDAL, SILVIA	U.P.O./CONSEJERÍA E Y C	CIENCIAS AMBIENTALES
LÓPEZ-CAMPÒS BODINEAU, M. ^a CONCEP.	U.P.O.	HUMANIDADES
LUCENA CID, ISABEL V.	CONSEJERÍA E Y C	DERECHO PÚBLICO
LUCENA HERNÁNDEZ, RAFAEL	U.P.O.	CIENCIAS AMBIENTALES
LUQUE AZCONA, EMILIO	U.P.O.	HUMANIDADES
LUQUE GARCÍA, ALFREDO	U.P.O.	CIENCIAS AMBIENTALES
MADALOSSO, SILVIA HELENA	U.P.O.	CIENCIAS AMBIENTALES
MARÍN CARRIÓN, M. ^a DOLORES	U.P.O.	CIENCIAS AMBIENTALES
MARIÑO DOMÍNGUEZ, EVA M. ^a	U.P.O.	TRABAJO SOLCIAL
MARTÍN BRAVO, SANTIAGO	MECD	CIENCIAS AMBIENTALES
MARTÍNEZ CARAPETO, LAURA	U.P.O.	CIENCIAS AMBIENTALES
MARTÍNEZ RODRÍGUEZ, JORGE	MCYT	CIENCIAS AMBIENTALES
MARTÍN-MONTALVO SÁNCHEZ, ALEJANDRO	U.P.O.	CIENCIAS AMBIENTALES
MARTÍN-NICLÓS MORALES, MARÍA JOSÉ	U.P.O.	CIENCIAS AMBIENTALES
MINGOLLA AGUILAR, INMACULADA	U.P.O.	HUMANIDADES
MONJE MORENO, JOSÉ MANUEL	MECD	CIENCIAS AMBIENTALES
MONTAÑO MEDINA, JOSÉ	CONV. COLAB. UPO-JA	HUMANIDADES
MORENO BAÑOS, JOSÉ LUIS	U.P.O.	CIENCIAS AMBIENTALES
MORENO SOLDEVILA, ROSARIO	MECD	HUMANIDADES
MUÑOZ SÁNCHEZ, VÍCTOR M.	CONSEJERÍA E Y C	TRABAJO SOCIAL Y CC.SS.
NAVARRO LÓPEZ, JUAN DE DIOS	MCYT	CIENCIAS AMBIENTALES
PARRAS SAMPER, M. ^a ROSA	MECD	CIENCIAS AMBIENTALES
PEDREGAL PÉREZ, JUAN ANTONIO	U.P.O.	OTRI
PÉREZ DOMÍNGUEZ, MANUEL	U.P.O.	HUMANIDADES
PÉREZ MELÉNDEZ, ELISA	U.P.O.	CIENCIAS AMBIENTALES
PITT MARTÍNEZ, CECILIA	U.P.O.	TRABAJO SOCIAL Y CC.SS.
PORRAS GARCÍA, M. ^a ELENA	MCYT	CIENCIAS AMBIENTALES
PRADOS ROSALES, LUIS MIGUEL	MECD	HUMANIDADES
RAMOS BARRALES, RAMÓN	CONSEJERÍA E Y C	CIENCIAS AMBIENTALES
RODRÍGUEZ FERNÁNDEZ, JAVIER	CONV. COLAB. UPO-JA	HUMANIDADES
ROMERO BALESTRA, FERNANDO	MCYT	CIENCIAS AMBIENTALES

ROMERO FRANCO, ANA	U.P.O.	CIENCIAS AMBIENTALES
ROSA CARO, MONTSERRAT	U.P.O.	TRABAJO SOCIAL Y CC.SS.
ROSELL MARTÍ, MARTA	U.P.O.	TRABAJO SOCIAL Y CC.SS.
RUIZ BURSÓN, FCO. JAVIER	CONSEJERÍA E Y C	DERECHO PRIVADO
RULL MUÑOZ, LUIS	CONSEJERÍA E Y C	TRABAJO SOCIAL Y CC.SS.
SÁNCHEZ BERNAL, SARA	U.P.O.	CIENCIAS AMBIENTALES
SÁNCHEZ CAMPUSANO, RAUDEL	U.P.O.	CIENCIAS AMBIENTALES
SÁNCHEZ MORA, ANTONIO	CONV. COLAB. UPO-JA	HUMANIDADES
SANTINO MUÑOZ, ANDREA	U.P.O.	CIENCIAS AMBIENTALES
SOLANILLA DUQUE, JOSÉ FERNANDO	U.P.O.	CIENCIAS AMBIENTALES
SUÁREZ RELINQUE, CRISTIAN	U.P.O.	TRABAJO SOCIAL Y CC.SS./U.T.C.
TOLEDANO RODRÍGUEZ, MIRIAM	U.P.O.	HUMANIDADES
TOMÁS GALLARDO, LAURA	U.P.O.	CIENCIAS AMBIENTALES
TOSCANO GIL, FRANCISCO	CONV. COLAB. UPO-JA	DERECHO PÚBLICO
VARO LLAMAS, SERGIO	U.P.O.	CIENCIAS AMBIENTALES
VENEGAS MEDINA, MAR	U.P.O.	TRABAJO SOCIAL Y CC.SS.

Además, han sido contratados en régimen laboral a lo largo del curso, por la Universidad Pablo de Olavide, como personal colaborador en la investigación:

	<i>Técnicos Superiores</i>	<i>Técnicos Especialistas/Auxiliares</i>
Programa Ramón y Cajal (MCyT)	2	
Proyectos de Investigación con financiación del Plan Nacional Inv.		1
Ayudas a la Investigación del Plan Andaluz de Investigación	2	
Convenios/Contratos art.83 LOU	5	2
Centro Andaluz de Biología del Desarrollo		5

La Unidad de Investigación ha gestionado 19 procedimientos de selección de personal en formación y colaborador en la investigación de la Universidad Pablo de Olavide, mediante convocatoria pública formalizada al efecto.

CONVOCATORIAS PÚBLICAS FORMALIZADAS POR LA U.P.O. PARA LA SELECCIÓN DE PERSONAL COLABORADOR EN LA INVESTIGACIÓN

<i>Referencia</i>	<i>Objeto</i>	<i>Clase</i>	<i>Resolución</i>	<i>Financiación</i>
CABD0301	4 Contratos	Téc. Auxiliar	09/01/04	CABD
CABD0401	2 Contratos	Tec. Auxiliar	19/02/04	CABD
CTR0305	Beca	F.P.I.	14/07/03	Contrato 68-83
CTR0306	2 Contratos	Tec. Auxiliar	29/10/03	Contrato 68-83
CTR0307	Contrato	Tec. Superior	30/10/03	Contrato 68-83
CTR0401	Beca	F.P.I.	12/02/04	Contrato 68-83
CTR0402	Contrato	Tec. Superior	04/03/04	Contrato 68-83
CTR0403	Contrato	Tec. Superior	22/03/04	Contrato 68-83
CTR0404	Contrato	Tec. Superior	25/03/04	Contrato 68-83
CTR0405	Contrato	Tec. Superir	26/03/04	Contrato 68-83
CTR0406	4 Contratos	Tec. Superior	18/06/04	Contrato 68-83
CTR0407	Contrato	Tec. Superior		Contrato 68-83
CTR0408	Beca	F.P.I.		Contrato 68-83
PAI0301	Beca	F.P.I.	29/09/03	Grupos PAI
PAI0302	Beca	F.P.I.	30/09/03	Acciones Coordinadas
PAI0401	Beca	F.P.I.	22/06/04	Grupos PAI
PNI0308	Contrato	Téc. Auxiliar	25/08/03	M. C. y T.
PNI0401	Beca	F.P.I.	23/03/04	M. C. y T
PPI0401	Beca	F.P.I.	09/03/04	PPI (G.E.)

PRÓRROGAS DE CONTRATOS Y BECAS DE INVESTIGACIÓN

<i>Referencia</i>	<i>Objeto</i>	<i>Resolución</i>	<i>Fecha fin contrato // beca</i>
PNI0306	Contrato T. A.	R. 24/03/04	07/01/05
PNI0307	Contrato T. A.	R. 21/05/04	22/09/04
CTR0202	Contrato T. A.	R. 01/05/04	31/12/04
PAI0202	Contrato T. S.	R. 23/04/04	30/04/05
CTR0301	Beca	R. 19/07/04	31/12/04
PPI0101	Beca	R. 25/10/04	31/10/04
CTR0305	Beca	R. 13/04/04	14/12/04
PNI0301	Beca	R. 01/03/04	28/02/05
PNI0302	Beca	R. 01/03/04	28/02/05

CONTRATOS EXCEPCIONALES DE INVESTIGACIÓN

<i>Contrato</i>	<i>Resolución</i>	<i>Proyecto</i>	<i>Duración</i>
Técnico Auxiliar	R. 09/07/03	Grupo PAI CVI-177	4 meses
Técnico Auxiliar	R. 24/11/03	PTR 1995-0681	8 meses
Técnico Auxiliar	R. 05/01/04	BFI 2002-00936	12 meses
Técnico Auxiliar	R. 22/06/04	GEN 2001-4698-C05-04	3 meses
Técnico Superior	R. 05/07/04	Grupo PAI CVI-147	6 meses
Técnico Auxiliar	R. 21/07/04	CABD	5 meses
Técnico Auxiliar	R. 23/07/04	CABD	5 meses
Técnico Auxiliar	R. 18/12/03	CABD	7 meses
Técnico Auxiliar	R. 18/12/03	CABD	7 meses
Técnico Auxiliar	R. 18/12/03	CABD	7 meses
Técnico Superior	R. 18/06/04	Evaluación de la Planificación (En fase de Convocatoria Pública)	
Técnico Superior	R. 18/06/04	Evaluación de la Planificación (En fase de Convocatoria Pública)	
Técnico Superior	R. 18/06/04	Evaluación de la Planificación (En fase de Convocatoria Pública)	
Técnico Superior	R. 18/06/04	Evaluación de la Planificación (En fase de Convocatoria Pública)	
Técnico Superior	R. 18/06/04	Evaluación de la Planificación (En fase de Convocatoria Pública)	

COMISIÓN DE INVESTIGACIÓN


La Unidad de Investigación ha prestado apoyo administrativo y logístico a la Comisión de Investigación de la Universidad Pablo de Olavide, realizando las funciones de la Secretaría de la Comisión y la ejecución e implementación posterior de los acuerdos adoptados.

La Comisión de Investigación ha seguido una política de ayuda a la investigación, mediante la financiación de estancias en Centros de Investigación, nacionales y extranjeros, asistencias a congresos, ayudas para infraestructura, etc., con cargo al Programa Propio de Investigación de la Universidad Pablo de Olavide (2002-2005), cantidades recuperables mediante la participación de los subvencionados en las distintas convocatorias públicas y/o privadas de ayudas a la investigación, para lo cual se les mantiene permanentemente informados de cualquier posibilidad de financiación externa.


En el curso 2003-2004 el importe de las ayudas a la investigación concedidas con cargo al Programa Propio de Investigación 2002-2005, ha ascendido a la cantidad de 265.265 €, con un grado de ejecución de las distintas modalidades de ayuda convocadas sobre el importe total presupuestado del 82,37%.

Según se puede observar en el gráfico siguiente, el colectivo investigador de la Universidad Pablo de Olavide ha asumido el Plan Propio de Investigación 2002-2005 como la primera vía de financiación de su actividad investigadora (en términos absolutos), dado el importe total solicitado que asciende a la cantidad de 878.194 €, la más alta en relación con cualquier otra alternativa de financiación posible. Precisamente el carácter subsidiario y complementario del Plan Propio, favorece y exige a los potenciales beneficiarios su participación en convocatorias externas similares que, de conseguirse la financiación pretendida, permite el retorno de los excedentes de la actividad investigadora realizada para su reutilización por la Universidad

GRADO DE EJECUCIÓN DEL PLAN PROPIO DE INVESTIGACIÓN (Curso 2003-2004)


GRADO DE EJECUCIÓN DE LAS DISTINTAS MODALIDADES DE AYUDA PPI


**PLAN PROPIO DE INVESTIGACIÓN (2002-2005)
DE LA UNIVERSIDAD PABLO DE OLAVIDE
DOTACIÓN INICIAL APROXIMADA PARA EL EJERCICIO 2004**

Modalidad de Ayuda	Dotación
1. AYUDAS A DEPARTAMENTOS Y CENTROS:	
Organización de conferencias y seminarios de investigación	30.000
Subvención por tesis doctorales defendidas	12.000
Becas de iniciación a la investigación	24.000
Edición de libros y publicaciones periódicas	15.000
Total Grupo 1.- ≈ 81.000	
2. AYUDAS A GRUPOS DE INVESTIGACIÓN:	
Ayudas generales a proyectos competitivos	¿?
Becas para realizar la tesis doctoral asociadas a grupos de referencia	34.800
Becas a extranjeros para realizar la tesis doctoral asociada a programas de doctorado de calidad de la UPO	34.800
Técnicos de apoyo a la investigación	48.000
Grupos emergentes	42.000
Acciones especiales	¿?
Total Grupo 2.- ≈ 159.600	
3. AYUDAS A INVESTIGADORES:	
Ayuda para viajes	9.000
Ayuda de viaje bajo convenio (Texas-Tech University)	9.050
Estancia en centros de investigación	18.000
Visita de investigadores extranjeros	6.000
Total Grupo 3.- ≈ 42.050	
4. AYUDAS PARA LA TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN AL ENTORNO EMPRESARIAL:	
Protección de resultados de investigación	6.000
Creación de empresas "spin off"	¿?
Premio Olavide-Guadaíra de colaboración Universidad-Empresa	6.000
Total Grupo 4.- ≈ 12.000	
5. PREMIOS:	
Premio Olavide de Investigación	1.500
Total Grupo 5.- 1.500	
Importe Total.- ≈ 296.150	

PRESUPUESTO PLAN PROPIO DE INVESTIGACIÓN AÑO 2004


PRESUPUESTO PLAN PROPIO DE INVESTIGACIÓN AÑO 2004
PLAN PROPIO DE INVESTIGACIÓN (2002-2005) DE LA UNIVERSIDAD PABLO DE OLAVIDE
EVOLUCIÓN PREVISTA DE LA DOTACIÓN INICIAL

CLAVE	ACTIVIDAD	2002	2003	2004	2005	2002 - 2005
1A	Organización de conferencias y seminarios de investigación	30.000,00 €	30.000,00 €	30.000,00 €	30.000,00 €	120.000,00 €
1B	Subvención por tesis doctorales defendidas	12.000,00 €	12.000,00 €	12.000,00 €	12.000,00 €	48.000,00 €
1C	Becas de iniciación a la investigación	24.000,00 €	24.000,00 €	24.000,00 €	24.000,00 €	96.000,00 €
1D	Edición de libros y publicaciones periódicas	15.000,00 €	15.000,00 €	15.000,00 €	15.000,00 €	60.000,00 €
1E	Institutos Universitarios de Investigación	No conocido	No conocido	No conocido	No conocido	No conocido
2A	Ayudas generales a proyectos competitivos	50 % Overheads	50 % Overheads	50 % Overheads	50 % Overheads	50 % Overheads
2B	Becas para realizar la tesis doctoral asoc. a grupos de referencia	34.800,00 €	69.600,00 €	104.400,00 €	139.200,00 €	348.000,00 €
2C	Becas a extranjeros tesis doctoral asoc. programas de doctorado	34.800,00 €	69.600,00 €	104.400,00 €	139.200,00 €	348.000,00 €
2D	Técnicos de apoyo a la investigación	48.000,00 €	96.000,00 €	96.000,00 €	96.000,00 €	336.000,00 €
2E	Grupos emergentes	42.000,00 €	42.000,00 €	42.000,00 €	42.000,00 €	168.000,00 €
2F	Acciones especiales	No conocido	No conocido	No conocido	No conocido	No conocido
3A	Ayudas para viajes	9.000,00 €	9.000,00 €	9.000,00 €	9.000,00 €	36.000,00 €
3B	Ayudas de viaje convenio Texas-Tech (billete de avión ida y vuelta)	9.050,00 €	9.050,00 €	9.050,00 €	9.050,00 €	36.200,00 €
3C	Estancias en centros de investigación	18.000,00 €	18.000,00 €	18.000,00 €	18.000,00 €	72.000,00 €
3D	Visita de investigadores extranjeros	6.000,00 €	6.000,00 €	6.000,00 €	6.000,00 €	24.000,00 €
4A	Protección de resultados de investigación	6.000,00 €	6.000,00 €	6.000,00 €	6.000,00 €	24.000,00 €
4C	Premio Olavide-Guadaira de colaboración Universidad - Empresa	6.000,00 €	6.000,00 €	6.000,00 €	6.000,00 €	24.000,00 €
5A	Premio Olavide de Investigación	1.500,00 €	1.500,00 €	1.500,00 €	1.500,00 €	6.000,00 €
	TOTAL ANUAL PREVISTO	296.150,00 €	413.750,00 €	483.350,00 €	552.950,00 €	1.746.200,00 €

RESOLUCIONES DEL PLAN PROPIO DE INVESTIGACIÓN 2002-2005

Ayudas a la Investigación			
Resolución	Fecha Resolución	Sesión Comisión Investigación	Fecha Comisión
03/8-APP	07 / nov / 03	03/4	23 / oct / 03
03/13-APP	13 / ene / 04	03/6	17 / dic / 03
04/3-APP	29 / ene / 04	04/1	26 / ene / 04
04/5-APP	14 / abr / 04	04/2	24 / mar / 04
04/6-APP	17 / may / 04	04/3	22 / abr / 04
Becas a extranjeros para realizar la Tesis Doctoral asociadas a Programas de Doctorado (Prórroga ej. 2002)			
Resolución	Fecha Resolución	Sesión Comisión Evaluadora	Fecha Comisión
03/9-APP	18 / dic / 03	03/6	17 / dic / 03
Becas a extranjeros para realizar la Tesis Doctoral asociadas a Programas de Doctorado (Rfª. PPI0302)			
Resolución	Fecha Resolución	Sesión Comisión Evaluadora	Fecha Comisión
03/10-APP	18 / dic / 03	03/1	01 / dic / 03
Becas para realizar la Tesis Doctoral asociadas a Grupos de referencia (Rfª. PPI0301 – 2.ª fase)			
Resolución	Fecha Resolución	Sesión Comisión Evaluadora	Fecha Comisión
03/11-APP	22 / dic / 03	03/5	26 / nov / 03
04/1-APP	21 / ene / 04	---	---
04/2-APP	23 / ene / 04	---	---
Becas de Iniciación a la Investigación (Rfª. PPI0303)			
Resolución	Fecha Resolución	Sesión Comisión Investigación	Fecha Comisión
03/12-APP	26 / dic / 03	03/6	17 / dic / 03
04/4-APP	04 / feb / 04	---	---

CONVOCATORIAS PÚBLICAS DEL PLAN PROPIO DE INVESTIGACIÓN 2002-2005

<i>Ref.</i>	<i>Fecha Convocatoria</i>	<i>Concepto</i>	<i>Fecha Publicación Convocatoria</i>	<i>Fecha Adjudicación</i>	<i>Fecha Publicación Adjudicación</i>
PPI0301 1.ª fase	27/03/03	Resolución de 27 de marzo de 2003 de la U.P.O., por la que se convocan 4 Becas para realizar la Tesis Doctoral asociadas a Grupos de Investigación , en base a la modalidad 2B del Plan Propio de Investigación 2002-2005.	01/04/03	Al iniciar la 2.ª fase	---
PPI0301 2.ª fase	03/09/03	Resolución de 3 de septiembre de 2003 de la U.P.O., por la que se convocan 4 Becas para realizar la Tesis Doctoral asociadas a Grupos de Investigación , en base a la modalidad 2B del Plan Propio de Investigación 2002-2005.	19/09/03	22/12/03	22/12/03
PPI0302	26/05/03	Resolución de 26 de mayo de 2003 de la U.P.O., por la que se convocan 4 Becas para Extranjeros para realizar la Tesis Doctoral asociadas a Programas de Doctorado de Calidad de la U.P.O. , en base a la modalidad 2C del Plan Propio de Investigación 2002-2005.	27/05/03	18/12/03	22/12/03
PPI0303	03/09/03	Resolución de 3 de septiembre de 2003 de la U.P.O., por la que se convocan 20 Becas de Iniciación a la Investigación , en base a la modalidad 1C del Plan Propio de Investigación 2002-2005.	09/09/03	26/12/03	30/12/03

<i>Ref.</i>	<i>Fecha Convocatoria</i>	<i>Concepto</i>	<i>Fecha Publicación Convocatoria</i>	<i>Fecha Adjudicación</i>	<i>Fecha Publicación Adjudicación</i>
PPI0304 1. ^a fase	01/10/03	Resolución de 1 de octubre de 2003 de la U.P.O., por la que se convocan 4 Contratos para obra o servicio determinado de Técnicos Auxiliares de Apoyo a la Investigación asociados a Grupos de Investigación , en base a la modalidad 2D del Plan Propio de Investigación 2002-2005.	15/10/03	Al iniciar la 2. ^a fase	---
PPI0304 2. ^a fase	25/03/04	Resolución de 25 de marzo de 2004 de la U.P.O., por la que se convocan 4 Contratos para obra o servicio determinado de Técnicos Auxiliares de Apoyo a la Investigación asociados a Grupos de Investigación , en base a la modalidad 2D del Plan Propio de Investigación 2002-2005.	21/04/04	---	---
PPI0402	17/03/04	Resolución de 17 de marzo de 2004 de la U.P.O., por la que se convocan Ayudas para la realización de Acciones de Transferencia de Tecnología , en base a la modalidad 2F del Plan Propio de Investigación 2002-2005.	19/03/04	---	---
TTU0401	04/06/04	Resolución de 4 de junio de 2004 de la U.P.O., por la que se convocan Ayudas para la realización de estancias académicas para personal docente e investigador de la U.P.O. en el marco del Convenio Específico de Colaboración con la Texas Tech University.	09/06/04	---	---

Actividades del Laboratorio Andaluz de Terapia Celular en Diabetes Mellitus (LANTEC-DM)

Entre las actuaciones gestionadas por el Vicerrectorado de Investigación y Nuevas Tecnologías, es de destacar la firma de un acuerdo marco entre la Universidad Pablo de Olavide y las Consejerías de Educación y Ciencia y Salud de la Junta de Andalucía, que permitió el establecimiento de una línea de colaboración entre estas entidades, para el desarrollo de la investigación a nivel celular llevada a cabo en Andalucía, a través de diversas acciones. Entre estas acciones, y en el contexto del citado acuerdo, se firmó un convenio con la Fundación Progreso y Salud cuyo fin era habilitar las instalaciones iniciales necesarias para la ubicación del Prof. Bernat Soria Escoms y su equipo de trabajo dentro del campus de la Universidad, destinadas al inicio del desarrollo de la línea de investigación con células madre para la producción de células beta y su utilización en terapia celular y/o tisular, en tanto se finalicen las obras del futuro Centro Andaluz de Terapia Celular en Diabetes.

A continuación, se describen las primeras actuaciones desarrolladas en base a lo anteriormente expuesto.

El 8 de marzo de 2004 comenzaron las actividades del Laboratorio Andaluz de Terapia Celular en Diabetes Mellitus (LANTEC-DM), ubicado en el edificio 8 de esta Universidad.

El proyecto, liderado por el profesor Bernat Soria Escoms, tiene como objetivo la obtención de células productoras de insulina a partir de células embrionarias humanas, aplicando protocolos de diferenciación desarrollados por el grupo del Prof. Soria en células de ratón y desarrollando nuevas metodologías que permitan mejorar los rendimientos en el proceso de diferenciación, así como su uso en el tratamiento de la diabetes. El proyecto comprende también el trasplante de estas células en ratones diabéticos, con objeto de estudiar su capacidad para revertir la diabetes en estos animales. El laboratorio cuenta con las instalaciones básicas para el cultivo y diferenciación de células embrionarias a células productoras de insulina. La etapa final del proyecto, que tiene prevista una duración de 3 años, implicará el uso de ratones criados en condiciones asépticas en el animalario del CABD y de la Universidad Pablo de Olavide.

A lo largo de los seis primeros meses de funcionamiento, el LANTEC ha finalizado la instalación de su equipamiento específico y recientemente ha comenzado su actividad investigadora con células embrionarias de ratón, a la espera de recibir en un futuro cercano el primer lote de células embrionarias humanas.

IV.2. OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN

A continuación, se hace un resumen de las actividades llevadas a cabo por la Oficina de Transferencia de Resultados de Investigación (OTRI), durante el curso académico 2003-2004:

Actividades de Apoyo a la Transferencia Tecnológica

Proyecto Aries

En este curso académico, la OTRI tiene interés en destacar la puesta en marcha del Proyecto ARIES, cuyo objetivo principal es acercar la oferta científico-técnica al entorno socio-económico que nos rodea, basado en la mejora de la comunicación y el marketing.

Inicialmente, estamos trabajando con ocho grupos de investigación, como experiencia piloto, pero esperamos poder extender la iniciativa a todos los grupos e investigadores lo antes posible. Consta de varias fases que, brevemente, resumiremos:

- La primera fase tiene como objeto conocer con mayor profundidad las tecnologías, intereses y capacidades de los grupos de investigación, a través de un cuestionario detallado y de un taller con el grupo, para poder hacer una difusión de las mismas de forma más personalizada.
- En la segunda fase, a partir de la información recopilada, se realiza un informe de diagnóstico sobre las posibles colaboraciones con empresas para cada uno de los ocho grupos.
- La tercera fase consiste en la mejora de las herramientas de marketing y comunicación, dándole un carácter más personalizado y más orientado al público al que nos dirigimos: las empresas y entidades (páginas web, edición de catálogos, base de datos de posibles empresas-target, etc.).
- La última fase tiene como fin la organización de reuniones bis a bis de los grupos de investigación con empresas identificadas y captadas como resultado del paso anterior.

Los ocho grupos que participan en esta experiencia piloto son:

- Expresión genética en bacterias de interés medioambiental (CVI204)
- Fisiología y bioquímica del crecimiento celular (CVI177)
- Genética del control de la división celular (CVI147)
- Laboratorio de Neurociencia (CVI122)
- Nutrición mineral y metabolismo del nitrógeno en organismos fotosintéticos (CVI266)
- Reconstrucción del clima y variabilidad climática (RNM905)
- Química física de fases condensadas e interfases (FQM319)
- Información, entorno y cambio organizativo (SEJ111)

Fomento de la creación de EBTS

Otra actividad destacable de la OTRI, incluida en la transferencia de tecnología, es la promoción de programas de creación de empresas de base tecnológica y asesoramiento a los investigadores interesados en materializar sus resultados de investigación, ya sean productos, procesos o servicios, con la consiguiente generación de empleo y la aportación de valor añadido al tejido empresarial andaluz.

En este curso académico, se han promovido y asesorado las siguientes ideas de negocio dentro de diversos programas:

- Programa Campus. Número de proyectos presentados: 2

El programa Campus es una iniciativa de la Consejería de Empleo y Desarrollo Tecnológico, puesta en marcha mediante un convenio de colaboración con cada una de las universidades andaluzas. Este programa está gestionado a través del Instituto de Fomento de Andalucía y tiene como objetivo prioritario la creación y desarrollo de empresas de base tecnológica, que pongan en marcha proyectos para la explotación de nuevos productos, procesos o servicios que mejoren significativamente los ya existentes. La OTRI interviene en este programa en la detección de oportunidades de negocio y en la evaluación de viabilidad de los contenidos tecnológicos de los proyectos presentados. Los proyectos aprobados recibirán de la Universidad un máximo de 100.000 euros, en forma de préstamo participativo o participación en capital.

- Programa Atlantis. Número de proyectos presentados: 1

Programa gestionado también por el Instituto de Fomento de Andalucía con el objetivo de identificar los mejores proyectos de creación de empresas tecnológicas de toda España y atraerlas para su implantación en Andalucía. Los proyectos aprobados, TALANTES, recibirán hasta 300.000 euros de capital semilla, la contratación por un año de un director general, una beca de formación en el MIT e incubación gratuita durante un año.

- Concurso Planes de Negocio 50K. Número de proyectos presentados: 2

Es un proceso completo para analizar la viabilidad de nuevas ideas empresariales, el desarrollo de planes de negocio y, fundamentalmente, el lanzamiento real de nuevas empresas.

Investigación Contratada con Empresas y Otras Instituciones

La situación de la investigación contratada, durante el periodo que abarca esta Memoria, se refleja en el siguiente cuadro, resumido de forma cuantitativa, por razones de confidencialidad:

**CONTRATOS/CONVENIOS CON EMPRESAS Y ENTIDADES,
TRAMITADOS A TRAVÉS DE LA OTRI**

Tipo de Contrato		Admón. Central	Admón. Autonómica y Local	Empresas Nacionales	Empresas Extranjeras	Otros	Total
Investigación y Desarrollo	N.º		2			1	3
Apoyo Tecnológico y Asesoría	N.º			12	1	1	14
Acuerdos Marco y Convenios de Colaboración	N.º		8	1		2	11
TOTAL	N.º		10	13	1	4	28
	*Pres.		473.144	137.218	20.000	102.979	733.341

*Presupuesto en euros

Financiación de Actividades Encaminadas al Fomento de la Transferencia de Tecnología y Participación en Proyectos Internacionales

Dentro del Plan Propio de Investigación, se incluye una línea de ayudas de acciones especiales de transferencia de tecnología, cuyo objetivo es el de promover el diálogo entre los agentes del Sistema Ciencia-Tecnología-Empresa y facilitar el acercamiento de los grupos de investigación de la Universidad Pablo de Olavide a los sectores socioeconómicos, así como a la externalización de la investigación, mediante la participación en proyectos internacionales.

En concreto, se financian actividades encuadradas en uno de los siguientes ámbitos de actuación:

- Organización de jornadas con participación empresarial.
- Preparación de proyectos coordinados con empresas.
- Organización de mesas de transferencia de tecnología.
- Estudios de prospectiva y vigilancia tecnológica en nuestro entorno económico.
- Apoyo a la creación de empresas de base tecnológica surgidas de la actividad de los grupos de investigación.
- Preparación de propuestas al VI PM de la UE y otros programas internacionales.

Proyectos Europeos Gestionados por la OTRI

Dentro de los servicios que la OTRI ofrece a los investigadores y empresas colaboradoras se encuentra el asesoramiento, gestión y tramitación de los proyectos de investigación y desarrollo tecnológico europeos.

En la siguiente tabla se relacionan los proyectos tramitados durante este curso académico:

Acrónimo del Proyecto	Acrónimo del Programa	Coordinador del proyecto	Situación
BRADAREP	Red Excelencia LSH-2003-2.1.3-3 Molecular Mechanisms of Neuronal Degeneration	Delgado García, José M. ^a	S
EURISHT	Red Excelencia. Prioridad 7. 1.3. New Perspectives on European History	Herrero Sánchez, Manuel. Coordinador: Jean Frédéric Sachaub. EHESS	S
UBIGENES	STREP. FP6-2003-LIFESCIHEALTH-I. LSH-2003-1.2.2-3	Navas Lloret, Plácido	A
Communications	Proyecto Integrado. Prioridad 7. (Citizens and Governance in a Knowled Based Society)	Valle Cabrera, Ramón. Coordinador: Universidad de Manchester, UK. PREST (Policy, Resarch, Engineerin, Science and Technology Resarch Centre)	S
EFIMAS	STREP (Specific Targeted Research or Innovation Project). Priority 8 (task 1)	Herrero Chacón, Inés. Coordinador: Nielsen Rasmus. Danish Institute for Fisheries Research. (DIFRES). Dinamarca	A
Building on the Past (2)	Marie Curie Fellowships for Early Stage Research Traning (EST). Human Resources and Mobility	Herrero Sánchez, M. Coordinador: Univ. Cà Foscari, Venezia. Italia	S
EUION	Marie Curie (RTN)	Santero Santurino, Eduardo. Coordina: Heipieper. UFZ_ Centre for Environmental Research Leipzig, Germany	S
ZEO-SIMULATION	Marie Curie. ERG. FP6-2002-Mobility 11	Calero Díaz, Sofía	S
INTEGRATION	CE: Acciones Preparatorias JAI INTI	Sánchez Medina, José A. Marchena Fernández, Juan	P
INNOVATION 2010	COST. European Cooperation	Cabello Medina, Carmen	S
MANQUIVIR SOSTENIBLE	Life-Medioambiente	Pérez Ot, Ildefonso	S
Multicultura-escuela	ESF. European Science Foundation	Sánchez Medina, José A.	S

EVOLUCIÓN CLIMÁTICA	ESF. European Science Foundation	Ribera Rodríguez, Pedro	S
INNOVAQUIVIR	II Iniciativa Comunitaria de Proyectos EQUAL	Salmerón Silva, José Luis	S
ENLACES	II Iniciativa Comunitaria de Proyectos EQUAL	Salmerón Silva, José Luis	S
GUADIAMAR	II Iniciativa Comunitaria de Proyectos EQUAL	Escalera Reyes, Javier	S
ATENEA	II Iniciativa Comunitaria de Proyectos EQUAL	Gómez Pérez, Ana	S

A: proyecto aprobado / S: proyecto solicitado / P: en Preparación

Protección de Resultados de Investigación

En el presente curso académico se ha presentado una solicitud de patente biotecnológica, cuyos datos se reflejan a continuación:

N.º de expediente: 200302867 (6)

Fecha: febrero 2004

Titularidad: Universidad Pablo de Olavide

Título: Procedimiento de regulación de la producción de proteínas heterólogas controladas por derivados del ácido salicílico en microorganismos asociados a organismos superiores.

Inventores: Santero Santurino E., Royo Sánchez-Palencia, J.L. (UPO-CABD), Cebolla Ramírez, A. (Biomedal, S.L.).

Otras Actividades de Transferencia de Tecnología

Durante este curso académico, hemos realizado otras actividades en las que se ha tratado de mejorar la comunicación entre la Universidad con el entorno socio-económico y transferir los resultados de investigación:

- Actualización de la página web de la OTRI y de los grupos de investigación de la Universidad Pablo de Olavide.
- Inclusión de los datos de contacto de la OTRI en la revista NATURE, en marzo de 2004, en la sección de publicidad, como oficina de referencia para contactar con los investigadores de la Universidad Pablo de Olavide.
- Organización de eventos tecnológicos con el fin de facilitar la materialización de consorcios, presentación de propuestas a programas europeos y difusión de la investigación; se han organizado y/o participado en los siguientes eventos:
 - 1 de octubre de 2003: encuentro en Estocolmo de investigadores de la Universidad Pablo de Olavide y de la University of Stockholm and Huddine Hospital, de Suecia,

para la preparación de la propuesta de STREP: UBIGENES “Genetics of Coenzyme Q Deficiency in Humans”, coordinada por el Prof. Plácido Navas, Universidad Pablo de Olavide.

- 7 de octubre de 2003: reunión en la Delegación de la Junta de Andalucía en Bruselas, para la presentación de la red excelencia (NoE) Brain Damage and Repair, BRADAREP, coordinada por el Prof. José M.^a Delgado, Universidad Pablo de Olavide.
- 3 de noviembre de 2003: presentación de la V edición del concurso de Planes de Negocio 50K, en colaboración con CREA y la Universidad de Sevilla.
- Del 13 al 16 de noviembre de 2003: Semana de la Ciencia. Universidad Pablo de Olavide. Las actividades organizadas fueron:

Visita guiada al Centro Andaluz de Biología del Desarrollo.

Área de Ecología: Estudios de los Sistemas de Riego en Cultivos Deficitorios y Análisis de la Estructura de las Plantas.

Área de Botánica: La Historia Evolutiva de las Plantas.

Área de Fisiología: La Neurociencia de Nuestro Tiempo.

Área de Geodinámica Interna: Campaña de Investigación Científica (Geológica-Geofísica) en una Base Antártica.

- Del 12 al 14 de mayo de 2004: participación en el stand de las universidades andaluzas con la Consejería de Educación y Ciencia, en la Feria de la Industria Complementaria (FIC 2004). FIBES. Sevilla.
- 20 de junio de 2004: jornada informativa sobre el VI Programa Marco Europeo de Investigación, en la Universidad Pablo de Olavide. Sesiones de trabajo con representantes españoles de las prioridades: Ciencias de la Vida, Genómica y Biotecnología aplicadas a la Salud, Desarrollo Sostenible, Cambio Global y Ecosistema, Ciudadanos y Gobernanza en la Sociedad del Conocimiento.
- 1 de junio de 2004: encuentro en Bruselas para la pre-negociación de los proyectos de Biotecnología y aplicaciones genómicas, organizado por la D.G. of Health Research European Comisión.

Actividades de Enlace y Búsqueda de Socios

La OTRI, como órgano interfaz, recibe abundante información de oferta y demanda tecnológica, que difundimos entre los grupos e investigadores de nuestra Universidad, de forma personalizada, en función de las principales líneas de investigación.

En este curso académico destacamos, entre otras, las siguientes ofertas y demandas tecnológicas y búsqueda de socios:

Ofertas tecnológicas

- Enzymes for DNA analyses: polymerases.
- Expertise in controlling the noise and vibration impacts of light-track transportation systems.
- From gene to GMP clinical batch production.
- Gene therapy approaches using the transcriptional repressor DREAM.
- Genetic Engineering of Plants Resistant to Viral Infection.
- High efficiency magnetic separator for the removal of metallic particles from the technological liquids.
- Know-how and consultancy in the fields of Environment, Natural resources management and waste management.

Demandas tecnológicas

- Stabilisation and extraction of colorants in grapes (Mencia variety) in red wine elaboration.
- Ecosphere-Protective enclosure for seeds providing nutrients and water retention, aimed at promoting and sustaining the growth of seedlings in arid and hostile environments.
- Technologies for preservation, storage and conservation of ecologically grown fruit.
- Technology for processing organic waste into fertiliser products.
- Technology for the detection of biotoxins in food products.
- TGE-New technologies for energy management in transport systems and logistics.
- TGE-Selective layer for thermal solar collectors to improve absorption of sunlight and minimise emission of collectors.
- Water conditioning technology to avoid damages caused by calcination and corrosion within the heating units for injection moulds.
- Additives for the improvement of resistance in the manufacturing of ornamental pieces from artificial alabaster.
- Aluminium melting from scrap for increasing the recovery of yield and decreasing emissions.
- Antibacterial treatment for wheat and wheat flour in the milling industry.
- Bio TG - Know how and technical cooperation in formulating microbial products for biological pest control.
- Biofiltration technology for abatement of VOC (Volatile Organic Compounds) in SMEs.
- Company management software:
 - Modelling of CNS drug effectiveness through the use of in vivo and in vitro models of brain disease
 - Any kind of treatment concerning the back chamber of the eye
 - Alternative disinfestations technology for cork products similar
- Ink-jet inks formulations using nanosized coloured pigments.

Búsqueda de Socios

- Participación en la red europea: “Euro-Regional Cultural Cooperation Network”, dentro del programa INTERREG IIIB – MEDOC” A.D.C.E.I (Association pour le Développement Culturel Européen et International, Francia).
- Participación en proyecto piloto INTI (Integración de Nacionales de Terceros Países): “El Juego de los Espejos”. (Ayuntamiento de Trento, Italia).
- Participación en un proyecto dentro del Programa de Acción Comunitario Juventud: convocatoria de proyectos a gran escala en materia de cooperación, formación e información. Y.E.S. Young People for Employment Strategies. (Municipality of Taranto, Italia).
- Participación en una convocatoria del Programa Cultura 2000. El proyecto consistiría en la restauración de pinturas usando métodos innovadores. CULTURA-2 (Historical Museum of the City of Gdansk, Polonia).
- Participación en el Congreso Día Europeo de las Lenguas. (Universidad de Valladolid).
- Bio-remediation techniques and know-how for alkaline based wastes. (Maltese Waste Management Company).
- Participación en el proyecto “Lo que Significa Ser Humano”, dentro del Programa NEST del VI Programa Marco. Universidad de Surrey (UK).

IV.3. CENTRO ANDALUZ DE BIOLOGÍA DEL DESARROLLO

En el curso académico 2003-2004, el Centro Andaluz de Biología del Desarrollo ha realizado las siguientes actividades científicas:

Proyectos

- Un proyecto institucional de financiación FEDER 2003-2004 de infraestructura científica, por valor de 707.000 €.
- Siete proyectos internacionales, por valor superior a 240.000 €, para el periodo 2003-2004.
- Quince proyectos nacionales, por valor superior a 600.000 €, para el periodo 2003-2004.

Publicaciones Internacionales Relevantes

- Los investigadores del Centro han publicado 42 artículos en revistas internacionales de alto impacto en su área.

Conferencias Internacionales

- 22 de octubre de 2003. Arnaud Kehornou: "GeneDB, a Resource for Prokariotic and Eukariotic Organisms". Wellcome Trust Sanger Institute. Hinxton, Reino Unido.
- 12 de noviembre de 2003. Prof. Volker Hartenstein: "Neural Development in Drosophila: the Role of Cadherins in the Larval Brain". UCLA, Estados Unidos.
- 5 de diciembre de 2003. Dr. Sol Sotillos: "Function of Drosophila aPKC in Epithelial Polarity". Centro de Biología Molecular "Severo Ochoa" (UAM-CSIC). Madrid, España.
- 30 de enero de 2004. Dr. Abelardo López Rivas: "Regulation of Apoptosis Mediators Expression and Function in Human Tumor Cells". Instituto de Parasitología y Biomedicina. CSIC. Granada, España.
- 20 de febrero de 2004. Dr. José Félix de Celis "Searching for Signal Transduction Genes Involved in the Formation of the Drosophila Wing". Centro de Biología Molecular "Severo Ochoa" (UAM-CSIC). Madrid, España.
- 27 de febrero de 2004. Dr. Miguel Torres "Role of Meis Genes in Vertebrate Embryogenesis". Centro Nacional de Biotecnología. Madrid, España.
- 12 de marzo de 2004. Dr. Jerker Olsson "Reduction of Ubiquinone by Flavoenzymes and the Effects of Selenium. Important Mechanisms for Defense against Oxidative Stress". Div. of Pathology. Department of Laboratory Medicine. Karolinska Institutet, Huddinge University Hospital. Estocolmo, Suecia.

- 23 de abril de 2004. Dr. Miguel Manzanares “Genetic Control of Evolutionary Novel-
ties”. Instituto de Investigaciones Biomédicas CSIC-UAM. Madrid, España.
- 14 de mayo de 2004. Dr. Franck Pichaud “Regulation of Cell Shape and Polarity during
photoreceptor Morphogenesis in Drosophila”. Medical Research Council. University
College London. Londres, Reino Unido.

RELACIONES CON LA SOCIEDAD


V. RELACIONES CON LA SOCIEDAD

V.1. GABINETE RECTORAL

Durante el curso académico 2003-2004, se han organizado distintos actos académicos y de protocolo, entre los que destacamos los siguientes:

- Protocolo del acto de clausura del XVIII Congreso Internacional de Pedagogía Social e Inmigración. Organizado por la Escuela Universitaria de Trabajo Social y presidido por el Excmo. Sr. Vicerrector de Promoción Social, D. Luis Vicente Amador Muñoz. Asistieron al acto D. José Luis Malagón Bernal, Director de la Escuela Universitaria de Trabajo Social, D. Horacio Alfredo Marín, Decano de la Facultad de la Educación de la Universidad Mayor de Santiago de Chile, D. José Antonio Caride Gómez, Presidente de la Sociedad Ibérica de Pedagogía Social y D. Sebastián Sánchez Fernández, Director General de Orientación Educativa y Solidaridad. 19 de septiembre de 2003.
- Protocolo del acto de inauguración de la Conferencia Anual de la Asociación Europea de Economistas Laborales, Año 2003. Organizado por el Departamento de Economía y Empresa y presidido por el Excmo. Sr. Rector Magfco., D. Agustín Madrid Parra. Asistieron al acto el Prof. Dr. D. Ignacio García Pérez, Coordinador del Comité Organizador, el Prof. Holmlund, Presidente de la Asociación Europea de Economistas Laborales, el Prof. D. Juan Francisco Jimeno, de la Universidad de Alcalá de Henares y el Prof. Dr. D. Juan José Dolado, de la Universidad Carlos III. 19 de septiembre de 2003.
- Acto académico de la apertura del curso 2003-2004 de la Universidad Pablo de Olavide. Presidido por el Excmo. Sr. Rector Magfco. de la Universidad, con la asistencia del Excmo. Sr. Rector de la Universidad de Córdoba y otras autoridades académicas y civiles. El Profesor Dr. D. Javier Lasarte Álvarez impartió la lección inaugural “Primera Formulación de la Separación de Poderes en las Cortes de Cádiz”. 22 de septiembre de 2003.
- Protocolo del acto de apertura de los cursos del Aula Abierta de Mayores. Presidido por el Excmo. Sr. Rector Magfco. y por el Ilmo. Sr. D. José Luis Malagón Bernal, Director del Aula, que impartió la lección inaugural “Riqueza Global/ Pobreza Local”. 16 de octubre de 2003.
- Acto de presentación a la prensa de la Residencia Flora Tristán. Presidido por el Excmo. Sr. Rector Magfco., la Excmo. Sra. Consejera de Economía y Hacienda, D.^a Magdalena Álvarez Arza, el Ilmo. Sr. D. Antonio González Marín, Director General de Tesorería y Política Financiera, el Ilmo. Sr. D. José Mellando Benavente, Director General de

Arquitectura y Vivienda de la Consejería de Obras Públicas, D. Francisco Álvaro Julio, Gerente Provincial de EPSA y D. Salvador Borrego Borrego, Director de Servicios de Dragados y Construcciones. 22 de octubre de 2003.

- Ceremonia de egresados de la Facultad de Ciencias Experimentales, curso 1998-2003. Presidido por el Excmo. Sr. Rector Magfco., actuó de madrina de los egresados la Excm. Sra. D.^a Fuensanta Coves Botella, Consejera de Medio Ambiente de la Junta de Andalucía, con la asistencia del Decano de la Facultad, Ilmo. Sr. D. Modesto Luceño Garcés, así como de profesores y familiares de los egresados.
- Protocolo del acto III Jornadas Andaluzas de Documentación-Jadoc.03. Acto de apertura presidido por el Excmo. Sr. Vicerrector de Ordenación Académica y Rector Accidental, D. Juan Fernández Valverde, la Ilma. Sra. D.^a M.^a del Mar Villafranca Jiménez, Directora General de Instituciones del Patrimonio Histórico de la Consejería de Cultura de la Junta de Andalucía, y la Ilma. Sra. D.^a Inmaculada Muñoz Serván, Delegada de Educación del Ayuntamiento de Sevilla. 20 de noviembre de 2003.
- Protocolo del acto de Conmemoración del XXV Aniversario de la Constitución. El acto estuvo presidido por el Excmo. Sr. Rector Magfco. y el Excmo. Sr. Presidente del Parlamento de Andalucía, D. Javier Torres Vela y se procedió a la lectura de la Constitución. Asistió la Ilma. Sra. D.^a Carmen Velasco García, Decana de la Facultad de Derecho. 25 de noviembre de 2003.
- Protocolo del acto de entrega de diplomas a los alumnos en prácticas de Derecho, Humanidades, Ciencias Ambientales y Relaciones Laborales de la Universidad Pablo de Olavide. El acto estuvo presidido por el Excmo. Sr. Rector Magfco., el Excmo. Sr. Delegado del Gobierno en Andalucía, D. Juan Ignacio Zoido y el Excmo. Sr. Presidente Ejecutivo de la Fundación Universidad Sociedad, D. José M.^a O’Kean. El acto tuvo lugar en la Delegación del Gobierno de Andalucía. 27 de noviembre de 2003.
- Acto de firma del Contrato de Colaboración entre la Universidad Pablo de Olavide y Banco Santander Central Hispano. Asistieron el Excmo. Sr. Rector Magfco. y D. Ignacio Polidura Miera, Subdirector General Adjunto del Banco de Santander Central Hispano y Director Territorial de Andalucía. 2 de enero de 2004.
- Protocolo del acto de inauguración de los programas de doctorado que se iniciaron en enero 2004. Presidido por el Excmo. Sr. Rector Magfco., asistieron los Directores de los programas de doctorado y los doctorandos. 15 de enero de 2004.
- Protocolo del acto de apertura del seminario “La Ley Orgánica del Poder Judicial, Jueces y Oficinas Judiciales” y colaboración en los actos organizados por el seminario. El acto estuvo presidido por el Excmo. Sr. Rector Magfco., la Excm. Sra. Consejera de Justicia y Administración Pública de la Junta de Andalucía, D.^a Carmen Hermosín Bono, el Prof. D. Víctor Moreno Catena y otras autoridades invitadas de las distintas instituciones. 29 de enero de 2004.
- Acto de toma de posesión de órganos de gobierno de Centros y Departamentos de la Universidad Pablo de Olavide. Presidido por el Excmo. Sr. Rector Magfco., asistieron el Consejo de Dirección y miembros de la comunidad universitaria. 10 de febrero de 2004.
- Presentación del programa Universidad-Emprende 2004, en la Universidad Pablo de Olavide. Presidido por el Excmo. Sr. Rector Magfco. y el Presidente de la Confederación Empresarial Sevillana, D. Fernando Guerrero Marín. 25 de febrero de 2004.

- Protocolo del acto “Mesa Redonda: Propuestas Políticas para la Universidad”. Presidido por el Excmo. Sr. Rector Magfco., asistieron al mismo: D. Luis Ángel Hierro Recio, Responsable Regional de Universidades y candidato a diputado al Congreso por Sevilla, por el partido Socialista Obrero Español, D. Vicente Flores Alés, miembro del Grupo Universidad del Parlamento Andaluz y concejal por el Grupo Popular del Excmo. Ayuntamiento de Sevilla, D. Felipe Alcaraz Masats, miembro del Comité Federal del Partido Comunista Español, candidato a diputado al Congreso por Sevilla, por Izquierda Unida y D. Rafael Carmona Ruiz, portavoz adjunto del Grupo Andalucista del Excmo. Ayuntamiento de Sevilla. 4 de marzo de 2004.
- Protocolo del acto de apertura de las Jornadas Internacionales de Mediación: “Mediación Familiar y Mediación de Conflicto con Jóvenes Infractores”. Presidido por el Excmo. Sr. Vicerrector de Ordenación Académica y Postgrado, D. Juan Fernández Valverde, la Ilma. Sra. D.^a M.^a del Carmen Belinchón Sánchez, Directora General de Reforma Juvenil de la Consejería de Asuntos Sociales y el Ilmo. Sr. D. Julio Samuel Coca Blanes, Director General de Instituciones y Cooperación con la Justicia, de la Consejería de Justicia y Administración Pública. 5 de marzo de 2004.
- II Congreso Andaluz de Ciencias Ambientales: Medio Ambiente Urbano. El acto se celebró en la Confederación de Empresarios de Andalucía y estuvo presidido por el Excmo. Sr. Rector Magfco., el profesor D. Antonio Rodríguez Aguirre, Presidente del Congreso, D. Juan J. Amate Ruiz, Presidente de la Federación Andaluza de Ciencias Ambientales y D. Fernando Rejero Suárez, Presidente de la Asociación de Empresas del Sector Medioambiental de Andalucía. 11 de marzo de 2004.
- Protocolo del acto de clausura de los programas de doctorado que se iniciaron en enero de 2004. El acto estuvo presidido por el Excmo. Sr. Rector Magfco. Asistieron los Directores de los programas y los doctorandos. 26 de marzo de 2004.
- Protocolo del acto de la XXXVI Sesión Academia Olímpica Española. Los actos estuvieron presididos por el Excmo. Sr. Rector Magfco., el Ilmo. Sr. Presidente del Comité Olímpico Español, D. José M.^a Echevarría y Arteché y el Sr. Presidente de las Academias Olímpicas, Española y Panibérica, D. Conrado Durantez. Estuvieron invitadas autoridades de los Ayuntamientos de Sevilla, Dos Hermanas, Alcalá de Guadaíra y distintas instituciones. Se celebraron los siguientes actos (del 29 de marzo al 1 de abril de 2004):
 - Inauguración de la Exposición Memorial Pierre de Coubertin, Cartelería Olímpica y Exposición Filatélica sobre temas olímpicos.
 - Izado de Bandera, Himno Olímpico.
 - Acto de inauguración en el Paraninfo.
- Protocolo del acto de apertura de la Residencia Universitaria Flora Tristán. Presidido por el Excmo. Sr. Rector Magfco., el Excmo. Sr. Alcalde de Sevilla, D. Alfredo Sánchez Monteseirín, por la Autoridad Única del Polígono Sur, D. Jesús Maeztu Gregorio de Tejada, la Directora de la Residencia, D.^a Ana Gómez. Asistieron representantes de la Consejería de Asuntos Sociales, de la Consejería de Obras Públicas, de EPSA y de Dragados y Construcciones, además de otras autoridades académicas e invitados. 1 de abril de 2004.
- Protocolo de los actos del Segundo Período de la VIII Fase Interacademia. Presidido por el Excmo. Sr. Rector Magfco., el Excmo. Sr. D. Gregorio López Iraola, Tte. General, Director General de Reclutamiento y Enseñanza Militar del Ministerio de Defensa, y

la Ilma. Sra. D.^a Concepción Escobar Hernández, Decana de la Facultad de Derecho de la Universidad Nacional de Educación a Distancia. 2 de abril de 2004.

- Ceremonia de egresados de la E.U. de Trabajo Social. El acto fue presidido por el Excmo. Sr. Rector Magfco., la Ilma. Sra. D.^a Aurora Atoche Navarro, Delegada de Bienestar Social del Excmo. Ayuntamiento de Sevilla y madrina de la promoción, el Excmo. Sr. Vicerrector de Estudiantes, D. Bruno Martínez Haya, el Ilmo. Sr. Secretario General de la Universidad, D. Vicente C. Guzmán Fluja y el Ilmo. Sr. D. José L. Malagón Bernal, Director de la E.U. de Trabajo Social. 12 de abril de 2004.
- Protocolo del acto de inauguración del Simposio Nacional “Osciladores Neuronales que subyacen a la Percepción, la Cognición y el Comportamiento”. Presidido por el Excmo. Sr. Rector Magfco., por D. José M.^a Medina, del Consejo Científico de la Fundación Ramón Areces y por el Prof. Dr. D. José M.^a Delgado García, como Coordinador del Simposio. 13 de abril de 2004.
- Protocolo del acto de inauguración de las Jornadas del VI Programa Marco Europeo de Investigación 2002-2006. Presidido por el Excmo. Sr. Rector Magfco., el representante español del VI Programa del Centro para el Desarrollo Tecnológico e Industrial, D. Eduardo Castañeda, el Coordinador de la Secretaría de Universidades e Investigación del Ministerio de Educación y Ciencia, D. Luis Delgado y el Secretario General de Universidades e Investigación, D. Francisco Gracia Navarro. 20 de abril de 2004.
- Protocolo del acto de inauguración del I Congreso Andaluz de Mediación Familiar. El acto estuvo presidido por el Excmo. Sr. Rector Magfco., autoridades de los Ilustres Colegios de Trabajo Social, de Médicos de Sevilla, de Abogados de Jerez, de Psicólogos en Andalucía Occidental, la Teniente Alcalde del Ayuntamiento de Alcalá de Guadaíra, D.^a Guillermina Navarro, la Delegada de S.S. del Ilmo. Ayuntamiento de Dos Hermanas, D.^a Lourdes López, y la Delegada de Educación y Universidades del Excmo. Ayuntamiento de Sevilla, D.^a Inmaculada Muñoz. 22 de abril de 2004.
- Presentación de los cursos de Olavide en Carmona. Al acto asistieron el Excmo. Sr. Rector Magfco. y el Ilmo. Sr. Alcalde Presidente del Ayuntamiento de Carmona, D. Sebastián Martín Recio, además de autoridades académicas y civiles de la ciudad de Carmona. 30 de mayo de 2004.
- Protocolo del acto de la ceremonia de egresados de la licenciatura en Ciencias del Trabajo de la Facultad de Derecho. Presidido por el Excmo. Sr. Rector Magfco., el Presidente de la Confederación de Empresarios de Andalucía, D. Santiago Herrero León, como padrino de los egresados, el Prof. Dr. D. Bernardo Perriñán Gómez, Vicesecretario General de la Universidad Pablo de Olavide, el representante de los estudiantes egresados, el Excmo. Sr. Vicerrector de Estudiantes, D. Bruno Martínez Haya y la Ilma. Sra. Decana de la Facultad de Derecho, D.^a Carmen Velasco García. Se procedió a la imposición de becas a los egresados. 2 de junio de 2004.
- Protocolo del acto de clausura de prácticas de campo. Presidido por el Excmo. Sr. Vicerrector de Ordenación Académica y Estudios de Postgrado, D. Juan Fernández Valverde. Al mismo asistió el Ilmo. Sr. Director de la E.U. de Trabajo Social, D. José Luis Malagón Bernal, el Prof. Dr. D. Francisco Bermejo, de la Universidad de Comillas de Madrid y la Prof.^a D.^a Leandra Pérez Rivero, Coordinadora de Prácticas de la Escuela. Asistieron, igualmente, los profesionales de Trabajo Social, tutores de los alumnos en

los Centros de Prácticas, Ayuntamientos, Servicios Sociales Comunitarios, etc. 18 de junio de 2004.

- Protocolo del acto de clausura de los programas de doctorado que se iniciaron en marzo. El acto estuvo presidido por el Excmo. Sr. Vicerrector de Ordenación Académica y Postgrado y asistieron los Directores de los programas de doctorado y doctorandos. 18 de junio de 2004.
- Protocolo del acto de presentación del proyecto de investigación Modelo Autóctono de Desarrollo/Intervención en Inmigración Proyecto Saraguro en Vera (Almería). Acto presidido por el Excmo. Sr. Vicerrector de Relaciones Institucionales e Internacionales, D. Andrés Rodríguez Benot. Al mismo asistieron el Prof. D. Juan Marchena Fernández, D. Manuel Borrero Arias, de la Dirección General de Políticas Migratorias de la Consejería de Gobernación, D.^a María Montoya, Concejala de Asuntos Sociales del Ayuntamiento de Vera (Almería) y D. Francisco Silva Ardanui, Concejal Delegado de Juventud y Deporte del Ayuntamiento de Sevilla. El proyecto fue presentado por D.^a Pilar Cruz Zúñiga. 21 de junio de 2004.
- Ceremonia de egresados de la primera promoción de la Facultad de Humanidades. El acto estuvo presidido por el Excmo. Sr. Vicerrector de Ordenación Académica y Postgrado, D. Juan Fernández Valverde, la Excma. Sra. D.^a Rosario Valpuesta Fernández, ex-Rectora de la Universidad Pablo de Olavide, como madrina de la promoción, el Excmo. Sr. Vicerrector de Estudiantes, D. Bruno Martínez Haya, el Ilmo. Sr. Decano de la Facultad de Humanidades, D. Juan Manuel Cortés Copete y el Ilmo. Sr. Vicedecano de la misma, D. José M.^a Martín Martín. 29 de junio de 2004.
- Presentación del proyecto Poseidón de la Fundación para la Protección y Difusión del Arte. El acto fue presidido por el Excmo. Sr. Rector Magfco. y el Presidente de la Fundación, D. Gonzalo Millán del Pozo Portillo. 8 de julio de 2004.
- Protocolo del acto de clausura de los programas de prácticas de campo de la Fundación Universidad-Sociedad. El acto fue presidido por el Excmo. Sr. Rector Magfco., el Ilmo. Sr. Secretario General de Universidades, Investigación y Tecnología, D. José Domínguez Abascal, y el Excmo. Sr. Presidente Ejecutivo de la Fundación, D. José M.^a O'Kean. Se hizo entrega de diplomas a las empresas en las que los alumnos de esta Universidad realizaron prácticas en el curso 2003-2004. 9 de julio de 2004.

V.2. GABINETE DE PRENSA Y COMUNICACIÓN

Las funciones del Gabinete de Prensa se han incrementado, principalmente, a lo largo del curso 2003-2004, con las siguientes actividades:

- Lanzamiento de la nueva web institucional, actualización y mantenimiento de la misma.
- Creación de un periódico electrónico universitario, DUPO
- Elaboración de un nuevo anuncio sobre la Universidad Pablo de Olavide para la prensa escrita.

Estas actividades, junto a las ya habituales del Gabinete de Prensa y Comunicación, se desarrollan a través de cuatro áreas de trabajo que se describen a continuación.

Gestión de la Web Institucional

Las funciones del servicio web, durante el curso 2003-2004, se han incrementado en:

- En octubre de 2003 se concluyó el proceso de renovación de la intranet de la Universidad con la sustitución completa de los archivos existentes por los nuevos adaptados al nuevo diseño web.
- Lanzamiento de la nueva web institucional de la Universidad Pablo de Olavide.
- Creación del *DUPO* (Diario de la Universidad Pablo de Olavide), un sitio web que pretende recopilar toda la información que pueda ser de utilidad a la comunidad universitaria, recogiendo los eventos generados en la misma así como los provenientes de otras instituciones que puedan ser de interés.
- En noviembre de 2003, tras un periodo de prueba, la web alojada en el servidor externo fue también sustituida.
- La información contenida en ambos servidores fue considerablemente aumentada durante el proceso de actualización, ya que se recopilaron datos sobre servicios, departamentos y personal, que antes no estaban disponibles.
- Actualización de los portales educativos que ofrecen información sobre la Universidad.
- Personalización de la aplicación de automatrícula con la identidad corporativa de la Universidad Pablo de Olavide.
- Diseño de las pantallas para terminales de información interactivos a colocar en la Universidad.
- Realización de las versiones en inglés y alemán de la web de la Universidad.
- Realización de sitios web para la Fundación Universidad-Sociedad.
- Realización del sitio web del Centro Cultural Olavide en Carmona.

La gestión de la actividad de la Universidad a colgar en la web se procura realizar a través de una solicitud desde la página web del Gabinete de Prensa y Comunicación. De junio de 2003 a junio de 2004, han sido 4.594 las solicitudes realizadas a este Gabinete, bien por parte de miembros de la Universidad, que han utilizado la dirección de correo electrónico web@upo.es para la difusión de información universitaria en la web, bien por parte de usuarios externos a la Universidad,

que dirigen sus consultas y sugerencias a esta institución a través de la misma dirección de correo electrónico.

Difusión de la Información de la Universidad Pablo de Olavide en los Medios de Comunicación

Entre las funciones del Gabinete de Prensa y Comunicación están la elaboración diaria de boletines o resúmenes con las noticias publicadas en prensa referentes al ámbito universitario, la redacción y remisión a los medios de comunicación de notas e informes, las convocatorias de encuentros con los medios y ruedas de prensa, la gestión de entrevistas con miembros de la comunidad universitaria, así como el asesoramiento de estrategias informativas, la gestión de la publicidad, el archivo de documentación o la emisión de informes técnicos.

En este ámbito de actuación, han sido 1.250 las peticiones realizadas a este Gabinete por parte de miembros de la Universidad.

Por otra parte, en este ámbito de actuación, las funciones se han incrementado en:

- Elaboración y remisión de más de 400 notas e informes a los medios de comunicación de información general y específica, volumen de información que ha aumentado considerablemente con respecto al curso pasado como consecuencia, por una parte, de la creación del periódico electrónico de la Universidad Pablo de Olavide y, por otra parte, del incremento de medios de comunicación especializados a los que nos dirigimos.
- Recopilación de información y elaboración de informes sobre la Universidad Pablo de Olavide para las Guías de Estudios 2004 de la CRUE, DICES, EUSA, Gaceta Universitaria, El Mundo, Guía “Y ahora qué” de la Educación Superior, Ciencia Digital y “Cincuenta y Cinco”.

Gestión de la Imagen Corporativa

Las tareas de gestión de la imagen corporativa de la Universidad Pablo de Olavide se han incrementado a lo largo de este curso 2003-2004 con:

- Gestión de la elaboración de un reportaje gráfico de más de 700 imágenes para incluir en el cd-rom de la Guía del Estudiante y en otras publicaciones impresas o digitales de la Universidad Pablo de Olavide.
- Supervisión de la imagen de la Guía del Estudiante 2004-2005.
- Realización de informaciones gráficas de cargos académicos de la Universidad Pablo de Olavide y de actividades de esta institución dirigidas a los medios de comunicación.

De junio de 2003 a junio de 2004, han sido 120 las solicitudes realizadas a este Gabinete por parte de miembros de la Universidad que han utilizado este servicio.

Gestión de la Publicidad

A lo largo de este curso 2003-2004, la gestión de la publicidad sobre la Universidad Pablo de Olavide que aparece en los medios de comunicación se ha incrementado con:

- Elaboración de un nuevo anuncio sobre la oferta universitaria de la Universidad Pablo de Olavide para la prensa escrita.
- Supervisión del anuncio de Cursos de Verano 2004 de Olavide en Carmona.
- Gestión de la publicidad institucional insertada en los medios.

V.3. CONVENIOS

A lo largo del curso académico 2003-2004 se han puesto a trámite 298 propuestas de convenios de colaboración, de los cuales 107 han cumplimentado su tramitación, culminando con la firma de los mismos. 15 de ellos se firmaron en acto protocolario, organizado por el Gabinete Rectoral. A continuación se reflejan los nombres de los convenios cuya tramitación finalizó íntegramente.

- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y Emilio Sayago, S.C.
- Convenio General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Asociación para el Desarrollo y Orientación de Sobredotados de Sevilla (A.D.O.S.S.E.).
- Convenio de Colaboración Académica, Científica y Cultural entre la Universidad Internacional de Andalucía y la Universidad Pablo de Olavide, de Sevilla.
- Convenio Específico entre la Universidad Pablo de Olavide, de Sevilla y la Fundación Gerontológica Internacional.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Banco BSN & Banif.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Mancomunidad de Servicios Sociales, Emiliano Álvarez Carballo.
- Convenio de Cooperación Académica entre la Universidad de Alcalá, la Universidad de Barcelona, la Universidad Complutense de Madrid, la Universidad de Granada, la Universidad de Huelva, la Universidad de Málaga, la Universidad de Salamanca y la Universidad Pablo de Olavide, de Sevilla, para la realización de un Programa de Doctorado (Ciencia y Tecnología de Coloides e Interfases).
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación EOI.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Saint-Gobain Vicasa.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Bollullos Par del Condado.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Las Cabezas de San Juan.*
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Consejo Local de la Juventud de Córdoba.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Facultad de Arquitectura, Diseño y Urbanismo de la Universidad de Buenos Aires.
- Convenio de Gestión y Cooperación entre la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública de Suelo de Andalucía, para la promoción de 112 viviendas en alquiler, en edificio sito en la parcela 3 del Peri-Su-4 Avda. de la Paz.
- Convenio Marco de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Asociación de Profesores de Geografía e Historia de Bachillerato de Andalucía "Hespérides".
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Excmo. Ayuntamiento de Vera.

- Convenio Específico de Colaboración Académica, entre la Universidad Pablo de Olavide, de Sevilla y las Universidades: Tolima, Atlántico, Cartagena, Cauca, Caldas, Nariño, Tecnológica de Pereira y Pedagógica y Tecnológica de Colombia, integrantes de Rudecolombia.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Colegio Oficial de Arquitectos de Sevilla.
- Convenio de Colaboración entre la Excm. Diputación Provincial de Sevilla y la Universidad Pablo de Olavide, de Sevilla, para el Desarrollo de Actividades relativas al Programa Provincial del Aula Abierta de Mayores.*
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Escuela Don Bosco de Tiempo Libre y Animación Sociocultural.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Fundación Diagrama Intervención Psicosocial.
- Convenio entre la Excm. Diputación Provincial de Sevilla y la Universidad Pablo de Olavide, de Sevilla, para la realización de un modelo de intervención, para la ejecución del Plan de Desarrollo Local en Zonas Vulnerables.
- Congreso de los Artistas de Carmona. Convenio de Colaboración para la puesta en marcha del Área Específica del Arte Flamenco.
- Convenio Específico entre la Consejería de Justicia y Administración Pública de la Junta de Andalucía y la Universidad Pablo de Olavide, de Sevilla, para la impartición del Curso de Formación Especializada, “La Víctima ante el Sistema Jurídico Español”.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Institución del Defensor del Pueblo Andaluz.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Hermandad del Rocío de Carmona, de Sevilla.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Hermandad del Rocío de Écija, de Sevilla.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Instituto de Estudios Fiscales.
- Convenio de Colaboración entre el Comité Olímpico Español y la Universidad Pablo de Olavide, de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Asistencias Técnicas Clave, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Gestisur M. Asesores, S.L.
- Acuerdo de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación 700 Aniversari de la Universitat de Lleida, para el Desarrollo del Proyecto Scanet, Sistema de Codificación Académica Normalizado en Red.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación “José Manuel Lara”.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Previsión Española, S.A., para la realización de prácticas profesionales de la Maestría en Ciencias Financieras y del Seguro.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Universidad Pontificia Bolivariana (Medellín, Colombia).

- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Abengoa, S.A., para la realización de prácticas profesionales del Máster en Auditoría y Control de Gestión.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Airbus España, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Transportes Urbanos de Sevilla, S.A.M., para la realización de prácticas profesionales de la Maestría en Auditoría y Control de Gestión.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Ecijana de Formación Integral, S.L.
- Convenio Específico entre la Consejería de Empleo y Desarrollo Tecnológico de la Junta de Andalucía y la Universidad Pablo de Olavide, de Sevilla, para la impartición de la I Edición de la Maestría Universitaria en Auditoría y Control de Gestión.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Cetelem Gestión, A.I.E.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Autoridad Portuaria de la Bahía de Algeciras (A.P.B.A.)
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Los Palacios y Villafranca.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Mercasevilla, S.A., para la impartición de un Curso de Especialista Universitario en Seguridad Alimentaria y Consumo y un Máster Universitario en Gestión Alimentaria y Consumo.
- Acuerdo Marco de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Getronics España Solutions, S.L.
- Protocolo General de Colaboración entre la Universidad Carlos III de Madrid y la Universidad Pablo de Olavide, de Sevilla.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación de Servicios Públicos (F.S.P.).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Parque Isla Mágica, S.A.
- Convenio Específico de Colaboración entre la Universidad Carlos III de Madrid, la Universidad Pablo de Olavide, de Sevilla, la Fundación de Servicios Públicos y el European Institute for Leadership.
- Acuerdo Marco General entre la Fundación Carolina y la Universidad Pablo de Olavide, de Sevilla.
- Convenio Específico para el curso 2002-2003 entre la Fundación Carolina y la Universidad Pablo de Olavide, de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Fundación Diagrama Intervención Psicosocial.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Colegio Notarial de Sevilla, para la financiación de actividades en el Practicum de Derecho.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Albatros, S.A.

- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Newbiotechnic, S.A.
- Convenio entre la Universidad Pablo de Olavide, de Sevilla y el Instituto de Fomento de Andalucía, para la creación de empresas de base tecnológica en Andalucía.
- Convenio entre la Universidad Pablo de Olavide, de Sevilla y Extenda -Agencia Andaluza de Promoción Exterior- para la creación de la “Cátedra de Internacionalización Extenda”.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Módulos, Diseños y Montajes 2000, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y D.ª Lucía Paloma Álvarez Rubio.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Empresarial Sevillana de Constructores y Promotores de Obras “GAESCO”.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y GEDESE, Gestión de Servicios y Proyectos Sevillanos, S.L.
- Convenio de Colaboración entre la Consejería de Empleo y Desarrollo Tecnológico de la Junta de Andalucía y la Universidad Pablo de Olavide, de Sevilla, para la concesión de una subvención excepcional para financiar determinadas actuaciones de ésta.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Areco Instalaciones, S.A.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y el IES Ponce de León, de Utrera.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Sanlúcar La Mayor.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Gatia Asesores.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y ATC Consultores, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Biomedal, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Suministros Industriales Fernando y Pedro, S.A. (FERPESA).
- Convenio de Colaboración entre la Consejería de Economía y Hacienda de la Junta de Andalucía y la Universidad Pablo de Olavide, de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Asamblea de Cooperación por la Paz.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla e IPROMA, S.L.
- Convenio Marco de Colaboración entre la Consejería de Asuntos Sociales y la Universidad Pablo de Olavide, de Sevilla, para la realización del Programa Aula Abierta de Mayores.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y ATYMSA Nuevas Tecnologías, S.L.U.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y El Pilar, Estación de Carburantes, S.L.

- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Compañía General de Sondeos, S.A.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación de Investigaciones Marxistas.
- Convenio entre la Universidad Pablo de Olavide, de Sevilla y la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA), para la aplicación y utilización de la Encuesta de Inserción Laboral.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Villarrasa.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Servicio Andaluz de Salud.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Endesa-Red.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación de Investigaciones Marxistas.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Marchena, para el Desarrollo de Actividades relativas al Programa Provincial del Aula Abierta de Mayores.
- Convenio de Colaboración entre la Excm. Diputación Provincial de Sevilla y la Universidad Pablo de Olavide, de Sevilla, para el Desarrollo de Actividades relativas al Programa Provincial del Aula Abierta de Mayores.*
- Acuerdo Específico Tipo entre la Consejería de Medio Ambiente y la Universidad Pablo de Olavide, de Sevilla, para su incorporación a la Red de Información Ambiental de Andalucía.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación Aparejadores.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Asociación de Sociedades Laborales de Andalucía (ASLAND).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública para el Desarrollo Agrario y Pesquero de Andalucía, S.A., para la realización de prácticas profesionales del Máster Universitario en Auditoría y Control de Gestión.
- Convenio de Colaboración Cultural entre la Universidad Pablo de Olavide, de Sevilla y la Fundació del Gran Teatre del Liceu. Programa Digital Opera. El Liceu en la Universidad. Proyecto “Opera Oberta”.
- Convenio de Colaboración entre la Confederación Hidrográfica del Guadalquivir y la Universidad Pablo de Olavide, de Sevilla, para el Desarrollo del Proyecto Básico y de Ejecución de Restauración Hidráulica y Acondicionamiento de las Márgenes del Canal del Bajo Guadalquivir.
- Convenio de Colaboración Científica y Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Colegio de San Francisco de Paula, S.L.
- Protocolo General de Colaboración Académica y Científica entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Alzheimer Santa Elena, de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Sevillana de Ayuda al Subnormal (ASAS).

- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Alcalá de Guadaíra.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Camas.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Jerez de la Frontera.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Las Cabezas de San Juan.*
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Utrera.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Federación de Industriales y Comerciantes de Alcalá de Guadaíra (FICA).
- Adenda al Convenio de Colaboración entre la Junta de Andalucía y la Fábrica Nacional de Moneda y Timbre-Real Casa de la Moneda.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Centro Internacional de Física de Santa Fé de Bogotá.
- Acuerdo entre la Universidad Pablo de Olavide, de Sevilla y el Archivo General de la Nación de Argentina, para la participación en el Proyecto FIIHCA (Fondo de Imágenes Históricas de la Ciudad Americana), adscrito al Área de Historia de América de la Facultad de Humanidades de la Universidad Pablo de Olavide, de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y EADS Construcciones Aeronáuticas, S.A.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Hospital Neurológico de Cartagena, de Colombia.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Delegación de Medio Ambiente del Ayuntamiento de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y José M.^a Olmedo Halcón (Mundo Aluminio).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Business United Schools, S.L.
- Convenio de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Confederación de Entidades para la Economía Social de Andalucía (CEPES-Andalucía), para la impartición de los Cursos “Expertos en Gestión de Empresas de Economía Social” y “Experto en Calidad Total de Empresas de Economía Social”.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Muebles y Electrodomésticos Palma, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Círculo Empresarial Andaluz, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Fundación Fondo de Cultura de Sevilla (Focus-Abengoa).
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Ernst & Young, para la impartición del Máster Universitario en Auditoría y Control de Gestión.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Ernst & Young, para la realización de prácticas profesionales del Máster en Auditoría y Control de Gestión.

- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Deloitte & Touche España, S.L., para la impartición del Máster en Auditoría y Control de Gestión.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Deloitte & Touche España, S.L., para la realización de prácticas profesionales del Máster en Auditoría y Control de Gestión.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Deloitte & Touche España, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Caja de Ahorros y Monte de Piedad de Córdoba (Cajasur).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Avanza Consultores de Gestión de Empresas-Andalucía, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Mairena del Aljarafe.
- Acuerdo de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Universidad de la República de Uruguay, a través del Instituto de Historia de la Arquitectura de la Facultad de Arquitectura, para la participación en el Proyecto FIHCA (Fondo de Imágenes Históricas de la Ciudad Americana), adscrito al Área de Historia de América de la Facultad de Humanidades de la Universidad Pablo de Olavide, de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y D. Manuel Castañón del Valle (Pronatura Abogados y Consultores).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Andalucine, S.L.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Sociedad de Archivos de Andalucía, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Síndrome de Down de Sevilla y Provincia.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla e Isotrol, S.A.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Acer Jardines, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Confederación Empresarial Sevillana.
- Convenio de Colaboración entre la Consejería de Asuntos Sociales y la Universidad Pablo de Olavide, de Sevilla, para la construcción de un Centro de Atención Socioeducativa (Guardería Infantil).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Prevención de Riesgos, Seguridad y Calidad, S.L. (Prescal, S.L.).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Cámara de Comercio, Industria y Navegación de Sevilla.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y KPMG Recursos, S.A.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y KPMG Recursos, S.A., para la impartición del Máster en Auditoría y Control de Gestión.

- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y KPMG Recursos, S.A., para la realización de prácticas profesionales del Máster en Auditoría y Control de Gestión.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Divulgación Dinámica, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y D. Fernando Osuna Gómez (Bufete Osuna Abogados).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Hispanophile Travel Agency.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Forma 5, S.A.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Universidad de Extremadura.
- Convenio de Cooperación, para la realización de Cursos de Postgrado y Especialización, entre la Universidad Pablo de Olavide, de Sevilla, la Federación de Organizaciones Andaluzas de Mayores (F.O.A.M.) y Nuevos Estudios Sociales (N.E.S.).
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Centro de Estudios Teológicos.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Websanitaria 01, S.L.
- Acuerdo Marco de Colaboración entre la Consejería de Salud de la Junta de Andalucía, la Consejería de Educación y Ciencia y la Universidad Pablo de Olavide, de Sevilla en materia de investigación en terapia celular en diabetes.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación Progreso y Salud, para el Acondicionamiento de las Instalaciones Provisionales destinadas al inicio de la Investigación con Células Madre para la Producción de Células Beta y su utilización en Terapia Celular.
- Convenio de Colaboración entre la Consejería de Educación y Ciencia de la Junta de Andalucía y las Universidades de Almería, Cádiz, Córdoba, Granada, Huelva, Internacional de Andalucía, Jaén, Málaga, Pablo de Olavide y Sevilla, en materia de Registros Administrativos.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Grupo Tecnológica Cartera de Innovación S.A.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Grupo Tecnológica Cartera de Innovación, S.A., para la impartición del Máster en Auditoría y Control de Gestión.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Aves Barrera.
- Convenio de Colaboración entre el Ministerio de Defensa, la Universidad Nacional de Educación a Distancia (UNED) y la Universidad Pablo de Olavide, de Sevilla, para la realización del Segundo Período de la VIII Fase Interacademias (Curso 2003-2004).
- Convenio de Colaboración entre la Consejería de Educación y Ciencia, la Universidad de Sevilla, la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Dos Hermanas, por el que se regulan las bases para la financiación y ejecución en dicha localidad

de las obras para la construcción de un nuevo edificio para la Escuela Universitaria de Ingeniería Técnica Agrícola de la Universidad de Sevilla.

- Protocolo General de Colaboración Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Utrera.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Coynet Systems, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Unión General de Trabajadores de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Sociedad de Archivos de Andalucía.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Universidad de Antofagasta.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Ayuntamiento de Camas.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Chromagen España, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Plan Estratégico, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Vorsevi, S.A.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Traystur, S.L.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Diogo de Azambuja.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Diogo de Azambuja, para la realización del Especialista y Máster Universitario en Educación Social y Animación Sociocultural.
- Convenio Específico entre el Ayuntamiento de Sevilla, Delegación de Educación y Universidades, y la Universidad Pablo de Olavide, de Sevilla.
- Convenio de Colaboración Educativa entre la Universidad Pablo de Olavide, de Sevilla y el I.E.S. Punta del Verde.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Fundación ACS.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Universidad del Quindío.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Asesoría Espada, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Chiclana Natural, S.A.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública del Deporte Andaluz.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública para el Desarrollo Agrario y Pesquero de Andalucía, S.A.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública para el Desarrollo Agrario y Pesquero de Andalucía, S.A., para la impartición del Máster Universitario en Auditoría y Control de Gestión.

- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública para el Desarrollo Agrario y Pesquero de Andalucía, S.A., para la impartición del Máster Universitario en Gestión de la Calidad.
- Convenio de Cooperación Educativa entre la la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública para el Desarrollo Agrario y Pesquero de Andalucía, S.A., para la realización de prácticas profesionales del Máster Universitario en Gestión de la Calidad.
- Convenio de Cooperación Educativa entre la la Universidad Pablo de Olavide, de Sevilla y la Empresa Pública para el Desarrollo Agrario y Pesquero de Andalucía, S.A., para la realización de prácticas profesionales del Máster Universitario en Auditoría y Control de Gestión.
- Convenio Específico entre la Consejería de Empleo y Desarrollo Tecnológico de la Junta de Andalucía y la Universidad Pablo de Olavide, de Sevilla, para la impartición del II Máster Universitario en Auditoría y Control de Gestión, a impartir en el curso académico 2003-2004.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y e I.E.S. Torre de los Herberos.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y la Universidad Abdelmalek Essaâdi, de Tetuán.
- Protocolo General de Colaboración entre la Universidad Pablo de Olavide, de Sevilla, y Heineken España, S.A.
- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla, y Heineken España, S.A., para la impartición de la Maestría Universitaria en Gestión de la Calidad.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, y Heineken España, S.A., para la realización de prácticas profesionales de la Maestría en Gestión de la Calidad.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, y la Delegación de Urbanismo del Ayuntamiento de Sevilla.
- Acuerdo de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Museu da Universidade Federal do Pará, em Belém, para la participación en el proyecto FIHCA (Fondo de Imágenes Históricas de la Ciudad Americana), adscrito al Área de Historia de América de la Facultad de Humanidades de la Universidad Pablo de Olavide, de Sevilla.
- Acuerdo de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y el Arquivo Público do Estado do Río de Janeiro, para la participación en el proyecto FIHCA (Fondo de Imágenes Históricas de la Ciudad Americana), adscrito al Área de Historia de América de la Facultad de Humanidades de la Universidad Pablo de Olavide, de Sevilla.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Esperanza de Nuestra Tierra, para la realización de prácticas en el Curso de Especialista Universitario en Políticas Migratorias.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Asociación Sevilla Acoge, para la realización de prácticas en el Curso de Especialista Universitario en Políticas Migratorias.

- Convenio Específico de Colaboración entre la Universidad Pablo de Olavide, de Sevilla y Alcedo Consultores, S.C., para la impartición del Máster de Evaluación de Impacto Medioambiental.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, y la Compañía Nazarena Auxiliar de la Construcción, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, y Asesoría Arquellada, S.L.
- Convenio de Cooperación Educativa para estudiantes de la Diplomatura de Ciencias Empresariales, entre la Universidad Pablo de Olavide, de Sevilla, y el Servicio Andaluz de Salud.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, e I.E.L.E. Macarena Hidalgo, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, y Contatel Consultores, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y Cáritas Diocesana, para la realización de prácticas en el Curso de Especialista Universitario en Políticas Migratorias.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, y Calderinox, S.A.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, e Información Financiera Inmobiliaria, S.L.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla, y el Excmo. Ayuntamiento de Puente Genil.
- Convenio de Cooperación Educativa entre la Universidad Pablo de Olavide, de Sevilla y la Fundación para la Protección y Difusión del Arte.

*Textos distintos firmados con las mismas entidades.

Además, fuera de la vía ordinaria de tramitación de convenios, dada su trascendencia, se firmaron:

- Pacto por el Bienestar Social desde Andalucía.
- Acuerdo sobre el Modelo de Financiación de las Universidades Públicas de Andalucía.
- Convenio de Colaboración entre la Consejería de Educación y Ciencia de la Junta de Andalucía y las Universidades de Almería, Cádiz, Córdoba, Granada, Huelva, Universidad Internacional de Andalucía, Jaén, Málaga, Pablo de Olavide y Sevilla, en materia de Registros Administrativos.
- Protocolo de Coordinación de Actuaciones relativo a la Conmemoración del 25.º Aniversario de la Constitución entre la Comisión Organizadora y la Universidad Pablo de Olavide.

V.4. PROMOCIÓN SOCIAL Y EXTENSIÓN UNIVERSITARIA

Desde el Vicerrectorado de Promoción Social y Extensión Universitaria hemos tenido claro que la Universidad debe promover la creación y difusión de un pensamiento crítico, así como el fomento de la cultura en la comunidad universitaria y la sociedad en su conjunto. En este sentido, entre nuestros ámbitos de actuación resaltamos la transformación social, la difusión y conocimiento de formas culturales críticas y participativas, la solidaridad a través de la promoción del voluntariado, el medio ambiente y el desarrollo sostenible, la defensa de los derechos humanos, la perspectiva de géneros, etc.

Cabe resaltar, como una de las apuestas más novedosas de este curso académico, la puesta en marcha de las gestiones para la apertura del Centro de Atención Socioeducativa (Guardería Infantil) en nuestro campus.

El proyecto surge como respuesta a la demanda existente entre la conciliación de vida profesional y familiar y, en gran medida, para favorecer que todos los miembros de la unidad familiar compartan de una forma justa, solidaria e igualitaria, los derechos y obligaciones y, por tanto, la responsabilidad de la vida familiar.

El Centro de Atención Socioeducativa de la Universidad Pablo de Olavide, sitúa a ésta en la vanguardia de las universidades andaluzas, siendo pionera, junto a la Universidad de Almería, en la creación de una escuela infantil para dar respuesta a las necesidades de los miembros de nuestra comunidad universitaria.

Por otra parte, con fecha de 19 de abril 2004, se crea, por Resolución Rectoral, el “Aula Sociedad y Religión”, adscrita a este Vicerrectorado. Su creación viene dada ante la necesidad de fomentar en nuestra comunidad universitaria la reflexión y el pensamiento acerca del hecho religioso, como elemento de formación social, cultural y, en su caso, personal del individuo, sin exclusión de confesión religiosa alguna, favoreciendo así el diálogo entre religión, cultura, teología y ciencia.

Continuamos apostando por el futuro y, en relación a nuestro Servicio Deportivo, en el curso 2003-2004 podemos resaltar la incorporación de un nuevo pabellón polideportivo a las instalaciones de la Universidad, permitiendo incrementar la oferta deportiva así como facilitar el desarrollo de asignaturas de la nueva titulación para el próximo curso, de la Licenciatura en Ciencias de la Actividad Física y el Deporte.

Son muchas las instituciones que están contribuyendo y apostando por la prestación del servicio de deporte por esta Universidad, firmándose convenios, entre ellos, con el Comité Olímpico Español. Decir también que ha ido aumentando el nivel de uso de nuestras instalaciones deportivas, aproximándose en la actualidad al 20% de la comunidad universitaria.

En el curso 2003-2004, el Centro Cultural “Olavide en Carmona”, ha visto consolidada su actividad, tras la puesta en marcha del Centro el pasado año. Además de los Cursos de Verano 2003, principal actividad desarrollada desde las instalaciones del Centro, se han desarrollado otras muchas actividades, congresos, encuentros nacionales e internacionales, reuniones, seminarios, que

se han dado cita en la ciudad de Carmona, auspiciados por el Centro Cultural dependiente de este Vicerrectorado de Promoción Social y Extensión Universitaria.

La Residencia Universitaria Flora Tristán, ubicada en la calle Madre Teresa de Calcuta n.º 4-14 del barrio de las Letanías, pretende ser algo más que una opción de alojamiento de los estudiantes universitarios. Consiste en un proyecto social con el doble objetivo de ser un espacio intercultural de convivencia entre jóvenes universitarios y darles una opción de vivir en el barrio como un vecino más, colaborando y participando con las diversas asociaciones e instituciones del Polígono Sur.

El edificio de la Residencia consta de un total de 112 viviendas, distribuidas en siete portales, con capacidad para 210 residentes universitarios. El 27 de marzo de 2004 se abrió el portal n.º 6, con 30 estudiantes. Esta experiencia ha tenido una valoración muy positiva tanto por el recibimiento e integración de los estudiantes en la comunidad vecinal, como por las vivencias de los estudiantes de diferentes países que han convivido durante tres meses.

Estos primeros residentes, han sido de nueve nacionalidades diferentes, así como de distintos niveles académicos.

Entre las principales actividades desarrolladas por este Vicerrectorado se encuentran, con carácter general:

- Día de la Universidad Pablo de Olavide en Isla Mágica. 25 de octubre de 2003.
- “La Andalucía que queremos”. Jornada conmemorativa del Día 4 de Diciembre. Del 1 al 6 de diciembre de 2003.
- “Danza Terapia”, Asociación Paz y Bien. 18 de diciembre de 2003.
- XIX Ciclo “Conocer el Flamenco”, en colaboración con la Fundación El Monte. Actuación de Gerardo Núñez. 19 de febrero de 2004.
- Colaboración en el Encuentro “VIII Fase Interacademias”.
- Semana Cultural 2004. Del 10 al 13 de mayo de 2004.

ACTIVIDADES DE LAS AULAS DEPENDIENTES DEL VICERRECTORADO

En particular, las actividades desarrolladas por las distintas Aulas dependientes de este Vicerrectorado han sido las siguientes:

Aula de Humanidades “Juan de Mal Lara”

- Colaboración en el Ciclo de Conferencias: “Navidad, Dulce Navidad”. 16, 17 y 18 de diciembre de 2003.
- Congreso “Desde el Coliseo hasta el Vaticano”. 26 de marzo de 2004.

Aula de Derechos Humanos “José Carlos Mariátegui”

- Celebración del Día Internacional de los Derechos Humanos: Jornadas sobre “Derechos Humanos y Poder Local”. 9 y 10 de diciembre de 2003.

- Jornadas críticas sobre el XXV Aniversario de la Constitución Española. 10 de diciembre de 2003.
- V Ciclo Internacional de Conferencias “Interculturalidad, Democracia y Derechos Humanos: Geopolíticas de la Paz”. Celebradas en el Ilustre Colegio de Abogados de Sevilla. Del 9 al 13 de febrero de 2004.
- I Jornadas Universitari@s con los Presupuestos Participativos de Sevilla. Celebradas en el Salón de Actos de la Caja San Fernando. 19 de mayo de 2004.

Aula de Género

- Jornadas “Las Relaciones Interpersonales de Género”. 9 de marzo de 2004.
- Jornadas “Mujer, Empleo y Mercados de Trabajo”. 10 de marzo de 2004.
- Jornadas “La Conciencia de Género en el desarrollo profesional y personal de Hombres y Mujeres”. Del 15 al 31 de marzo de 2004.
- Jornadas “Ellas las Invisibles”. 16 de marzo de 2004.
- Jornadas Universitarias sobre la Homofobia. 25 y 26 de marzo de 2004.

Aula de Desarrollo Sostenible

- Seminario de Discusión “Perspectivas y Herramientas para la Sostenibilidad en Andalucía”. 25 y 26 de marzo de 2004.
- Jornadas-Celebración del Día del Medio Ambiente. 10 y 11 de mayo de 2004.
- Certamen de Relato Corto “Universidad y Medio Ambiente”. Mayo de 2004.

Aula Abierta de Mayores

El Aula Abierta de Mayores, durante el curso académico 2003-2004, se ha desarrollado en un total de tres localidades Marchena, Carmona y Aznalcóllar.

Estos cursos van dirigidos a alumnos cuya edad supera los 55 años (aunque se conocen excepciones en el caso de Aznalcóllar). Se han inscrito, durante el curso académico 2003-2004, un total de 113 alumnos. La distribución de alumnos por localidades, ha quedado de la siguiente forma:

- Municipio de Marchena 1.º y 2.º Curso. 52 alumnos. Del 16 de octubre de 2003 hasta 26 de mayo de 2004.
- Municipio de Carmona. 1.º Curso. 37 alumnos. Del 29 de octubre de 2003 hasta el 17 de junio de 2004.
- Municipio de Aznalcóllar. 1.º Curso. 24 alumnos. Del 12 de enero hasta el 17 de junio de 2004.

En total, se han impartido un total de 56 temáticas distintas por profesores universitarios, entre lecciones magistrales, módulos de asignaturas y distintas horas lectivas. Por otro lado, se ha contado con la importante participación de 6 profesores (no universitarios) de las distintas localidades implicadas, así como de profesores y conferenciantes invitados de otras universidades.

A.C.T.U.A. Aula de Cultura y Talleres Universitarios de Alumnos

Taller de Teatro

En el mes de octubre de 2003 se abrió la convocatoria para que los estudiantes de nuevo ingreso conocieran el trabajo del Aula y se acercaran a ella. Se ha creado un nuevo grupo de clase que consta de 20 alumnos, que ya forman parte activa de “La Escalera Teatro” y que, además de haber comenzado su formación, ya han tenido la oportunidad de asumir la responsabilidad del trabajo en escena.

Un logro importante y digno de mencionarse es que la Diputación de Sevilla otorgó, una vez más, a “La Escalera Teatro” la gira de Teatro Amateur que organiza todos los años por los pueblos de la provincia. La importancia de este hecho radica en que son muchos los grupos aficionados que optan a esta gira y nuestro grupo, a pesar de sus 5 años en el panorama teatral sevillano, ha ganado esta convocatoria.

Taller de Flamenco

El Taller de Flamenco de la Universidad Pablo de Olavide cierra con éxito el curso 2003-2004 ya que ha conseguido los objetivos propuestos para este año, consolidando con fuerza esta actividad dentro de la oferta cultural de nuestra Universidad.

En primer lugar, ha aumentado considerablemente el número de alumnos matriculados, así como se ha ampliado la oferta a clases de cante.

En segundo lugar, los integrantes del Taller, concienciados de la tarea de llevar la Universidad al Flamenco, acuden con asiduidad a las actividades y actuaciones que, relacionadas con el flamenco, se desarrollan en la ciudad de Sevilla y allí difunden y comunican la labor que el Vicerrectorado y, por tanto, la Universidad, en conjunción con los alumnos, están llevando a cabo en el seno de la Universidad Pablo de Olavide. Prueba de ello es el interés y la repercusión que en los medios de comunicación están teniendo las actividades que se han desarrollado.

Pero no sólo el Taller de Flamenco ha llevado la Universidad hacia el Flamenco, sino que ha traído el Flamenco a la Universidad, a través de la visita de profesionales relacionados con el baile, el cante, la guitarra y la percusión, quienes han compartido impresiones con los alumnos.

También se ha colaborado en la labor docente de la Universidad y, para ello, los alumnos del Taller y los monitores impartieron una clase de acercamiento al Flamenco dentro de la asignatura “Patrimonio Musical” (de la Licenciatura en Humanidades), impartida por el profesor Francisco Ollero Lobato.

Entre las actividades organizadas por el Taller de Flamenco, podemos destacar:

- Flamenco en las Peñas. Actuación de Antonio Reyes con la guitarra de Antonio Higuero. Sentir Flamenco Pablo de Olavide. 27 de noviembre de 2003.
- Actuación flamenca con la colaboración de Rosario Guerrero “La Tremendita” para el Día del Voluntariado. 10 de diciembre de 2003.

- Presentación del guitarrista Gerardo Núñez. 19 de febrero de 2004.

Taller de Música

- III Ciclo de Música de Cámara. En colaboración con la Facultad de Ciencias Experimentales.

Aula de Voluntariado

El Aula de Voluntariado ha visitado en este curso académico nuevas asociaciones, a los efectos de captar su colaboración e incorporar voluntarios en los distintos programas que éstas desarrollan.

Las Áreas de intervención en las que se ha participado han sido las siguientes:

- Proyecto de Voluntariado Social “Construyendo Nuestra Cultura y Nuestro Ocio”. Se lleva a cabo en la Fundación Proyecto Hombre con ex-drogodependientes, para su inserción laboral a través del ocio y la cultura. Los voluntarios realizan actividades tales como: taller de marquetería, taller de prensa, taller de ocio y tiempo libre, visitas culturales, etc.
- Proyecto “Construyendo Solidaridad”. Se lleva a cabo en el Hospital Duque del Infantado de Sevilla, realizando acompañamiento a personas adultas hospitalizadas. Dicha labor se realiza a diario, por las tardes, con 20 voluntarios, aproximadamente.
- Proyecto “Otra Alternativa es Posible”. Se lleva a cabo en Institutos de Secundaria de Sevilla, tales como: I.E.S. Antonio Domínguez Ortiz, I.E.S. Macarena y I.E.S. Llanes. Se realizan talleres de prevención de drogas, sexualidad, habilidades sociales, proyecto de vida, educación en valores.
- Proyecto “Observatorio Permanente Andaluz en Materia de Voluntariado”. Es un órgano permanente de recogida de datos de las diferentes fuentes de nuestra Comunidad Autónoma, para ser analizadas y así poder detectar las necesidades que surjan y las aportaciones que pueden servir para la formación común en materia de voluntariado.

El Aula de Voluntariado ha organizado este curso académico las siguientes Actividades Solidarias:

- Entrega de regalos a personas mayores en la festividad de reyes magos, en el Hospital Duque del Infantado.
- Mercadillo Solidario.
- Cuestación con la A.E.C.C (Asociación Española Contra el Cáncer).
- III Encuentro de Voluntariado de la Universidad Pablo de Olavide.

Entre las Actividades de Sensibilización, destacamos:

- Día Internacional del Voluntariado
- Celebración del “Día Internacional del Voluntariado en la Universidad Pablo de Olavide”
- II Convivencia de Voluntariado de la Hermandad de los Gitanos

V.5. RELACIONES INTERNACIONALES

Las actividades más reseñables desarrolladas a lo largo del curso 2003-2004 se relacionan a continuación.

El espacio web de la Oficina de Relaciones Internacionales y Cooperación sigue siendo el principal instrumento de comunicación e información del usuario interesado en programas internacionales y becas para estudiar en el extranjero de forma principal. Buena prueba de ello es la importancia alcanzada por la lista de distribución de novedades en la web, elaborada y mantenida desde la propia Oficina, con más de 600 suscriptores. El espacio web se ha adaptado al nuevo formato web de la Universidad, pero ha experimentado un salto de calidad considerable, al estar ahora como información ofrecida en primer nivel, de forma que desde la página principal, con un solo clic, se accede al espacio web de la Oficina.

Se han actualizado las guías ECTS para estudiantes Sócrates/Erasmus en español, inglés y alemán, y elaboración de la guía en italiano.

Muestra de la adquisición de la necesaria dimensión internacional es la participación de la Universidad en los principales programas de cooperación e intercambio universitario, de los que los datos más destacables serían:

Programa Sócrates/Erasmus

Renovación y suscripción de acuerdos bilaterales con 52 instituciones de educación superior europeas, que generan el intercambio de 100 estudiantes y 36 misiones docentes de corta duración, para el próximo curso 2004-2005, además de suponer un incremento del 37% con respecto al curso anterior, significan la consolidación en la escala de “movilidad alta”, según la definición que hace la coordinación general del programa. Es preciso recordar que nuestra Universidad es poseedora de la “Carta Erasmus”, acreditación de calidad que la habilita para participar en el programa hasta el curso 2006-2007.

Participación como socios en el proyecto internacional de doctorado “European Neurobiology”, coordinado por la Universidad de Perugia (Italia), en la modalidad de Redes Temáticas en el marco del programa Sócrates/Erasmus.

Programa Leonardo

Programa diseñado y desarrollado con objeto de mejorar la calidad, innovación y la dimensión europea de los sistemas y prácticas de formación profesional mediante la cooperación internacional. Los objetivos se llevarán a la práctica por medio de asociaciones transnacionales que presenten propuestas de acciones basadas en las siguientes medidas:

- La ORIC ha sido responsable de la tramitación del proyecto INTRA, proyecto aprobado con la mejor calificación de los proyectos universitarios en el marco del programa, que supone para el próximo año académico, que 50 estudiantes de últimos cursos de todas

las titulaciones que se imparten en la Universidad Pablo de Olavide, harán una estancia de 14 semanas de prácticas en empresas, en Italia, Portugal, Austria, Reino Unido y Francia, y que ha supuesto la concesión de una subvención de 107.856 €.

- Participación como socios en el proyecto Leonardo TEXT, coordinado por la Universidad de Bérgamo (Italia).
- Acogida de estudiantes en prácticas del proyecto Marco Polo, también perteneciente al programa Leonardo.

Programa ALFA

Participación como socios en la Red “Exclusión, Discriminación y Derechos Humanos”, coordinada por la Universidad de Coburg (Alemania) y en la que participan universidades de Alemania, Austria, Colombia, Ecuador y Perú, en el área de Trabajo Social y Derechos Humanos.

Tramitación del proyecto “Diseño de un Plan de Estudios para Formar Expertos en Análisis y Gestión de la Migración entre Latinoamérica y Europa desde una Perspectiva Globalizada”. Red RULESM, Red Universitaria Latinoamérica y Europa sobre Migraciones, con la participación de Universidades de Chile, Ecuador, Argentina, Holanda y Dinamarca y la colaboración de Acceso a Europa, S.L.

Programa Tempus

Programa de la Unión Europea que aporta financiación para fomentar la interacción y cooperación equilibrada entre las universidades de los países asociados y de la Unión Europea. El objetivo del programa es el de contribuir al desarrollo de los sistemas de enseñanza superior en los países asociados y su interacción con la sociedad civil y la industria. Los países afectados son los de los Balcanes Occidentales (países CARDS), los países asociados de Europa Central y Oriental (países TACIS) y, desde el año 2002, los países mediterráneos asociados a la U.E. (países MEDA).

En el marco de este programa, se ha gestionado la tramitación de la propuesta, recientemente aprobada, del proyecto “Educational in Coastal Management for the Mediterranean”, en el que bajo coordinación de la Universidad Pablo de Olavide, participan la Universidad de Venecia (Italia), UNEP-MAP de Split (Croacia), la Universidad de Split (Croacia) y la Universidad de El Cairo (Egipto), y que ha supuesto la concesión de una subvención de 429.001 €.

Tramitación de la adhesión al proyecto “Experts of Growth of a European Higher Education System” (EGEHES), coordinado por la Universidad de Bari (Italia).

Programa Becas MAE (Becas del Ministerio de Asuntos Exteriores).

Una becaria de la Universidad Pablo de Olavide en Chile, en estancia de investigación para la elaboración de su tesis doctoral y una becaria peruana en la Universidad Pablo de Olavide, para idéntico fin.

Programa de Cooperación Interuniversitaria

Programa de la Agencia Española de Cooperación Internacional, que financia movilidades de estudiantes y docentes que desarrollan sus actividades bajo cuatro modalidades distintas, para el caso de Iberoamérica (proyectos conjuntos de investigación, proyectos conjuntos de docencia, redes temáticas de docencia y acciones complementarias), y dos modalidades para los PCI con Marruecos y Túnez (proyectos conjuntos de investigación y acciones complementarias).

- **PCI Iberoamérica**

Red Temática de Docencia “La Construcción Social de las Identidades Colectivas desde la Perspectiva del Desarrollo. Historia, Derecho, Tecnología y Sociedades en la Región Andina”, a la que se asociaron la Universidad de Salamanca y la Universidad de Murcia, por parte española, y las Universidades del Azuay (Ecuador), San Antonio Abad del Cuzco (Perú) y Pedagógica y Tecnológica de Pereira (Colombia), por parte americana.

Proyecto conjunto de docencia “Proyecto Bilateral de Formación Académica e Investigación entre el Doctorado de Derechos Humanos y Desarrollo e Historia de América de la Universidad Pablo de Olavide, y la Maestría en Ciencias Políticas del Instituto de Estudios Políticos de la Universidad de Antioquia (Colombia)”.

Acción complementaria “Turismo y Medio Urbano: la Fotografía como Fuente para la Revitalización de Centros Históricos del N.E. Brasileño”, con la Universidad Estadual de Maringá.

Participación como socio en otra red titulada “Reforma del Estado y Procesos de Descentralización Política y Administrativa”, coordinada por la Universidad Complutense de Madrid, de la que forma parte también la Autónoma de Barcelona, por parte española, y la Universidad Técnica de Machala (Ecuador), la Universidad Católica Boliviana de La Paz (Bolivia), Universidad de Lima (Perú), por parte americana.

Participación como socio en otra red coordinada por la Universidad de Granada titulada “Vigilando Volcanes Activos”, de la que forma parte también la Universidad de La Laguna, por parte española, y la Universidad de Costa Rica, Colima (México) y Buenos Aires (Argentina), por parte americana.

- **PCI Túnez**

Proyecto conjunto de investigación “Absorción de Moléculas Orgánicas de Interés Medioambiental en el Interface Óxido-agua”, con la Faculté de Sciencies de Monastir.

Programas Bilaterales

- Programa general de movilidad estudiantil con reconocimiento académico con Texas Tech University, en Estados Unidos. Se envían 18 estudiantes de distintas áreas durante un semestre, que cursan estudios en la Universidad norteamericana, y que, en virtud de la firma de un contrato de estudios, en condiciones similares al programa Erasmus, ven reconocidas las materias cursadas a su regreso. Los estudiantes, como consecuencia del desarrollo del acuerdo específico con Texas Tech, gozan de la cobertura de los gastos de viaje, alojamiento y manutención por el período de duración de sus estudios.
- Programa general de movilidad estudiantil con la Pontificia Universidad Católica del Perú. Estancias académicas de iniciación a la investigación, con una duración de 8 semanas. Se envían 5 estudiantes y se reciben 5 de diferentes áreas.
- Programa específico para estudiantes de la licenciatura de Humanidades con la Pontificia Universidad Católica del Perú. Enviamos 10 estudiantes para prácticas de arqueología, en los yacimientos de San José del Moro y Huaca de la Luna, durante 8 semanas. Recibimos 16 estudiantes peruanos para prácticas de investigación en el Archivo General de Indias, también durante 8 semanas.
- Programa específico de movilidad estudiantil con la Universidad de Valparaíso de Chile, para estudiantes de la Diplomatura en Trabajo Social. Enviamos 6 estudiantes, que firman un contrato de estudios por el que se les reconoce su actividad por la equivalente a las Prácticas de Campo de 3.er curso (cod. 2015). Recibimos 6 estudiantes chilenos, que realizan prácticas conducentes a la elaboración de su proyecto fin de carrera (Seminario de Título).

Programa de Subvenciones para la Cooperación Internacional en el Ámbito Universitario de la Consejería de Presidencia de la Junta de Andalucía

- Doctorado en Historia y Maestría en Estudios Latinoamericanos, con la Universidad Andina Simón Bolívar de Quito (Ecuador). Modalidad programas de doctorado.
- Identificación de Compuestos Antifúngicos y Antitumorales en Extractos de Plantas, con la Universidad de Cuenca (Ecuador). Modalidad proyectos de investigación.

Programa de Intercambio y Movilidad Académica de la Organización de Estados Iberoamericanos. PIMA-OEI

Programa de movilidad estudiantil en el espacio Iberoamericano, que implica la organización en redes temáticas y el reconocimiento académico de los estudios cursados en la universidad de destino. Financiado mayoritariamente por la OEI, la Universidad Pablo de Olavide ha participado activamente en la gestión del acuerdo de financiación con la Junta de Andalucía, que supone que la Secretaría General de Universidades e Investigación del Gobierno Autónomo ha financiado los flujos de movilidad de entrada y salida desde y hacia Andalucía. La Universidad Pablo de Olavide, coordina 4 de las 25 redes existentes en el Programa; RIEDE (Derecho), Humboldt-Historia (Humanidades), PROMADES (Protección del Medio Ambiente y Desarrollo Sostenible) para estudiantes de Ciencias Ambientales y la Red Iberoamericana de Trabajo Social, que suponen facilitar la movilidad de 30 estudiantes de 12 universidades de 8 países iberoamericanos. La Universidad

Pablo de Olavide actúa como coordinadora. Es la Universidad con mayor presencia en el programa ya que coordina el 16%. El Director de la Oficina de Relaciones Internacionales y Cooperación ha participado en el comité evaluador de las redes PIMA y es asesor de la Organización de Estados Iberoamericanos para este programa.

Proyectos en Fase de Tramitación

- Proyecto conjunto de cooperación en el marco del Convenio Bilateral España-Brasil de Cooperación Interuniversitaria, entre el programa de doctorado en Derechos Humanos y Desarrollo de la Universidad Pablo de Olavide y el programa de doctorado en Derecho de la Universidade Federal de Santa Catarina. Incluye financiación de movilidades pre y postdoctorales y de personal docente.
- Convocatoria de ayudas Abierta y Permanente de la Agencia Española de Cooperación Internacional. Proyecto de financiación para el incremento y desarrollo de las actividades del proyecto FIHCA (Fondo de Imágenes Históricas de Ciudades Americanas), de la Facultad de Humanidades de la Universidad Pablo de Olavide.
- PIECUM. Programa Iberoamericano de Educación, Cultura y Migraciones de la OEI y la UNESCO.

Otras Actividades

La presencia de la Universidad en foros de carácter internacional se ha visto definitivamente reforzada con la participación en diversos eventos internacionales (reuniones del programa Sócrates/Eramus, reunión responsables redes PIMA en Buenos Aires (Argentina), reunión con responsables de entidades financieras para búsqueda de fondos adicionales a proyectos de movilidad estudiantil, etc. En la misma línea, la Universidad forma parte de la comisión de relaciones con América Latina del CEURI, ostentando además la secretaría de la citada comisión, lo que le garantiza la presencia en todos los escenarios de diálogo posibles en el marco de las relaciones del sistema universitario español y América Latina.

La Oficina de Relaciones Internacionales y Cooperación ha incrementado su labor en la tarea de asistencia en materia de gestión ante la Oficina de Extranjeros de la Delegación del Gobierno en Andalucía. En este sentido, se ha actuado en 31 casos para la ampliación de las estancias de estudiantes extracomunitarios o bien para la tramitación del número de identidad de extranjero (NIE).

V.6. FUNDACIÓN UNIVERSIDAD-SOCIEDAD

La Fundación Universidad-Sociedad, en su tercer curso académico de andadura, ha seguido la línea de trabajo que se marcó desde sus comienzos, creando un lazo de unión entre la Universidad y la Sociedad a la que nuestros estudiantes vuelven una vez han terminado sus estudios. Como novedad, el Área de Prácticas ha pasado a ser independiente del Área de Formación, dedicándose ésta última, exclusivamente, a la gestión de los cursos de postgrado de la Universidad.

Ha comenzado a funcionar el Área de Creación de Empresas que, entre sus líneas de actuación, ha incorporado el Proyecto Campus, un programa de ayudas económicas cuyo objetivo final consiste en potenciar la puesta en marcha de iniciativas de alto contenido tecnológico, con elevadas perspectivas de crecimiento que dinamicen el tejido empresarial andaluz. Otra línea de actuación ha ido dirigida a la puesta en marcha de una actividad de libre configuración sobre creación de empresas para el próximo curso académico, gracias a un convenio de colaboración firmado con la Escuela de Organización Industrial. Asimismo, el Área de Creación de Empresas ha participado en la III Edición del Programa Universidad-Emprende, organizado en nuestra Universidad en colaboración con la Confederación Empresarial Sevillana; ha colaborado en la II Edición del Programa Stage, cuyo objetivo es poner a disposición de jóvenes recién titulados, becas de formación y prácticas de un año de duración en Pymes de más de cinco trabajadores; y ha facilitado la presentación en nuestra Universidad del concurso de Proyectos Empresariales organizado por el Ayuntamiento de Dos Hermanas.

Área de Prácticas

En este curso académico se han tramitado 124 nuevos convenios de cooperación educativa para la realización de prácticas en empresas de nuestros estudiantes. La situación actual de prácticas ofertadas y empresas colaboradoras se detalla en los siguientes cuadros:

Cuadro de oferta de prácticas curso 2003-2004:

Total Plazas Praem	46
Total Plazas Regladas	600
Total Plazas Inserción	150
Total Plazas Prácticas	796

Cuadro de empresas colaboradoras curso 2003-2004:

Empresas Colaboradoras Praem	20
Empresas Colaboradoras Regladas	296
Empresas Colaboradoras Inserción	58
Total Empresas Colaboradoras	374

Área de Formación

En este curso académico se han gestionado 5 maestrías universitarias, 7 cursos de especialista universitario y 4 cursos de formación especializada.

- III Edición Maestría Universitaria en Acupuntura Tradicional China y Moxibustión
- II Edición Maestría Universitaria en Auditoría y Control de Gestión
- III Edición Maestría Universitaria en Gestión de la Calidad
- I Edición Maestría Universitaria en Formación de Español como Lengua Extranjera
- I Edición Maestría Universitaria en Educación Social y Animación Sociocultural
- II Edición Especialista Universitario en Educación Social y Animación Sociocultural
- I Edición Especialista Universitario en Acupuntura China y Moxibustión
- I Edición Especialista Universitario en Liderazgo
- V Edición Especialista Universitario en Gestión de Empresas de Economía Social
- IV Edición Especialista Universitario en Calidad Total en Empresas de Economía Social
- I Edición Especialista Universitario en Mediación Familiar
- I Edición Especialista Universitario en Políticas Migratorias
- I Edición Formación Especializada en Masaje Terapéutico Chino
- I Edición Formación Especializada La Víctima ante el Sistema Jurídico Español
- II Edición Formación Especializada Inglés Jurídico
- II Edición Formación Especializada la Propiedad Horizontal: Administración de Fincas Urbanas

Servicio de Orientación Profesional

En el período comprendido entre septiembre de 2003 y junio de 2004, el Servicio Andalucía Orienta ha atendido a un total de 705 usuarios, de los cuales 590 han sido usuarios nuevos. El 84% aproximadamente de estos usuarios nuevos son alumnos y egresados de la Universidad Pablo de Olavide. Respecto al mismo período en el curso académico anterior, el número de usuarios atendidos se ha incrementado un 42,66%.

En este período se han desarrollado un total de 67 acciones grupales, beneficiándose de ellas 387 usuarios. El número de talleres desarrollados se ha incrementado en un 191%, así como el número de beneficiarios de los mismos se ha incrementado en un 151%. La distribución de estas acciones grupales así como el número de usuarios correspondiente a cada tipo quedan recogidos en el cuadro siguiente:

Talleres	N.º Talleres	N.º Usuarios
Currículum Vitae	27	178
Entrevista Selección	18	89
Internet	16	73
Prensa	3	15
Habilidades Sociales	3	32
Total	67	387

Mención especial tiene en este curso académico la colaboración de este servicio en la implantación de la red Eures, con la puesta en marcha de una nueva acción relacionada con el desarrollo de habilidades en la búsqueda de empleo en Europa por parte de los usuarios del servicio. En total son 35 usuarios los que se han beneficiado de esta atención.

Antiguos Alumnos

En este curso académico, la actividad desarrollada se ha orientado principalmente a la captación de nuevos socios para la asociación. En el mes de junio se pone en marcha la Asamblea General Constituyente de la Asociación y se elige la Junta Directiva de la misma. La Fundación hace llegar a todos los asociados información de interés sobre cursos de postgrado, becas y cualquier otro tema que pueda resultar de interés para los mismos.

El número de socios asciende actualmente a 484:

Estudios	N.º Asociados	Porcentajes
Primer y segundo Ciclo		
Trabajo Social	166	34,2%
Relaciones Laborales	84	17,5%
Administración y Dirección de Empresas	35	7,2%
Humanidades	22	4,5%
Derecho	74	15,28%
Ciencias Empresariales	39	8,05%
Ciencias del Trabajo	3	0,6%
Ciencias Ambientales	44	9,09%
Tercer ciclo		
Doctorado	1	0,2%
Postgrado		
Cursos de postgrado	16	3,3%
Total	484	100,00%

V.7. CENTRO CULTURAL EN CARMONA

A lo largo del curso académico 2003-2004, el Centro Cultural en Carmona de la Universidad Pablo de Olavide, dependiente orgánicamente del Vicerrectorado de Promoción Social y Extensión Universitaria, ha implementado su actividad y consolidado las estructuras básicas necesarias para el desarrollo de un proyecto universitario consistente en la realización de actividades de extensión universitaria a través de esta sede en la ciudad de Carmona.

Durante este curso, muchas han sido las actividades realizadas desde esta Unidad, incidiendo de manera especial en la que hasta el momento es considerada como principal, los Cursos de Verano, pero apostando, también, por otras complementarias que le han conferido el carácter de permanencia y continuidad, que desde sus inicios se planteaba como opción prioritaria para su implantación.

Las actividades del Centro Cultural en Carmona han sido, además de las habituales de gestión, las siguientes:

- Julio, agosto y septiembre de 2003: tiene lugar la 1.^a edición de los Cursos de Verano de la Universidad Pablo de Olavide en su sede del Centro Cultural en Carmona. Durante esta edición, se han desarrollado un total de 12 cursos, en los cuales participaron más de 100 profesores, especialistas e investigadores de reconocido prestigio, y en los que recibieron formación 600 alumnos distribuidos por todos los cursos.
- Del 1 al 5 de septiembre de 2003: inauguración y desarrollo del 1.^{er} Encuentro Internacional de Arte “El Artista y su Territorio”, con la asistencia del Vicerrector de Promoción Social y Extensión Universitaria, Excmo. Sr. D. Luis V. Amador y del Ilmo. Sr. D. Sebastián Martín Recio, Alcalde-Presidente del Ayuntamiento de Carmona. Este encuentro estructurado en un total de 3 talleres, escultura, pintura y grabado, contó con la participación de más de 50 artistas y artesanos nacionales e internacionales, y la presencia de profesores y especialistas en las artes plásticas objeto de estudio. Además, se organizaron conferencias plenarias y otras actividades culturales y de ocio.
- 27 de septiembre de 2003: acto y concierto de clausura de la 1.^a edición de los Cursos de Verano 2003, con la asistencia del Excmo. Sr. D. Agustín Madrid Parra, Rector Magnífico de la Universidad Pablo de Olavide, del Ilmo. Sr. D. Sebastián Martín Recio, Alcalde-Presidente de Carmona, y del Excmo. Sr. D. Luis Amador, Vicerrector de Promoción Social y Extensión Universitaria, así como de autoridades académicas y civiles, miembros de la comunidad universitaria, coordinadores de los Cursos 2003 y representantes de las instituciones y entidades colaboradoras y patrocinadoras de esta edición.
- Del 7 al 11 de octubre de 2003: colaboración en el desarrollo y organización del 1.^{er} Festival Internacional de Cortometrajes Ficción y Documentales de Arqueología y Patrimonio, “CarmonaFilmFest”. Con la participación de profesores y especialistas de nuestra Universidad en las mesas redondas sobre Arqueología y Patrimonio y con la representación de la Prof.^a Dra. D.^a Pilar León en la presidencia del Jurado del Karmocine “Documentales de Arqueología y Patrimonio”.
- De Octubre de 2003 a junio de 2004: Aula de Mayores de la Universidad Pablo de Olavide.

- Del 29 al 31 de octubre de 2003: Encuentro de los Servicios de Orientación e Información de las Universidades Españolas. En colaboración con el Vicerrectorado de Estudiantes y el Servicio de Orientación de la Universidad Pablo de Olavide y con la participación de más de 40 universidades españolas.
- Noviembre y diciembre de 2003: redacción, elaboración, diseño y maquetación de la revista “Olavide en Carmona”. Folleto publicitario y de difusión que, anualmente, recogerá las actividades desarrolladas a lo largo del curso académico por el Centro Cultural.
- Del 2 al 5 de diciembre de 2003: celebración en el Centro Cultural del IV Encuentro de Historiadores de la Contabilidad, “Historia de la Contabilidad Bancaria”. Organizado por la ANECA, en colaboración con profesores del Departamento de Economía y Empresa de la Universidad Pablo de Olavide.
- Del 15 de diciembre de 2003 al 31 de enero de 2004: apertura del plazo de solicitudes de propuestas de cursos de verano para el desarrollo y programación de la 2.ª edición 2003-2004. Al cierre de ésta, se presentaron un total de 30 propuestas. Tras la selección oportuna, se cerró la programación con un total de 22 cursos ofertados.
- El 29 de enero de 2004: visita de una delegación de la Universidad Agraria de Dnepropetrovsk, ucraniana, incluido el grupo de danza y canto Yaivir. El grupo, compuesto por un total de unos veinte jóvenes artistas, acompañados por el Rector de la Universidad de Dnepropetrovsk, Vladimir Shemavnev Voitko, realizó una visita guiada por los monumentos más representativos de esta localidad histórica y actuaron por la tarde en las instalaciones municipales del Gran Teatro Cerezo.
- Abril y mayo de 2004: revisión y actualización de la bolsa de alojamiento diseñada para el uso de los estudiantes que participen en las actividades programadas por la Universidad Pablo de Olavide en Carmona, en colaboración con la Oficina de Rehabilitación de Viviendas del Ayuntamiento de la ciudad.
- 30 de mayo de 2004: presentación oficial de la 2.ª edición de los Cursos de Verano 2004 “Olavide en Carmona”, con la asistencia del Rector Magnífico, Excmo. Sr. D. Agustín Madrid Parra, del Vicerrector de Promoción Social y Extensión Cultural, Excmo. Sr. D. Luis V. Amador Muñoz y del Ilmo. Sr. D. Sebastián Martín Recio, Alcalde-Presidente del Ayuntamiento de Carmona, así como de los coordinadores de dichos cursos.
- Del 7 al 11 de junio de 2004: organización del 1.º Curso de Pintura: “Desarrollo Paisajístico: Carmona y su Paisaje”. Los profesores y pintores, Juan Valdés y Justo García Girón, tutorizaron este curso.
- Del 16 al 20 de junio de 2004: II Curso Nacional de Genética, organizado por el Centro Nacional de Biotecnología del Centro Superior de Investigaciones Científicas, en colaboración con el Centro Cultural en Carmona.
- Del 21 al 25 de junio de 2004: VIII Curso Nacional de Neurociencias, organizado por la División de Neurociencias de la Universidad Pablo de Olavide y el Centro Superior de Investigaciones Científicas, Instituto Cajal, con la colaboración del Centro Cultural en Carmona.
- 22 de junio de 2004: Acto de Reconocimiento del Ayuntamiento de Carmona al Consejo de Gobierno de la Universidad Pablo de Olavide, reunido al efecto.

ADMINISTRACIÓN Y SERVICIOS UNIVERSITARIOS

VI


VI. ADMINISTRACIÓN Y SERVICIOS UNIVERSITARIOS

VI.1. BIBLIOTECA

Las principales actividades desarrolladas por la Biblioteca de la Universidad Pablo de Olavide, durante el curso académico 2003-2004, han ido encaminadas a la mejora de las prestaciones a los usuarios y de los métodos de gestión.

Aunque se ha continuado trabajando en la gestión y ampliación de la Biblioteca Virtual, tanto en lo que respecta al aumento del número de recursos electrónicos disponibles, como al de servicios ofrecidos de forma remota, la actividad se ha concentrado este curso en tres aspectos.

Por un lado, la evaluación del servicio de Biblioteca, que ha servido para reflexionar sobre los puntos fuertes y débiles del servicio y definir un conjunto de propuestas de mejora que marcarán las actuaciones de la Biblioteca en los próximos años; por otro lado, la consolidación del personal y, finalmente, y con el objetivo de normalizar las relaciones entre la Biblioteca y los usuarios de la misma, se ha estado trabajando en la ampliación del marco normativo que las regula y que permite a los usuarios conocer qué pueden esperar de los servicios de Biblioteca y lo que la Biblioteca necesita de ellos para cumplir mejor sus objetivos

RECURSOS

Presupuesto

En el año 2003, tal y como se recoge en el Anuario de las Bibliotecas Universitarias y Científicas Españolas de REBIUN, la Biblioteca ocupó el lugar undécimo, entre todas las universidades españolas, en gasto en adquisiciones por usuario y el gasto en recursos electrónicos sobre el total fue del 33%, ocupando la décima posición. Sin embargo, el presupuesto para el año 2004 ha sufrido un importante recorte del 37% con respecto al año anterior, siendo de 453.520 €. Esta cifra se ha incrementado con una partida de 18.000 €, destinados a adquisiciones para las nuevas titulaciones y sigue abierto a la incorporación de nuevas partidas. En el reparto de dicho presupuesto, la Biblioteca se reserva un 28 % para su aportación al CBUA, la adquisición de la Bibliografía del curso y la compra o contratación de materiales multidisciplinares.

Año	Presupuesto
2003	719.520 € = 119.718.000 Pts
2004	453.520 € = 75.459.378 Pts

Instalaciones y Equipamiento

Con la ayuda de las aportaciones realizadas por los usuarios, a través de los canales de comunicación establecidos por la Biblioteca para interactuar con los mismos, se han ido detectando los puntos débiles de las nuevas instalaciones y, en colaboración con el servicio de Infraestructuras de la Universidad, se ha estado trabajando en la corrección de los mismos con el fin de mejorar la habitabilidad del edificio.

Respondiendo, igualmente, a las demandas de los usuarios, se ha realizado un reajuste en el número de salas destinadas al trabajo en equipo de los estudiantes, existiendo en la actualidad tres salas para tal fin y otras tres reservadas a los investigadores. La proporción anterior era de dos a cuatro. Además, ha comenzado la puesta en marcha de un taller de restauración de material impreso para reparar los documentos de mucho uso con el fin de alargar su vida útil.

Precisamente, para normalizar las relaciones entre la Biblioteca y los usuarios de la misma, se está trabajando, en colaboración con los miembros de la Comisión de Biblioteca, con los delegados de los estudiantes y el Vicerrector de Estudiantes, en la elaboración de la normativa de uso de los recursos e instalaciones de la Biblioteca, de la que se han aprobado ya unas normas básicas, a la espera de que el texto definitivo se estudie en Comisión de Biblioteca.

Por otro lado, se está procediendo a la señalización temática de la Biblioteca, cuya finalización está prevista para el próximo curso. La señalización de seguridad y general del edificio está completa.

También está operativa en toda la superficie de la Biblioteca la red de conexión inalámbrica a Internet.

Recursos de Información

En la actualidad, la Biblioteca pone a disposición de sus usuarios 142.358 documentos y 5.391 títulos de revistas. El 62% de total de títulos son documentos electrónicos recuperables a través del Catálogo y, la mayor parte de los mismos, accesibles en línea vía web. Durante este curso, la colección ha aumentado con 27.530 nuevas monografías de las que 15.995 son libros electrónicos.

Evolución anual de los fondos bibliográficos

Curso	Monografías	Revistas
2002-2003	114.828	4.355
2003-2004	142.358	5.391

El aumento de recursos digitales se ha visto favorecido, una vez más, por la participación de la Biblioteca en el Consorcio de Bibliotecas Universitarias de Andalucía. Así, a través del CBUA, se han firmado las licencias para conseguir acceso a nuevos recursos: *SciFinder Scholar*, *Literature Online*, *LexisNexis*, *Lecture notes in Mathematics* y *Lecture notes in Computer Sciences*, *IEEE Proceedings* y la plataforma de revistas electrónicas *Synergy* de la editorial Blackwell, con más de 680 títulos con texto completo de todas las áreas de conocimiento.

El CBUA ha contratado también las bases de datos *Tirant Online* y *ABI/Inform*, que en años anteriores estaban suscritas por la Biblioteca y ha asumido la suscripción de los recursos que antes estaban alojados en el CICA. Con ello, se han reestablecido y normalizado los accesos a las siguientes bases de datos: *Business Source Premier*, *EconLit*, *Francis*, *CAB*, *NTIS*, *MathSci*, *ERIC*, *MLA*, *FSTA*, *INSPEC*, *EI Compendex*, *Medline*, *PsycINFO*, *Patrología Latina* y *PCI Full Text*. Además, se ha sustituido la plataforma *Aranzadi Online* por el paquete básico de *Westlaw*. *ES*, el servicio jurídico en línea de la editorial.

La Biblioteca, por su parte, ha contratado también los accesos vía web a los *Working Papers* del National Bureau of Economic Research (NBER) y a los *Discussion Papers* del Centre of Economic Policy Research (CEPR).

Pero, además de la contratación, desde la Biblioteca se ha trabajado para facilitar el aprendizaje en el uso de los nuevos recursos y ampliar los accesos. Con el primer fin, en la página web de la Biblioteca se han añadido unas *Guías para la Formación Virtual*, guías de uso elaboradas por la propia Biblioteca (*Procite*, *NetLibrary*...) y una recopilación de guías en línea creadas por los editores. Para ampliar los accesos, se ha realizado la actualización de PAPI (Punto de Acceso para Proveedores de Información), el servidor que permite el acceso a los usuarios desde el exterior del campus universitario, y se han contratado nuevas licencias de metaframe para permitir mayor número de usuarios concurrentes a las bases de datos que utilizan esta tecnología.

La página web de la Biblioteca se ha enriquecido con todos estos recursos, convenientemente organizados y con diferentes puntos de acceso por tipo de documento. También se ha establecido un enlace al Aula Virtual de la Universidad Pablo de Olavide y se han añadido nueva documentación, como las actas de las reuniones de la Comisión Técnica de Biblioteca, el informe de autoevaluación o las nuevas normas en materia de uso y disfrute de las instalaciones, todo ello para conseguir una mayor difusión.

ALIANZAS

La Biblioteca se encarga de la gestión del *Espacio Virtual de Trabajo* en el que se colocan todos los documentos de interés para las 10 universidades que integran el Consorcio de Biblioteca de la Universidad Andaluza. También se encarga de la actualización y mantenimiento de su página web. Durante el presente curso, se ha trabajado en la creación de una nueva imagen corporativa para el CBUA.

Pero el proyecto más importante en el que ha estado participando la Biblioteca, dentro del CBUA, es la creación del Catálogo Colectivo, que utilizará el programa de automatización INN-REACH de Innovative Interfaces para integrar todos los registros de las bibliotecas universitarias andaluzas y que permitirá, en un futuro, la creación de un servicio de préstamo entre dichas bibliotecas.

Durante el presente curso académico, la Biblioteca ha participado, además, en el programa FIHCA, proyecto para la formación de un banco de imágenes fotográficas sobre la ciudad latinoamericana.

En lo que a alianzas con proveedores se refiere, la Biblioteca está colaborando con Blackwell Publishing en el desarrollo de nuevas funcionalidades: contenidos para la plataforma de formación a distancia WebCT, sumarios o TOC (Table of Contents), aplicación del protocolo EDI, entre otros.

PROCESOS

Automatización

Las principales actuaciones realizadas son:

- Programa de gestión de Bibliotecas INNOPAC/Millennium: cambio a la nueva versión de INNOPAC/Millennium (Release 2002-Phase3); mejora del formulario de la Búsqueda; procedimiento e implementación, junto con el Servicio de Adquisiciones, de las reclamaciones electrónicas, así como el Formato EDI para intercambio de información electrónica con los proveedores.
- Actualización de la actual versión del programa de gestión de referencias bibliográficas, así como la actualización del tutorial de este programa en la web.
- Estudio de diversos programas de gestión de referencia virtual.
- Integración del Módulo de Reservas/Cursos en la plataforma de aprendizaje WebCT, y elaboración de un tutorial para la incorporación de esta opción por parte de los docentes a partir del próximo curso.
- Instalación del software MarcEdit para el tratamiento de registros MARC, Dublin Core, XML, etc.

Adquisiciones

Se ha elaborado el borrador de la normativa reguladora de las adquisiciones bibliográficas y suscripciones de la Universidad Pablo de Olavide, que está pendiente de aprobación por parte de la Comisión Técnica de Biblioteca.

También se ha puesto en marcha el procedimiento de reclamación automática de los pedidos pendientes de servir. Con esto se pretende conseguir una mejora del Servicio de Adquisiciones, con la disminución del período de reclamación de los documentos.

Para facilitar la ejecución del presupuesto, se ha establecido un procedimiento de envío mensual de la información económica a los diferentes centros de gasto. Junto con estos datos, se envía también la relación de los documentos que aún no se han recibido en la Biblioteca, lo que puede ayudar a las áreas al control de sus pedidos.

Proceso Técnico

Las tareas de proceso técnico tienen como objetivo principal el mantenimiento del Catálogo de la Biblioteca y la organización de los fondos bibliográficos, con el fin de facilitar a los usuarios el acceso a la información. En este contexto se han realizado las siguientes actividades:

- Catalogación de la totalidad de los nuevos títulos de publicaciones que han ingresado por compra, donación o intercambio.
- Control y mantenimiento del Fichero de Autoridades, así como la elaboración del manual de procedimiento.
- Participación activa en el Grupo de Normalización creado por el CBUA, asistiendo a todas sus reuniones, con el objeto de dar uniformidad a las distintas políticas de normalización y descripción de las distintas bibliotecas. Mención especial merece, la normalización de los títulos uniformes de *EEBO: Early English Books Online*.

SERVICIOS

Préstamo

Durante el curso académico 2003-2004, el número de usuarios ha aumentado en un 21,4% y las transacciones de circulación en un 45%. Las reservas de documentos prestados han sido las únicas transacciones que han disminuido ligeramente. Además, un 68,2% de los usuarios potenciales han realizado al menos una transacción, lo que supone un incremento de los usuarios reales con respecto a años anteriores.

Préstamo	Devoluciones	Renovaciones	Reservas	TOTAL
59.744	58.739	74.388	6.234	199.105

El número de préstamos realizados por la Biblioteca durante el curso 2003-2004 ha ascendido a 59.744, cifra a la que hay que sumar 74.388 renovaciones, alcanzándose una cifra absoluta de 134.132 préstamos, lo que supone un aumento del 61,6% con respecto al curso anterior.

Préstamos desde junio de 2003 a junio de 2004			
Tipos de usuarios	Porcentaje sobre el total	Préstamos	Media por usuario
Estudiante de primer ciclo	49,3%	29.433	5,5
Estudiante de segundo ciclo	29,8%	17.826	
Estudiante de tercer ciclo	5,0%	2.974	7,1
Becario de formación	0,5%	296	7,8
Becario/colaborador de investigación y docencia	1,3%	775	70,5
Docente	11,4%	6.788	13,9
PAS	1,8%	1.078	3,8
Investigador	0,6%	369	6,3
Alumno de máster o de títulos propios	0,1%	69	0,2
Préstamo interbibliotecario	0,2%	136	
TOTAL	100.0%	59.744	6,1

Por otro lado, la Biblioteca, además de la atención a los miembros de la comunidad universitaria, está trabajando para ampliar el número de usuarios potenciales.

Préstamo Interbibliotecario

En el curso 2003-2004 hemos recibido un total de 692 solicitudes de documentos por parte de los usuarios de la Biblioteca de las cuales el 92% obtuvieron respuesta positiva y fueron servidas y un 8% de las solicitudes fueron anuladas por la imposibilidad de localizar los documentos solicitados con los datos aportados. Esta cifra supone un descenso de las solicitudes realizadas por la Universidad Pablo de Olavide hacia otras bibliotecas de un 18,6%, que podría explicarse por el aumento de recursos disponibles en la Universidad, especialmente el aumento del número de títulos de revistas electrónicas.

Todas las solicitudes fueron tramitadas electrónicamente, lo que agilizó el procedimiento y redujo notablemente el periodo de respuesta y el tiempo de espera de los documentos. Sin embargo, el sistema de recepción de documentos más usado fue aún el correo postal.

Además, la Biblioteca recibió 136 peticiones de préstamo por parte de otras instituciones, de las cuales 89 fueron fotocopias de artículos y 47 fueron préstamos de volúmenes originales, lo que supone un incremento del 20,6% de peticiones recibidas con respecto al año anterior. La tasa

de éxito a la hora de atender estas peticiones fue del 100%, lo que contribuye a explicar el aumento del número de peticiones, sin olvidar el incremento y actualización de nuestra colección.

Curso	2002-2003	2003-2004
Peticiones de la UPO a otras bibliotecas	974	692
Peticiones a la UPO de otras bibliotecas	108	136

El Servicio de Préstamo Interbibliotecario se ha adaptado, en la práctica, a la nueva normativa sobre derechos de autor.

EVALUACIÓN

Este curso académico la Biblioteca ha finalizado la fase de autoevaluación del proceso de evaluación que comenzó el pasado año, que se integra en el Proceso de Evaluación Transversal de las Bibliotecas Universitarias de Andalucía, y ha sido impulsado y coordinado por la Unidad para la Calidad de las Universidades Andaluzas, en el marco del II Plan Andaluz de Calidad de las Universidades.

El Informe de Autoevaluación, calificado de excelente por el Comité Externo de Evaluación en su informe preliminar oral, y en cuya elaboración ha participado de forma significativa el personal de la Biblioteca, recoge las propuestas de mejora necesarias para dar respuesta a los cambios del entorno que están experimentando las Bibliotecas Universitarias.

VI.2. INFORMÁTICA Y COMUNICACIONES

Administración Electrónica

Este curso académico ha comenzado el despliegue de la infraestructura tecnológica que nos permitirá alinearnos con uno de los objetivos clave propuestos por la Unión Europea para la consolidación de la Sociedad de la Información: la Administración Electrónica.

Las acciones en este ámbito son de distinta naturaleza y, entre ellas, destacan la firma de la adenda de un convenio entre la Junta de Andalucía y la Fábrica Nacional de Moneda y Timbre para el despliegue de servicios de identificación digital. El acuerdo permite el despliegue de servicios de identificación y firma electrónica avanzados, utilizando certificados electrónicos emitidos por la Fábrica Nacional de Moneda y Timbre (FNMT), así como servicios de fechado digital de documentos, verificación digital con garantía legal, etc.

Uno de los primeros frutos de la colaboración es la inauguración, en el campus de la Universidad, de una Oficina de Registro de Certificados de la FNMT que permite a los miembros de la comunidad universitaria y a cualquier ciudadano completar los trámites presenciales para la obtención de su certificado electrónico de identidad. Este certificado, en el caso de los miembros de la comunidad universitaria, es grabado en la tarjeta de identificación personal. Esto último ha sido posible gracias a la colaboración prestada al proyecto por parte del grupo Santander Central Hispano.

Es de destacar que varios servicios web de la Universidad ya utilizan, a partir de este curso, mecanismos de identificación digital basados en certificados de la FNMT. Estos mecanismos permiten la protección segura de la información en tránsito (para la publicación de páginas web) y la identificación del servidor ante usuarios externos con garantía legal.

El proyecto de Administración Electrónica fue presentado el 7 de junio de 2004 en el grupo de trabajo TICs de la CRUE (<http://www.crue.org/grupostrabajo/tecnologiasInformacion/R070604ordendia.htm>) con muy buena acogida. La Universidad Pablo de Olavide fue la única Universidad española que presentó un proyecto global de administración electrónica, que está en avanzado estado de desarrollo. Dicho proyecto esta contando con la colaboración de la Junta de Andalucía, la Fabrica Nacional de Moneda y Timbre y el grupo Santander Central Hispano.

RACE (Red Académica de Correo Electrónico)

El servicio de correo electrónico de la Universidad ha sido destacado con la máxima certificación de calidad de la Red Académica de Correo Electrónico, recibiendo el Nivel Avanzado, el más alto de los otorgados.

Docencia Virtual

Durante el curso académico 2003-2004 se han conseguido alcanzar las siguientes cifras de uso:

- El 95% de los estudiantes de 1.º y 2.º ciclo usa esta herramienta.

- el 47% del personal docente se apoya en esta plataforma de teleformación para impartir sus asignaturas.
- Un 31% de las asignaturas de 1.º y 2.º ciclo están dadas de alta. 158 asignaturas han sido dadas de alta este curso académico, lo que representa un incremento del 48% respecto al curso anterior.

Estas cifras han merecido la atención europea, en la página <http://www.webct.com/europe>.

Sistema de Información Universitaria (Datawarehouse)

Durante este periodo académico ha comenzado la implantación de un Sistema de Información Universitaria (DataWarehouse), proyecto en el que colaboran las universidades públicas andaluzas y la Consejería de Innovación, Ciencia y Empresa.

El sistema pretende servir como apoyo a los responsables en la dirección de las distintas áreas en la tarea de toma de decisiones, utilizando para ello la información contenida en las bases de datos corporativas, que se extrae y organiza de forma optimizada para su análisis.

La Universidad participa en el grupo piloto de universidades andaluzas para la implantación temprana de este proyecto, de una duración aproximada de cinco años.

Proyecto de Telefonía IP

Se ha instalado un piloto de telefonía sobre la red IP con objeto de evaluar su posible implantación como alternativa a la telefonía tradicional. El piloto consiste en:

- Una centralita IP
- Mensajería unificada de voz en el cliente de correo
- Pruebas con terminales hardware y software
- Movilidad en la red

Infraestructura de Aplicaciones

En el primer semestre de 2004, ha sido adjudicado un concurso para la renovación de la infraestructura de aplicaciones corporativas de la Universidad, actualmente al límite de su capacidad de expansión.

La nueva infraestructura, basada en una cabina de discos para almacenamiento de información, una red de almacenamiento, tres servidores de capacidad media y una biblioteca de cintas, representa un salto de calidad en los pilares sobre los que se apoyan las bases de datos corporativas.

Opera Oberta

Este año ha supuesto la consagración del proyecto Opera Oberta en la Universidad, con la retransmisión en directo de cinco óperas desde el Liceo de Barcelona, utilizando la tecnología de la red Internet 2 con calidad digital DVB.

Utilizando esta misma tecnología, se ha realizado también la retransmisión de algunas interesantes conferencias desde el Forum Barcelona.

Ampliación de Red Inalámbrica Wupolan

La red inalámbrica de la Universidad se ha visto ampliada este curso, mejorando la conectividad externa y acceso en Biblioteca ya existente. La cobertura actual cubre las siguientes áreas:

- 100% de las zonas dedicadas a la libre conexión: pasillo superior y sala de estudios del edificio Celestino Mutis.
- 70% de salas de juntas de los diversos edificios en activo.
- 100% de las Salas de Grados y Paraninfo.
- 60% del área exterior comprendiendo desde la Plaza de América hasta el edificio Celestino Mutis y exterior de Biblioteca.

El porcentaje de conexiones de red inalámbrica no supera aún el 1 %, cifra que se espera aumente debido a la incorporación de fábrica de tarjetas de este tipo en los nuevos portátiles.

Securización del Acceso a Red Inalámbrica Wupolan

El acceso a la red inalámbrica Wupolan se realiza ahora con control de acceso, de modo que sólo la comunidad universitaria puede hacer uso de esta tecnología para utilizar la red de la Universidad. Este acceso se produce mediante autenticación a través del servidor LDAP, necesi-tándose por lo tanto el mismo usuario y contraseña de los servicios personales.

El software utilizado para conseguir la autenticación se llama NoCatAuth, de libre distribución, realizado por una comunidad de acceso a red wireless llamada NoCatNet. Su utilización ha permitido crear una red más segura, ya que evita que esté disponible para cualquier usuario externo a la Universidad, eliminando posibles elementos perturbadores y permitiendo que servicios licenciados, como algunas bases de datos de Biblioteca, estén disponibles sólo para los usuarios de la comunidad universitaria, para cuyo fin son.

Incorporación del Edificio 7 a la Red Uponet

El edificio 7 se ha incorporado durante este curso académico a la red de la Universidad, Uponet. Dispone de más de 200 puntos de usuarios, realizados en colaboración con el Servicio de Infraestructuras, más de 200 puntos de voz, tomas de usuario de fibra óptica y un equipamiento basado en conmutadores de última generación con calidad de servicio y gran ancho de banda. Dispone, además, de conexión inalámbrica a la red Wupolan en las salas de juntas de las plantas 1, 2 y 4, además de en la Sala de Grados, conformando, en todo el conjunto, uno de los edificios mejor equipados en cuanto a red.

Así mismo, dentro de este edificio se encuentran cinco aulas totalmente cableadas, tanto de electricidad como de datos, proporcionando al edificio la posibilidad de instalar aulas de informática o de idiomas.

Salón de Grados del Edificio 7

El salón de grados del edificio 7 posee un completo equipamiento multimedia que se completa con dos cabinas de traducción simultánea para dos idiomas. La sala se conforma de:

- Pantalla de 3 x 2 m. plegada en el techo con bajada automática
- Sonido en sala 7:1
- Videoprojector oculto en el techo, de 4000 lúmenes
- Megafonía fija e inalámbrica sin acoplamiento
- Control remoto de toda la sala con cabina para operador
- Control remoto de toda la sala desde la mesa de presidencia
- Traducción simultánea inalámbrica a través de infrarrojos en dos idiomas
- Conexión a red wireless


Actualización del Equipamiento de Conexión a Red Rica

El equipamiento de red de la Universidad, que conecta a ésta con la red RICA (Red Informática Científica de Andalucía), ha sido actualizado para dar soporte a las nuevas necesidades de comunicación de la comunidad universitaria. El cambio se ha producido en el mes de abril, pasando de tener un ancho de banda de 155 Mbps a 1000 Mbps, además de nuevas opciones en cuanto a seguridad y protocolos de red.


Soporte a Usuarios

A continuación, se muestran gráficos que visualizan el volumen de trabajo que gestiona este servicio:

TOTAL EQUIPAMIENTO INFORMÁTICO DE LA UNIVERSIDAD


Nº TOTAL DE INCIDENCIAS POR CATEGORÍA (Julio 2003 a Junio 2004)


Aulas de Informática y Laboratorio de Idiomas

- Mantenimiento de las aulas de informática existentes en los edificios 2, 6, 3 y 10 y los servicios asociados.
- Instalación de nuevas aplicaciones.
- Monitorización y vigilancia de las aulas de acceso libre para estudiantes de 1.º y 2.º ciclo, 3.º ciclo y puestos de consulta de biblioteca, con colaboración de monitores de informática.
- Puesta en funcionamiento de la aplicación para reserva de ordenadores de acceso libre en biblioteca y aulas de informática de acceso libre.

A continuación se muestran gráficos del uso de las aulas de informática:

**Nº TOTAL DE RESERVAS DE AULAS DE ACCESO LIBRE.
(Distribución por horas de reserva. Octubre 2003 a Junio 2004)**


Antivirus


El servicio antivirus ha sido ampliado desde el mes de febrero de 2004 para los usuarios de ordenadores personales, ofreciendo un mayor nivel de protección y a varios niveles:

- Gestión centralizada: administración global de políticas y distribución de actualizaciones. Permite detectar, limpiar y eliminar virus antes de que se propaguen y actuar rápidamente ante la detección de nuevos brotes de virus.
- Ordenadores de sobremesa y portátiles. Consta con varias utilidades para la protección:
 - Protección antivirus: actualización de versión desde servidor centralizado. Permite realizar actualizaciones controladas y actuar de forma eficaz como prevención y en caso de infecciones masivas.
 - Cortafuegos personal: protección contra virus, amenazas de hackers, ejecución de aplicaciones no autorizadas. Actualización de versión y configuración de reglas desde servidor centralizado. Sólo las aplicaciones autorizadas están configuradas para ser ejecutadas.
 - Complementariamente, se ha habilitado un nuevo servicio de actualización centralizado del sistema operativo que permite actualizar centralizadamente las actualizaciones críticas del sistema operativo y evitar problemas de seguridad y/o virus.

Servicio de Almacenamiento, Compartición y Ejecución de Aplicaciones en Red


- Servidor de ficheros SAMBA: almacenamiento, compartición de información y ejecución de aplicaciones en red para P.A.S.: servicio de almacenamiento centralizado de documentos y aplicaciones para grupos de trabajo de administración.

ESPACIO DE DISCO JÚPITER


- Herramienta de trabajo colaborativo: BSCW. Almacenamiento y compartición de información vía web para PDI, PAS y estudiantes de tercer ciclo: BSCW es una herramienta de trabajo en grupo, que ofrece una serie de funcionalidades y utilidades que permiten una colaboración avanzada para grupos de trabajo y que permite la cooperación asíncrona (cooperación no simultánea) y la cooperación síncrona (cooperación simultánea) en Internet.

% USUARIOS QUE COMPARTEN INFORMACIÓN MEDIANTE LA HERRAMIENTA BSCW


DISTRIBUCIÓN DEL ESPACIO DE DISCO DESTINADO PARA HERRAMIENTA BSCW


Aplicaciones Corporativas

Destacamos el escalado de versión que ha supuesto la actual revisión de Universitas XXI, que permitirá en un futuro próximo extender las funcionalidades actuales a la gestión de espacios y administración de recursos docentes.

El apoyo para la organización de varios cursos de formación relacionados con las nuevas funcionalidades de la aplicación: gestión de títulos, formación en módulos de doctorado (dos ediciones) y la intensa explotación de datos para cubrir las necesidades de las distintas áreas y unidades de gestión es parte del trabajo que se contempla bajo este epígrafe.

PIUS

Dos Puntos de Información al Usuario (PIUS) han sido instalados en los edificios José Moñino y Celestino Mutis y conectados a la red de la Universidad. Estos dos elementos complementan la oferta y los servicios asociados con la tarjeta universitaria.

SMS

El sistema de mensajería SMS, que permite el envío de mensajes a móviles desde servicios web y correo electrónico, ha sido revisado para modificar la tecnología de entrega de mensajes y permitir la entrega de mensajes individuales o masivos de forma más eficiente y ágil.

Sistemas de Monitorización

Los sistemas de monitorización de estado de equipos representan una gran ayuda para conocer la situación de la infraestructura básica en tiempo real. En este curso académico, la monitorización continua se ha mejorado con mecanismos de alerta en dispositivos de almacenamiento con tecnología prefallos. Este sistema permite conocer posibles problemas de componentes antes de que se produzca un error que comprometa su funcionamiento.

Nuevos Dominios Internet

A través del ESNIC, departamento de la Entidad Pública Empresarial Red.es, se ha gestionado el registro de nuevos dominios para la Universidad en la zona de dominios internet “.es”. Los dominios Internet asignados a la Universidad Pablo de Olavide, además del conocido upo.es, son upo.edu.es, upo.gob.es, upo.nom.es, upo.com.es y upo.org.es.

Otras Actividades

En este epígrafe, además de incidir en la intensidad de las actividades relacionadas con el mantenimiento de los servicios, sistemas operativos y aplicaciones, señalamos algunas tareas técnicas de distinta naturaleza:

- Actualización de sistemas de ficheros de servidores: para conseguir un rendimiento más elevado en los accesos a los dispositivos de almacenamiento.
- Ampliación de la red de almacenamiento SAN. Nuevos discos y tarjetas de conectividad que amplían la capacidad global de los sistemas.
- Nuevos espacios web de autopublicación.
- Listas de distribución de correo autoadministradas.
- Automatización de la gestión de bajas y altas de usuarios en los servicios que precisan de identificativo/contraseña.
- El procedimiento web para gestión de facturas ha sido modificado para incorporar nuevos atributos de funcionamiento.

VI.3. INFRAESTRUCTURAS

Durante el curso académico 2003-2004, se han terminado las obras de la primera fase del edificio Multidisciplinar de Investigación Medioambiental, con un presupuesto de 4.984.472 euros, las de adaptación del edificio Francisco José de Caldas, n.º 13, a aulas, con un presupuesto de 532.714 euros, así como del edificio Pedro Rodríguez Campomanes, n.º 7, con un presupuesto total de 2.549.487 euros, lo que supone la puesta en servicio para el curso académico 2004-2005 de:

- Despachos 155
- Aulas 19, con 1210 puestos de estudios
- Salas de Juntas 10
- Sala de Grado 1, con una capacidad de 104 usuarios
- Aulas de informática 7, con una capacidad de 150 usuarios
- Laboratorios docentes 14, con una capacidad de 350 usuarios
- Laboratorios de investigación 20, con 1100 m²

También se han terminado y, por tanto, estarán en uso el próximo curso académico, la residencia de estudiantes del edificio José Celestino Mutis, con una capacidad de 151 residentes, en 87 habitaciones.

En cuanto a las obras del futuro Rectorado, se han terminado las obras de adaptación de antiguas cocheras a cafetería de la plaza de América, que, con una superficie total de 868 m², multiplicará por cuatro la superficie actual de cafetería en la Universidad.

Han sido licitadas por la Confederación Hidrográfica del Guadalquivir, de acuerdo con el convenio existente, las obras de restauración hidráulica y acondicionamiento de los márgenes del aliviadero del canal del bajo Guadalquivir, en el término municipal de Dos Hermanas, Sevilla, por un importe de 2.094.912 euros, por lo que, en breve, empezarán las obras.

Por último, está previsto adjudicar, en breve, las obras de adaptación del edificio 11 A, con un presupuesto total de 240.000 euros.

El Servicio de Infraestructuras ha realizado dos proyectos: el de ampliación de dos módulos del edificio de Investigación Medioambiental y el proyecto de adaptación del edificio 38 para investigación deportiva.

Sin ninguna duda, de todas de las actuaciones en las que ha participado el Servicio de Infraestructuras desde la creación de la Universidad Pablo de Olavide, la de mayor interés, y no se debe exclusivamente al propio Servicio, es la propuesta de recalificación en el Plan General de Ordenación Urbana de Sevilla de los terrenos de la Universidad Pablo de Olavide en dicho término como terrenos de equipamiento docente, lo que nos da la libertad total de ordenación de estos terrenos y confianza en el futuro desarrollo urbanístico de la Universidad.

Por último, hemos seguido avanzando en el conocimiento, control y mantenimiento automático de las instalaciones de la Universidad. Se ha realizado este año, en colaboración con el Centro

de Informática y Comunicaciones, un proyecto que nos permite que nuestras instalaciones puedan ser visualizadas y gestionadas desde internet, pudiéndose observar el estado actual de las mismas, admitiendo, entre otras cosas y a voluntad del usuario, que cada espacio pase de modo automático a modo alerta ante intrusismo, por medio de una sencilla actuación en nuestra web, a la que se puede acceder desde la siguiente dirección: <https://frodo.upo.es:83/EstadoEdificios.asp>.

VI.4. GESTIÓN ECONÓMICA

Durante el curso académico 2003-2004, las actuaciones y hechos más relevantes en el Área de Gestión Económica han sido:

- La aprobación del presupuesto para 2004, en el mes de noviembre de 2003, ha supuesto alcanzar un objetivo importante, ya que tal hecho ha permitido conocer las asignaciones económicas definitivas y no las previsiones como era lo habitual, significando esto una gran mejora en la gestión.
- Destacar también que, antes de finalizar el mes de junio de 2004, se aprobaron por el Consejo de Gobierno y por el Consejo Social las cuentas de liquidación del ejercicio de 2003, con el correspondiente informe de auditoría realizado por la empresa auditora Deloitte & Touche España, S.L.

Con las dos actuaciones anteriores, se cumplen los objetivos marcados en el convenio firmado en julio de 2003 entre las Consejerías de Educación y Ciencia, Economía y Hacienda y las universidades andaluzas para el saneamiento de la situación financiera de las mismas.

- En el pasado ejercicio de 2003 se ha consolidado el sistema de pagos y cobros desde el puesto de trabajo, a través del servicio que ofrece el Banco Santander Central Hispano, “Global Web Santander”, alcanzando dicho procedimiento tanto a la recaudación de precios públicos, tasas y otros ingresos como al pago de la propia nómina del personal, los impuestos estatales, autonómicos y locales, así como el pago de facturas de nuestros proveedores. Para el próximo curso 2004-2005, se ha iniciado la implantación del cobro electrónico de matrículas a través de cajero automático o cualquier otro sistema de pago electrónico.


GESTIÓN Y CONTROL DEL PRESUPUESTO DE GASTOS

- Durante este curso se ha avanzado en el empleo de las nuevas tecnologías en la gestión, ampliando el número de responsables de centros de gasto usuarios de la aplicación informática “InvesFlow Manager”, para la tramitación electrónica de vistos buenos y memorias justificativas.
- Cabe destacar que, con objeto de ofrecer una información más clara y sencilla a los responsables de los Centros y Departamentos sobre el estado de cuentas de su presupuesto, se ha confeccionado un nuevo informe periódico en el que se detallan todas las operaciones registradas, teniendo muy buena acogida por parte de éstos.
- En línea con lo anterior, se ha consolidado el sistema de información online a través de la página web de la Universidad, mediante el cual los responsables de los Centros y Departamentos pueden consultar las facturas cargadas en su unidad orgánica.
- Se ha habilitado una nueva función en la aplicación informática de gestión presupuestaria “Sorolla” para la emisión de Cargos Internos, mediante los cuales los Servicios Centrales pueden cargar a las distintas unidades orgánicas los costes de los suministros realizados. Estos Cargos Internos aparecen recogidos en los informes periódicos remitidos a los responsables de los Centros y Departamentos, facilitando sustancialmente el control del gasto por los conceptos anteriores. Además, gracias a la colaboración de

la Unidad de Contratación y Patrimonio y al Servicio de Informática, se ha aumentado la frecuencia de estos cargos, pasándose de hacerlos trimestralmente a mensualmente.

- En cuanto a la evolución de los fondos gestionados, en concepto de retribuciones de becarios y personal contratado con cargo a programas de investigación, se puede observar en el siguiente gráfico cómo se ha consolidado el fuerte incremento del pasado curso, registrándose un nuevo aumento algo más moderado.

RETRIBUCIONES DE BECARIOS Y PERSONAL CONTRATADO DE INVESTIGACIÓN


- Se han gestionado:
 - 8.878 facturas de 831 proveedores distintos.
 - 617 comisiones de servicios de personal propio de la Universidad Pablo de Olavide.
 - Liquidaciones de honorarios por cursos, conferencias y tribunales, por un importe total de 368.771,28 €.
 - Inversiones por un coste de 18.159.958,58 €.
 - Pagos por anticipo de caja fija y adelantos para pequeños gastos de funcionamiento por importe de 931.944,19 €, de los cuales 41.493,46 € han sido realizados en efectivo desde la caja existente en esta Área.
 - Costes de personal por importe total de 18.131.993,76 €, incluyendo los referidos tanto al PDI como PAS, así como los del personal contratado con cargo a programas de investigación.

GESTIÓN Y CONTROL DE FONDOS DE INVESTIGACIÓN

En el ámbito de los fondos de investigación, en el curso académico 2003-2004 se han gestionado créditos por importe de 16.500.000 €, lo cual supone un incremento de más de 5.000.000 € con respecto al curso académico anterior.

En cuanto al reparto de esta gestión, destacamos los más significativos.

- **Ayudas de la Junta de Andalucía**

Se han recibido, por parte de la Consejería de Educación y Ciencia de la Junta de Andalucía, los fondos correspondientes a las Ayudas del Plan Andaluz de Investigación, como Acciones Coordinadas, Equipamiento e Infraestructura Científica, Ayudas para Perfeccionamiento de Investigadores, Reincorporación de Doctores y un elevado número de resoluciones de ayudas individuales, financiando igualmente 32 grupos de investigación ya consolidados en esta Universidad.

Igualmente, se gestionan subvenciones de otras Consejerías y organismos de la Comunidad Autónoma, de los cuales destacamos el Ayuntamiento y la Diputación de Sevilla, que financian proyectos, congresos, seminarios, jornadas, foros y otras actividades de carácter científico y de formación investigadora.

El montante total de estas operaciones asciende a 1.700.000 €, lo cual representa un incremento de más de 600.000 € respecto del periodo anterior.

- **Contratos y Convenios (Art. 83 L.O.U.)**

Otro área de gran expansión, en cuanto al crecimiento de fondos de I+D+I, son los contratos y convenios suscritos al amparo del artículo 83 de la L.O.U, tanto con entidades públicas como privadas, de los cuales se han emitido 29 informes económicos y cuyo volumen de gestión asciende a 1.300.000 €, lo cual supone un incremento respecto al curso anterior de 600.000 €.

- **Organismos Nacionales e Internacionales**

Otro grupo importante son los proyectos del Plan Nacional, el Programa Ramón y Cajal, los Proyectos del Ministerio de Sanidad y Consumo para investigación sanitaria, las subvenciones de la Agencia Española de Cooperación Internacional, las ayudas para Acciones Integradas, subvenciones para organización de congresos, y estancias en Centros de Investigación, proyectos financiados por la Comunidad Europea y otros organismos internacionales, así como proyectos cofinanciados por F.E.D.E.R., con un volumen superior a los 11.500.000 €, lo cual supone un incremento de más de 3.000.000 €.

Cabe destacar en este bloque los Proyectos Institucionales cofinanciados por F.E.D.E.R., de los cuales se han emitido certificaciones en este periodo por importe de 8.000.000 €, quedando totalmente ejecutado el proyecto de construcción del Centro Multidisciplinar de Investigación Medioambiental y el de Equipamiento de dicho Centro. Estas grandes actuaciones han generado la adquisición, registro e inventario de más de 500 equipos y 17 grandes equipos, con un coste superior a 60.000 €.


Por otra parte, se ha incorporado a esta partida la concesión, por parte del Ministerio de Ciencia y Tecnología, del proyecto de construcción de un edificio de Servicios Centralizados de Investigación y otro de Grandes Equipos y Servicios Centralizados de Investigación.

- **Plan Propio de Investigación**

La financiación propia de la Universidad Pablo Olavide a las actividades investigadoras asciende en este ejercicio a 100.000 €, a los cuales hay que añadir 25.000 € que han sido reintegrados al programa por las actividades que ha financiado la Comunidad Autónoma.

Actualmente se han resuelto dos convocatorias de ayudas, cuyas resoluciones superan los 22.000 €, financiando actividades como organización de conferencias y seminarios de investigación, tesis doctorales defendidas, becas a extranjeros para realizar la tesis doctoral asociadas a programas de doctorado de calidad de la Universidad Pablo de Olavide, ayudas generales a proyectos competitivos, ayudas para viajes y estancias en Centros de Investigación.

EVOLUCIÓN DE JUSTIFICACIONES (Cursos 2002-2003 al 2003-2004)


Se ha producido un aumento notable en el montante de la justificación de subvenciones, una de las fases más importantes en la gestión de fondos, emitiendo certificaciones de 70 proyectos, en los que se incluyen los proyectos institucionales F.E.D.E.R.

Se consolida, entre los responsables de créditos de investigación, el uso del programa de registro Invesflow, de seguimiento de expedientes, así como el acceso a través de la página web de la Universidad a sus centros de gasto para consultar la situación presupuestaria de sus proyectos, procedimientos implantados el curso pasado.

Por otra parte, se han habilitado los recursos necesarios para efectuar liquidaciones de dietas a los becarios de proyectos de investigación y autorizaciones de desplazamiento con derecho a indemnización.

Destacamos también el número de cursos de formación y títulos propios, con la emisión de 57 informes económicos, por importe de 800.000€, así como los programas de doctorados, centralizados éstos últimos a una unidad de gasto vinculada, que facilita la gestión a la Unidad de Tercer Ciclo.

Por último, y entre las competencias más relevantes de esta área, subrayamos el crecimiento de las generaciones de crédito, con un incremento muy notable respecto del pasado curso académico, cuyo importe ronda los 30.000.000 €.

GESTIÓN Y CONTROL DE GASTOS E INGRESOS

En cuanto a la emisión de facturas por servicios prestados en diversos conceptos a distintas entidades públicas y privadas, se ha producido un incremento con respecto al curso anterior del 74%.

Ingresos facturas emitidas	IMPORTES
2002-2003	624.521,63
2003-2004	1.084.371,54


Estado de Ejecución del Presupuesto de Gastos de 2003 (30 de junio de 2003)

GASTOS				
	PTº. INICIAL	MODIFICACIONES	PTº. FINAL	OBLIGS. RECONOCIDAS
CAP. I	16.745.467,11	0,00	16.745.467,11	7.387.937,55
CAP. II	7.623.172,82	197.157,86	7.820.330,68	1.613.292,47
CAP. III	554.000,00	0,00	554.000,00	73.743,78
CAP. IV	1.046.231,79	271.686,02	1.317.917,81	484.732,51
CAP. VI	13.620.546,86	16.552.574,19	30.173.121,05	3.511.556,49
CAP. VIII	60.101,20		60.101,20	12.509,20
CAP. IX				
TOTAL	39.649.519,78	17.021.418,07	56.670.937,85	13.083.772,00

Estado de Ejecución del Presupuesto de Gastos de 2004 (30 de junio de 2004)

GASTOS				
	PTº. INICIAL	MODIFICACIONES	PTº. FINAL	OBLIGS. RECONOCIDAS
CAP. I	20.137.910,00	24.521,80	20.162.431,80	8.932.492,00
CAP. II	7.901.778,00	362.592,33	8.264.370,33	2.306.202,74
CAP. III	554.000,00	10.000,00	564.000,00	327.640,36
CAP. IV	828.038,82	211.467,46	1.039.506,28	402.329,87
CAP. VI	6.772.834,50	10.964.341,48	17.737.175,98	4.040.033,04
CAP. VIII	60.000,00		60.000,00	11.624,23
CAP. IX	1.550.000,00		1.550.000,00	696.314,76
TOTAL	37.804.561,32	11.572.923,07	49.377.484,39	16.716.637,00

	2002-2003	2003-2004	Incremento
Obligaciones contraídas	34.482.637,85	65.414.532,84	90%

OBLICACIONES CONTRAIDAS**Estado de Ejecución del Presupuesto de Ingresos de 2003 (30 de junio de 2003)**


INGRESOS				
	PREV. INICIALES	MODIFICACIONES	PREV. DEFINITIVAS	DCHOS. RECONOCIDOS
CAP. III	4.949.460,00	366.598,19	5.316.058,19	869.914,19
CAP. IV	16.136.234,00	417.594,70	16.553.828,70	6.452.681,33
CAP. V	138.130,36		138.130,36	73.493,21
CAP. VI				
CAP. VII	12.546.272,00	667.429,12	13.213.701,12	1.044.083,73
CAP. VIII	60.101,20	4.032.207,88	4.092.309,08	14.377,43
CAP. IX	5.819.322,22		5.819.322,22	0,00
TOTAL	39.649.519,78	5.483.829,89	45.133.349,67	8.454.549,89

Estado de Ejecución del Presupuesto de Ingresos de 2004 (30 de junio de 2004)

INGRESOS				
	PREV. INICIALES	MODIFICACIONES	PREV. DEFINITIVAS	DCHOS. RECONOCIDOS
CAP. III	4.949.460,00	366.598,19	5.316.058,19	869.914,19
CAP. IV	16.136.234,00	417.594,70	16.553.828,70	6.452.681,33
CAP. V	138.130,36		138.130,36	73.493,21
CAP. VI				
CAP. VII	12.546.272,00	667.429,12	13.213.701,12	1.044.083,73
CAP. VIII	60.101,20	4.032.207,88	4.092.309,08	14.377,43
CAP. IX	5.819.322,22		5.819.322,22	0,00
TOTAL	39.649.519,78	5.483.829,89	45.133.349,67	8.454.549,89

	2002-2003	2003-2004	Incremento
Derechos Reconocidos	36.302.271,00	90.718.099,75	150%

DERECHOS RECONOCIDOS


VI.5. RECURSOS HUMANOS

Entre las actuaciones más relevantes, a lo largo de este curso académico, se encuentran las siguientes:

- Adaptación de la gestión a la nueva Ley Andaluza de Universidades, 15/2003 de 31 de diciembre, a los Estatutos de la Universidad Pablo de Olavide y a las nuevas normas que regulan el Personal de Administración y Servicios, funcionario y laboral, plasmadas en el Acuerdo para la homologación del P.A.S Funcionario de las Universidades Públicas Andaluzas y en el IV Convenio Colectivo del Personal Laboral de las Universidades Públicas Andaluzas.
- Gestión del procedimiento para la evaluación de la actividad docente, investigadora y de gestión del personal docente e investigador de las universidades públicas de Andalucía, en su primera convocatoria, lo que ha conllevado un gran esfuerzo de recopilación y actualización de datos de la plantilla de Personal Docente e Investigador.
- Culminación de los procesos selectivos para cubrir una plaza de Catedrático de Escuelas Universitarias por el sistema de concurso y una plaza de Profesor Titular de Universidad por el sistema de concurso de acceso y remisión al Consejo de Coordinación Universitaria de la oferta de 5 plazas de Catedráticos de Universidad y 6 de Profesores Titulares de Universidad, que serán provistas mediante concurso de acceso entre habilitados.
- A lo largo del curso académico, y para cubrir 133 plazas de profesorado contratado, se han realizado 6 convocatorias ordinarias de contratación y 12 convocatorias de contratación excepcional por vía de urgencia, para cubrir 58 plazas.
- Puesta en marcha de varias convocatorias de provisión de puestos para el Personal de Administración y Servicios funcionario: 1 plaza en convocatoria de libre designación; por concurso de méritos, 3 plazas de nivel 18 y 3 plazas de nivel 20, finalizando estos procesos selectivos en el presente curso académico.
- Se han convocado 60 plazas por el sistema de acceso libre y 46 por el sistema de promoción interna de la Escala Administrativa y se ha culminado la convocatoria de acceso libre de 7 plazas de la Escala de Ayudantes de Archivos, Bibliotecas y Museos.
- En relación con las convocatorias de plazas de personal laboral fijo, han concluido en el presente curso académico las siguientes: 6 plazas de Técnico Auxiliar de Laboratorio, 6 plazas de Técnico Auxiliar de Biblioteca, Archivos y Museos, 1 plaza de Titulado Superior (Prevención de Riesgos Laborales) y 1 plaza de Titulado Superior (Asesoría Jurídica).
- En cuanto a plazas de personal laboral eventual, se han convocado 1 plaza de Titulado de Grado Medio de Servicios Técnicos de Apoyo a la Investigación y a la Docencia (Radioisótopos), 1 plaza de Técnico Especialista de Laboratorio del Servicio General de Investigación (Biología Molecular) y 1 plaza de Técnico Especialista de Servicios

Técnicos de Obras, Equipamiento y Mantenimiento, concluyendo también dichos procesos en este curso académico.

- Gestión y contratación del personal de investigación con cargo al capítulo VI.
- Se han realizado las adaptaciones necesarias en el módulo “Expediente Económico”, del programa de Recursos Humanos, a los Acuerdos suscritos a nivel andaluz para las plantillas de P.D.I. y P.A.S.
- Se ha efectuado la emisión trimestral de liquidaciones de gastos de personal y los cálculos relativos a los costes de personal, capítulo I, para el ejercicio 2004, al objeto de autorización por la Junta de Andalucía y su posterior inclusión en el presupuesto.
- Se ha sustituido la emisión de la nómina personal en formato papel por su emisión en soporte informático, a través de los servicios personales ofrecidos en la página web.

PERSONAL DE ADMINISTRACION Y SERVICIOS

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
APOYO DECANATOS (ASUNTOS GRALES)		
	ADMINISTRATIVO NIVEL 18 DEC. FAC. CC EMPRESARIALES	DOMÍNGUEZ LOZANO, CATALINA MARÍA
	ADMINISTRATIVO NIVEL 18 DEC. FAC. DERECHO	GÓMEZ CARBALLO, AURORA MARÍA
	ADMINISTRATIVO NIVEL 18 DECANATO FAC. HUMANIDADES	CASTELLANO ÁLVAREZ, JUAN CARLOS
	AUXILIAR NIVEL 18 DECANATO FAC. CC. EXPERIMENTALES	PÉREZ MAÑAS, ESPERANZA
	AUXILIAR NIVEL 18 DIRECCION E.U. TRABAJO SOCIAL	RUIZ ORDÓÑEZ, ANA MARÍA
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	ZARZA CHARNECO, MARÍA INMACULADA
APOYO DEPARTAMENTOS		
	ADMINISTRATIVO NIVEL 18 DPTO. DERECHO PRIVADO	GARCÍA FERNÁNDEZ, EDUARDO
	ADMINISTRATIVO NIVEL 18 DPTO. DERECHO PÚBLICO	FERNÁNDEZ DE LA PUENTE PRIEGO, PILAR
	ADMINISTRATIVO NIVEL 18 DPTO. ECONOMÍA Y EMPRESA	ANGULO HIDALGO, M.ª EUGENIA
	AUXILIAR NIVEL 18 DPTO. CC. AMBIENTALES	MARTÍN RIVERA, ANA MARÍA
	AUXILIAR NIVEL 18 DPTO. HUMANIDADES	LÓPEZ CALDELO, MAGDALENA
	AUXILIAR NIVEL 18 DPTO. TRABAJO SOCIAL Y CC. SOCIALES	CARMONA LÓPEZ, ANA ISABEL
	AUXILIAR	MORA ÁLVAREZ, FADRIQUE DE
ÁREA DE ESTUDIANTES		
	DIRECTORA ÁREA ESTUDIANTES	RODRÍGUEZ MARTÍNEZ, MARÍA
	ADJUNTA DIRECTOR ÁREA ESTUDIANTES	CORVERA SÁNCHEZ, M.ª MONTSERRAT
	RESP.OF.GESTIÓN ACCESO Y PREINSCRIPCIÓN	CARDENETE LÓPEZ, MANUEL RAFAEL
	RESP.OF.GESTIÓN DE BECAS Y AYUDAS PROPIAS	RODRÍGUEZ BLANCO, CRISTINA
	AUXILIAR	CAPARRÓS MARTOS, PEDRO
		CORTÉS JIMENO, DOLORES

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
	AUXILIAR	GARCÍA CABALLERO, MARÍA DEL CARMEN LEÓN LÓPEZ, DIEGO MARÍN MARTÍN, SARA NAVARRO CASTRO, ROSARIO VELA PAYAR, CONCEPCIÓN
ÁREA DE GESTIÓN ACADÉMICA		
	DIRECTOR ÁREA GESTIÓN ACADÉMICA	DELGADO GALVÁN, MARTÍN
	ADJUNTA DIRECTOR ÁREA GESTIÓN ACADÉMICA	PÉREZ JIMÉNEZ, ASUNCION
	RESP. OF. GESTIÓN ACTAS, CERTIF. Y TRASLADOS	NAVARRO MELLADO, M.ª DOLORES
	RESP. OF. GESTIÓN TÍTULOS Y CONVALIDACIONES	JIMÉNEZ SEQUEIROS, BLANCA
	ADMINISTRATIVO	ANDRADE LÓPEZ, TRINIDAD ASENSIO CABEZA, GRACIA CRAVIOTTO ESQUINA, NICOLÁS FAJARDO DEL CASTILLO, MARCOS MANUEL MUÑOZ MARTÍNEZ, ANTONIA PINILLA JIMÉNEZ, JOSÉ LUIS SERRANO ALEGRE, ROSA MARÍA
	AUXILIAR	CUESTA GAVIÑO, ÁFRICA M.ª GUEVARA HINIESTA, M.ª DEL MAR REAL OLIVA, ALICIA RUIZ SANTOS, ISABEL MARÍA SÁNCHEZ RAMÍREZ, AURORA ALEMANY MORENO, CRISTINA
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	
ÁREA DE GESTIÓN ECONÓMICA		
	DIRECTORA ÁREA GESTIÓN ECONÓMICA	BORREGUERO GÓMEZ, CARMEN
	ADJUNTA DIR. A. GEST. ECON (CONTAB. Y GEST. INGRESOS)	GUERRERO CEBALLOS, FRANCISCA
	ADJUNTA DIRECTOR ÁREA GEST. ECONÓMICA	ROLDÁN CORTÉS, MARÍA JESÚS
	ADJUNTO DIRECTOR ÁREA GEST. ECON (GEST. CRÉDITOS)	MONTSEIRÍN PORTILLO, ÁNGEL
	RESP. OF. GEST. CONTAB., RECAUD. E INGRESOS	CRUZ LATO, ESPIRITU SANTO
	RESP. OF. GESTIÓN CRÉDITOS INVESTIGACIÓN	SÁNCHEZ MONTERO, YOLANDA
	RESP. OF. GESTIÓN PRESUPUESTARIA	JURADO GONZÁLEZ, JANETH
	RESP. OF. GESTIÓN PRESUPUESTARIA Y PAGOS	ARANA HERNÁNDEZ, M.ª CARMEN
	ADMINISTRATIVO	CASTILLO LÓPEZ, JOSÉ JOAQUÍN FUENTES ROMERO, MARIO ÁLVARO MORENO RAMOS, JESÚS REY JORDAN, DAVID RUIZ GALLEGO, JOSÉ ANTONIO

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
	AUXILIAR	BARBERO SANTOS, ANA MARÍA DOMÍNGUEZ DELGADO, MERCEDES GARCÍA LOZANO, CONSTANTINA HERRAIZ PEÑA, MARÍA YOLANDA MERINO GALVÁN, CARMEN PASTOR RUIZ, MARÍA NIEVES PÉREZ FALCÓN, MARÍA JOSÉ PRIETO ARAGÓN, MARÍA DEL CARMEN RODRÍGUEZ LUQUE, LAURA TORRECILLAS MOYA, CARMEN
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	LUQUE COSSI, MARÍA ISABEL MERINA CAMACHO, JUAN CARLOS SALVADOR GONZÁLEZ, MARÍA VICTORIA
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	VIDUEIRA SAN MARTÍN, JOSÉ MARÍA
ÁREA DE RECURSOS HUMANOS		
	ADJUNTA DIRECTOR ÁREA RR.HH	GONZÁLEZ JIMÉNEZ, MARÍA ADELA
	ADJUNTA DIRECTOR ÁREA RR.HH (PAS)	GONZÁLEZ BARRANCO, JULIA
	ADJUNTA DIRECTOR ÁREA RR.HH (RETRIB. Y S.S)	MURIEL SICILIA, EMILIA
	RESP. OF. GEST. PERSONAL ADMINISTRACIÓN Y SERVICIOS	RUZ HERNÁNDEZ-PINZÓN, MARÍA
	RESP. OF. GESTIÓN CONCURSOS PERSONAL DOCENTE	GONZÁLEZ GUTIÉRREZ, M.ª DEL VALLE
	RESP. OF. GESTIÓN PERSONAL DOCENTE	SÁNCHEZ MATEOS, ISABEL MARÍA
	RESP. OFIC. GESTIÓN RETRIB. Y SEG. SOC.	MARTÍNEZ BOTIA, SACRAMENTO
	ADMINISTRATIVO	MARTÍNEZ FONCUEVA, M.ª DOLORES SERRANO ÁLVAREZ, MARTA VALENCIANO CAMACHO, ALMUDENA
	AUXILIAR	ASENCIO MACÍAS, MARIO BAYOL GUTIÉRREZ, NATALIA GARCÍA HERNÁNDEZ, FRANCISCO RAFAEL GÓMEZ VILLAVIEJA, ESTHER GUTIÉRREZ ÁLVAREZ, RAFAEL HIDALGO FERNÁNDEZ, MARÍA DOLORES LAO ALLAGA, JUAN NARANJO GONZÁLEZ, SARA RIVERO MARTÍN, RAFAEL RODRIGO CUESTA, MARÍA LUZ RODRÍGUEZ ABELLAN, MARÍA DEL PILAR RODRÍGUEZ REDONDO, RAFAEL MIGUEL

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	NARANJO ROMÁN, INMACULADA
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	ORTEGA GALDEANO, DAVID
ASESORÍA JURÍDICA		
	AUXILIAR	MEDINA GONZÁLEZ, INMACULADA
	TITULADO SUPERIOR	ROLDÁN LUQUE, M.ª JESÚS
BIBLIOTECA		
	DIRECTORA BIBLIOTECA	BAENA DÍAZ, CARMEN
	AYUDANTE BIBLIOTECA	BUENO MORALES, MARÍA GEMA
		FERNÁNDEZ CORDERO, M.ª ROCÍO
		MACÍAS GONZÁLEZ, PABLO EUSTAQUIO
		MARTÍNEZ HIDALGO, MARÍA DEL MAR
		NAVARRO GIMENA, EVA MARÍA
		PANEQUE SOSA, ELENA
		PEÑA PULIDO, MANUEL
	ADMINISTRATIVO	MARROYO JIMÉNEZ, PABLO
	TÉCNICO AUXILIAR DE BIBLIOTECA	DELGADO PÉREZ, MARÍA MERCEDES
		DOMÍNGUEZ MARCHÁN, JOSÉ ANTONIO
		DOMÍNGUEZ MARCHÁN, MARÍA CARMEN
		ESCALANTE IGLESIAS, FERNANDO
		GALÁN CRUZADO, FEDERICO
		LINARES VILLAMISAL, JUAN
		PANDO MENA, ÁNGEL DE
		RODRÍGUEZ JIMÉNEZ, MIGUEL ÁNGEL
		VILLAR GALLEGO, M.ª DOLORES
	TÉCNICO ESPECIALISTA DE BIBLIOTECA	NEVADO ANTUNEZ, ESPERANZA
		OTERO MARTÍNEZ, M.ª GRACIA
	TÉCNICO ESPECIALISTA DE BIBLIOTECA	SANABRIA GALINDO, ANA MARÍA
C.A.B.D (APOYO A LA DOCENCIA E INVESTIGACIÓN)		
	TÉCNICO ESPECIALISTA DE LABORATORIO	CALLE MUSTIENES, ELISA DE LA
	TITULADO DE GRADO MEDIO	ALONSO PÉREZ, ISABEL M.ª
CENTRO CULTURAL DE CARMONA		
	JEFE UNIDAD	HIDALGO ROSENDO, FCO. DE PAULA
CENTRO DE INFORMÁTICA Y COMUNICACIONES		
	DIRECTOR CENTRO DE INFORMÁTICA Y COMUNICACIONES	CAMARILLO CASADO, JUAN
	COORDINADOR DE APLICACIONES CORPORATIVAS Y SISTEMA	HERNÁNDEZ GÓMEZ, VÍCTOR JOSÉ
	COORDINADOR DE OPERACIONES, SOPORTE Y EQUIPAMIENTO	RUBIO TOMILLERO, FRANCISCA
	COORDINADOR DE REDES, INFRAESTRUCTURAS Y SERVICIOS	ROMERO AVILÉS, M.ª FÁTIMA

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
	PROGRAMADOR	BARCIA TIRADO, DOLORES M. ^a CARMONA SALGUEIRO, ANA CRISTINA CONTRERAS ESPINOSA, M. ^a CARMEN DOMÍNGUEZ CORDERO, MARÍA JOSÉ HODAR PADIAL, JACOB JIMÉNEZ LEÓN, LUISA RAQUEL MARTÍN FERNÁNDEZ, JESÚS ORTEGA DE LA FUENTE, FERNANDO SEVILLA RODRÍGUEZ, ANTONIO
	AYUDANTE TÉCNICO DE INFORMÁTICA	BOLAÑOS DEL REY, RAÚL DÍAZ PÉREZ, FRANCISCO JAVIER GONZÁLEZ-CABALLOS MARQUES, SERGIO RUIZ MARTÍNEZ, ALEJANDRO
	AUXILIAR PROGRAMADOR	MUÑIZ MARTÍN, M. ^a TERESA LIZANA GARCÍA, ANTONIO LUIS
CONSEJO DE ADMINISTRACIÓN		
	AUXILIAR	LEÓN PÉREZ, JOSÉ LUIS DE
GABINETE DE PRENSA		
	ADMINISTRATIVO TÉCNICO SUPERIOR GABINETE DE PRENSA	BLANQUEZ VICO, YOLANDA GALDÓN CONEJO, MARÍA ADELA
GABINETE RECTORAL		
	JEFA GABINETE RECTORAL TÉCNICO (COORDINADOR DEL ÁREA DE ORIENTACIÓN) SECRETARIA DEL SECRETARIO GENERAL SECRETARIA DELEG. EJECUT. FUNDACIÓN UNIV.-SOC SECRETARIA GERENTE SECRETARIA RECTOR SECRETARIA VICERRECTOR	RECIO GÓMEZ, ANA MARÍA FUENTE RAMÍREZ, DAVID PABLO DE LA IGLESIAS PÉREZ, NURIA ARENAS GORDILLO, M. ^a DOLORES PÉREZ-VERA HERNÁNDEZ, M. ^a INMACULADA SILLERO SOLÍS, MANUELA ACUÑA AUSIN, PATRICIA DE AGUILERA GUTÉRREZ, MARÍA CARMEN LAFFARGA BRIONES, M. ^a DOLORES MACÍAS SANTOS, SILVIA ALEJANDRA MARTÍN GARCÍA, PILAR PENDAS RUIZ, OLGA WAGNER PARETS, ADRIANA
	AUXILIAR	ORIA SIVIANES, MARÍA ANTONIA SILVA RICO, ESPERANZA MACARENA
	CONDUCTOR MECANICO	JIMÉNEZ CAMPELO, MAXIMIANO

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
GERENCIA		
	GERENTE	TUDELA GARCÍA, FELIPE
	VICEGERENTE	JIMÉNEZ CAÑETE, JOSÉ MANUEL
	VICEGERENTE DE PERSONAL DE ADMÓN Y SERVICIOS ADMINISTRATIVO	MUÑOZ GÓMEZ, M.ª DOLORES
	AUXILIAR	AMOR GÓMEZ, ANGELA MARÍA
		CANSINO CADENAS, ROSALIA
		GONZÁLEZ PARIENTE, MANUELA
		LOZANO GARCÍA, MARÍA ISABEL
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	DELGADO LUQUE, ELENA MARÍA
		GIL ARENAS, BEGOÑA
		MARTÍNEZ BOTIA, JOSEFA
		PIZARRO CALDERÓN, ELOISA MARÍA
LABORATORIO (APOYO A LA DOCENCIA E I.)		
	TÉCNICO AUXILIAR DE LABORATORIO	BRUQUE CARMONA, JOSÉ MANUEL
		CALA RODRÍGUEZ, JOSÉ LUIS
		GALÁN REINA, JOAQUÍN
		LÓPEZ RAMOS, JUAN CARLOS
		LÓPEZ SALVADOR, ANA ISABEL
		MAS NIETO, MARÍA MAGDALENA
		PÉREZ CLAROS, NURIA
		RODRÍGUEZ SÁNCHEZ, JESÚS
O.T.R.I.		
	TITULADO SUPERIOR	JIMÉNEZ RODRÍGUEZ, ROSARIO
OFICINA DE RELACIONES INTERNACIONALES		
	TÉCNICO ADMINISTRATIVO APOYO OFIC. REL. INTERN.	GARCÍA PANTOJA, MIGUEL
	TITULADO SUPERIOR DIRECTOR DE SERVICIO	FLORES MORÓN, BRAULIO
PREVENCIÓN DE RIESGOS LABORALES		
	ADMINISTRATIVO	APARICIO HERNÁNDEZ, M.ª ROCÍO
	TITULADO SUPERIOR	CORTÉS MIRA, MANUEL ALFREDO
SERVICIO DE DEPORTES		
	TÉCNICO (COORDINADOR DEL SERVICIO DEPORTIVO)	MORALES CEVIDANES, MIGUEL ÁNGEL
	ADJUNTO SERVICIOS DE DEPORTES	GARZÓN GARCÍA, JULIO JUAN
	ADMINISTRATIVO	RAMÍREZ JIMÉNEZ, ANDRÉS
SERVICIO DE INFRAESTRUCTURA		
	DIRECTOR SERVICIO DE INFRAESTRUCTURA	MONTORO CABEZUDO, RAFAEL
	SUBDIRECTOR SERVICIO INFRAESTRUCTURA	FERNÁNDEZ FRAIDIA, ANTONIO
	ADMINISTRATIVO	VÁZQUEZ BUSTAMANTE, ANA MARÍA
	ENCARGADO DE EQUIPO DE MANTENIMIENTO	ALONSO PARRALES, RAFAEL

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
	ENCARGADO EQUIPO TRABAJO SERV TECNIC., OBRAS, EQUI TÉCNICO GRADO MEDIO	CEREZO AGUILAR, FERNANDO GARCÍA PRADO, CARLOS JAVIER
UNIDAD DE ASUNTOS GENERALES		
	JEFA UNIDAD	ÁLVAREZ NÚÑEZ, CLARA
	ADJUNTA JEFATURA UNIDAD ASUNTOS GENERALES	MADRONA ORTEGA, VICTORIA
	ADJUNTO JEFATURA UNIDAD ASUNTOS GENERALES	NARANJO GONZÁLEZ, JOSUÉ
	RESP. OF. GESTIÓN ESPACIOS Y SERVICIOS	ATENCIA GIL, ESTHER
	RESP. OF. GESTIÓN RGTRIO GRAL E INFORMACIÓN	GARCÍA JIMÉNEZ, RAQUEL
	RESP. OF. GEST. CONVENIOS, ORG. COLEG. Y A. GRALES.	MARROYO JIMÉNEZ, M.ª DEL PILAR
	ADMINISTRATIVO	CAMACHO FENECH, LUIS
	ADMINISTRATIVO	CURQUEJO NAVAS, IGNACIO
		JIMÉNEZ QUIRÓS, MARÍA VICTORIA
		VILCHEZ GUIJARRO, JOSEFINA
	AUXILIAR	ALEMANY MORENO, ENRIQUE
		FAJARDO DE LA PUERTA, MARÍA LUISA
		GÓMEZ GORDILLO, RAÚL
		HERNÁNDEZ DÍAZ, M.ª DOLORES
		ITURRALDE NOVO, ZENaida
		RAMOS TELLEZ, EUGENIO
		RODRÍGUEZ MANZANO, M.ª JOSEFA
		SÁNCHEZ DELGADO, ANA M.ª
		TENORIO GAÑAN, ANTONIO GABINO
	COORDINADOR DE SERVICIO	CORONILLA PALACIOS, ANTONIO
	COORDINADOR DE SERVICIO (ASISTENCIA ESTUDIANTES)	GUERRERO MARTÍNEZ, JOSÉ
	COORDINADOR DE SERVICIO (CARTERIA)	SOLANO CARRETERO, M.ª ISABEL
	COORDINADOR DE SERVICIO (PERSONAL LIMPIEZA)	ARENAS LÓPEZ, ELISA
	ENCARGADO DE EQUIPO	SANTOS DE LOS SANTOS, NICASIO DE LOS
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	GUJÓN MORA, ANTONIO JOSÉ
		PONCE BARRAGAN, JOSÉ CARLOS
UNIDAD DE CONTRATACION Y PATRIMONIO		
	JEFA UNIDAD	GÓMEZ FERNÁNDEZ, ROSA MARÍA
	ADJUNTA JEFATURA UNIDAD DE CONT. Y PATR.	DOMÍNGUEZ SANTOS, TERESA
	ADMINISTRATIVO	GARRIDO SIMÓN, M.ª JOSÉ
	RESP. OF. GESTIÓN DE COMPRAS	LÓPEZ PALACIOS, MARÍA SOLEDAD
	RESP. OF. GESTIÓN PATRIMONIO	JURADO LLAMAS, JOSÉ FERNANDO
	RESP. OFIC. GESTIÓN CONTRATACION	MARTÍNEZ GONZÁLEZ, PABLO
	ADMINISTRATIVO	REBOLLO DOMÍNGUEZ, MANUEL
	AUXILIAR	CARABALLO ROSADO, JOSÉ MANUEL

UNIDAD	PUESTO DE TRABAJO	APELLIDOS Y NOMBRE
		GONZÁLEZ TORRES, PEDRO
		MARTÍN VIZUETE, SORAYA
		MORENO ALONSO, EUSEBIO
		NARANJO GONZÁLEZ, ELENA
		RODRÍGUEZ LUQUE, CLARA ISABEL
		ROMERO MENDIVIL, GUADALUPE
		RUIZ RODRÍGUEZ, M.ª DEL PILAR
UNIDAD DE FORMACIÓN		
	JEFA DE UNIDAD	BOCANEGRA PÉREZ, MARÍA DE GRACIA
	AUXILIAR	VILLALBA GUTIÉRREZ, ESPERANZA MACARENA
UNIDAD DE GESTIÓN DE TERCER CICLO		
	RESP. OF. GESTIÓN DE FINANCIACIÓN	ALONSO MARTÍNEZ, MARÍA ISABEL
	RESP. OF. GESTIÓN Y COORDINACIÓN DOCTORADOS	LIMÓN ECHEVARRIA, MARÍA DEL PILAR
	RESP. OF. GESTIÓN Y COORDINACIÓN PROFESORADO	ROMERO DEL CASTILLO, MARÍA DEL PILAR
	AUXILIAR	ESTRADE LÓPEZ, ROSA MARÍA
		MARTÍN DELGADO, M.ª CARMEN
		MOYANO REYES, M.ª JOSÉ
		TENORIO MORA, JUAN
	TÉCNICO AUXILIAR DE ADMINISTRACIÓN	TIJERAS PÉREZ, ESTHER
	TITULADO SUPERIOR DIRECTOR DE SERVICIO	CABALLERO GÓMEZ, ANTONIO GUMERSINDO
UNIDAD DE INVESTIGACIÓN		
	JEFE UNIDAD	ROSADO DAZA, JOSÉ MANUEL
	RESP. OF. GESTIÓN INVESTIGACIÓN	NARANJO CABALLERO, JUAN MANUEL
	ADMINISTRATIVO	NÚÑEZ DORADO, MARÍA ISABEL
		RIVERO ARCOS, LOURDES
	AUXILIAR	RIOS TORRELO, M.ª LUISA DE LOS
UNIDAD DE PROMOCIÓN SOCIAL Y CULTURAL		
	JEFA UNIDAD	MORENO CARMONA, M.ª TERESA
	ADMINISTRATIVO	GIMÉNEZ GARCÍA, IRENE MARÍA
	AUXILIAR	ÁVILA MARTÍNEZ, MARÍA
	TÉCNICO GRADO MEDIO	SANCHO PORRAS, INMACULADA
UNIDAD TÉCNICA DE CALIDAD		
	ADMINISTRATIVO	CHÁVES PÉREZ, SILVERIO
	TITULADO SUPERIOR	GUEVARA LAVADO, OLIVIA DEL ROCÍO

PERSONAL DOCENTE E INVESTIGADOR

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
DEPARTAMENTO CIENCIAS AMBIENTALES				
BIOLOGÍA CELULAR				
	NAVAS LLORET, PLÁCIDO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	LÓPEZ LLUCH, GUILLERMO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	RODRÍGUEZ AGUILERA, JUAN CARLOS	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	SANTOS OCAÑA, CARLOS	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
BOTÁNICA				
	LUCEÑO GARCÉS, MODESTO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	NARBONA FERNÁNDEZ, FRANCISCO EDUARDO	PROF. ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	JURADO DOÑA, VICENTE	PROFESOR ASOCIADO LOU	13 HORAS	CC. EXPERIMENTALES
	BUIDE DEL REAL, MARÍA LUISA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	VALCÁRCEL NÚÑEZ VIRGINIA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	ORTIZ CALDERÓN, MARÍA PILAR	PROFESOR ASOCIADO LOU	16 HORAS	CC. EXPERIMENTALES
ECOLOGÍA				
	MERINO ORTEGA, JOSÉ ÁNGEL	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	INFANTE VÁZQUEZ, JUAN MANUEL	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	VILLAGARCÍA SAIZ, LUIS	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	GRANADOS CORONA, MANUEL MARÍA	PROFESOR ASOCIADO TIPO III	06 HORAS	CC. EXPERIMENTALES
	MARTÍNEZ GARCÍA, FELICIANO	PROFESOR ASOCIADO LOU	13 HORAS	CC. EXPERIMENTALES
	SALAS TRUJILLO, FRANCISCO	PROFESOR ASOCIADO LOU	13 HORAS	CC. EXPERIMENTALES
	TOSCANO BENAVIDES, LUIS	PROFESOR ASOCIADO LOU	10 HORAS	CC. EXPERIMENTALES
	JIMÉNEZ RODRÍGUEZ, ANTONIA MERCEDES	AYUDANTE DE UNIVERSIDAD (II)	T.C.	CC. EXPERIMENTALES
	COCA PÉREZ, MANUEL	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	COVELO NÚÑEZ, MARÍA FELISA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	GARCÍA MOZO, HERMINIA MARÍA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
FÍSICA DE LA TIERRA				
	GALLEGO PUYOL, DAVID	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA				
	RIBERA RODRÍGUEZ, PEDRO	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
FISIOLOGÍA				
	DELGADO GARCÍA, JOSÉ MARÍA	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	CARRIÓN RODRÍGUEZ, ÁNGEL MANUEL	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	GRUART MASSO, AGNES	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	PÉREZ VILLEGAS, EVA M.ª	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	PRADO MORENO, ANTONIO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	RODRÍGUEZ MORENO, ANTONIO	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	ATIENZA RUIZ, MARÍA MERCEDES	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	CANTERO LORENTE, JOSÉ LUIS	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
FISIOLOGÍA VEGETAL				
	GONZÁLEZ FONTES DE ALBORNOZ, AGUSTÍN IGNACIO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	REXACH BENAVIDES, JESÚS JOSÉ	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	NAVARRO GOCHICOA, MARÍA TERESA	AYUDANTE DE UNIVERSIDAD (II)	T.C.	CC. EXPERIMENTALES
	CAMACHO CRISTOBAL, JUAN JOSÉ	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	HERRERA RODRÍGUEZ, MARÍA BEGOÑA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
GENÉTICA				
	JIMÉNEZ MARTÍNEZ, JUAN	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	SANTERO SANTURINO, EDUARDO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	GARZÓN VILLAR, ANDRÉS	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	IBEAS CORCELLES, JOSÉ IGNACIO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	MUÑOZ RUIZ, MANUEL JESÚS	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	FLORIANO PARDAL, MARÍA BELÉN	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	FIDALGO MERINO, MANUEL ÁNGEL	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
GEODINÁMICA EXTERNA				
	MORAL MARTOS, FRANCISCO	PROFESOR ASOCIADO TIPO II	T.C.	CC. EXPERIMENTALES
	BENAVENTE GONZÁLEZ, EMILIO JAVIER	PROFESOR ASOCIADO LOU	16 HORAS	CC. EXPERIMENTALES
	RODRÍGUEZ RODRÍGUEZ, MIGUEL	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
GEODINÁMICA INTERNA				
	BALANYÁ ROURE, JUAN CARLOS	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	EXPÓSITO RAMOS, INMACULADA	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	TORCAL MEDINA, FEDERICO	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	DÍAZ AZPIROZ, MANUEL	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
INGENIERÍA QUÍMICA				
	PÉREZ OT, ILDEFONSO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	CALATRAVA GONZÁLEZ, SEBASTIÁN FDO.	PROFESOR ASOCIADO LOU	16 HORAS	CC. EXPERIMENTALES
	RAMOS GÓMEZ, ENRIQUE	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	RODRÍGUEZ PASCUAL, ALEJANDRO	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	TORRE MOLINA, MARÍA JESÚS DE LA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	GUTIÉRREZ MARTÍNEZ, JUAN CARLOS	PROFESOR AYUDANTE DOCTOR	T.C.	CC. EXPERIMENTALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
MICROBIOLOGÍA				
	GOVANTES ROMERO, FERNANDO MANUEL	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	MORENO RUIZ, EMILIA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EXPERIMENTALES
	MARTÍN BERMUDO, MARÍA DOLORES	PROFESOR ASOCIADO LOU	10 HORAS	CC. EXPERIMENTALES
	CANOSA PÉREZ FRAGERO, INÉS	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	ROYO SÁNCHEZ-PALENCIA, JOSÉ LUIS	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	SANTINO MUÑOZ, ANDREA FABIOLA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
QUÍMICA FÍSICA				
	LAGO ARANDA, SANTIAGO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	ANTA MONTALVO, JUAN ANTONIO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	GORDILLO BARGUEÑO, MARÍA CARMEN	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	MARTÍNEZ HAYA, BRUNO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	MEJIAS ROMERO, JOSÉ ANTONIO	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	ARCE JIMÉNEZ, MARÍA LOURDES	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	DELGADO REYES, FLORENTINA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EXPERIMENTALES
	REVUELTA GONZÁLEZ, MATILDE	PROFESOR ASOCIADO LOU	07 HORAS	CC. EXPERIMENTALES
	MERKLING, PATRICK JACQUES	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
	PEDROSA POYATO, JOSÉ MARÍA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
TECNOLOGÍAS DEL MEDIO AMBIENTE				
	ZANGO PASCUAL, MARÍA MARGARITA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EXPERIMENTALES
	MERINO ORTEGA, OVIDIO	PROFESOR ASOCIADO TIPO II	05 HORAS	CC. EXPERIMENTALES
	TRUJILLO GUIROLA, FRANCISCO JAVIER	PROFESOR ASOCIADO TIPO II	05 HORAS	CC. EXPERIMENTALES
	ASENSIO ROMERO, BRAULIO	PROFESOR ASOCIADO LOU	13 HORAS	CC. EXPERIMENTALES
	GODINO ROCA, FRANCISCA EUGENIA	PROFESOR ASOCIADO LOU	13 HORAS	CC. EXPERIMENTALES
ZOOLOGÍA				
	FERRERAS ROMERO, MANUEL	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	CARPINTERO ORTEGA, MARÍA SOLEDAD	PROFESOR ASOCIADO TIPO III	06 HORAS	CC. EXPERIMENTALES
	ARCE JIMÉNEZ, CRISTINA	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
DEPARTAMENTO DERECHO PRIVADO				
DERECHO CIVIL				
	JORDANO FRAGA, FRANCISCO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	VALPUESTA FERNÁNDEZ, ROSARIO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	CRUZ MORENO, MARÍA	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	SERRANO FERNÁNDEZ, MARÍA	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	VELA SÁNCHEZ, ANTONIO JOSÉ	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	AGUILAR RUIZ, LEONOR	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	HORNERO MÉNDEZ, CÉSAR	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	INFANTES RUIZ, FRANCISCO JOSÉ	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	LÓPEZ CRUZ, LAURA DEL ROCÍO	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	PINAGLIA-VILLALÓN GAVIRA, JUAN IGNACIO	PROFESOR ASOCIADO TIPO III	06 HORAS	CC. EMPRESARIALES
	SÁNCHEZ-BARBUDO LEYVA, SIXTO AGUSTÍN	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	VÁZQUEZ PASTOR JIMÉNEZ, LUCÍA	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL				
	RODRÍGUEZ-SAÑUDO GUTIÉRREZ, FERMÍN	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	ELORZA GUERRERO, FERNANDO	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	BLASCO RASERO, CRISTINA	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	GÓMEZ GORDILLO, RAFAEL	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	BORRUEL TOLEDO, PALOMA	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	GARCÍA MUÑOZ, MANUEL	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	MAZUELOS FLORES, MARÍA DOLORES	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	PÉREZ ANAYA, ROSA M.ª	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	RODRÍGUEZ SANTOS, ESTEFANIA	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	BIDÓN VIGIL DE QUIÑONES, JOSÉ IGNACIO	PROFESOR ASOCIADO TIPO II	06 HORAS	DERECHO
	CERVANTES DE FRÍAS, JUAN CARLOS	PROFESOR ASOCIADO TIPO II	06 HORAS	DERECHO
	SÁNCHEZ MUÑOZ, ÁNGEL LUIS	PROFESOR ASOCIADO TIPO II	04 HORAS	DERECHO
	CASTILLO FERNÁNDEZ, MARTA	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	CUDER ÁLVAREZ, EVA MARÍA	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	DÍAZ RAMOS, ROSA MARÍA	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	MORENO MARTÍN, M.ª DE LOS ÁNGELES	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	PINTO PABÓN, BERNARDO JOSÉ	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	MONFORT MARTÍN, RICARDO MANUEL	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	ROMÁN TORRES, MARÍA ISABEL	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	SALCES RODRIGO, MARÍA TERESA	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
DERECHO INTERNACIONAL PRIVADO				
	RODRÍGUEZ BENOT, ANDRÉS	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	BALLESTEROS BARROS, ÁNGEL MARÍA	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
DERECHO MERCANTIL				
	MADRID PARRA, AGUSTÍN	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	ALVARADO HERRERA, LUCÍA	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	TORRES MUÑOZ, MANUEL RICARDO	PROFESOR ASOCIADO TIPO III	04 HORAS	DERECHO
	AUGOUSTATOS ZARCO, NICOLÁS	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	CARRIAZO PÉREZ DE GUZMÁN, M.ª TÍSCAR	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	DORADO MUÑOZ, MANUEL	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	PÉREZ SOLANO ARQUES, ALBERTO MANUEL	PROFESOR ASOCIADO TIPO II	03 HORAS	DERECHO
	MORENO CARRASCO, VICENTE	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	MUÑOZ PEDROSA, FÉLIX	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	GUILLEN BERRAQUERO, FABIOLA	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
DERECHO ROMANO				
	PERIÑAN GÓMEZ, BERNARDO	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	VELASCO GARCÍA, CARMEN	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	TELLO LAZARO, JUAN CARLOS	PROFESOR ASOCIADO TIPO II	06 HORAS	DERECHO
	VALPUESTA BERMÚDEZ, MACARIO	PROFESOR ASOCIADO LOU	10 HORAS	DERECHO
	GUERRERO LEBRÓN, MACARENA	AYUDANTE LOU	T.C.	DERECHO
HISTORIA DEL DERECHO Y DE LAS INSTITUCIONES				
	GARCÍA MARÍN, JOSÉ MARÍA	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	CARDENAS Y RODRÍGUEZ DE MOYA, JOSÉ M.	PROFESOR ASOCIADO TIPO III	06 HORAS	DERECHO
	ABASCAL MONEDERO, PABLO JOSÉ	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	NIETO MATAS, VÍCTOR JESÚS	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
DEPARTAMENTO DERECHO PUBLICO				
DERECHO ADMINISTRATIVO				
	LÓPEZ GONZÁLEZ, JOSÉ IGNACIO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	MORILLO-VELARDE PÉREZ, JOSÉ IGNACIO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	ALÉS SIOLI, FRANCISCO JAVIER	PROFESOR TITULAR DE E.U.	T.C.	E.U. TRABAJO SOCIAL
UNIVERSITARIA				
	LAZA LAZA, ROSARIO	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	REGO BLANCO, M.ª DOLORES	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	NAVARRO GONZÁLEZ, ROCÍO DE LAS MERCEDES	PROFESOR ASOCIADO TIPO II	06 HORAS	E.U. TRABAJO SOCIAL
	PÉREZ ANDRÉS, ELOÍSA MARÍA	PROFESOR ASOCIADO TIPO II	06 HORAS	DERECHO
	PÉREZ GUERRERO, FRANCISCO LUIS	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EXPERIMENTALES
	BELLOSO PÉREZ, MANUEL ENRIQUE	PROFESOR ASOCIADO TIPO II	03 HORAS	CC. EXPERIMENTALES
	CRESPO PRIETO, FRANCISCO	PROFESOR ASOCIADO TIPO II	03 HORAS	DERECHO
	RODRÍGUEZ RODRÍGUEZ, JOSÉ LUIS	PROFESOR ASOCIADO TIPO II	03 HORAS	DERECHO

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	LAZA LAZA, MANUEL PEDRO	PROFESOR ASOCIADO LOU	16 HORAS	DERECHO
	FERNÁNDEZ DELGADO, JESÚS LUCRECIO	PROFESOR ASOCIADO LOU	10 HORAS	HUMANIDADES
	AGUILAR ALFARO, JUAN	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	MELÓN MUÑOZ, CARLOS	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	MORALES RUBIO, FRANCISCO	PROFESOR ASOCIADO LOU	07 HORAS	E.U. TRABAJO SOCIAL
	MORENO RETAMINO, JULIÁN MANUEL	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	SÁNCHEZ NÚÑEZ, JESÚS MARÍA	PROFESOR ASOCIADO LOU	07 HORAS	E.U. TRABAJO SOCIAL
	SANTOS GÓMEZ, JOSÉ	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
DERECHO CONSTITUCIONAL				
	PORRAS NADALES, ANTONIO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	TEROL BECERRA, MANUEL JOSÉ	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	GUTIÉRREZ RODRÍGUEZ, FRANCISCO JOSÉ	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	BARRAGÁN CARMONA, JOAQUÍN	PROFESOR ASOCIADO TIPO II	03 HORAS	DERECHO
	HOLGADO GONZÁLEZ, MARÍA	AYUDANTE LOU	T.C.	DERECHO
DERECHO ECLESIASTICO DEL ESTADO				
	CONTRERAS MAZARÍO, JOSÉ MARÍA	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	PAREJO GUZMÁN, M.ª JOSÉ	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
DERECHO FINANCIERO Y TRIBUTARIO				
	LASARTE ÁLVAREZ, JAVIER	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	RAMOS PRIETO, JESÚS	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	ARRIBAS LEÓN, MÓNICA	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	TRIGUEROS MARTÍN, MARÍA JOSÉ	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EMPRESARIALES
	FERRÍN PARAMIO, MARÍA ARÁNZAZU	PROFESOR ASOCIADO LOU	16 HORAS	DERECHO
	PÉREZ DE LA FUENTE, M.ª VISITACIÓN	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
DERECHO INTERNA. PUBL. Y REL. INTER.				
	MILLÁN MORO, LUCÍA	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	PÉREZ-PRAT DURBÁN, LUIS	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	CORTES MARTÍN, JOSÉ MANUEL	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
DERECHO PENAL				
	MUÑOZ CONDE, FRANCISCO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	GARCÍA ÁLVAREZ, PASTORA DEL ROCÍO	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	LÓPEZ PEREGRIN, MARÍA CARMEN	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	CARPIO DELGADO, JUANA SUNILDA DEL	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	LAGO HIDALGO, MARÍA JOSÉ	PROFESOR ASOCIADO LOU	16 HORAS	DERECHO
	BERNALTE CALLE, FRANCISCO JAVIER	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	CUTIÑO RAYA, SALVADOR JOSÉ	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	GALÁN MUÑOZ, ALFONSO	AYUDANTE LOU	T.C.	DERECHO
DERECHO PROCESAL				
	GUZMÁN FLUJA, VICENTE CARLOS	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	COLMENERO GUERRA, JOSÉ ANTONIO	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	FLORES PRADA, IGNACIO	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	DIEGO DÍEZ, LUIS ALFREDO DE	PROFESOR ASOCIADO TIPO III	06 HORAS	DERECHO
	NAVAS CORDOBA, JUAN ANTONIO	PROFESOR ASOCIADO TIPO III	03 HORAS	DERECHO
	DORADO PICÓN, ANTONIO	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	FERNÁNDEZ RETAMOSA, ROSA MARÍA	PROFESOR ASOCIADO LOU	07 HORAS	DERECHO
	ZAFRA ESPINOSA DE LOS MONTEROS, MARÍA ROCÍO	AYUDANTE LOU	T.C.	DERECHO
FILOSOFÍA DEL DERECHO				
	ALARCÓN CABRERA, CARLOS	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	SORIANO DÍAZ, RAMÓN LUIS	CATEDRÁTICO DE UNIVERSIDAD	T.C.	DERECHO
	HERRERA FLORES, JOAQUÍN	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	RODRÍGUEZ PRIETO, RAFAEL	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	SECO MARTÍNEZ, JOSÉ MARÍA	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	AGUILAR BLANC, CARLOS	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
DEPARTAMENTO ECONOMÍA Y EMPRESA				
ECONOMÍA APLICADA				
	GUERRERO CASAS, FLOR MARÍA	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	O'KEAN ALONSO, JOSÉ MARÍA	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	USABIAGA IBAÑEZ, CARLOS	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	FEDRIANI MARTEL, EUGENIO MANUEL	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	HINOJOSA RAMOS, MIGUEL ÁNGEL	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	BLANES CRISTOBAL, JOSÉ VICENTE	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	MELGAR HIRALDO, M.ª DEL CARMEN	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	ORDAZ SANZ, JOSÉ ANTONIO	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	VELÁZQUEZ ALONSO, ESTHER	PROFESOR ASOCIADO TIPO III	T.C.	CC. EXPERIMENTALES
	AMORES HERNÁNDEZ, ANT. FELIX DE	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	AQUINO LLINARES, NIEVES	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	CONTRERAS RUBIO, IGNACIO	PROFESOR ASOCIADO TIPO II	T.C.	CC. EXPERIMENTALES
	FERNÁNDEZ CARAZO, ANA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	HERRANZ PEINADO, CARMEN PATRICIA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	HIDALGO PÉREZ, MANUEL ALEJANDRO	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	LIMA DÍAZ, MARÍA DEL CARMEN	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	MARTÍN CARABALLO, ANA MARÍA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	PARALERA MORALES, CONCEPCIÓN	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	RAMÍREZ HURTADO, JOSÉ MANUEL	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	REBOLLO SANZ, YOLANDA FÁTIMA	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	ROMERO PALACIOS, EULALIA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EXPERIMENTALES
	RUBIO CASTAÑO, CARMEN MARÍA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	RUEDA CANTUCHE, JOSÉ MANUEL	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	SÁNCHEZ SÁNCHEZ, ANA MARÍA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	SÁNCHEZ SÁNCHEZ, FRANCISCA JESÚS	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	MARTÍNEZ BLANES, MANUEL	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EMPRESARIALES
	PULIDO GUTIÉRREZ, ANTONIO	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EMPRESARIALES
	CARDENAL PIRIS, EMILIANO	PROFESOR ASOCIADO TIPO II	03 HORAS	CC. EMPRESARIALES
	ALMIRÓN MENGÍBAR, MARÍA ANTONIA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	BERMUDO NAVARRETE, SERGIO	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	BLANCAS PERAL, FRANCISCO JAVIER	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	DOMÍNGUEZ SERRANO, MÓNICA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	FERNÁNDEZ CHIRINO, ELENA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	GARCÍA BUSTOS, MARÍA FELICIDAD	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	GOVEA FONTANILLA, AMPARO DEL CARMEN	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	MARTÍNEZ GUIADO, MANUEL ÁNGEL	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	MINGUEZ LOPERA, MARÍA NOEMI	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	MORA GARCÍA LOMAS, JAVIER MARÍA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	OLIVA CONTERO, JULIO	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	TENORIO VILLALÓN, ÁNGEL FRANCISCO	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	AGUILERA DÍAZ, BUENAVENTURA	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	ALMORZA DAZA, JUAN ANTONIO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	GIANANTE, MARÍA CONSUELO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	HUERTAS FERNÁNDEZ, JOSÉ MANUEL	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	MEDINA FERNÁNDEZ-ROBLEDO, ÁNGELES	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	RUIZ MUÑOZ, DAVID	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	VILLALÓN CARMONA, ERICA	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	GONZÁLEZ REGIFE, CLARA ISABEL	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	SEGOVIA GONZÁLEZ, MARÍA MANUELA	AYUDANTE DE ESCUELA UNIV. (II)	T.C.	CC. EMPRESARIALES
	ARÉVALO SÁNCHEZ, PEDRO	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	BREY SÁNCHEZ, RAÚL	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	FUENTES SAGUAR, PATRICIA DOLORES	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	GARCÍA HERNÁNDEZ DÍAZ, ALFREDO	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	LOZANO OYOLA, MACARENA	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	MORENO NAVARRO, MARÍA DEL PILAR	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
ECONOMÍA FINANCIERA Y CONTABILIDAD				
	ÁLVAREZ-DARDET ESPEJO, M. ^a CONCEPCION	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	CARRASCO FENECH, FRANCISCO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	MARTÍN MARÍN, JOSÉ LUIS	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	CORREA RUIZ, MARÍA CARMEN	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	FERNÁNDEZ NAVAS, FRANCISCO JAVIER	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	GUTIÉRREZ HIDALGO, FERNANDO GABRIEL	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	TÉLLEZ VALLE, CECILIA	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	MIRANDA TERCEÑO, JOSÉ CARLOS	PROF. TITULAR DE ESCUELA UNIV.	T.C.	CC. EMPRESARIALES
	BAÑOS SÁNCHEZ-MATAMOROS, JUAN	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	FERIA DOMÍNGUEZ, JOSÉ MANUEL	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	LÓPEZ MANJON, JESÚS DAMIÁN	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	NARANJO GIL, DAVID	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	RODRÍGUEZ MASERO, NATIVIDAD	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	TRUJILLO PONCE, ANTONIO	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	ALBELDA PÉREZ, ESTHER	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	CASASOLA BALSELLS, MARÍA ARACELI	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	DOMÍNGUEZ ORTA, MANUELA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	GARCÍA ÁLVAREZ DE PEREA, JUAN	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	RAMÍREZ GARCÍA, CAROLINA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	SAMANIEGO MEDINA, REYES	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	SÁNCHEZ VÁZQUEZ, JOSÉ MANUEL	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	GARCÍA GARCÍA, JESÚS CARLOS	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EMPRESARIALES
	MORALES BLANCO, FERNANDO ANT.	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EMPRESARIALES
	ADRIAENSSENS ABAD, FERNANDO	PROFESOR ASOCIADO TIPO II	04 HORAS	CC. EMPRESARIALES
	GEA ANDRÉS, RAFAEL	PROFESOR ASOCIADO TIPO II	04 HORAS	CC. EMPRESARIALES
	HARO ROMERO, FRANCISCO JOSÉ DE	PROFESOR ASOCIADO TIPO II	04 HORAS	CC. EMPRESARIALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	HERNÁNDEZ LASSO, MIGUEL ÁNGEL	PROFESOR ASOCIADO TIPO II	04 HORAS	CC. EMPRESARIALES
	CARMONA BENJUMEA, MARÍA GRACIA	PROFESOR ASOCIADO TIPO II	03 HORAS	CC. EMPRESARIALES
	GUERRERO LEBRÓN, NURIA	PROFESOR ASOCIADO TIPO II	03 HORAS	CC. EMPRESARIALES
	MARTÍNEZ SÁNCHEZ, ÁNGEL MANUEL	PROFESOR ASOCIADO TIPO II	03 HORAS	CC. EMPRESARIALES
	BELTRÁN NUEVO, RAFAEL VICENTE	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	DÍAZ LLANES, MIGUEL	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	PÉREZ-LUÑO ROBLEDO, ANA PILAR	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	SALIDO MONGE, JOAQUÍN	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	COLOMER HERNÁNDEZ, SEGISMUNDO ANT.	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	MAESTRE PÉREZ, FEDERICO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	PAREJO GUZMÁN, MANUEL DEL CARMELO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	PARRA CASADO, JOSÉ	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	PIZARRO MAQUEDA, LUIS ENRIQUE	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	PIZARRO MAQUEDA, MARÍA YOLANDA	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	SILVA ALCAIDE, JOSÉ MARÍA	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	AGUADO SAEZ, MARÍA ISABEL	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	ÁLVAREZ PADILLA, MARÍA PATROCINIO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	MARTÍN LOZANO, FRANCISCO JAVIER	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	VEGA DE LA FUENTE, IGNACIO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	VELA QUIROGA, JUAN	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	AZCÁRATE LLANES, FERNANDO	AYUDANTE DE ESCUELA UNIV. (II)	T.C.	CC. EMPRESARIALES
	PÉREZ CHAMORRO, VICENTE ANTONIO	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	RAMÓN JERÓNIMO, JUAN MANUEL	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA				
	PORRAS SÁNCHEZ, MANUEL JESÚS	CATEDRÁTICO DE ESCUELA UNIV.	T.C.	DERECHO
FUNDAMENTOS DEL ANÁLISIS ECONÓMICO				
	JIMENO SERRANO, JUAN FRANCISCO	PROFESOR TITULAR DE UNIV.	06 HORAS	CC. EMPRESARIALES
	ANDRE GARCÍA, FRANCISCO JAVIER	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	CARDENETE FLORES, MANUEL ALEJANDRO	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	MENUDO PACHÓN, JOSÉ MANUEL	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	OSUNA PADILLA, VICTORIA EUGENIA	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	REVILLA APARICIO, PABLO	PROFESOR ASOCIADO TIPO III	T.C.	DERECHO
	RODRÍGUEZ LÓPEZ, JESÚS	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	VALERA BLANES, GUADALUPE	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	GARCÍA PÉREZ, JOSÉ IGNACIO	PROFESOR ASOCIADO TIPO III	04 HORAS	CC. EMPRESARIALES
	PÉREZ GARCÍA, JAVIER JOSÉ	PROFESOR ASOCIADO TIPO III	04 HORAS	CC. EMPRESARIALES
	BLANCO MARTÍNEZ, JUAN RICARDO	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	LÓPEZ ÁLVAREZ, JORGE MANUEL	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	MONTES GONZÁLEZ, NATIVIDAD	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	MARTÍNEZ LÓPEZ, DIEGO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	VÁZQUEZ MALDONADO, EVA	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	ARIZA ALFARO, ALFREDO	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	GUAL FONT, MIGUEL ÁNGEL	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	RIESGO ÁLVAREZ, LAURA	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	GONZÁLEZ RODRÍGUEZ, PAULA	PROFESOR VISITANTE LOU	T.C.	CC. EMPRESARIALES
	LUQUE SÁNCHEZ, ADELA	PROFESOR VISITANTE LOU	T.C.	CC. EMPRESARIALES
	MILLÁN TAPIA, JOSÉ MARÍA	PROFESOR VISITANTE LOU	T.C.	CC. EMPRESARIALES
HISTORIA E INSTITUCIONES ECONÓMICAS				
	SIMPSON, JAMES	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	FERNÁNDEZ ROCA, FRANCISCO JAVIER	PROFESOR TITULAR DE UNIV.	T.C.	DERECHO
	SÁNCHEZ CASADO, JUAN LUIS	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	CACHERO VINUESA, MONTSERRAT	PROFESOR ASOCIADO LOU	13 HORAS	CC. EMPRESARIALES
ORGANIZACIÓN DE EMPRESAS				
	VALLE CABRERA, RAMÓN	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EMPRESARIALES
	CABELLO MEDINA, M.ª DEL CARMEN	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	SALMERÓN SILVERA, JOSÉ LUIS	PROFESOR TITULAR DE UNIV.	T.C.	CC. EMPRESARIALES
	CUEVAS RODRÍGUEZ, GLORIA MARÍA	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	REAL FERNÁNDEZ, JUAN CARLOS	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	VÁZQUEZ CARRASCO, ROSARIO	PROFESOR ASOCIADO TIPO III	T.C.	CC. EMPRESARIALES
	BAÑULS SILVERA, VÍCTOR AMADEO	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	BERBEL PINEDA, JUAN MANUEL	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	BORNAY BARRACHINA, M.ª DEL MAR	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	BUENO ÁVILA, SALVADOR	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	CARMONA LAVADO, ANTONIO	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	DÍAZ FERNÁNDEZ, MIRTA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	GARCÍA CRUZ, JOAQUÍN	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	HERNÁNDEZ LARA, ANA BEATRIZ	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	LÓPEZ CATALÁN, BLANCA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	MARIÑO BELÉN, LUCÍA JANNETH	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	PIZARRO MORENO, M.ª ISABEL	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	ROSA NAVARRO, M.ª DOLORES DE LA	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	SOSA GINEL, ELENA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	TORRE ARAGÓN, ELENA DE LA	PROFESOR ASOCIADO TIPO II	T.C.	CC. EMPRESARIALES
	MARESCA QUINTERO, ÁNGEL	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EMPRESARIALES
	VELASCO CABELLO, FRANCISCO JOSÉ	PROFESOR ASOCIADO TIPO II	06 HORAS	CC. EMPRESARIALES
	GALLURT PLA, PALOMA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	HURTADO GONZÁLEZ, JOSÉ MANUEL	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	PASAMAR REYES, SUSANA	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	PASCUAL SÁNCHEZ, JOSÉ ANTONIO	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	PERERA DOMÍNGUEZ, MANUEL	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	RAMÍREZ FERNÁNDEZ, JUAN CARLOS	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	RIVERA MATA, JUAN	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	SÁNCHEZ ARREDONDO, ENRIQUE MANUEL	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	SÁNCHEZ MONZU, LUIS	PROFESOR ASOCIADO LOU	16 HORAS	CC. EMPRESARIALES
	MORENO MURUVE, JUAN CARLOS	PROFESOR ASOCIADO LOU	13 HORAS	CC. EMPRESARIALES
	ERRAZQUIN FERRERAS, LUIS	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	FERRERO ÁLVAREZ-REMENTERÍA, FER- NANDO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	FERRERO ÁLVAREZ-REMENTERÍA, JAVIER	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	PALOMO PINTO, EMILIO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	RACERO MONTES, FRANCISCO JOSÉ	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	RAMÍREZ FERNÁNDEZ, MIGUEL BAL- DOMERO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	RIDAO GONZÁLEZ, JOSÉ MIGUEL	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	TITOS GONZÁLEZ, JOSEFA ADORACIÓN	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	TORRES ARRIAZA, DIEGO	PROFESOR ASOCIADO LOU	10 HORAS	CC. EMPRESARIALES
	CARRILLO CASTRILLO, JESÚS ANTONIO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	CRUZ-GUZMÁN ALCALÁ, DAVID	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	DEBEN HORMIGO, JESÚS IGNACIO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	GENTIL ALPERIZ, GUILLERMO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	GUEVARA LAVADO, OLIVIA DEL ROCÍO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	JIMÉNEZ ROMERO, PEDRO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	RODRÍGUEZ SÁNCHEZ, JESÚS LUIS	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	ROMERO MÁRQUEZ, ÁNGEL MANUEL	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES
	SARRIÓN ROLDÁN, JUAN	PROFESOR ASOCIADO LOU	07 HORAS	CC. EMPRESARIALES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	ELENA PÉREZ, SUSANA	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	GALLEGO PEREIRA, MARÍA DOLORES	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	GUERRERO VILLEGAS, JAIME	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	HERRERO CHACÓN, INÉS AMELIA	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	JUSTEL DELGADO, JUAN	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	LARRAÑETA GÓMEZ CAMINERO, BARBARA N.A	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	LÓPEZ CABRALES, ÁLVARO	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	ORTIGUEIRA SÁNCHEZ, LUIS CAMILO	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
	RAMÓN JERÓNIMO, MARÍA ÁNGELES	AYUDANTE LOU	T.C.	CC. EMPRESARIALES
DEPARTAMENTO HUMANIDADES				
ANÁLISIS GEOGRAFICO REGIONAL				
	OJEDA RIVERA, JUAN FRANCISCO	CATEDRÁTICO DE UNIVERSIDAD	T.C.	HUMANIDADES
	DELGADO BUJALANCE, BUENAVENTURA	PROFESOR ASOCIADO TIPO III	04 HORAS	HUMANIDADES
	PARRILLA ALCALÁ, EULOGIO	PROFESOR ASOCIADO TIPO II	T.C.	CC. EXPERIMENTALES
	TEJADA TEJADA, ESPERANZA MACARENA	PROFESOR ASOCIADO TIPO II	T.C.	HUMANIDADES
	ACOSTA BONO, GONZALO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EXPERIMENTALES
	OJEDA CASARES, SERAFÍN	PROFESOR ASOCIADO LOU	07 HORAS	HUMANIDADES
	POZUELO MEÑO, IGNACIO	PROFESOR ASOCIADO LOU	07 HORAS	CC. EXPERIMENTALES
	ALDREY VÁZQUEZ, JOSÉ ANTONIO	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
ARQUEOLOGÍA				
	LEÓN ALONSO, PILAR	CATEDRÁTICO DE UNIVERSIDAD	T.C.	HUMANIDADES
	HIDALGO PRIETO, RAFAEL FRANCISCO	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
BIBLIOTECONOMÍA Y DOCUMENTACIÓN				
	GONZÁLEZ FERNÁNDEZ VILLAVICENCIO, NIEVES	PROFESOR ASOCIADO TIPO II	03 HORAS	HUMANIDADES
CIENCIAS Y TECNICAS HISTORIOGRÁFICAS				
	LÓPEZ GUTIÉRREZ, ANTONIO JOSÉ	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	MUÑOZ CRUZ, MARÍA DEL VALLE	PROFESOR ASOCIADO TIPO II	03 HORAS	HUMANIDADES
	PASTOR NÚÑEZ, GUILLERMO	PROFESOR ASOCIADO LOU	07 HORAS	HUMANIDADES
FILOLOGÍA INGLESA				
	LORENZO BERGILLOS, FRANCISCO JOSÉ	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	MARTÍN MARTÍN, JOSÉ MIGUEL	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	FIJO LEÓN, M.ª ISABEL	PROFESOR ASOCIADO TIPO III	T.C.	HUMANIDADES
	GÓMEZ MORÓN, REYES	PROFESOR ASOCIADO TIPO III	T.C.	HUMANIDADES
	CASAL MADINABEITIA, SONIA	PROFESOR ASOCIADO LOU	10 HORAS	HUMANIDADES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	CUADRADO MORENO, JOSÉ	PROFESOR ASOCIADO LOU	10 HORAS	HUMANIDADES
	EGEA FERNÁNDEZ-MONTESINOS, ALBERTO M.	PROFESOR ASOCIADO LOU	10 HORAS	HUMANIDADES
	FERNÁNDEZ QUESADA, MARÍA NURIA	AYUDANTE LOU	T.C.	HUMANIDADES
FILOLOGÍA ITALIANA				
	RODRÍGUEZ REINA, MARÍA DEL PILAR	PROFESOR ASOCIADO TIPO III	T.C.	HUMANIDADES
	LÓPEZ MÁRQUEZ, ALICIA MARÍA	PROFESOR ASOCIADO LOU	10 HORAS	HUMANIDADES
	FOUCES GONZÁLEZ, COVADONGA GEMMA	PROFESOR AYUDANTE DOCTOR	T.C.	HUMANIDADES
FILOLOGÍA LATINA				
	FERNÁNDEZ VALVERDE, JUAN	CATEDRÁTICO DE UNIVERSIDAD	T.C.	HUMANIDADES
	MORENO SOLDEVILA, ROSARIO	AYUDANTE LOU	T.C.	HUMANIDADES
FILOSOFÍA				
	CANTERLA GONZÁLEZ, CINTA	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	PÉREZ BERNAL, MARÍA DOLORES	AYUDANTE LOU	T.C.	HUMANIDADES
GEOGRAFÍA FÍSICA				
	MALVAREZ GARCÍA, GONZALO CARLOS	PROFESOR CONTRATADO DOCTOR	T.C.	CC. EXPERIMENTALES
GEOGRAFÍA HUMANA				
	SUÁREZ JAPÓN, JUAN MANUEL	CATEDRÁTICO DE UNIVERSIDAD	T.C.	CC. EXPERIMENTALES
	FERIA TORIBIO, JOSÉ MARÍA	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	FERNÁNDEZ-PALACIOS CARMONA, ARTURO	PROFESOR ASOCIADO LOU	07 HORAS	HUMANIDADES
	SARDINHA DE OLIVEIRA NEVES, GWEN-DOLINE	PROFESOR ASOCIADO LOU	07 HORAS	CC. EXPERIMENTALES
	PANEQUE SALGADO, MARÍA DEL PILAR	AYUDANTE DE UNIVERSIDAD (II)	T.C.	HUMANIDADES
HISTORIA ANTIGUA				
	CORTES COPETE, JUAN MANUEL	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	MUÑIZ GRIJALVO, MARÍA ELENA	AYUDANTE DE UNIVERSIDAD (II)	T.C.	HUMANIDADES
HISTORIA CONTEMPORÁNEA				
	HERRERA GONZÁLEZ DE MOLINA, ANTONIO	AYUDANTE LOU	T.C.	HUMANIDADES
	SOTO FERNÁNDEZ, DAVID	AYUDANTE LOU	T.C.	HUMANIDADES
HISTORIA DE AMÉRICA				
	MARCHENA FERNÁNDEZ, JUAN	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	GLAVE TESTINO, LUIS MIGUEL TOMÁS	PROFESOR VISITANTE LOU	T.C.	HUMANIDADES
HISTORIA DEL ARTE				
	MORENO MENDOZA, ARSENIO	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	QUILES GARCÍA, FERNANDO	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	ARANDA BERNAL, ANA MARÍA	PROFESOR ASOCIADO TIPO III	T.C.	HUMANIDADES
	OLLERO LOBATO, FRANCISCO DE PAULA	AYUDANTE LOU	T.C.	HUMANIDADES
HISTORIA MEDIEVAL				
	MIURA ANDRADES, JOSÉ MARÍA	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	PÉREZ GONZÁLEZ, SILVIA MARÍA	AYUDANTE DE UNIVERSIDAD (II)	T.C.	HUMANIDADES
HISTORIA MODERNA				
	PIEPER, RENATE EVA MARÍA	PROFESOR VISITANTE LOU	T.C.	HUMANIDADES
LENGUA ESPAÑOLA				
	RUHSTALLER KÜHNE, STEFAN	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
	GARCÍA CORNEJO, ROSALIA	PROFESOR ASOCIADO TIPO III	T.C.	HUMANIDADES
	CRUZ MOYA, OLGA	PROFESOR ASOCIADO TIPO II	T.C.	HUMANIDADES
	MOLINA DÍAZ, FRANCISCO	PROFESOR ASOCIADO LOU	16 HORAS	HUMANIDADES
LITERATURA ESPAÑOLA				
	GARCÍA LARA, FERNANDO JUAN	CATEDRÁTICO DE UNIVERSIDAD	T.C.	HUMANIDADES
	FERNÁNDEZ SÁNCHEZ-ALARCOS, JOSÉ RAUL	PROFESOR TITULAR DE UNIV.	T.C.	HUMANIDADES
DEPARTAMENTO TRABAJO SOCIAL Y CIENCIAS SOCIALES				
ANTROPOLOGÍA SOCIAL				
	ESCALERA REYES, FRANCISCO JAVIER	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	RUIZ BALLESTEROS, ESTEBAN	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	VALCUENDE DEL RÍO, JOSÉ MARÍA	PROFESOR TITULAR DE UNIV.	T.C.	CC. EXPERIMENTALES
	HERNÁNDEZ RAMÍREZ, MACARENA	PROFESOR ASOCIADO TIPO III	T.C.	E.U. TRABAJO SOCIAL
	HERNÁNDEZ LEÓN, MARÍA ELODIA	PROFESOR ASOCIADO TIPO II	T.C.	E.U. TRABAJO SOCIAL
	QUINTERO MORÓN, MARÍA VICTORIA	PROFESOR ASOCIADO TIPO II	T.C.	HUMANIDADES
	CANTERO MARTÍN, PEDRO ANTÓN	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	CÁCERES FERIA, RAFAEL	PROFESOR ASOCIADO LOU	10 HORAS	E.U. TRABAJO SOCIAL
	CAMPO TEJEDOR, ALBERTO DEL	AYUDANTE LOU	T.C.	E.U. TRABAJO SOCIAL
	COCA PÉREZ, AGUSTÍN	AYUDANTE LOU	T.C.	CC. EXPERIMENTALES
MEDICINA PREVENTIVA Y SALUD PUBLICA				
	SOTO PEÑA, OLGA	PROFESOR ASOCIADO TIPO II	T.C.	E.U. TRABAJO SOCIAL
PSICOLOGÍA BÁSICA				
	SÁNCHEZ MEDINA, JOSÉ ANTONIO	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	MARCO MACARRO, MARÍA JOSÉ	PROFESOR ASOCIADO TIPO III	T.C.	E.U. TRABAJO SOCIAL
	MARTÍNEZ LOZANO, VIRGINIA MARÍA	PROFESOR ASOCIADO TIPO III	T.C.	E.U. TRABAJO SOCIAL
	ESCOBAR ALCOBERT, MIGUEL ÁNGEL	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	RUBIO MARTÍN, DAVID	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	MACÍAS GÓMEZ ESTERN, BEATRIZ	AYUDANTE LOU	T.C.	E.U. TRABAJO SOCIAL
PSICOLOGÍA SOCIAL				
	MONREAL GIMENO, M.ª DEL CARMEN	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	DOMÍNGUEZ LAVADO, JOSÉ LUIS	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	MARTÍNEZ CORTS, INÉS	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	SUÁREZ RELINQUE, CRISTIAN MANUEL	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	TRUJILLO GUTÉRREZ, M.ª INMACULADA	AYUDANTE LOU	T.C.	DERECHO
PSIQUIATRÍA				
	MARMOL PÉREZ, DEMETRIO	PROFESOR ASOCIADO TIPO II	04 HORAS	E.U. TRABAJO SOCIAL
SOCIOLOGÍA				
	NAVARRO Y ÁÑEZ, CLEMENTE JESÚS	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	MARTÍNEZ GARCÍA, MARÍA ROSALÍA	CATEDRÁTICO DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	VALLE CABRERA, ANTONIO	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	GÓMEZ ESPINO, JUAN MIGUEL	PROFESOR ASOCIADO TIPO II	T.C.	E.U. TRABAJO SOCIAL
	RODRÍGUEZ GARCÍA, M.ª JESÚS	PROFESOR ASOCIADO TIPO II	T.C.	DERECHO
	RAMÍREZ GOTOR, JOSÉ RAMÓN	PROFESOR ASOCIADO TIPO II	06 HORAS	DERECHO
	CARRATALA EGEA, SILVINA LAURA	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	DURÁN SALADO, MARÍA ISABEL	PROFESOR ASOCIADO LOU	16 HORAS	CC. EXPERIMENTALES
	PINO ESPEJO, MARÍA JOSÉ DEL	PROFESOR ASOCIADO LOU	16 HORAS	DERECHO
	LÓPEZ IZQUIERDO, MARÍA AMELIA	PROFESOR ASOCIADO LOU	13 HORAS	DERECHO
	PASTOR YUSTE, RAQUEL	AYUDANTE DE ESCUELA UNIV. (II)	T.C.	CC. EXPERIMENTALES
	RAMÍREZ PÉREZ, MARÍA ANTONIA	AYUDANTE DE ESCUELA UNIV. (II)	T.C.	E.U. TRABAJO SOCIAL
TEORÍA E HISTORIA DE LA EDUCACIÓN				
	AMADOR MUÑOZ, LUIS VICENTE	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	LUQUE DOMÍNGUEZ, PEDRO ANTONIO	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	DÍAZ SÁNCHEZ, JUAN	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	CÁRDENAS RODRÍGUEZ, MARÍA ROCÍO	PROFESOR ASOCIADO LOU	10 HORAS	E.U. TRABAJO SOCIAL
	ESTEBAN IBAÑEZ, MARÍA MACARENA	AYUDANTE LOU	T.C.	E.U. TRABAJO SOCIAL
	LÓPEZ NOGUERO, FERNANDO	AYUDANTE LOU	T.C.	E.U. TRABAJO SOCIAL
TRABAJO SOCIAL Y SERVICIOS SOCIALES				
	VILLALBA QUESADA, CRISTINA	PROFESOR TITULAR DE UNIV.	T.C.	E.U. TRABAJO SOCIAL
	MALAGÓN BERNAL, JOSÉ LUIS	CATEDRÁTICO DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	BARRERA ALGARÍN, EVARISTO	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	CORDERO MARTÍN, MARÍA GUADALUPE	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	CORDERO RAMOS, NURIA	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	DÍAZ GONZÁLEZ, MANUEL FRANCISCO	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL

ÁREA	APELLIDOS Y NOMBRE	C/C/E	DEDICACIÓN	FACULTAD
	DÍAZ JIMÉNEZ, ROSA MARÍA	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	FERNÁNDEZ MARTÍN, MARÍA ISABEL	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	GALLARDO FERNÁNDEZ, M.ª DEL CASTILLO	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	GÓMEZ PÉREZ, ANA M.ª	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	GONZÁLEZ CALVO, VALENTÍN	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	MALAGÓN SIRIA, JOSÉ CARLOS	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	MORÁN CARRILLO, JOSÉ MARÍA	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	PALACIOS ESTEBAN, JOSÉ EMILIO	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	PÉREZ RIVERO, LEANDRA	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	SARASOLA SÁNCHEZ-SERRANO, JOSÉ LUIS	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	SIRIA GARCÍA, M.ª JOSÉ	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	WENGER DE LA TORRE, DOLORES	PROF. TITULAR DE ESCUELA UNIV.	T.C.	E.U. TRABAJO SOCIAL
	BLANCO LÓPEZ, JUAN	PROFESOR ASOCIADO TIPO II	T.C.	E.U. TRABAJO SOCIAL
	CORONA AGUILAR, ANTONIA	PROFESOR ASOCIADO TIPO II	T.C.	E.U. TRABAJO SOCIAL
	DELGADO NIEBLA, M.ª LUISA	PROFESOR ASOCIADO TIPO II	T.C.	E.U. TRABAJO SOCIAL
	ÁLVAREZ PÉREZ, RAÚL	PROFESOR ASOCIADO TIPO II	06 HORAS	E.U. TRABAJO SOCIAL
	BARRIGA MUÑOZ, LOURDES	PROFESOR ASOCIADO TIPO II	06 HORAS	E.U. TRABAJO SOCIAL
	BENÍTEZ BEJARANO, PEDRO LUIS	PROFESOR ASOCIADO TIPO II	06 HORAS	E.U. TRABAJO SOCIAL
	BANDA GALLEGO, M.ª DEL CARMEN	PROFESOR ASOCIADO TIPO II	03 HORAS	E.U. TRABAJO SOCIAL
	BENITEZ RODA, MERCEDES	PROFESOR ASOCIADO TIPO II	03 HORAS	E.U. TRABAJO SOCIAL
	PÉREZ FERRERA, PEDRO MANUEL	PROFESOR ASOCIADO TIPO II	03 HORAS	E.U. TRABAJO SOCIAL
	ABOLAFIO MORENO, MARÍA ESTRELLA	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	CHICHARRO RODRÍGUEZ, PEDRO	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	DIESTRE MEJÍAS, JOSÉ TOMÁS	PROFESOR ASOCIADO LOU	16 HORAS	DERECHO
	GARCÍA RODRÍGUEZ, MARÍA CARMEN	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	GÓMEZ DEL TORO, RAFAEL	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	GONZÁLEZ GONZÁLEZ, JUAN MANUEL	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	MEJOME PÉREZ, ESPERANZA ISIDORA	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	RUBIO ROMERO, CONSOLACIÓN	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	TRANCOSO VERGARA, JOSÉ ÁNGEL	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	VARELA GARAY, ROSA MARÍA	PROFESOR ASOCIADO LOU	16 HORAS	E.U. TRABAJO SOCIAL
	ROCA MUÑOZ, AMPARO	PROFESOR ASOCIADO LOU	13 HORAS	E.U. TRABAJO SOCIAL
	GARDEY VERA, MARÍA JOSÉ	PROFESOR ASOCIADO LOU	10 HORAS	E.U. TRABAJO SOCIAL
	ROMANCO VILLARÁN, FRANCISCO JOSÉ	PROFESOR ASOCIADO LOU	10 HORAS	E.U. TRABAJO SOCIAL
	MONTES MORENO, MARÍA DEL ROCÍO	PROFESOR ASOCIADO LOU	07 HORAS	E.U. TRABAJO SOCIAL
	PEÑA RUIZ, SONIA	PROFESOR ASOCIADO LOU	07 HORAS	E.U. TRABAJO SOCIAL
	PÉREZ BOZA, ESTHER	AYUDANTE LOU	T.C.	E.U. TRABAJO SOCIAL

VI.6. CONTRATACIÓN Y PATRIMONIO

En el proceso de consolidación de la Universidad Pablo de Olavide, la Unidad de Contratación y Patrimonio refleja de un modo directo el incremento que se ha llevado a cabo en todos los ámbitos universitarios (profesorado, estudiantes, PAS), ya que, consecuentemente, se produce un aumento de los contratos administrativos, una actualización continua del inventario y un acrecentamiento importante en la gestión del almacén y las compras directas, que son las principales funciones que se gestionan en cada una de las Oficinas que componen esta Unidad.

Contratación

A lo largo del curso académico 2003-2004 se han generado las siguientes cifras:

	Contratos Menores		Contratos Mayores		Total Expedientes	
	Importe	Número	Importe	Número	Importe	Número
Obras	227.472,07 €	13	4.547.238,46 €	3	4.774.710,53 €	16
Servicios	49.205,79 €	14	4.426.698,16 €	14	4.475.903,95 €	28
Suministros	85.519,22 €	13	2.723.362,98 €	21	2.808.882,20 €	34
Consultoría	31.859,98 €	5	226.500,00 €	3	258.359,98 €	8
TOTAL	394.057,06 €	45	11.923.799,60 €	41		

Total Expedientes	12.317.856,66 €	86
--------------------------	------------------------	-----------

De todas las actuaciones, las más relevantes en el ámbito de la contratación administrativa han correspondido a los contratos de servicios, destacando sobremanera la preparación de los expedientes:

- Servicio de Mantenimiento de las Infraestructuras
- Servicio de Vigilancia y Ayudantes de Servicio

Entre los contratos de obras que se han firmado este curso, cabe destacar:

- La adaptación a aularios del edificio 13 “Francisco José de Caldas”.
- Los trabajos en la infraestructura viaria del campus, con la construcción de una glorieta en el cruce de la avenida Miguel de Múzquiz y la calle Juan de Villanueva.

Respecto de los contratos de consultoría y asistencia, hay que mencionar los siguientes:

- Realización del Diagnóstico y Propuesta de Diseño Organizativo de la Estructura de Administración y Servicios de la Universidad Pablo de Olavide.
- Redacción de anteproyecto, proyecto de ejecución y estudio de seguridad de las Obras del Centro e Instituto Universitario de Investigación, financiado con fondos FEDER.

- Redacción del anteproyecto, proyecto de ejecución y estudio de seguridad de las Obras del Centro de Servicios Centralizados de Investigación y Animalario, financiado con fondos FEDER.

En relación con los contratos de gestión de servicios, se ha formalizado la concesión administrativa de las máquinas vending. Esto ha permitido que los usuarios de las mismas puedan presentar reclamaciones en caso de mal funcionamiento, habiéndose cursado todas y cada una de las presentadas, salvaguardando así los derechos de la comunidad universitaria.


Durante este curso, hay que destacar la refundición en uno solo de la pluralidad de contratos menores que versaban sobre materias similares como, por ejemplo, mantenimiento de las alfombras bacteriostáticas de los edificios, servicio de desratización y desinsectación, mantenimiento de los ascensores, entre otros.

Uno de los trámites que refleja claramente el crecimiento permanente de la Universidad es la gestión de las pólizas de seguros que controla la cobertura sanitaria y de accidente de un numeroso grupo de becarios (investigación, docencia, informática, entre otros), y alumnos de tercer ciclo, que colaboran diariamente en el desarrollo de las actividades de la comunidad universitaria.

Debemos mencionar también, por su importancia, la labor de control del resto de las pólizas suscritas por la Universidad, como son las de responsabilidad civil y patrimonial, y las de daños materiales, destacando en este curso la tramitación de las reclamaciones de los expedientes de responsabilidad patrimonial, consecuencia de los siniestros producidos por las lluvias.

En el gráfico siguiente se observa un incremento del 94,89 % en las pólizas de cobertura sanitaria y del 39,23 % en las de accidente, respecto del curso anterior.

INCREMENTO NÚMERO DE PÓLIZAS GESTIONADAS


Patrimonio e Inventario

En el largo proceso de constitución del inventario de bienes de la Universidad, el año 2003 puede considerarse como un gran avance en su consolidación y normalización, poniéndose


en marcha importantes mejoras de procedimiento dirigidas a agilizar el trabajo e incrementar la fiabilidad de la información contenida en el inventario, destacando las siguientes:

- Modificación y unificación de las fichas de inventario de los equipos científicos, lo que ha reducido los problemas que existían en el alta de los mismos; con esta mejora se ha procedido al inventario de los equipos científicos, sobre todo los financiados a través de los Fondos Europeos para el desarrollo (F.E.D.E.R.). El número de elementos F.E.D.E.R. inventariados ha sido de 1.468, con un valor total de 4.785.639,35 €.
- Una novedad significativa es la modificación del programa InvesFlow Manager para el visto bueno de las facturas, al que se ha añadido un apartado específico para el inventario, donde se derivan todas las facturas inventariables, lo que permite una mayor rapidez y mejora en el proceso de inventario.
- Otro de los esfuerzos ha sido el equipamiento y posterior inventario del edificio n.º 7, Pedro Rodríguez Campomanes, el último de los edificios rehabilitados en la Universidad.

En el pasado curso académico el inventario de la Universidad Pablo de Olavide, es el valorado, al 30 de junio de 2004, en 56.879.369,65 €.

Valoracion del Inmovilizado Material Curso 2003-2004	
Bienes Muebles	13.228.444,25 €
Bienes Inmuebles	43.650.925,40 €
Total	56.879.369,65 €

VALORACIÓN DEL INMOVILIZADO MATERIAL


Compras

Entre los trabajos realizados en la Oficina de Compras durante el curso 2003-2004, podemos destacar la creación de una base de datos de todo el personal autorizado a realizar compras con

cargo a cada centro de gasto, y la amplitud o limitación de dicha autorización, lo cual permite una mayor precisión y fiabilidad en el control de los centros de gastos.

En la idea de eficiencia y seguridad, se ha puesto en marcha una base de datos para el control y seguimiento de las compras realizadas y servidas.

Constatamos la consolidación del programa informático MAGIC, que ha permitido simplificar el procedimiento de petición de material y ha reducido los plazos de entrega del mismo; simultáneamente ha aumentado el número de pedidos al facilitar el proceso a los usuarios.

MATERIAL FUNGIBLE	2002-2003	2003-2004
Número de pedidos tramitados	2.057	2.515
Importe global de los pedidos	347.115,37 €	261.421,41 €

El aumento de los gastos no ha ascendido en la misma línea.

El número de excursiones gestionadas durante el curso 2003-2004 han sido 39, por un importe total de 15.758,07 €.

Una de las gestiones que trasluce el aumento de la comunidad universitaria es el control y seguimiento de la facturación del servicio de copistería, según podemos ver en el siguiente cuadro:

Curso Académico	N.º de Centros de gastos	N.º de Fotocopias	Importe
2002-2003	85	2.979.325	89.379,72 €
2003-2004	85	3.706.495	111.194,81 €

VI.7. UNIDAD DE ASUNTOS GENERALES

La Unidad de Asuntos Generales, durante el curso académico 2003-2004, ha finalizado la fase de autoevaluación, desarrollada en un proceso en que, aún hoy, se haya inmersa, dentro del Marco del II Plan de Calidad de las Universidades. Partiendo de la guía de evaluación, se ha elaborado el autoinforme por parte del comité interno, en el cual se han integrado observaciones, opiniones y valoraciones, consiguiéndose un diagnóstico interno del grado de calidad de la gestión de la Unidad, identificando los puntos fuertes y las áreas de mejora de sus servicios y reconociendo, además, las carencias más importantes de la misma que permitan una posterior elaboración de los planes de acción de mejora.

Sin duda, la Unidad ha conseguido uno de los objetivos marcados al inicio de su proceso voluntario de autoevaluación, esto es, hacer tangible el valor de la misma en la situación de partida en lo que respecta a sus recursos humanos, estructura y organización, así como la consecución de una profunda racionalización y reflexión de todos los procedimientos que lidera.

El mencionado autoinforme se presentó a la comunidad universitaria, en audiencia pública, el 13 de noviembre de 2003, encontrándonos en la fase de Evaluación Externa. Este comité externo visitó la Universidad los días 1 y 2 de julio de 2004, y su informe valida en gran medida el contenido del nuestro y realiza aportaciones que pueden servir como instrumento de mejora de nuestra Unidad.

A continuación, haremos un recorrido por las actividades dignas de mención desarrolladas por la Unidad de Asuntos Generales, a través de las tres oficinas que la componen.

Registro General e Información

Lo más destacado está relacionado con la firma, en enero de 2004, del Acuerdo de Adhesión por parte de la Universidad Pablo de Olavide al Convenio suscrito entre la Junta de Andalucía y la Fábrica Nacional de Moneda y Timbre-Real Casa de la Moneda (FNMT-RCM), para la prestación de servicios de certificación, lo que ha permitido acreditar a dos funcionarios en la Unidad de Asuntos Generales para emitir los referidos certificados y, consecuentemente, la instalación en la misma Unidad de dos puestos para su emisión. Hasta la fecha, se han realizado 270 contratos para la obtención de la firma digital.

En el campo de la información, se ha dado un gran paso con la elaboración del directorio telefónico virtual, que podrá verse en la red Intranet a inicios del próximo curso. Ha supuesto un gran esfuerzo recopilar la información relativa a todo el personal que tiene alguna vinculación con la Universidad y englobarla en un único documento que, una vez volcado en la red, supondrá una herramienta muy útil y eficaz para toda la comunidad universitaria.

En lo relativo a Registro, este curso ha aumentado en un 28,24% el asiento de documentación de entrada respecto al curso anterior. En cambio, en las comunicaciones internas, indicar que se ha producido un descenso considerable debido, en gran medida, a la consolidación del sistema Invesflow, implantado en cursos anteriores, que ha permitido el traslado electrónico de muchos de los documentos que anteriormente se tramitaban en soporte papel.

Otra actuación digna de mención en esta Oficina es la actualización y revisión de la normativa que lleva implícita los procedimientos de la misma como son las Instrucciones de la Secretaría General relativas a compulsa y cotejo, sellos, o bien la elaboración y puesta en marcha de la Instrucción sobre el procedimiento de Publicaciones en el Tablón General del Rectorado de la Universidad Pablo de Olavide.

Gestión de Espacios y Servicios Comunes

La actividad de la Oficina durante el pasado curso académico se ha visto agravada por la escasez de espacios físicos disponibles. En lo que respecta a la ubicación del profesorado, y bajo la dirección del Vicerrectorado de Servicios y Planificación, la asignación ha debido ajustarse al concepto de “puesto de trabajo” y no de “despacho”, con objeto de optimizar al máximo los recursos disponibles, racionalizando además su uso, por parte del profesorado de la Universidad, de la manera más equitativa posible. Del mismo modo, se ha llevado a cabo una redistribución más ajustada de los grupos de docencia; para lograrlo, se pidió a los usuarios afectados que definieran con exactitud, las necesidades requeridas al objeto de que la actividad académica se viera mínimamente afectada por tal circunstancia.

En este sentido, se hace necesario destacar la colaboración prestada desde la Dirección General de Bibliotecas y Nuevas Tecnologías, coordinando y filtrando todas las necesidades de docencia en aulas de informática, al tener que ajustarse el incremento de solicitudes durante el presente curso académico, al mismo número de recursos docentes detectados ya como insuficientes en el curso anterior. Hay que incidir en el hecho de que, a pesar de todo, el número de reservas de carácter puntual realizadas a lo largo de todo el curso se ha visto incrementado en un 132% respecto al anterior, lo que hace pensar que, en cierto modo se han logrado alcanzar los objetivos de racionalización y optimización de los recursos disponibles.

Una novedad reseñable, la ha constituido la adquisición del programa Universitas XXI-Académico, recursos Docentes para el tratamiento informático de las reservas de espacios y los partes de firmas del profesorado, cuyos resultados se podrán obtener tras su implantación gradual y definitiva durante el próximo curso.

Pero, sin lugar a dudas, el hecho más destacado en el servicio prestado por esta Oficina en el presente curso académico, lo ha constituido la creación de la Comisión de Espacios, delegada del Vicerrectorado de Servicios y Planificación, con fecha 24 de marzo de 2004, de la que la Unidad de Asuntos Generales forma parte, sustentando la actividad administrativa que genera la misma y asumiendo su secretaría. Dicha Comisión, formada por 8 miembros, tiene como objetivo la canalización de las necesidades de los distintos colectivos de la Universidad, como punto de partida para el establecimiento de criterios generales de asignación de espacios, con el fin de planificar, a largo plazo, la ubicación de las distintas dependencias y actividades de nuestra Universidad. Su importancia radica, pues, tanto en los beneficios que con carácter general se derivarán para toda la comunidad universitaria como en el hecho de que las decisiones adoptadas en la misma marcarán su impronta en la actividad de la Oficina en el futuro.

Convenios, Órganos Colegiados y Asuntos Generales

Esta Oficina es la encargada de confeccionar la Memoria Anual de la universidad Pablo de Olavide, bajo la dirección del Secretario General. Esto no supone ninguna actividad nueva dentro de las funciones de la Oficina, pero sí es la primera vez que se menciona.

La Memoria Anual, en tanto en cuanto engloba la información proporcionada por los órganos de la comunidad universitaria que ha sido generada a lo largo del curso académico, requiere cierto grado de formalización, tanto en su diseño como en su contenido. La Secretaría General, a través de la Oficina y una vez recabada toda la información de cada uno de los órganos/unidades, se encarga de la composición y homogeneización del documento aplicándole criterios predefinidos y un mismo estilo, de manera que dé mayor claridad al lenguaje escrito y sirva para facilitar su comprensión y lectura.

En cuanto a los procesos electorales, una vez finalizados, y con el objetivo de recopilar y clarificar la documentación generada en cada uno de ellos, se procede a la actualización de la base de datos creada al efecto, facilitando de este modo la consulta de toda información relacionada con dichos procesos. De igual modo, la Oficina procede a la elaboración de un informe en el que se relacionan todos los detalles del proceso, resaltando aquellas novedades con respecto al curso anterior, contribuyendo de esta forma a la mejora continua de la tramitación administrativa de cada uno de estos procesos.

La peculiaridad que se ha producido el presente curso académico es la convocatoria conjunta de elecciones a Delegados en Grupos de Clase y Órganos Colegiados, mediante Resolución Rectoral de fecha 12 de noviembre de 2003. A continuación se relacionan los procesos electorales convocados, detallando los sectores donde se celebraron elecciones y aquellos donde no se celebraron, fundamentalmente por haber un menor o igual número de candidatos que puestos a cubrir.

Juntas de Centro, 10 de diciembre de 2003

- **Facultad de Derecho**

Sectores Convocados

Sector Profesores Funcionarios de los Cuerpos Docentes Universitarios
Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios
Sector Personal de Administración y Servicios*

Elecciones Celebradas

Sector Profesores Funcionarios de los Cuerpos Docentes Universitarios
Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios

*Igual número de candidaturas que puestos a cubrir

- **Facultad de Ciencias Empresariales**

Sectores Convocados

- Sector Profesores Funcionarios de los Cuerpos Docentes Universitarios*
- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios
- Sector Personal de Administración y Servicios*

Elecciones Celebradas

- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios

- **Facultad de Ciencias Experimentales**

Sectores Convocados

- Sector Profesores Funcionarios de los Cuerpos Docentes Universitarios*
- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios
- Sector Personal de Administración y Servicios*

Elecciones Celebradas

- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios

- **Facultad de Humanidades**

Sectores Convocados

- Sector Profesores Funcionarios de los Cuerpos Docentes Universitarios*
- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios
- Sector Personal de Administración y Servicios*

Elecciones Celebradas

- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios

- **Escuela Universitaria de Trabajo Social**

Sectores Convocados

- Sector Profesores Funcionarios de los Cuerpos Docentes Universitarios
- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios
- Sector Personal de Administración y Servicios*

Elecciones Celebradas

- Sector Profesores Funcionarios de los Cuerpos Docentes Universitarios
- Sector Personal Docente e Investigador no Funcionario de los Cuerpos Docentes Universitarios

*Igual número de candidaturas que puestos a cubrir

Consejos de Departamento, 10 de diciembre de 2003

- **Departamento de Derecho Privado**

Sectores Convocados

Personal Docente e Investigador a Tiempo Parcial
 Personal de Administración y Servicios
 Estudiantes de Primer y Segundo Ciclo
 Estudiantes de Tercer Ciclo

Elecciones Celebradas

No se celebran elecciones al presentarse igual número de candidaturas que puestos a cubrir (PDI a Tiempo Parcial y PAS), inferior número de candidaturas que puestos a cubrir (Estudiantes 1.º y 2.º Ciclo) o ninguna candidatura (Estudiantes de 3.º Ciclo)

- **Departamento de Derecho Público**

Sectores Convocados

Personal Docente e Investigador a Tiempo Parcial
 Personal de Administración y Servicios
 Estudiantes de Primer y Segundo Ciclo
 Estudiantes de Tercer Ciclo

Elecciones Celebradas

No se celebran elecciones al presentarse igual número de candidaturas que puestos a cubrir (PDI a Tiempo Parcial y PAS), inferior número de candidaturas que puestos a cubrir (Estudiantes 1.º y 2.º Ciclo) o ninguna candidatura (Estudiantes de 3.º Ciclo)

- **Departamento de Economía y Empresa**

Sectores Convocados

Personal Docente e Investigador a Tiempo Parcial
 Personal de Administración y Servicios
 Estudiantes de Primer y Segundo Ciclo
 Estudiantes de Tercer Ciclo

Elecciones Celebradas

No se celebran elecciones al presentarse igual número de candidaturas que puestos a cubrir (PAS), inferior número de candidaturas que puestos a cubrir (Estudiantes 1.º y 2.º Ciclo) o ninguna candidatura (PDI a Tiempo Parcial y Estudiantes de 3.º Ciclo)

- **Departamento de Ciencias Ambientales**

Elecciones Convocadas

Personal Docente e Investigador a Tiempo Parcial
 Personal de Administración y Servicios
 Estudiantes de Primer y Segundo Ciclo
 Estudiantes de Tercer Ciclo

Elecciones Celebradas

No se celebran elecciones al presentarse igual número de candidaturas que puestos a cubrir (PAS), inferior número de candidaturas que puestos a cubrir (Estudiantes 1.º y 2.º Ciclo) o ninguna candidatura (PDI a Tiempo Parcial y Estudiantes de 3.º Ciclo)

• **Departamento de Humanidades**

Elecciones Convocadas

Personal Docente e Investigador a Tiempo Parcial

Personal de Administración y Servicios

Estudiantes de Primer y Segundo Ciclo

Estudiantes de Tercer Ciclo

Elecciones Celebradas

No se celebran elecciones al presentarse igual número de candidaturas que puestos a cubrir (PDI a Tiempo Parcial y PAS), inferior número de candidaturas que puestos a cubrir (Estudiantes 1.º y 2.º Ciclo) o ninguna candidatura (Estudiantes de 3.º Ciclo)

• **Departamento de Trabajo Social y Ciencias Sociales**

Elecciones Convocadas

Personal Docente e Investigador a Tiempo Parcial

Personal de Administración y Servicios

Estudiantes de Primer y Segundo Ciclo

Estudiantes de Tercer Ciclo

Elecciones Celebradas

Estudiantes de Primer y Segundo Ciclo

No se celebran elecciones al presentarse igual número de candidaturas que puestos a cubrir (PDI a Tiempo Parcial y PAS), o ninguna candidatura (Estudiantes de 3.º Ciclo)

Claustro Universitario, 10 de diciembre de 2003

Sectores Convocados

Funcionarios Doctores de los Cuerpos Docentes Universitarios (por centros)

Demás Componentes del Personal Docente e Investigador

Estudiantes (por titulación)

Personal de Administración y Servicios

Elecciones Celebradas

Funcionarios Doctores de los Cuerpos Docentes Universitarios (Escuela Universitaria de Trabajo Social)

Demás Componentes del Personal Docente e Investigador

Estudiantes (Derecho, Relaciones Laborales, LADE-Derecho, Humanidades, Trabajo Social)

Personal de Administración y Servicios

Por otra parte, en cuanto al Domicilio Social, durante el primer trimestre del curso académico, desde la Oficina parte la iniciativa de la elaboración de un Dossier de Asociacionismo Universitario, cuyo objetivo ha sido lograr una mayor claridad y eficacia en el procedimiento a seguir y fomentar el interés de los estudiantes por dicho fenómeno, del cual se dio traslado al Vicerrectorado de Estudiantes y a la Secretaría General, para su estudio, a efectos de ser usado como base para la redacción de la normativa al respecto. Así, de este modo, se adaptan modelos orientativos, a fin de facilitar al usuario el cumplimiento de los trámites legalmente establecidos y se crea una base de datos que, a modo de Registro de Asociaciones, recoge todos los trámites seguidos para la consecución del domicilio social en nuestra Universidad por parte de las Asociaciones de Estudiantes.

En lo que atañe a la gestión de convenios, queremos destacar la finalización de un dossier informativo, relativo a esta materia, el cual se ha entregado a los responsables en el Equipo de Gobierno, para su estudio y posterior actualización de normativa y procedimientos asociados. Este dossier analiza la diversidad de convenios que actualmente se tramitan en el seno de nuestra Universidad, proponiendo una reorganización de los procesos así como sistemas informáticos de gestión, que actualmente están proyectados, a la espera de su culminación.

Finalmente, y en lo relativo a la gestión de la confección de las tarjetas identificativas de los miembros del Personal de Administración y Servicios y del Personal Docente e Investigador, resaltar que se ha reactivado el proceso, mediante las siguientes actuaciones:

- Gestión de la realización de fotografías digitales para ambos colectivos.
- Confección y entrega de las tarjetas del Personal de Administración y Servicios, a las cuales se les ha incluido el certificado digital.
- Mantenimiento de reuniones con los responsables de esta materia, a los efectos de crear un procedimiento de confección y entrega de tarjetas, el cual ya está diseñado y activado para el Personal de Administración y Servicios y pendiente de activación para el Personal Docente e Investigador.


VI.8. ASESORÍA JURÍDICA

En general, se ha registrado un incremento en todas las materias que engloba la labor de la Asesoría Jurídica, respecto al número alcanzado en el curso anterior 2002-2003. A continuación se detalla la actividad de la Asesora Jurídica por materias.

Informes de Legalidad

El número de informes ha experimentado un incremento considerable que, en cantidades, resulta de la manera que se muestra en el gráfico:


INFORMES DE LEGALIDAD


Bastanteos

El número de bastanteos realizados, por su clara conexión con los convenios y contratos, ha crecido también, y ello, de la manera expresada en el gráfico:

BASTANTEOS


Asistencia a Mesas de Contratación

Año 2002-2003	Año 2003-2004
33	24


En comparación con el curso 2002-2003, las cifras son indicativas de un menor número de mesas de contratación a las que la asesora jurídica ha asistido en calidad de vocal

Recursos


La litigiosidad ha crecido notablemente en este curso, respecto a la registrada el año anterior, tanto por lo que se refiere a los recursos y reclamaciones en vía administrativa, como a los recursos en vía judicial. En todos los interpuestos en vía judicial contra la Universidad, la Asesoría Jurídica ha ejercido la representación y defensa en juicio.

A modo comparativo, el grado de litigiosidad, ha sido el siguiente:

CURSO 2002-2003


CURSO 2003-2004


VI.9. FORMACIÓN

Al principio del presente curso comienza a desarrollar sus actividades la Unidad de Formación de la Universidad Pablo de Olavide.

Una de las primeras actuaciones ha sido el uso del Benchmarking, al pensar que se trata de una herramienta que nos puede ser útil para definir objetivos, procesos, y expectativas respecto a las funciones y actividades de la Unidad de Formación. En esa línea, hemos estado en continuo contacto con las Unidades de Formación de las distintas universidades andaluzas, de manera especial con aquellas que podíamos considerar pioneras en los temas de formación del personal.

Entre nuestras funciones se encuentran:

- Planificar y estudiar las actividades formativas para cubrir demanda. Al objeto de establecer la programación se solicitó a los responsables de las unidades sus opiniones sobre las necesidades que encuentran en su lugar de trabajo. Con dicha información y con el acuerdo de los representantes de los sindicatos, elaboramos la programación correspondiente de los cursos.
- Organizar los cursos de formación, mediante la elaboración y publicación de las convocatorias, gestión de las solicitudes, reserva de aulas, material indispensable, publicación de las listas de seleccionados, expedición de informes.
- Establecer los organismos y los profesionales competentes para realizar las acciones formativas.
- Supervisar el control de asistencia que se efectúan en cada acción formativa.
- Encuesta del grado de satisfacción de los cursos impartidos.
- Tramitación de la documentación necesaria para la obtención de subvenciones dentro del Plan de Formación Continua para el Personal de Administración y Servicios de las universidades andaluzas.
- Diligenciar el pago y liquidación al profesorado, a través del Área de Gestión Económica.
- Realizar y gestionar de la convocatoria de Exención de Asistencia al Puesto de Trabajo para la Obtención de Grados Académicos a favor del Personal de Administración y Servicios del curso 2003-2004.

Organización de los Cursos de Formación dirigidos al Personal de Administración y Servicios

Durante el año 2003

- “Normativa Universitaria”: dos ediciones, con 15 horas de duración y un total de 25 participantes por cada una de ellas, cuyo objetivo es adquirir conocimientos sobre normativa universitaria.
- “Comunicación y Atención al Usuario en la Universidad Pablo de Olavide”: una edición, con 15 horas de duración y un total de 25 participantes, cuyo objetivo es el conocimiento de las distintas técnicas de atención al público, mejora de actitudes, resolución de conflictos y calidad del entorno de trabajo.

- “Herramientas Informáticas”: tres ediciones, con 8 horas de duración y un total de 26 participantes por cada una de ellas, cuyo objetivo es adquirir el conocimiento de las distintas herramientas informáticas.
- “La Administración Económica”: una edición, con 11 horas de duración y un total de 25 participantes, cuyo objetivo es ampliar los conocimientos generales de los participantes en esta materia.
- “La Motivación en el Grupo de Trabajo”: una edición, con 15 horas de duración y un total de 25 participantes, cuyo objetivo es familiarizar a los participantes en la importancia del grupo de trabajo en el día a día de las principales prácticas administrativas.

Durante el año 2004

- “Normativa Universitaria: Estatutos de la Universidad Pablo de Olavide de Sevilla”: dos ediciones, con 15 horas de duración cada una, cuyo objetivo es dar a conocer al Personal de Administración y Servicios los Estatutos de la Universidad Pablo de Olavide de Sevilla.
- “Técnicas de Mando, Dirección de Equipos y Habilidades Directivas”: una edición, con 15 horas de duración y un total de 25 participantes, dirigidos a los responsables de Servicios, Áreas o Unidades, cuyo objetivo es dotar a los participantes con mejores habilidades prácticas para coordinar, dirigir y participar en equipo de trabajo.
- “Conservación y Preservación de Fondos Documentales”: una edición, con 20 horas de duración y un total de 11 participantes, dirigidos al personal de Administración y Servicios Técnico Auxiliar y Especialista de Biblioteca, cuyo objetivo es ampliar los conocimientos de los participantes en esta materia.
- “Seguridad y condiciones de trabajo en Laboratorios”: una edición, con 5 horas de duración y un total de 19 participantes, dirigido al Personal de Administración y Servicios que desempeña sus funciones en laboratorios, cuyo objetivo es ampliar los conocimientos generales de los participantes en esta materia.

Se está desarrollado, en este momento, el curso “Un Nuevo Marco para la Gestión del Sistema Universitario Andaluz”, organizado por la Universidad de Almería y la Consejería de Educación y Ciencia, dirigidos al personal de Administración y Servicios de las universidades públicas andaluzas, cuyo objeto principal es la de abordar nuestra Ley Andaluza de Universidades. La duración es de 60 horas y se realiza a través de Internet y correo electrónico.

En cuanto al personal formador, se ha procurado que la formación sea a cargo de expertos en la materia de la propia Universidad. Asimismo, para el profesorado externo se ha intentado la mejor relación calidad/precio.

Por último, comentar que se está trabajando en la documentación que pueda servir como base para el diseño y elaboración de planes de formación que respondan a las necesidades de esta Universidad.

VI.10. PREVENCIÓN DE RIESGOS LABORALES

Durante el tercer curso académico del Servicio de Prevención de Riesgos Laborales, se han continuado desarrollando las actividades iniciadas en el curso anterior así como nuevas iniciativas vinculadas con la prevención dentro del mundo universitario.

De las actividades desarrolladas, se ha concluido con la evaluación de riesgos de los edificios 2, 3, 4, 6, 8, 9, 12, 14, 16 y 25, encontrándonos en la etapa de estudiar las medidas correctoras oportunas así como su efectiva puesta en marcha.

Se continúa con la gestión de residuos, la cual se realiza semestralmente, por lo que durante el curso 2003-2004 se ha procedido a retirar las siguientes categorías y cantidades:

- Biosanitarios-480 Kg.
- Solventes orgánicos-14 Kg.
- Benceno-5 Kg.
- Bromuro de Etidio-25 Kg.
- Materiales contaminados con Bromuro de Etidio-28,5 Kg.
- Residuos Orgánicos no disolventes-5 Kg.
- Disolventes no clorados-15 Kg.
- Metales y sustancias sólidas-13 Kg.
- Disolventes clorados-15 Kg.
- Mercurio y derivados-6 Kg.
- Vidrios contaminados-124 Kg.
- Ácidos fuertes y débiles-5 Kg.

Durante el curso 2003-2004 se ha realizado la primera campaña de vacunación antigripal. Se vacunaron 47 miembros del personal docente e investigador y 43 miembros del personal de administración y servicios.

Se ha hecho entrega dentro de la actividad de información a todo el personal de administración y de laboratorio de un Manual de Seguridad y Salud en Oficinas y en Laboratorios, respectivamente.

Se han realizado los siguientes cursos de formación destinados a técnicos de laboratorios y personal docente e investigador, respectivamente:

- Seguridad y Condiciones de Trabajo en Laboratorios. Abril 2004. 19 participantes
- Jornadas de Técnica e Higiene Vocal. Abril 2004. 30 participantes

En los reconocimientos médicos realizados durante este curso se ha procedido a aplicar los Protocolos Específicos conforme a los puestos de trabajo. El total de los reconocimientos realizados ha sido 185 (85 miembros del personal de administración y servicios y 100 miembros del personal docente e investigador).

VI.11. DEPORTES

Una apuesta de futuro, continúa siendo la que realiza nuestra Universidad en relación con el Deporte y, en esa línea, el Servicio de Deportes, un año más, sigue consolidando su funcionamiento y desarrollo.

Este curso debemos destacar la incorporación de una nueva instalación deportiva, un Pabellón Polideportivo, gran espacio que va a permitir, por un lado, desarrollar algunas de la asignaturas de la Licenciatura en Ciencias de la Actividad Física y el Deporte y, por otro, incrementar la oferta de actividades que este servicio viene realizando, así como potenciar su uso abriéndolo a la sociedad que nos rodea.

Cada vez es mayor la proyección que del Deporte está realizando nuestra Universidad en su entorno social; de ahí, la continua demanda de práctica deportiva que este Servicio está recibiendo. De hecho, el Servicio de Deportes continúa con su incremento en el número de usuarios, estando próximos al 20% de la comunidad universitaria.

Destacar la importante aportación que desde el Servicio de Deportes se ha estado realizando para la puesta en funcionamiento el próximo curso de la Licenciatura en Ciencias de la Actividad Física y Deportiva, consolidando así el vínculo que esta Universidad ha establecido con el Deporte.

PROMOCIÓN Y RECREACIÓN DEPORTIVA

Actividades Permanentes

Entre las actividades que indicábamos la oferta que se presentó este año fue:

Ajedrez	Fitness	Rugby
Atletismo	Fútbol	Defensa Personal
Beisbol	Fútbol sala	Tenis de Mesa
Clases Colectivas (Step, Aerotono, Tonificación, GAP, Body Scuptl)	Kickboxing	Voleibol
Salsa	Natación	Yoga

Es en esta área donde estamos intentando, desde el Servicio de Deportes, hacer un especial hincapié en el fomento de la práctica deportiva entre los diversos sectores de la comunidad universitaria así como de aquellos que se acercan a nuestra Universidad, demandadas en su mayoría por profesorado y personal de administración y servicios, así como la actividad de Natación.

Actividades No Permanentes

Cursos de iniciación deportiva

En este curso académico se ha realizado por primera vez un curso de senderismo.

Día del Deporte

El Día del Deporte se celebró el 6 de mayo, contando con una participación de más de 500 personas.

Jornadas de Iniciación Deportiva para Centros Escolares

El Servicio de Deportes ha lanzado la tercera edición de las Jornadas de Iniciación Deportiva para Centros Escolares, con un aumento de participación con respecto al año pasado de 14,40%. La evaluación de estas tres ediciones nos informa que el perfil de este programa deportivo es demandado por los centros escolares de secundaria y sus observaciones nos sirven como vehículo hacia nuevas propuestas deportivas que cubren las carencias de este alumnado.

COLABORACIONES DEPORTIVAS

Se nos ha solicitado colaborar con el Centro Penitenciario de Mujeres de Alcalá de Guadaíra en dos ocasiones, a lo que gustosamente este Servicio se ha prestado desinteresadamente, concretamente en:

- V Fiesta Deportiva 28F: Charla debate “Actividad Física y Salud”, Escuela de la Espalda, celebrada el 24 de febrero de 2004. Sesión Práctica de Yoga “La Respiración”, celebrada el 8 de marzo de 2004.
- Jornadas de convivencia fútbol sala: 27 de noviembre de 2003. Colaboración con las actividades culturales y navideñas del C.P. Alcalá de Guadaíra.

Dentro de estas actividades culturales y navideñas que se llevaron a cabo, algunas actividades fueron de índole deportiva. La actividad deportiva estrella fue un partido amistoso de fútbol sala, entre el equipo femenino del Centro penitenciario y el equipo femenino de la Universidad Pablo de Olavide.

COMPETICIONES

Competiciones en la Universidad Pablo de Olavide

Torneos de Navidad

Este año, y como una de las muchas novedades que se han incorporado a la oferta deportiva, se ha creado la competición de Navidad. Se ha comenzado con tres modalidades deportivas, el fútbol 7 (con 35 equipos), baloncesto 3x3 y voleibol 3x3, siendo los vencedores de estas competiciones:

- Fútbol 7: U.R.S.O. sport
- Baloncesto 3x3: Funky men
- Voleibol 3x3: Con vuestro rollo

Competiciones internas

- Liga Rector de Fútbol 7. Un año más, se ha celebrado, durante gran parte del curso, la liga Rector de fútbol 7, que ha contado este año con un total de 49 equipos, siendo el ganador de la competición “Koalas Arresios”.
- Torneo Sube Baja de ajedrez.
- III Torneo de Tenis de Mesa. Los meses de noviembre y diciembre se celebró, en el Centro Internacional de Tenis de Mesa, el III Torneo de Tenis de Mesa, para los usuarios del Servicio Deportivo de la Universidad Pablo de Olavide. El campeón fue José Carlos Romero.
- IV Torneo de Tenis de Mesa. El 12 de marzo se celebró, en el Centro internacional de Tenis de Mesa, un torneo de tenis de mesa para los usuarios del Servicio Deportivo de la Universidad Pablo de Olavide. El ganador fue José María Jimeno

Competiciones Universitarias Andaluzas y Nacionales

Campeonatos de Andalucía Universitarios 2004

De la oferta de participación en los Campeonatos de Andalucía Universitarios 2004, la Universidad Pablo de Olavide ha participado en las siguientes modalidades:

- **Fútbol sala**
Masculino: fase final, cuarto de Grupo I.
Femenino: fase previa, tercera posición.
- **Campo a través**
Masculino: 30.º, 37.º, 42.º y 44.º clasificados individuales. 9.ª posición por equipos.
Femenino: décimo tercera clasificada individual.
- **Fútbol**
Masculino: eliminado en fase previa.
- **Padel**
Masculino: las tres parejas llegaron hasta octavos de final.
- **Atletismo**
Masculino: Subcampeón de Andalucía en 100 mts, tercer y cuarto clasificados en 800 mts, noveno y undécimo clasificados en 5000 mts.
Femenino: quinta clasificada en 5000 mts, cuarto puesto en lanzamiento de martillo y peso.
- **Voleibol**
Femenino: fase final, cuarto clasificado del grupo B.
- **Voley playa**
Masculino: fase final, los 3 equipos se clasificaron en quinta posición de sus respectivos grupos.

Femenino: fase final, 2 de los equipos terminaron en quinta posición de sus grupos y otro equipo en sexta posición.

Campeonatos de España Universitarios 2004

La participación de nuestra Universidad este año no ha sido más numerosa por diversos problemas de lesiones.

- **Campo a través**
Masculino: 113.º, 141.º, 142.º clasificados individuales. 37.ª posición por equipos.
- **Padel**
Masculino: Jorge Bel Pérez y Antonio León Ibarra, tercera posición
- **Triatlón**
Masculino: finalizaron en 85.º y el 112.º.

Competiciones Federadas

Actualmente nuestra Universidad participa en varias competiciones federadas, las cuales se detallan a continuación:

- **Fútbol Masculino**
Equipo Híspalis Olavide: integrado prácticamente por estudiantes de esta Universidad; tras su primera temporada han finalizado en décimo lugar de la 2.ª división provincial senior.
- **Fútbol Femenino**
Equipo Híspalis Olavide: tras su temporada, han finalizado en decimosegundo lugar de la Superdivisión femenina senior, manteniendo la categoría un año más.
- **Fútbol Sala Femenino**
Además de la participación en los Campeonatos de Andalucía Universitarios, el equipo de fútbol-sala femenino de la Universidad Pablo de Olavide se ha federado por primera vez para competir en la Copa Federación. La competición estaba organizada por la Federación Sevillana de Fútbol, comisión fútbol-sala. Ha constado de seis equipos divididos en dos grupos de tres equipos cada uno. Nuestro equipo estaba ubicado en el G2 con los equipos Los Palacios y Huelva, tras ganar uno y perder otro por la mínima, finalizaron en segunda posición.
- **Fútbol Sala Masculino**
Tras la participar en los Campeonatos de Andalucía Universitarios, el equipo de la Universidad participó en la Copa Primavera, en la que finalizaron en tercera posición.
- **Voleibol Femenino**
El equipo de la Universidad participó en la competición de los Juegos Deportivos Municipales por primera vez, finalizando en 4.ª posición. El equipo también participó en la Copa Primavera, en la que finalizaron en segunda posición.

Actualmente nuestra Universidad, en virtud a los convenios de colaboración con diversos clubes, participa en varias competiciones federadas, estas son: Rugby y Béisbol.

- **Rugby**

El equipo Monte Ciencias inscribió al equipo de la Universidad Pablo de Olavide en la competición federada. Con el nombre de Monte Ciencias Olavide “C” y El Monte Ciencias Olavide “B” de 1.ª División Nacional del grupo D.

- **Beisbol y Sofbol**

Sexto año que continuamos en colaboración con el Club Scorpions Olavide, con las modalidades de Béisbol, destacando este año: tercer puesto en la Liga andaluza de categoría seniors.

Este Servicio de Deportes quiere agradecer a todos los deportistas que han participado en nuestra oferta deportiva, así a todos y todas aquellas que han representado a nuestra Universidad en las diferentes competiciones en las que ha participado

EVENTOS ESPECIALES CELEBRADOS EN LA UNIVERSIDAD PABLO DE OLAVIDE

A lo largo del curso 2003-2004 hemos organizado o colaborado con la organización de varios eventos o actividades especiales, en pos del desarrollo y mejora del mundo del deporte.

XXXVI Sesión Academia Olímpica

En la Universidad Pablo de Olavide se celebró, del 29 de marzo al 1 de abril, la XXXVI Sesión de la Academia Olímpica Española, en cuya organización colaboró el Servicio de Deportes en toda la parte administrativa, conjuntamente con el responsable del evento, D. Manuel Porras Sánchez y la Academia Olímpica Española. Esta actividad se consideró de libre configuración por la Universidad Pablo de Olavide; el número de participantes fue de 229, el 95% fueron estudiantes.

En esta Sesión, se seleccionaron a tres miembros de la comunidad universitaria para asistir a la sesión Olímpica Internacional que se ha celebrado en Olimpia (Grecia), del 23 de mayo al 6 de junio de 2004. Los seleccionados fueron una estudiante de la Licenciatura de Humanidades, M.ª Paz Palomino Puerto, otra de la Licenciatura de Derecho, Isabel González Fernández y un profesor del Departamento de Económicas y Empresariales, José Antonio Ordaz Sanz.

II Torneo Juvenil Universidad Pablo de Olavide de Rugby

El equipo Monte Ciencias Olavide organizó otro torneo juvenil. En este torneo participaron los mejores equipos de Andalucía occidental: El Puerto de Santa María, Escuela de Rugby San Jerónimo, Málaga, CAR Portaceli y Monte Ciencias Olavide. El torneo se desarrolló en forma de triangular, quedando campeón El Monte Ciencias Olavide.

Campeonato de Andalucía de Rugby Alevín

Esta actividad ha sido una de las novedades más exitosas planteada desde el Servicio de Deportes este curso. La Universidad colaboró con la Federación Andaluza de Rugby en la organi-

zación de este campeonato, aportando dos campos de rugby donde se disputaron los partidos a la vez. El equipo de Marbella terminó en primera posición el campeonato.

Jornadas de Convivencia de Rugby


Contribuyendo un año más con la Universidad Pablo de Olavide, el Club Monte Ciencias albergó 2 jornadas deportivas con los escalafones inferiores. A ella asistieron todos los equipos inferiores del Club. Estas Jornadas se realizaron en las praderas de entrenamientos de la Universidad, practicándose diferentes actividades rugbísticas.

Jornadas de Convivencia Isdin


El día 5 de mayo, la Universidad colaboró con las jornadas de convivencia del Congreso de la empresa ISDIN. En esta jornada se disputó un partido de fútbol en el que participó, entre otros, el jugador de la selección española Julio Salinas.

DATOS ESTADÍSTICOS

DISTRIBUCIÓN DE TARJETA DEPORTIVA (por sexos)


PERFIL USUARIOS TARJETA DEPORTIVA


CENTROS


VII. CENTROS

VII.1. FACULTAD DE DERECHO

Decana: Prof.^a Dra. D.^a Carmen Velasco García
 Vicedecano Primero: Prof. Dr. D. Ignacio Flores Prada
 Vicedecana Segunda: Prof.^a Dra. D.^a María Holgado González
 Coordinadora de Prácticas: Prof.^a D.^a Estefanía Rodríguez Santos

Principales Acuerdos de Junta de Facultad

Junta de Facultad de 17 de julio de 2003

- Acuerdo por el que se aprueba el Plan de Estudios de la Licenciatura en Ciencias Políticas y de la Administración.
- Aprobación de los acuerdos adoptados por la Comisión Delegada de la Junta de Facultad para la revisión de los planes de estudios de las titulaciones impartidas en el Centro.
- Aprobación de los horarios de docencia y los calendarios de exámenes de las titulaciones impartidas en el Centro.
- Activación de las nuevas asignaturas de la Licenciatura en Ciencias del Trabajo (5.º curso) y asignación a las áreas de conocimiento que deben impartirlas.
- Modificación del régimen de la asignatura Practicum de 5.º curso de la Licenciatura en Derecho.
- Aprobación de la normativa reguladora de los criterios para la convalidación excepcional de créditos de configuración en la Facultad de Derecho.
- Aprobación de los criterios para la convalidación de asignaturas cursadas en titulaciones de primer ciclo por asignaturas o complementos de formación en la Licenciatura en Ciencias del Trabajo.

Junta de Facultad de 12 de enero de 2004

- Junta Constituyente.

Junta de Facultad de 28 de enero de 2004

- Junta de Elecciones, donde fue elegida por unanimidad la Prof.^a Dra. D.^a Carmen Velasco García Decana de la Facultad de Derecho.

Junta de Facultad de 23 de febrero de 2004

- Acuerdo por el que se establece la propuesta para el curso 2004-2005 del número de estudiantes de nuevo ingreso, resultando 250 para la Licenciatura en Derecho (incluidos los correspondientes a los Estudios Conjuntos de las Licenciaturas en Administración y Dirección de Empresas y Derecho) y 250 para la Diplomatura en Relaciones Laborales (incluidos los correspondientes a los Estudios Conjuntos de las Diplomaturas en Ciencias Empresariales y en Relaciones Laborales) y 100 para la Licenciatura en Ciencias del Trabajo.
- Aprobación del catálogo de asignaturas de libre configuración ofertadas por la Facultad.
- Constitución de las Comisiones Asesoras-Delegadas de la Junta de Facultad.

Junta de Facultad extraordinaria de 5 de mayo de 2004

- Aprobación de la composición del Comité de Evaluación de la Calidad Interno de la Licenciatura en Derecho.
- Aprobación de la implantación en primer curso de la Licenciatura en Derecho del sistema de crédito europeo (ECTS).

Junta de Facultad extraordinaria de 13 de mayo de 2004

- Reunión de la Junta con el Excmo. y Magfco. Sr. Rector de la Universidad.

ALUMNADO

Fueron matriculados un total de 2.393 estudiantes, distribuidos:

- Licenciatura en Derecho: 669 estudiantes (en el Plan de Estudio de 1965, 8 alumnos).
- Diplomatura en Relaciones Laborales: 826 estudiantes.
- Licenciatura en Ciencias del Trabajo: 144 estudiantes.
- Estudios Conjuntos de la Diplomatura en Ciencias Empresariales y la Diplomatura en Relaciones Laborales: 173 estudiantes.
- Estudios Conjuntos de la Licenciatura en Administración y Dirección de Empresas y la Licenciatura en Derecho: 581 estudiantes.

Los cursos se dividieron en los siguientes grupos:

Licenciatura en Derecho

- 1.º curso: un grupo de mañana
un grupo de tarde
- 2.º curso: un grupo de mañana
un grupo de tarde
- 3.º curso: un grupo de mañana
un grupo de tarde

- 4.º curso: un grupo de mañana
un grupo de tarde
- 5.º curso: un grupo de mañana
un grupo de tarde

Diplomatura en Relaciones Laborales

- 1.º curso: dos grupos de mañana
un grupo de tarde
- 2.º curso: un grupo de mañana
un grupo de tarde
- 3.º curso: un grupo de mañana
un grupo de tarde

Licenciatura en Ciencias del Trabajo

- 4.º curso: un grupo de tarde
- 5.º curso: un grupo de tarde

Estudios Conjuntos de las Licenciaturas en Administración y Dirección de Empresas y Derecho

- 1.º curso: dos grupos de mañana
un grupo de tarde
- 2.º curso: dos grupos de mañana
- 3.º curso: dos grupos de mañana
- 4.º curso: dos grupos de mañana
- 5.º curso: un grupo de mañana

Estudios Conjuntos de las Diplomaturas en Ciencias Empresariales y Relaciones Laborales

- 1.º curso: un grupo de mañana
- 2.º curso: un grupo de mañana
- 3.º curso: un grupo de mañana

DOCENCIA

Planes de Estudios

El Plan de Estudio aplicado en la Licenciatura en Derecho ha sido el de 1998, aprobado por la Comisión Gestora de esta Universidad en sesión de 9 de marzo de 1998 y homologado por la Comisión Académica del Consejo de Universidades, por acuerdo de 7 de mayo de 1998, publicado en el Boletín oficial del Estado de 21 de julio de 1998.

El Plan de Estudio aplicado en la Diplomatura en Relaciones Laborales ha sido el de 1998, aprobado por la Comisión Gestora de esta Universidad en sesión de 9 de marzo de 1998 y homo-

logado por la Comisión Académica del Consejo de Universidades, por acuerdo de 7 de mayo de 1998, publicado en el Boletín Oficial del Estado de 21 de julio de 1998.

El Plan de Estudio aplicado en primero, segundo, tercero, cuarto y quinto de los Estudios Conjuntos de las Licenciaturas en Administración y Dirección de Empresas y Derecho es una adaptación del Plan de Estudio de la Licenciatura en Derecho de 1998, dado que ha de combinarse junto con el Plan de Estudio de la Licenciatura en Administración y Dirección de Empresas.

El Plan de Estudio aplicado en primero, segundo y tercer curso de los Estudios Conjuntos de las Diplomaturas en Ciencias Empresariales y Relaciones Laborales es una adaptación del Plan de Estudio de la Diplomatura en Relaciones Laborales de 1998, dado que ha de combinarse junto con el Plan de Estudio de la Diplomatura en Ciencias Empresariales.

El Plan de Estudio aplicado en primero y segundo curso de la Licenciatura en Ciencias del Trabajo ha sido el de 2002, aprobado por la Comisión Gestora de esta Universidad en sesión de 7 de mayo de 2002 y homologado por la Comisión Académica del Consejo de Coordinación Universitaria, por acuerdo del 10 de junio de 2002, publicado en el Boletín Oficial del Estado del 13 de marzo de 2003.

Actividades Científicas y Académicas

- Visita de los estudiantes del Centro a la Audiencia Provincial de Sevilla en las Jornadas de Puertas Abiertas organizadas por la Consejería de Administración y Justicia de la Junta de Andalucía, el 24 de octubre de 2003.
- Organización del acto de conmemoración del 25 aniversario de la Constitución Española, consistente en la lectura pública de la Constitución, con la asistencia del Presidente del Parlamento de Andalucía.
- Colaboración en el curso organizado por el Instituto Alonso Martínez de Justicia y Litigación, Universidad Carlos III y el Consejo General del Poder Judicial, sobre la reforma de la Ley Orgánica del Poder Judicial, celebrado en enero de 2004.

Prácticas Externas de Estudiantes

La realización de prácticas externas de estudiantes de la Facultad de Derecho, se ha desarrollado en la Diplomatura de Relaciones Laborales y la Licenciatura en Derecho.

En concreto, se han ofertado treinta y cinco plazas, incluidas entre las actividades de libre configuración ofrecidas por la Facultad de Derecho, específicamente como “Prácticas Externas de Relaciones Laborales” (prácticas regladas), con una equivalencia de 6 créditos y desarrolladas durante todo el curso académico.

Por lo que se refiere a la Licenciatura en Derecho, en este curso se ha desarrollado el Practicum, asignatura de 5.º curso, con una equivalencia de 14 créditos, en el que han matriculado 39 estudiantes (uno de los cuales es un alumno de intercambio del programa Séneca), distribuidos en tres grupos. En la primera fase (primer cuatrimestre), cada grupo llevó a cabo, en primer lugar, un taller de Dere-

cho Notarial (impartido por notarios en ejercicio) y, en segundo lugar, los tres talleres permanentes organizados con el asesoramiento de un tutor interno (profesional en ejercicio). En la segunda fase (segundo cuatrimestre), los estudiantes se han incorporado a los destinos de prácticas asignados por un período de 140 horas (despachos profesionales, asesorías jurídicas en empresas, juzgados, dependencias administrativas etc.). Cinco de los estudiantes se acogieron al sistema excepcional del Practicum, admitiéndose su solicitud de asimilación de la fase de prácticas externas.

Además, los estudiantes de Derecho, de Relaciones Laborales, de Ciencias del Trabajo y de las licenciaturas y diplomaturas conjuntas, han podido realizar prácticas de inserción profesional y prácticas del programa Praem, ofertadas por la Fundación Universidad-Sociedad en instituciones públicas, empresas y despachos profesionales, que se han desarrollado durante el transcurso del año académico (nos remitimos en cuanto al número de plazas, al informe elaborado por esta entidad).

Experiencia Piloto para la Implantación del Crédito ECTS en Andalucía

Con el objeto de avanzar en la integración de la enseñanza superior andaluza en el Espacio Europeo de Enseñanza Superior (EEES), la Secretaría General de Universidades e Investigación de la Consejería de Educación y Ciencia de la Junta de Andalucía, con el asesoramiento de la Comisión Andaluza para el EEES, realiza una convocatoria para financiar experiencias piloto de implantación del sistema de créditos europeos (ECTS) en titulaciones de las universidades andaluzas.

La Universidad Pablo de Olavide participa en esta convocatoria, coordinando, entre otras, la experiencia piloto para la Licenciatura en Derecho y lo hace a través de este Decanato.

La Comisión de Decanos, presidida por la Ilma. Sra. Decana de la Facultad, se marca como objetivos establecer una guía docente común para Andalucía de la titulación, empezando por las materias troncales, y realizar una adaptación de la guía docente común para cada Universidad andaluza. Se establecieron subcomisiones, por cada una de las quince materias troncales, repartidas entre las nueve universidades andaluzas y coordinadas por un responsable de la disciplina.

Para el cálculo de la equivalencia entre créditos LRU y ECTS se acuerda multiplicar los créditos anuales por 25 horas/crédito. Por ejemplo, para una materia de 6 créditos LRU, el equivalente en horas ECTS sería $6 \times 25 = 150$ horas. El mínimo de horas presenciales se establece en el 70% de las horas LRU ($70\% \text{ s}/60 = 42$ horas) y el máximo de horas presenciales se establece en el 100% de las horas LRU ($100\% \text{ s}/60 = 60$ horas). En las guías docentes se habrán de detallar las actividades que el alumno realizaría en las horas no presenciales (entre 98 y 108 según el ejemplo anterior) hasta completar el total de horas (150 en el ejemplo).

La Guía Común se presentó ante la Comisión Andaluza en la Universidad Pablo de Olavide el 4 de mayo de 2004 y ha sido remitida a la Junta de Andalucía. La adaptación de la Guía Común a cada asignatura en las universidades andaluzas se ha coordinado desde este Decanato, acordándose que las guías particulares sean remitidas independientemente desde cada Facultad a través de los respectivos Vicerrectorados. Para el curso 2004-2005 ha sido aprobada en Junta de Facultad, la implantación de la experiencia piloto en los tres grupos de primer curso de la Licenciatura en Derecho.

VII.2. FACULTAD DE CIENCIAS EMPRESARIALES

Decano: Prof. Dr. D. Francisco Carrasco Fenech

Vicedecano Primero, de Ordenación Académica: Prof. Dr. D. Miguel Ángel Hinojosa Ramos

Vicedecana Segunda, de Relaciones Internacionales: Prof.^a Dra. D.^a M.^a del Carmen Correa Ruiz

Vicedecano Tercero, de Relaciones con Empresas e Instituciones: Prof. D. José Carlos Miranda Terceño

Principales Acuerdos de la Junta de Facultad

Junta de Facultad extraordinaria de 14 de julio de 2003

- Se aprueban, por asentimiento, los horarios para el curso académico 2003-2004 de la Facultad de Ciencias Empresariales, así como las fechas de exámenes de dicha Facultad propuesta desde la Delegación de Estudiantes de la Universidad.
- Aprobación del Plan de Estudio de la titulación Ingeniería Técnica en Informática de Gestión.
- Nombramiento del Tribunal de Homologación de Títulos; se nombra a la Vicedecana de Relaciones Internacionales, Dra. Carmen Correa Ruiz, como encargada de orientar a los alumnos.
- Se acuerda poner en marcha el proceso de elecciones a Decano, quedando constituida la mesa electoral, compuesta por el Dr. José Luis Martín Marín, el Dr. Miguel A. Hinojosa Ramos y D.^a Miriam Gordon González de Aguilar.

Junta de Facultad extraordinaria de 10 de septiembre de 2003

- Elección del Decano de la Facultad de Ciencias Empresariales.

Junta de Facultad extraordinaria de 30 de octubre de 2003

- Se aprueba el mejor expediente académico de la Licenciatura en Administración y Dirección de Empresas, según Orden de 25 de marzo de 2003, de la Consejería de Economía y Hacienda, correspondiente a la alumna D.^a Erica Villalón Carmona.
- Se acuerda reconocer conocimientos de inglés económico a los estudiantes con nivel de First Certificate o superior, a los estudiantes con diploma universitario de Instituto de Idiomas o Escuela Oficial y a los estudiantes Erasmus que hayan cursado, al menos, dos asignaturas en inglés.
- Se acuerda convalidar las prácticas en empresa de nuestra titulación con prácticas internacionales realizadas en el extranjero.

Junta de Facultad de 16 de enero de 2004, Sesión Constituyente de la Junta de Facultad de Ciencias Empresariales

- Comprobado que no existe el quórum necesario y de conformidad a lo previsto en el art. 7 de las Normas Regulatoras de las Juntas de Centro de la Universidad Pablo de Olavide, se declara, por el Decano en funciones, cerrada la sesión y anuncia que se convocará la segunda sesión para constituir dicha Junta.

Junta de Facultad de 19 de enero de 2004, segunda Sesión Constituyente de la Junta de Facultad de Ciencias Empresariales

- Queda constituida la Junta de Facultad de Ciencias Empresariales.
- De conformidad con la Normas Regulatoras de las Juntas de Centro de la Universidad Pablo de Olavide, se anuncia, por el Decano en funciones, la convocatoria de elecciones a Decano de la Facultad de Ciencias Empresariales. A dichos efectos, se procede a designar la mesa electoral que habrá de convocar y presidir dicha elección, quedando integrada del siguiente modo: presidente, Prof. Dr. D. Ramón Valle Cabrera, como profesor de mayor nivel académico y mayor antigüedad, Prof. Dr. D. José Luis Martín Marín, y como secretario de la mesa, D. Rubén Ortiz Raya.

Junta de Facultad de 2 de febrero de 2004, elección del Decano de la Facultad de Ciencias Empresariales

- Se procede a la votación y, posteriormente, es proclamado por el Sr. presidente de la mesa electoral como Decano de la Facultad de Ciencias Empresariales, el Prof. Dr. D. Francisco Carrasco Fenech.

Junta de Facultad de 23 de febrero de 2004

- Propuesta de nombramiento del nuevo Equipo Decanal.
- Creación de dos carpetas BSCW para la gestión de la Facultad.
- Se acuerda aprobar el inicio de la evaluación de la Licenciatura en Administración y Dirección de Empresas.
- Admisión de nuevos estudiantes de la Facultad de Ciencias Empresariales para el curso académico 2004-2005:
 - 250 estudiantes en la Licenciatura en Administración y Dirección de Empresas (60 de ellos para la Licenciatura Conjunta en Derecho y Administración y Dirección de Empresas).
 - 250 estudiantes en la Diplomatura en Ciencias Empresariales (35 de ellos para la Diplomatura Conjunta en Relaciones Laborales y Ciencias Empresariales).
 - 30 estudiantes para el segundo ciclo de la Licenciatura en Administración y Dirección de Empresas.
- Se acuerda suprimir el tercer grupo de primer curso de los Estudios Conjuntos en Derecho y Administración y Dirección de Empresas.
- Número de cursos y grupos de la Facultad de Ciencias Empresariales para el curso académico 2004-2005.
- Oferta de asignaturas optativas de la Facultad de Ciencias Empresariales para el curso académico 2004-2005.

- Se acuerda activar, para el próximo curso académico 2004-2005, las cinco asignaturas optativas de quinto curso de la Licenciatura en Administración y Dirección de Empresa en el itinerario de Dirección en Negocio Electrónico.
- Activar en tercer curso de la Diplomatura en Ciencias Empresariales el Plan de Mejora de dicha Diplomatura.
- Se aprueba convenio de colaboración del Máster en Economía y Finanzas con Centra.
- Se aprueba, por asentimiento, que los cursos de “Inglés Empresarial” (BEC: Business English Course) del Aula de Idiomas y OPEN Schools of Languages, sean los únicos reconocidos como válidos para la obtención de créditos de libre configuración.
- Se aprueba, por asentimiento, el Comité Interno de Evaluación de la Licenciatura en Administración y Dirección de Empresas y la renovación de los miembros de las comisiones de la Junta de Facultad.

Junta de Facultad extraordinaria de 12 de mayo de 2004

- Comparecencia, a petición propia, del Excmo. y Magnífico Sr. D. Agustín Madrid Parra, Rector de la Universidad Pablo de Olavide.

ALUMNADO

Fueron matriculados en esta Facultad un total de 2598 estudiantes, siendo 932 los matriculados en la Licenciatura en Administración y Dirección de Empresas, 912 matriculados en la Diplomatura en Ciencias Empresariales, 581 matriculados en las Licenciaturas Conjuntas en Derecho y Administración y Dirección de Empresas y 173 matriculados en las Diplomaturas Conjuntas en Relaciones Laborales y Ciencias Empresariales.

Los cursos se dividieron en los siguientes grupos:

Licenciatura en Administración y Dirección de Empresas

- 1.º curso: dos grupos de mañana
un grupo de tarde
- 2.º curso: dos grupos de mañana
un grupo de tarde
- 3.º curso: un grupo de mañana
un grupo de tarde
- 4.º curso: un grupo de mañana
un grupo de tarde
- 5.º curso: un grupo de tarde

Licenciatura Conjunta en Administración y Dirección de Empresas y en Derecho

- 1.º curso: dos grupos de mañana
- 2.º curso: dos grupos de mañana
- 3.º curso: dos grupos de mañana

- 4.º curso: dos grupos de mañana
- 5.º curso: dos grupos de mañana
- 6.º curso: un grupo de mañana

Diplomatura en Ciencias Empresariales

- 1.º curso: dos grupos de mañana
dos grupos de tarde
- 2.º curso: dos grupos de mañana
un grupo de tarde
- 3.º curso: un grupo de mañana
un grupo de tarde

Diplomatura Conjunta en Ciencias Empresariales y Relaciones Laborales

- 1.º curso: un grupo de mañana
- 2.º curso: un grupo de mañana

DOCENCIA

Planes de Estudios

El Plan de Estudio aplicado en la Licenciatura en Administración y Dirección de Empresas ha sido el de 1998, aprobado por la Comisión Gestora de esta Universidad en sesión de 9 de marzo de 1998, homologado por la Comisión Académica del Consejo de Universidades por acuerdo de 7 de mayo de 1998 y publicado en el Boletín Oficial del Estado de 21 de julio de 1998. Según lo dispuesto en este Plan, los estudiantes pudieron optar entre los itinerarios curriculares de “Finanzas”, “Contabilidad y Auditoría”, “Dirección Estratégica Internacional” y “Dirección en Negocio Electrónico”. Además, tuvieron la posibilidad de recibir en inglés, en el curso académico 2003-2004, la docencia de las asignaturas “Dirección Financiera I”, en 4.º curso, y “Dirección Comercial” y “Dirección Financiera II”, en 5.º curso.

El Plan de Estudio aplicado en la Diplomatura en Ciencias Empresariales ha sido el de 1998, aprobado por la Comisión Gestora de esta Universidad en sesión de 9 de marzo de 1998, homologado por la Comisión Académica del Consejo de Universidades por acuerdo de 7 de mayo de 1998 y publicado en el Boletín Oficial del Estado de 25 de julio de 1998. Según lo dispuesto en este Plan, los estudiantes pudieron elegir entre los itinerarios curriculares de “Economía Social”, “Contabilidad” y “Gestión en Negocio Electrónico”.

En los Estudios Conjuntos en Administración y Dirección de Empresas y en Derecho, se ha seguido la ordenación de los Planes de Estudios de ambas titulaciones, aprobada por la Comisión Gestora de esta Universidad en sesión de 17 de junio 1999.

En los Estudios Conjuntos en Ciencias Empresariales y Relaciones Laborales, se ha seguido la ordenación de los Planes de Estudios de ambas titulaciones, aprobada por la Comisión Gestora de esta Universidad en sesión de 25 de junio de 2001.

Actividades Científicas y Académicas

A lo largo del curso 2003-2004, se han organizado diversos seminarios y conferencias destinados tanto a los estudiantes de esta Facultad como al profesorado. Los participantes y temas tratados se detallan a continuación:

- Seminario impartido por el Prof. Dr. D. Emilio Navas López, Universidad Complutense de Madrid, con el título “Línea de Investigación en Organización: Innovación Tecnológica”, celebrado el día 5 de marzo de 2004.
- Seminario impartido por el Prof. Dr. D. Juan José Durán Herrera, Universidad Autónoma de Madrid, con el título “Línea de Investigación en Organización: Internacionalización”, celebrado el día 12 de marzo de 2004.
- Conferencia impartida por el Prof. Dr. D. Pierre Romelaer, Universidad Paris-Dauphine, con el título “Línea de Investigación en Organización: Teoría de la Organización”, celebrado el día 19 de marzo de 2004.
- Conferencia impartida por D.^a Clara Ponsati, Institut d’Análisis Económica-CSIC, Universitat Autònoma de Barcelona, con el título “Bilateral Trade in Dominant Strategies Under Risk”, celebrada en la Universidad Pablo de Olavide el próximo 4 de mayo de 2004.
- III Ciclo de Música de Cámara.

Prácticas Externas de Estudiantes

Desde sus inicios, la Facultad ha mostrado un interés prioritario por establecer relaciones con su entorno, fundamentalmente con empresas e instituciones, y ha estado orientada a que nuestros estudiantes realicen prácticas, de manera que puedan constatar la aplicación de sus conocimientos, desarrollar sus habilidades y demostrar sus capacidades en el entorno empresarial y profesional.

En este sentido, el nuevo Equipo Decanal ha asumido, como elemento estratégico, esta línea de relaciones y colaboraciones con la sociedad, con la intención de dar un paso más, mediante el fomento y promoción de la cultura empresarial y de creación de empresas, iniciando otra faceta de integración de nuestros estudiantes en el entorno laboral y profesional.

En el curso académico 2003-2004 hemos afianzado e incrementado nuestras relaciones con el entorno, lo que ha propiciado consolidar la gestión de prácticas para nuestros estudiantes de tercero de la Diplomatura de Ciencias Empresariales y de quinto de la Licenciatura en Administración y Dirección de Empresas. Las prácticas se articulan mediante tres sistemas, regladas, praem y de inserción profesional.

En concreto, durante este curso académico, siendo el Prof. D. José Carlos Miranda Terceño el encargado de su coordinación, el total de estudiantes que han realizado prácticas ha sido de 130 y su distribución por titulación y tipo se muestra en el cuadro adjunto.

Prácticas	Praem	Inserción Profesional	Regladas	Total
L.A.D.E.	8	26	32	66
D.C.E.	3	23	38	64
Total	11	49	70	130

En conclusión, ponemos de manifiesto el progresivo incremento de prácticas y, sobre todo, el paulatino interés y confianza que tanto empresas como estudiantes están depositando en este sistema.

RELACIONES INTERNACIONALES

En cuanto a las relaciones internacionales, se han realizado las gestiones necesarias para ampliar los convenios existentes o para establecer nuevos acuerdos, ofertándose para el curso próximo 50 plazas distribuidas entre 20 centros.

También se han establecido acuerdos dentro del marco del Programa Sócrates orientados a la movilidad del personal docente. En esta línea, durante este curso académico se han propuesto dos actuaciones de movilidad con las universidades de Limerick (Irlanda) y de Innsbruck (Austria).

Se establece una convocatoria de estancias académicas para los estudiantes de la Universidad Pablo de Olavide en el marco del convenio específico de colaboración entre la Texas Tech University y la Universidad Pablo de Olavide, en concreto para la Facultad de Ciencias Empresariales son 12 plazas.

PLAN DE CALIDAD DE LA DIPLOMATURA EN CIENCIAS EMPRESARIALES

Como consecuencia del proceso de evaluación realizado sobre la calidad de la enseñanza en la Diplomatura en Ciencias Empresariales, la Facultad de Ciencias Empresariales aprobó en Junta celebrada el 25 de junio de 2002, el Plan de Mejora para dicha titulación.

Este plan se implantó en primero de la Diplomatura durante el curso académico 2002-2003. Para el curso 2003-2004, la Facultad decidió continuar con dicho plan, ampliando su aplicación al segundo curso de dicha Diplomatura.

Principales Compromisos del Plan de Mejora

Reunión de los profesores de primer y segundo curso de la Diplomatura en Ciencias Empresariales y el Equipo Decanal de la Facultad, celebrada el 10 de octubre de 2003.

La sesión se desarrolla conforme a los siguientes puntos:

- Resumen de los principales puntos del Plan de Mejora de la Diplomatura en Ciencias Empresariales.

- Conveniencia de la aplicación del esquema del Plan de Mejora para el segundo curso de la Diplomatura en Ciencias Empresariales.
- Intervención de la distintas áreas académicas.
- Procedimiento a seguir.
- Entrega del documento Plan de Mejora 2003-2004, el cual incluye un plan de evaluación, mejora y acercamiento al eurocrédito en la Diplomatura en Ciencias Empresariales. Los objetivos del Plan de Mejora se concretan en un objetivo general para la titulación, asumir el proceso de convergencia al eurocrédito en el ámbito del Espacio Europeo de Enseñanza Superior y unos objetivos específicos por curso. Al mismo tiempo, dicho documento establece las acciones a emprender que tienen que ver con tres cuestiones básicas:
 - El rediseño de los objetivos de la titulación, encomendada a la Comisión de Directores de Áreas Académicas.
 - La definición del sistema docente y de evaluación.
 - La mejora de la plataforma de información de la titulación.

EXPERIENCIA PILOTO PARA LA IMPLANTACIÓN DEL CRÉDITO ECTS EN ANDALUCÍA

Con objeto de avanzar en la integración de la enseñanza superior andaluza en el Espacio Europeo de Enseñanza Superior (EEES), la Secretaría General de Universidades e Investigación de la Consejería de Educación y Ciencia de la Junta de Andalucía, con el asesoramiento de la Comisión Andaluza para el EEES realiza una convocatoria para financiar experiencias piloto de implantación del sistema de créditos europeos (ECTS) en titulaciones de las universidades andaluzas.

La Universidad Pablo de Olavide participa en esta convocatoria coordinando, entre otras, la experiencia para la Licenciatura de Administración y Dirección de Empresas (LADE) y lo hace a través de este Decanato.

La Comisión de Decanos, presidida por el Decano de esta Facultad, se marca como objetivos (I) establecer una guía docente común para Andalucía de la titulación, empezando por las materias troncales, y (II) realizar una adaptación de la guía docente común para cada Universidad andaluza, condicionando la implantación de las guías docentes en el curso académico 2004-2005 a la existencia de los recursos necesarios.

Se acordó que cada Universidad nombrara un responsable del bloque de materias que coordinara la comisión interuniversitaria. En dicha comisión ha participado un representante de cada Facultad andaluza perteneciente al área de conocimiento a que se refiere el bloque de materias.

Para el cálculo de la equivalencia entre créditos LRU y ECTS se acuerda multiplicar los créditos actuales por 25 horas/crédito. Por ejemplo, para una materia de 6 créditos LRU, el equivalente en horas ECTS sería ($6 * 25 =$) 150 horas. El mínimo de horas presenciales se establece en el 70% de las horas LRU ($70\% s/60 = 42$ horas) y el máximo de horas presenciales se establece en el 100% de las horas LRU ($100\% s/60 = 60$ horas). En las guías docentes se habrían de detallar las

actividades que el alumno realizaría en las horas no presenciales (entre 90 y 108 según el ejemplo anterior) hasta completar el total de horas (150 en el ejemplo anterior).

Las Guías Comunes se presentaron ante la Comisión Andaluza en la Universidad Pablo de Olavide el 4 de mayo de 2004 y han sido enviadas a la Junta de Andalucía.

La adaptación de las Guías Comunes a cada asignatura en cada Universidad andaluza se ha coordinado desde este Decanato, acordándose que las guías particulares sean remitidas independientemente desde cada Facultad a través de los respectivos Vicerrectorados. Las Guías Particulares de las asignaturas de nuestra Facultad están disponibles en la Intranet, en la plataforma BSCW.

Respecto a la implantación en el curso 2004-2005, todas las universidades andaluzas han acordado, debido a la escasez de recursos humanos y materiales, no implantar la experiencia en la Licenciatura en Administración y Dirección de Empresas y se ha pedido a la Junta de Andalucía una moratoria de un año.

VII.3. FACULTAD DE CIENCIAS EXPERIMENTALES

Decano: Prof. Dr. D. Modesto Luceño Garcés

Vicedecano Primero, de Ordenación Académica: Prof. Dr. D. Manuel J. Muñoz Ruiz

Vicedecano Segundo, de Estudiantes y Relaciones Externas: Prof. Dr. D. José María Valcuende del Río

Coordinadora de Prácticas: Prof.^a D.^a Margarita Zango Pascual

Sesiones y Principales Acuerdos Adoptados

Junta de Facultad ordinaria de 23 de octubre de 2003

- Aprobación del calendario de exámenes para el curso 2003-2004.
- Aprobación de la posibilidad de convalidar, como créditos de libre configuración el Simposio Internacional: Lenguajes del Cerebro.

Junta de Facultad extraordinaria de 29 de octubre de 2003

- Aprobación por unanimidad de una declaración institucional solicitando medidas urgentes para proveer las instalaciones docentes adecuadas en el edificio 24.

Junta de Facultad ordinaria de 15 de enero de 2004

- Sesión constituyente de la Junta de Facultad de Ciencias Experimentales.

Junta de Facultad extraordinaria de 26 de enero de 2004

- Sesión para la elección de Decano de la Facultad de Ciencias Experimentales, en la que queda proclamado D. Modesto Luceño Garcés Decano de la Facultad de Ciencias Experimentales. En dicha sesión declara la intención de solicitar el nombramiento de D. Manuel J. Muñoz como Vicedecano Primero, de Ordenación Académica. D. José María Valcuende del Río como Vicedecano Segundo, de Estudiantes y Relaciones Externas. Y Dña. Margarita Zango Pascual como Coordinadora de Prácticas.

Junta de Facultad extraordinaria de 23 de febrero de 2004

- Aprobación del número de grupos y de alumnos por curso para las licenciaturas de Ciencias Ambientales y de Biotecnología.
- Reconocimiento del Curso de Educación Ambiental y del congreso de la Federación Andaluza de Ciencias Ambientales como créditos de libre configuración.

Junta de Facultad ordinaria de 15 de marzo de 2004

- Propuesta de las actividades y asignaturas de libre configuración para el curso 2004-2005.

Junta de Facultad extraordinaria de 12 de mayo de 2004

- Intercambio de impresiones con el Excmo. y Magnífico Sr. Rector.

Junta de Facultad ordinaria de 17 de mayo de 2004

- Modificación de la normativa de la asignatura “proyectos fin de carrera”.
- Aprobación de la creación del área de Física Aplicada y Química Analítica.

Junta de Facultad extraordinaria de 21 de mayo de 2004

- Propuesta de creación del área de Ingeniería de Sistemas y Automática.

ALUMNADO

Estuvieron matriculados 914 estudiantes.

DOCENCIA

En la docencia de la Facultad de Ciencias Experimentales intervinieron durante el curso 2003-2004 los Departamentos de Derecho, Humanidades, Economía y Empresa, Trabajo Social y Ciencias Sociales y Ciencias Ambientales. Este es el primer año que tenemos estudiantes egresados.

Plan de Estudio

El Plan de Estudio vigente es el publicado en el Boletín Oficial del Estado del 21 de julio de 1998. Se ha impartido el 100% de los créditos troncales y obligatorios previstos en el Plan de Estudio.

Actividades Culturales y Sociales

- Organización de las “Jornadas Universitarias sobre la Homofobia”.
- La Facultad de Ciencias Experimentales ha participado, junto al Vicerrectorado de Promoción Social y Cultural, en la organización del “III Ciclo de Música de Cámara”.
- La Facultad de Ciencias Experimentales ha participado junto con el Vicerrectorado de Estudiantes en la organización del ciclo de “cine experimental”.
- Colaboración en las actividades culturales del día de Andalucía.
- Colaboración en la Semana del Medio Ambiente.
- La Facultad de Ciencias Experimentales da soporte en su página web al “Taller Literario”.
- Participación en la Exposición de fotografía en la Semana Cultural.
- Participación en las Jornadas del Voluntariado Ambiental.
- Emisión de la película junto con el Vicerrectorado de Estudiantes de la película “Hay motivo”.
- Emisión junto con el Vicerrectorado de Estudiantes de un ciclo de cine italiano.

Página Web

Durante este curso se ha promovido la utilización de la página web tanto por parte de los estudiantes como de los profesores. Prestando especial atención a la información académica (horarios, fechas de exámenes, aulas, etc.), y documentos de organización interna (actas de la Junta de Facultad, Normativa de la Asignatura Proyecto Fin de Carrera, etc.), así como a las actividades culturales organizadas por la Facultad.

VII.4. FACULTAD DE HUMANIDADES

Decano: Prof. Dr. D. Juan Manuel Cortés Copete
 Vicedecano Primero: Prof. Dr. D. José Miguel Martín Martín
 Vicedecano Segundo: Prof. Dr. D. Rafael Hidalgo Prieto
 Coordinador de Prácticas: Prof. Dr. D. Antonio José López Gutiérrez

Principales Acuerdos de Junta de Facultad

Junta de Facultad extraordinaria de 5 de septiembre de 2003

- Aprobación del Plan de Estudio de la Licenciatura en Traducción e Interpretación.

Junta de Facultad de 15 de enero de 2004

- Sesión Constituyente de la nueva Junta de Centro de la Facultad de Humanidades de la Universidad Pablo de Olavide.

Junta de Facultad extraordinaria de 26 de enero de 2004

- Elección del nuevo Decano de la Facultad de Humanidades, Ilmo. Sr. D. Juan Manuel Cortés Copete.

Junta de Facultad de 23 de febrero de 2004

- Propuesta de nombramiento del nuevo Equipo Decanal de la Facultad de Humanidades: Vicedecano Primero, Ilmo. Sr. D. José Miguel Martín Martín, Vicedecano Segundo, Ilmo. Sr. D. Rafael Hidalgo Prieto y Coordinador de Prácticas, Prof. Dr. D. Antonio José López Gutiérrez.
- Aprobación del límite de plazas para el curso académico 2004-2005: para la nueva Licenciatura en Traducción e Interpretación, 100 plazas en único grupo para las enseñanzas teóricas; las prácticas tendrán su correspondiente desdoble en grupos. La Licenciatura Humanidades tendrá como límite de plazas 80 de nuevo ingreso y 30 de acceso a segundo ciclo.
- Implantación para el próximo curso académico 2004-2005 del Plan Piloto del Eurocrédito, para los tres cursos de primer ciclo de la Licenciatura en Humanidades.
- Constitución de la Comisión de Asuntos Económicos de la Facultad de Humanidades.

Junta de Facultad de 15 de marzo de 2004

- Constitución de la Comisión para la Difusión de las Licenciaturas de la Facultad de Humanidades.

ALUMNADO

Durante el curso académico 2003-2004, fueron matriculados un total de 488 estudiantes en la Licenciatura de Humanidades. Los mismos se dividieron en los siguientes cursos y grupos:

- 1.º curso: un grupo de mañana
un grupo de tarde
- 2.º curso: un grupo de mañana
un grupo de tarde
- 3.º curso: un grupo de mañana (itinerario curricular de Patrimonio Histórico, Cultural y Natural).
un grupo de tarde (itinerarios curriculares de Gestión y Técnicas Informáticas para Archivos, Bibliotecas y Bases de Datos y Enseñanza del Español para Extranjeros).
- 4.º curso: un grupo de mañana (itinerario curricular de Patrimonio Histórico, Cultural y Natural).
un grupo de tarde (itinerarios curriculares de Gestión y Técnicas Informáticas. Archivos, Bibliotecas y Bases de Datos y Enseñanza del Español para Extranjeros).
- 5.º curso: un grupo de mañana (itinerario curricular de Patrimonio Histórico, Cultural y Natural).
un grupo de tarde (itinerarios curriculares de Gestión y Técnicas Informática para Archivos, Bibliotecas y Bases de Datos y Enseñanza del Español para Extranjeros).

DOCENCIA

Planes de Estudios

El Plan de Estudio aplicado en la Licenciatura en Humanidades es el aprobado por la Comisión Gestora de esta Universidad, en sesión de 9 de marzo de 1998, homologado por la Comisión Académica del Consejo de Universidades de 7 de mayo de 1998 y publicado en el Boletín Oficial del Estado de 21 de julio de 1998.

Actividades Científicas y de Extensión Universitaria

A lo largo del curso académico 2003-2004, la Facultad de Humanidades ha organizado o colaborado en la realización de las siguientes actividades científicas y de extensión universitaria:

- Impartición de la Conferencia Inaugural “Lección Primera”: “Una Visión Humanista del Flamenco”, del curso académico 2003-2004, por D. Manuel Muñoz Alcón, “Manolo Sanlúcar”, guitarrista de flamenco, el 29 de octubre de 2003.
- Maestría Formación de Profesores de Español como Lengua Extranjera, 2003-2005. Contenido del Plan de Estudio: la adquisición lingüística en su contexto, el español como

- segunda lengua, materiales y recursos didácticos, puesta en práctica de los conocimientos y trabajos de investigación. Director: Prof. Dr. D. Stefan Ruhstaller Kühne.
- III Jornadas Andaluzas de Documentación “JADoc’03”, celebradas en la Universidad Pablo de Olavide, del 20 al 21 de noviembre de 2003. Documentos electrónicos, organizaciones virtuales, administración electrónica y formación de profesionales.
 - Conferencia “Arte, Religiosidad y Sincretismo Cultural en el Perú”, impartida por el pintor y ceramista peruano D. Félix Oliva, organizado por el grupo de investigación Religiosidad y Fuentes Andaluzas de la Facultad de Humanidades, el 27 de noviembre de 2003.
 - III Ciclo de Música de Cámara. Celebrado en el Paraninfo de la Universidad Pablo de Olavide, de noviembre de 2003 a mayo de 2004. Patrocinado por la Facultad de Humanidades.
 - Ciclo de Conferencias “Navidad Dulce Navidad”, celebrado en el Paraninfo de la Universidad Pablo de Olavide, del 16 al 18 de diciembre de 2003. Organizado por el grupo de investigación sobre Religiosidad y Fuentes Andaluzas de la Facultad de Humanidades. Dirigido por los profesores Dr. D. José María Miura Andrades, Prof.^a Dra. D.^a Silvia María Pérez González y Prof. Dr. D. Antonio Sánchez de Mora.
 - Conferencia “A los 10 años del Levantamiento Zapatista”, impartida por D. Ulises Martínez Flores, el día 16 de diciembre de 2003 en la Universidad Pablo de Olavide. Periodista, editor y miembro del Frente Zapatista de Liberación Nacional de México.
 - Ciclo de Conferencias sobre la Ópera. Organizado por la Facultad de Humanidades, del 12 al 14 de enero de 2004. Conferenciantes: Dr. D. Francisco Ollero Lobato, Dr. D. Fernando Quiles García, Prof. D. Raúl Fernández Sánchez-Alarcos y Prof. Dr. D. Manuel Herrero Sánchez.
 - Ciclo de Conferencias “Del Coliseo al Vaticano, Claves del Cristianismo Primitivo”, del 21 al 26 de marzo de 2004. Organizadas por el Área de Historia Antigua de la Facultad de Humanidades. Celebrado en la Fundación Caja Rural de Sevilla. Director del Ciclo: Prof. Dr. D. Juan Manuel Cortés Copete, del área de Historia Antigua de la Facultad de Humanidades.
 - V Ciclo de Conferencias Adquisición y Uso de Segundas Lenguas, abril de 2004, celebrado en la Universidad Pablo de Olavide. Organizado por la Facultad de Humanidades; con la participación como conferenciante de D. Álvaro García Santacecilia, Director Jefe del Departamento de Ordenación Académica del Instituto Cervantes.
 - Conferencia “Creación y Música Contemporánea”, impartida en la Universidad Pablo de Olavide, el 10 de mayo de 2004, por el Prof. D. Joseba Torre Alonso, del Centro Superior de Música del País Vasco “MusiKene”, organizado por el área de Literatura de la Facultad de Humanidades.
 - Exposición “Villa Adriana, la Residencia Privada del Emperador Adriano en Tívoli (Roma): Excavaciones Arqueológicas en el Teatro Greco”, celebrada el 14 de mayo de 2004 en las Naves del Barranco del Ayuntamiento de Sevilla, organizada por el área de Arqueología de la Facultad de Humanidades.
 - Conferencia “Lucrecio y la Ciencia Moderna”, impartida en la Universidad Pablo de Olavide por el Prof. Dr. D. Francisco Socas Gavilán de la Universidad de Sevilla, el 24 de mayo de 2004. Organizado por el área de Filología Latina de la Facultad de Humanidades.

Prácticas de Campo

A lo largo del curso académico 2003-2004, la Facultad de Humanidades ha financiado las siguientes prácticas de campo o prácticas externas:

- Viaje a Ronda y Valle del Genal, realizado por los estudiantes de 5.º curso de la Licenciatura en Humanidades y organizado por el área de Geografía Humana (asignatura Urbanismo), el 9 de enero de 2003.
- Viaje Sevilla-Cazorla-Almería-Málaga-Ronda-Sevilla, del 4 al 7 de marzo de 2004. Asignatura Geografía de Andalucía, de 4.º curso de la Licenciatura de Humanidades: el objetivo es un recorrido por la geografía andaluza para observar diversas unidades territoriales en un conjunto diverso y complejo.
- Visita al Centro de Documentación Musical de Andalucía (Granada), realizado por los estudiantes de 4.º curso de la Licenciatura en Humanidades (asignatura Patrimonio Musical), área de conocimiento Historia del Arte, el 11 de abril de 2003.
- Viaje a Cádiz y a Baelo Claudia; “Análisis Urbano de Cádiz y Baelo Claudia: dos Modelos Históricos de Ciudades”. Áreas de conocimiento de Geografía Humana y de Historia Antigua, realizado por los alumnos de 1.º curso de la Licenciatura en Humanidades, el 28 de mayo de 2004.

Prácticas Externas de Estudiantes

Durante el curso académico 2003-2004, el número de estudiantes de 4.º curso de Humanidades que solicitaron hacer prácticas externas se elevó a 53, de ellos, 49 han trabajado hasta la fecha y 4 esperan realizarlas en los meses de julio y agosto; distribuidos entre los tres itinerarios de la siguiente manera:

En el itinerario de Enseñanza de Español para Extranjeros (11 estudiantes):

- Academia CLIC (8 estudiantes)
- Academia Abanico (2 estudiantes)
- Asociación Esperanza de Nuestra Tierra -asociación sociocultural para la promoción de inmigrantes y refugiados- (1 estudiante)

En el itinerario de Gestión y Técnicas Informáticas para Archivos, Bibliotecas y Bases de Datos (24 estudiantes):

- Instituto Andaluz de Patrimonio Histórico (6 estudiantes)
- Backup, Gestión y Archivos (8 estudiantes)
- Centro de Documentación (7 estudiantes)
- Ayuntamiento de Carmona (3 estudiantes)

En el itinerario de Patrimonio Histórico, Cultural y Natural (14 estudiantes):

- Background 3D, S.L. (6 estudiantes)
- Ayuntamiento de Carmona (2 estudiantes)

- Excavación de D.^a Inmaculada Carrasco (Arq'uatro, S.C.), en la Puerta de San Laureano. Sevilla (5 estudiantes)
- Instituto Andaluz de Patrimonio Histórico (1 estudiante)

En el itinerario de Gestión y Técnicas Informáticas para Archivos, Bibliotecas y Bases de Datos (12 estudiantes):

- Instituto Andaluz de Patrimonio Histórico (2 estudiantes)
- Backup, Gestión y Archivos (2 estudiantes)
- Archivo General de Indias (2 estudiantes)
- Centro de Estudios Teológicos (3 estudiantes)
- Escuela de Estudios Hispanoamericanos (2 estudiantes)
- Ayuntamiento de Bollullos de la Mitación (1 estudiante)

Movilidad de Estudiantes

Durante el curso 2003-2004, se han iniciado diversos programas para la movilidad de estudiantes pertenecientes a la Facultad de Humanidades:

- Participación de estudiantes de la Facultad de Humanidades en las excavaciones de Villa Adriana en Tivoli (Roma), llevadas a cabo por el Seminario de Arqueología de la Facultad de Humanidades, durante los meses de julio-agosto y septiembre. Directora del proyecto: Prof.^a Dra. D.^a Pilar León Alonso.
- Estancia en intercambio de estudiantes entre la Universidad Pablo de Olavide y la Pontificia Universidad Católica del Perú.
- Participación de estudiantes de la Licenciatura en Humanidades que han cursado el Seminario de Arqueología Andina en el Proyecto Arqueológico de la Pontificia Universidad Católica del Perú, en los yacimientos de "San José de Moro" y "Huaca de la Luna".
- Estancia e intercambio de estudiantes entre la Universidad Pablo de Olavide, la Universidad de Veracruz de Méjico y la Universidad de Cuenca de Ecuador.

VII.5. ESCUELA UNIVERSITARIA DE TRABAJO SOCIAL

Director: Prof. Dr. D. José Luis Malagón Bernal
Subdirectora Primera: Prof.^a Dra. D.^a M.^a Carmen Monreal Gimeno
Subdirector Segundo: Prof. Dr. D. Fernando López Noguero
Subdirectora-Coordinadora de Prácticas: Prof.^a D.^a Leandra Pérez Rivero

La actividad de la Junta de Escuela a lo largo del curso académico, a nivel interno, se ha realizado a través de nueve sesiones ordinarias de la Junta de Escuela, celebrándose también tres sesiones de carácter extraordinario en las que se trataron los temas referentes a las actividades de libre configuración, a la participación de la Escuela en la convocatoria para la elaboración de guías docentes de titulaciones andaluzas, conforme al sistema de créditos europeos, y a la creación del área de conocimiento de Didáctica y Organización Escolar, esta última con la presencia del Excmo. y Magnífico Sr. Rector.

En el ámbito externo, la Escuela ha mantenido su presencia en diversos órganos de coordinación interuniversitaria para el seguimiento de la transformación de la Diplomatura en Trabajo Social en Título de Grado.

El Director es miembro de la Comisión Mixta del Título de Grado de Trabajo Social, financiado por la Agencia Nacional de Evaluación de la Calidad y Acreditación.

Volviendo al nivel de funcionamiento interno, a lo largo del curso académico se han producido tres acuerdos significativos por parte de la Junta de Escuela, a propuesta del Equipo de Dirección, que por su importancia y relevancia deben ser destacados en esta Memoria:

- De una parte, se aprueba el Plan de Estudios para la obtención del Título de Licenciatura en Sociología.
- De otra, se organizan las prácticas de campo de Educación Social.
- Y, por último, se aprueba la participación en la Red de Educación para la elaboración del título de grado en Educación Social, recayendo la representación en la Subdirectora María Marco. Con el cambio del equipo directivo, dicha representación recae en D.^a M.^a Carmen Monreal Gimeno.

Otro aspecto a señalar ha sido la convocatoria de elección al cargo de Director de Centro, habiendo sido elegido D. José Luis Malagón Bernal.

Aunque no de forma exhaustiva, pasamos a enumerar otros acuerdos y trabajos desarrollados por la Junta de Escuela a lo largo del curso académico, reflejados en las actas de las distintas sesiones de Junta de Escuela celebradas:

Principales Acuerdos de la Junta de Escuela

Junta de Escuela ordinaria de 5 de noviembre de 2003

- Se propone la organización y coordinación de las prácticas de campo de la Diplomatura en Educación Social.
- Aprobación de los cambios y adecuaciones en los horarios de las Diplomaturas de Trabajo Social y Educación Social.

Junta de Escuela ordinaria de 8 de enero de 2004

- Constitución de la Junta de Centro y convocatoria de elecciones al cargo de Director/a, con la designación de la mesa electoral.

Junta de Escuela ordinaria de 22 de enero de 2004

- Elección del Director de la Escuela Universitaria de Trabajo Social, recayendo en D. José Luis Malagón Bernal.

Junta de Escuela ordinaria de 11 de febrero de 2004

- La Dirección informa a los miembros de la Junta de las diversas reuniones del Director y de Dña. María Marco Macarro en Madrid, sobre las nuevas titulaciones.
- Determinación del número de plazas de nuevo ingreso y del número de grupos por curso en las respectivas titulaciones.
- Modificaciones a los Planes de Estudios de Trabajo Social y Sociología, indicados por el Consejo de Coordinación Universitaria.
- Información sobre la Red de Educación.

Junta de Escuela ordinaria de 8 de marzo de 2004

- Aprobación del Reglamento de la Junta de Escuela y próximo nombramiento de los miembros de las respectivas comisiones para que comiencen a funcionar.
- Puesta en marcha del Practicum de Educación Social, acordando que los créditos que corresponderán a las prácticas se distribuirán de la siguiente forma y según la troncalidad de cada una de ellas: 50% para el área de Teoría e Historia de la Educación, asumiendo los que correspondería a Didáctica, y 10% para cada una de las otras áreas de conocimiento.
- Aprobación de la corrección de errores de los Planes de Estudios de Trabajo Social y de Sociología.
- Aprobación de la modificación del horario de Trabajo Social.
- Presentación y aprobación de la propuesta sobre Comisión de Seguimiento de la Diplomatura en Educación Social.

Junta de Escuela ordinaria de 9 de marzo de 2004

- Se aprueba activar las optativas ya aprobadas en Juntas anteriores y dejar la adscripción a las áreas y el cuatrimestre hasta que los Departamentos tomen la decisión correspondiente.

- Puesta en marcha del Practicum de Educación Social, aprobando la propuesta consistente en iniciar el curso asignando un crédito en la carga docente, tanto para Trabajo Social como para Educación Social, y en el futuro llegar a dos créditos por estudiante, carga docente que es la considerada ideal para la docencia.
- Aprobación de solicitud de más plazos al Rectorado para la entrega de las actividades de libre configuración, crear una comisión y establecer unos criterios mínimos.

Junta de Escuela extraordinaria de 29 de marzo de 2004

- Aprobación de las actividades de libre configuración: “Salidas Profesionales del Trabajo Social”, “Creación y Gestión de ONG”, “Taller sobre Elaboración del Duelo”, “Taller sobre Conciencia de Género” y “Congreso de Infancia y Calidad de Vida”.

Junta de Escuela ordinaria de 20 de abril de 2004

- Creación de comisiones establecidas en la normativa.
- Propuesta y aprobación del horario para el curso 2004-2005.
- Adscripción de asignaturas a áreas de conocimiento para el curso 2004-2005.
- Aprobación de los acuerdos de la Comisión de Educación Social.

Junta de Escuela extraordinaria de 10 de mayo de 2004

- Aprobar la creación del área de conocimiento de Didáctica y Organización Escolar.

Junta de Escuela extraordinaria de 7 de junio de 2004. Sesión extraordinaria

- Estudios y aprobación de la participación de la Escuela Universitaria de Trabajo Social en la convocatoria para la elaboración de Guías Docentes de Titulaciones Andaluzas, conforme al sistema de créditos europeos.

ALUMNADO

Durante el curso académico han estado matriculados un total de 1.152 estudiantes en la Escuela Universitaria de Trabajo Social, divididos entre las tres titulaciones que se imparten en la Escuela de la siguiente forma:

- | | |
|---|-----|
| • Matriculados en la Diplomatura de Trabajo Social: | 960 |
| • Matriculados en la Diplomatura de Educación Social: | 133 |
| • Matriculados en la Diplomatura Conjunta: | 59 |

En la Diplomatura en Trabajo Social la docencia se ha impartido en 12 grupos teóricos, aumentándose un grupo en tercer curso respecto al curso académico anterior, siguiendo la política de la Escuela y de la Universidad de optar por grupos de un máximo entre 60 y 75 estudiantes, para una mejor calidad en el desarrollo de la docencia. En cuanto a los grupos de prácticas de campo y taller, han funcionado 35 grupos para la realización de éstas. Por cursos, la división ha sido la siguiente:

- 1.º curso: dos grupos de mañana
dos grupos de tarde
doce grupos de prácticas de Taller
- 2.º curso: dos grupos de mañana
dos grupos de tarde
trece grupos de prácticas de Taller
- 3.º curso: sin docencia por la mañana
cuatro grupos de tarde
diez grupos de supervisión de prácticas de campo

En la Diplomatura en Educación Social, la docencia se ha impartido en dos grupos teóricos, añadiéndose este curso el de segundo. En cuanto a la Diplomatura Conjunta (Trabajo Social y Educación Social), hemos de señalar que se ha iniciado este curso, estructurándose en un solo grupo, en horario de tarde, con un total de 59 estudiantes matriculados.

DOCENCIA

En la docencia de la Escuela Universitaria de Trabajo Social intervinieron el Departamento de Trabajo Social y Ciencias Sociales, el Departamento de Derecho Público y el Departamento de Economía y Empresa. De los tres Departamentos, el peso fundamental recae en el Departamento de Trabajo Social y Ciencias Sociales.

La experiencia en las prácticas de campo de la Escuela se ha consolidado al tiempo que lo ha hecho un equipo de Supervisores que compatibilizan su labor de supervisión con el desempeño profesional. Dentro del campo de las prácticas, destaca también la consolidación de la colaboración de un número cada vez más importante de profesionales que tienen a su cargo al conjunto de estudiantes en prácticas de campo. Una colaboración que se amplía cada año, en un proceso de retroalimentación del que se benefician tanto profesionales como estudiantado, ya que se ofertan distintos mecanismos para la formación continua de estos profesionales, así como el acceso a las instalaciones y servicios de la Universidad, a partir de la colaboración entre la Fundación Universidad-Sociedad y la Subdirección de Prácticas de la Escuela.

Planes de Estudios

Dentro de este apartado, debemos destacar el esfuerzo realizado para que en este curso académico, siguiendo la política de la Universidad Pablo de Olavide, y tras acuerdo de Junta de Escuela, se haya puesto en marcha un nuevo grupo de estudiantes que podrán desarrollar en cuatro años la titulación conjunta en Trabajo Social y Educación Social, siendo la primera experiencia de este tipo que se realiza en una Universidad pública andaluza.

Actividades Científicas y Académicas

La actividad central de este curso académico desarrollada por la Escuela Universitaria de Trabajo Social ha sido la celebración durante los días 17, 18 y 19 de septiembre del XVIII Congreso Internacional de Pedagogía Social, cuya temática fue “Educación Social e Inmigración” y

que reunió a más de 150 profesores y ponentes de numerosas universidades españolas, europeas e iberoamericanas. La Coordinación del Congreso estuvo a cargo de los profesores Pedro Antonio Luque Domínguez, Luis Amador Muñoz y José Luis Malagón Bernal y se organizó conjuntamente por la Universidad Pablo de Olavide y por la Universidad Hispalense.

A su apertura asistió el Excmo. y Magfco. Sr. Rector de esta Universidad, D. Agustín Madrid Parra, y el Director General de Políticas Migratorias, D. Pedro Moya. La conferencia inaugural fue pronunciada por el Director del Centro de Documentación Europea de la Universidad de Sevilla, D. José Manuel Gómez Muñoz.

En el Congreso se propusieron tres ponencias-marco:

- Las Políticas Europeas en Relación con la Inmigración.
- Las Políticas Educativas en Relación con la Inmigración. Incidencias en el Ámbito Escolar Andaluz.
- El Fenómeno de la Inmigración. Una Visión desde los Países de Origen.

En lo que se refiere al apartado de comunicaciones, se recogieron aquellas aportaciones que supusieron reflexiones o análisis sobre la realidad socioeducativa de la inmigración. Las mesas de comunicaciones se agruparon en torno a los cuatro bloques establecidos en las áreas temáticas, que fueron:

- Administración educativa.
- Administraciones (no educativas) con competencias en el campo de la inmigración.
- Movimientos sociales.
- La cuestión de género.

En el Congreso se incluyeron los llamados Talleres de Experiencias, con los que se pretendía establecer un equilibrio entre las aportaciones meramente reflexivas y la experiencia práctica. Planteados como foros para el debate, se organizaron alrededor de mesas redondas integradas por personas que han participado en diferentes proyectos llevados a cabo. Su estructura se corresponde con la misma establecida para las mesas de las comunicaciones y en función de las cuatro áreas temáticas establecidas, con la presencia de personas directamente afectadas.

Otra actividad desarrollada por la Escuela ha sido las “IV Jornadas sobre Trabajo Social en el Ámbito Educativo”, organizadas, al igual que en años anteriores, en colaboración con el sindicato Unión General de Trabajadores. La coordinación de las Jornadas corrió a cargo del Prof. Dr. D. José Luis Malagón Bernal, Prof. D. José Luis Sarasola Sánchez-Serrano y la Prof.^a D.^a Rosa Díaz Jiménez. En dichas Jornadas, reconocidas como actividad de libre configuración, participaron activamente estudiantes y profesores del Centro. Los contenidos de dichas jornadas versaron sobre los siguientes aspectos: Educación en Valores. Violencia y Maltrato. Derecho a la Diversidad. Ciudadanía e Interculturalidad.

Con motivo de la celebración del Día Internacional de la Discapacidad, se desarrollaron una serie de actividades organizadas por la Universidad Pablo de Olavide y coordinadas por la Prof.^a D.^a Rosa Díaz Jiménez.

En colaboración con el Instituto Superior de la Familia se han realizado diversas actividades coordinadas por los profesores miembros de la Junta de Escuela D. José Luis Sarasola Sánchez-Serrano, D. Javier Alés Sioli y D. José Luis Malagón Bernal.

Además, dentro de las Jornadas Interuniversitarias celebradas del 29 de marzo al 2 de abril, los profesores D.^a M.^a Carmen Monreal y D. José Luis Malagón coordinaron el Seminario “Relaciones Interpersonales y Bienestar Social”. El objeto de dicho Seminario fue abordar una serie de cuestiones relacionadas con los términos que dan nombre al mismo. A este respecto, se contemplaron aspectos relativos a las relaciones interpersonales y la consideración actual del Estado de Bienestar junto con los problemas por los que en la actualidad atraviesa en sociedades como la nuestra, tales como las prestaciones sociales, la sanidad, la enseñanza, etc. Dicho seminario fue abordado esencialmente desde la perspectiva de distintas materias, todas ellas relacionadas con las ciencias sociales.

En el Seminario intervinieron los profesores: Dra. Inés Martínez Corts, Profesora Asociada del área de Psicología Social, D. Cristian Suárez Relinque, Profesor Asociado del área de Psicología Social, D.^a M.^a Carmen Monreal Gimeno, Profesora Titular del área de Psicología Social, Dra. Macarena Esteban Ibáñez, Profesora Asociada del área de Teoría e Historia de la Educación, Dr. D. José Luis Malagón Bernal, Catedrático de Escuela Universitaria, D. Juan Blanco López, Profesor Asociado del área de Trabajo Social y Servicios Sociales y Dra. Rocío Cárdenas Rodríguez, Profesora Asociada del área de Teoría e Historia de la Educación.

Otra actividad fue la organización y presentación de la Conferencia “Sociología de Valores en la Novela Contemporánea Española La Generación X. Una Metodología para el Trabajo Social”, última obra publicada del Catedrático de Servicios Sociales de la Universidad de Zaragoza, Dr. D. Antonio Gutiérrez Resa. Junto al autor intervino D.^a Ana Gómez Pérez, Profesora Titular de la Escuela de Trabajo Social y Directora de la Residencia Flora Tristán.

También destacar el acto de clausura de prácticas del curso académico 2003-2004, que tuvo lugar el 18 de junio de 2004 en el Paraninfo de la Universidad. El acto estuvo presidido por el Excmo. Vicerrector de Ordenación Académica y Postgrado, D. Juan Fernández Valverde, a quien acompañaron en la mesa el Ilmo. Sr. Director de la Escuela Universitaria de Trabajo Social, D. José Luis Malagón Bernal, el Ilmo. Sr. Director del Departamento de Trabajo Social y Ciencias Sociales, D. José Antonio Sánchez Medina y la Subdirectora-Coordinadora de Prácticas de la Escuela Universitaria de Trabajo Social, D.^a Leandra Pérez Rivero. Acudieron al acto un centenar de personas, que se reunieron con los profesores-supervisores de la Universidad para evaluar a los estudiantes que realizaron prácticas en los centros durante este curso académico. Posteriormente, recibieron una conferencia impartida por D. Francisco Javier Bermejo Escobar.

Por último, reseñar el apoyo que desde esta Escuela se le ha prestado a la revista dirigida y coordinada por la Delegación de Estudiantes.

DEPARTAMENTOS


VIII. DEPARTAMENTOS

VIII.1. DEPARTAMENTO DE DERECHO PRIVADO

Director: Prof. Dr. D. Fernando Elorza Guerrero*
 Subdirectora: Prof.^a Dra. D.^a Lucía Alvarado Herrera
 Secretaria: Prof.^a Dra. D.^a María Serrano Fernández

*El Prof. Dr. Elorza Guerrero, en Sesión Electoral de Consejo de Departamento de 28 de enero de 2004, fue elegido nuevo Director de este Departamento, tomando posesión de dicho cargo el 10 de febrero de 2004, sustituyendo al frente de la Dirección del mismo al Prof. Dr. D. Fermín Rodríguez-Sañudo Gutiérrez, el cual ostentaba el cargo de Director en funciones hasta dicha fecha. En virtud de las competencias que, como Director de Departamento, tiene atribuidas, el Dr. Elorza Guerrero designó a la Prof.^a Dra. D.^a Lucía Alvarado Herrera, como Subdirectora del Departamento, y a la Prof.^a Dra. D.^a María Serrano Fernández, en calidad de Secretaria del mismo.

CONSEJOS DE DEPARTAMENTO

Durante el curso académico 2003-2004, se han celebrado cuatro sesiones del Pleno del Consejo.

Principales Acuerdos

1.^a Sesión, celebrada el 15 de enero de 2004

- Aprobación de una solicitud de convocatoria de una plaza de Catedrático de Universidad para el área de Derecho del Trabajo y de la Seguridad Social.

2.^a Sesión, celebrada el 19 de febrero de 2004

- Aprobación de la propuesta de renovación de las distintas comisiones del Departamento para el curso académico 2003-2004. Aprobación de la solicitud de concesión del Doctorado Honoris Causa en la persona del Prof. Dr. D. Winfried Hassemmer. Se informa favorablemente acerca de la aprobación del programa de doctorado “Diploma de Estudios Avanzados y Maestría en Derecho de las Nuevas Tecnologías”.

3.ª Sesión, celebrada el 21 de abril de 2004

- Aprobación del Plan de Organización Docente del Departamento de Derecho Privado correspondiente al curso académico 2004-2005. Acuerdo de nombramiento de las profesoras D.ª Estefanía Rodríguez Santos y D.ª Laura López de la Cruz, en calidad de representantes del profesorado del Departamento, que integrarán la Comisión de Evaluación de la Calidad de la Licenciatura en Derecho. Acuerdo de nombramiento del profesor D. Nicolás Augoustatos Zarco, como representante del profesorado del Departamento, que integrará la Comisión de Evaluación de la Calidad de la Licenciatura en Administración y Dirección de Empresas. Se informa favorablemente acerca de la aprobación del programa de doctorado “Mercado y Derecho”, 4.ª edición.

4.ª Sesión, celebrada el 27 de mayo de 2004

- Aprobación de la solicitud de renovación contractual de los Profesores Asociados y Ayudantes adscritos al Departamento.

COMISIONES DEL DEPARTAMENTO

Comisión Permanente

Durante el curso académico 2003-2004, se han celebrado nueve sesiones de la Comisión Permanente de este Departamento.

Principales Acuerdos

1.ª Sesión, celebrada el 13 de septiembre de 2003

- Se informa favorablemente acerca de la solicitud de convocatoria de un concurso ordinario para cubrir una plaza de Profesor Asociado a tiempo parcial para el área de Derecho Romano.

2.ª Sesión, celebrada el 14 de octubre de 2003

- Aprobación de solicitud de convocatoria por la que se procede a la admisión de estudiantes internos del Departamento para el curso académico 2003-2004.

3.ª Sesión, celebrada el 27 de noviembre de 2003

- Aprobación de la propuesta de un tribunal de tesis doctoral para la doctoranda D.ª Nuria González Martín.
- Aprobación de la modificación del proyecto de tesis doctoral de la doctoranda D.ª Macarena Guerrero Lebrón.

4.ª. Sesión, celebrada el 18 de febrero de 2004

- Aprobación de la propuesta de un tribunal de tesis doctoral para la doctoranda D.ª Macarena Guerrero Lebrón.

5.ª. Sesión, celebrada el 17 de marzo 2004

- Aprobación y nombramiento de los miembros del Departamento que integrarán la Comisión de Auto Evaluación de Calidad del Departamento de Derecho Privado. Propuesta de aprobación del programa de máster titulado “Las Nuevas Tecnologías de la Información y el Conocimiento y su Incidencia en el Derecho”.

6.ª. Sesión, celebrada el 15 de abril de 2004

- Propuesta de aprobación de los miembros que integrarán la comisión evaluadora del concurso de acceso a una plaza de Catedrático de Universidad, correspondiente al área de Derecho del Trabajo y de la Seguridad Social. Se informa favorablemente acerca de la impartición del “Curso de Especialista Universitario en Políticas Migratorias”, 2.ª edición.

7.ª. Sesión, celebrada el 17 de mayo de 2004

- Aprobación de la propuesta de modificación del Plan de Organización Docente del Departamento de Derecho Privado correspondiente al próximo curso académico 2004-2005.

8.ª. Sesión, celebrada el 9 de junio de 2004

- Aprobación de la composición del tribunal que juzgará los trabajos de investigación correspondientes al programa de doctorado “Mercado y Derecho”.

9.ª. Sesión, celebrada el 16 de junio de 2004

- Informar favorablemente acerca de la solicitud de convocatoria de una plaza de Profesor Asociado a tiempo parcial para el área de Derecho Mercantil.

Comisiones de Contratación del Departamento

Se han configurado las siguientes comisiones de contratación, para el curso académico 2003-2004:

- Comisión de Contratación para Derecho Mercantil, Derecho Romano y Derecho Internacional Privado.
- Comisión de Contratación para Derecho Civil, Derecho del Trabajo y de la Seguridad Social e Historia del Derecho y de las Instituciones.

Comisión de Docencia del Departamento

Del mismo modo, quedó configurada la composición de la Comisión de Docencia para el curso académico 2003-2004.

ACTIVIDADES DEL DEPARTAMENTO

Conferencias

- Dirección del Ciclo de Conferencias “La Creación del Derecho”, organizado por el Seminario Permanente de Cultura Jurídica de la Facultad de Derecho de la Universidad Pablo de Olavide. Mayo 2004. Prof. Dr. D. César Hornero Méndez.
- “La Protección Jurídica de las Parejas de Hecho. Modelos Familiares Distintos al Matrimonio”. Ayuntamiento de Aznalcóllar. Unidad de Promoción Social y Cultural de la Universidad Pablo de Olavide. 3 junio 2003. Prof.^a Dra. D.^a Laura López de la Cruz.
- “Modelos Familiares. Especial Referencia al Islam” (1 hora). Ponencia impartida en el Curso “Los Modelos Familiares en los Albores del Siglo XXI: Familia e Interculturalidad”. Olavide en Carmona. 16 de septiembre de 2003. Prof. Dr. D. Andrés Rodríguez Benot.
- “Las Fuentes del Derecho Anglosajón” (2 horas). Módulo impartido en el curso de formación especializada “Introducción al Inglés Jurídico” (2 créditos). Facultad de Derecho, Universidad Pablo de Olavide. 11 de marzo de 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- “El Derecho de Personas y de Familia en los Sistemas Anglosajones” (2 horas). Módulo impartido en el curso de formación especializada “Introducción al Inglés Jurídico” (2 créditos). Facultad de Derecho, Universidad Pablo de Olavide. 26 de marzo de 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- “El Inglés en los Foros Internacionales” (2 horas). Módulo impartido en el curso de formación especializada “Introducción al Inglés Jurídico” (2 créditos). Facultad de Derecho, Universidad Pablo de Olavide. 26 de marzo de 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- “Inmigración y Derecho de Familia” (4 horas). Módulo impartido en el Curso de Especialista Universitario en Políticas Migratorias. Universidad Pablo de Olavide. 15 de abril de 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- “El Marco Social y Jurídico para la Inmigración en la Unión Europea: el Caso de España” (1 hora). Encuentro colombo-andaluz de alcaldes para la cooperación al desarrollo local. Ayuntamiento de Carmona y Fundación para la Gestión y Desarrollo de Colombia. Carmona (Sevilla). 10 de mayo de 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- “Negociación Colectiva y Empleo en Andalucía”, en el Seminario sobre “La Gestión Autonómica del Empleo”, organizado por el Consejo Andaluz de Relaciones Laborales en colaboración con la Universidad Pablo de Olavide. 19 de Abril de 2004.

Cursos y Seminarios

- Participación en el curso de formación especializada “La Propiedad Horizontal: Administración de Fincas Urbanas”. Universidad Pablo de Olavide. Abril-mayo 2004. Prof.^a Dra. D.^a Leonor Aguilar Ruiz.

- Dirección y coordinación del curso de formación especializada “La Propiedad Horizontal: Administración de Fincas Urbanas”. Universidad Pablo de Olavide. Abril-mayo 2004. 3 créditos (30 horas). Prof. Dr. D. César Hornero Méndez.
- Dirección y coordinación del curso de formación especializada “Introducción al Alemán Jurídico”. Universidad Pablo de Olavide. Marzo-mayo 2004. 5 créditos (50 horas). Prof. Dr. D. César Hornero Méndez.
- Dirección científica de la primera edición del Curso de Especialista Universitario en Políticas Migratorias (35 créditos), organizado por la Oficina de Voluntariado de la Universidad Pablo de Olavide, con la colaboración de la Dirección General de Políticas Migratorias de la Consejería de Gobernación de la Junta de Andalucía y con el Área de Educación y Universidad del Excmo. Ayuntamiento de Sevilla. Octubre de 2003 a mayo de 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- Dirección académica del curso de formación especializada “Introducción al Inglés Jurídico” (2 créditos). Facultad de Derecho, Universidad Pablo de Olavide. Marzo de 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- Curso titulado “Protección de Datos”, dentro del programa de doctorado “Derecho de las Nuevas Tecnologías”, 3 créditos, en colaboración con el Dr. Fachin. Prof.^a Dra. D.^a María Serrano Fernández.
- Seminario “Las Relaciones Laborales en el Sector Agrícola”. 16 de febrero de 2004. Conferencias de los profesores D. F. Alcalá Olid (Universidad de Jaén), D. J. Luján Alcaraz (Universidad de Cartagena), D. S. González Ortega (Universidad Carlos III de Madrid) y D. J. Cruz Villalón (Universidad de Sevilla); Mesa Redonda con participación de representantes sindicales y empresariales. Seminario organizado por el área de Derecho del Trabajo y de la Seguridad Social de la Universidad Pablo de Olavide.
- Seminario “La Gestión Autónoma del Empleo”. 19 de abril de 2004. Conferencias de los profesores D. A. Valverde Asensio y D. F. Salvador Pérez (Universidad de Sevilla), D. Fernando Elorza Guerrero (Universidad Pablo de Olavide) y D. Antonio Toro Barba (Servicio Andaluz de Empleo); Mesa Redonda con intervención de representantes sindicales y empresariales. Seminario organizado por el área de Derecho del Trabajo y de la Seguridad Social de la Universidad Pablo de Olavide.
- Curso de doctorado “Defensa del Consumidor en la Contratación Electrónica”, 1 crédito, dentro del programa de doctorado “Derecho de las Nuevas Tecnologías”. Departamento de Derecho Privado, Universidad Pablo de Olavide. Junio de 2004. Prof. Dr. D. Antonio J. Vela Sánchez.
- Ponente en el Aula Abierta de Mayores, segundo curso, Universidad Pablo de Olavide, con el tema “Asistencia y Protección a las Personas Mayores: Nuevas Orientaciones”. Marchena. Diciembre, 2003. Prof. Dr. D. Antonio J. Vela Sánchez.

Publicaciones en Revistas o Libros

Área de Derecho Civil

- Informe “La Tarjeta de Compra y la Protección de los Consumidores en las Grandes Superficies Comerciales” (elaborado conjuntamente con el Prof. Dr. D. César Hornero

Méndez); D.L.: M-52.272-2003. Informe emitido a petición del Consejo de Consumidores y Usuarios. Madrid, octubre 2003. Prof.^a Dra. D.^a Leonor Aguilar Ruiz.

- Artículo “Comunidad Postganancial: Ineficacia del Acto Dispositivo a Título Gratuito realizado por el Cónyuge Superstite sin Consentimiento de los Demás Cotitulares”. Revista de Derecho Patrimonial, n.º 12, 2003. Pp. 509-521. Prof.^a Dra. D.^a Leonor Aguilar Ruiz.
- Artículo “Negocio de Fijación Jurídica: la Supervivencia de la Teoría del Negocio Jurídico”. Comentario a la STS 20 de diciembre 2002 (RJ 2002, 10752). Revista de Derecho Patrimonial, año 2003-2, núm. 11. Pp. 167-173. Prof. Dr. D. César Hornero Méndez.
- Artículo “Interpretación del Testamento: Legado Modal o Disposición Testamentaria Sujeta a Condición”. Comentario a la Sentencia del TS de 21 enero 2003 (RJ 2003, 604). Revista de Derecho Patrimonial, año 2004-1, núm. 12. Pp. 355-365. Prof. Dr. D. César Hornero Méndez.
- “La Tarjeta de Compra y la Protección de los Consumidores en las Grandes Superficies Comerciales”. Informe emitido (en unión de Leonor Aguilar Ruiz) a petición del Consejo de Consumidores y Usuarios, Ministerio de Sanidad y Consumo. Octubre 2003. 73 Pp. Prof. Dr. D. César Hornero Méndez.
- Colaboración en monografía titulada “El Pacto de Intereses Compensatorios en el Contrato de Mutuo”, en Estudios Jurídicos, en homenaje al profesor Luis Díez-Picazo, tomo II. Madrid, Editorial Civitas, 2003. Pp. 2103-2116. Prof. Dr. D. Francisco Jordano Fraga.
- Libro “La Cesión de Bienes a los Acreedores”. Editorial Tirant lo Blanch. Valencia, 2003. Prof.^a Dra. D.^a Laura López de la Cruz.
- Artículo “Daños Materiales Causados por un Producto Defectuoso. Indemnización de los Perjuicios Causados a un Empresario que Actúa en el Ejercicio de su Actividad Profesional. La Responsabilidad del Vendedor”, en Revista de Derecho Patrimonial, n.º 13, 2004. Prof.^a Dra. D.^a María Serrano Fernández.
- Libro “Criterios de Aplicación del Régimen de Responsabilidad Civil por Productos Defectuosos”. Comares, Granada, 2004. Prof. Dr. D. Antonio J. Vela Sánchez.
- Artículo/comentario “La Sentencia del Tribunal Supremo de 14 de octubre de 2002”. Cuaderno Civitas de Jurisprudencia Civil, n.º 61, 2003. Pp. 185-196. Prof. Dr. D. Antonio José Vela Sánchez.

Área de Derecho Internacional Privado

- Libro “La Garantía Independiente a Primer Requerimiento en el Comercio Internacional”. Colex, Madrid, 2004. Prof. Dr. D. Andrés Rodríguez Benot.
- Artículo “Sucesión *Mortis Causa* y Modelos de Familia en el Tráfico Jurídico Externo”, en A.L. Calvo Caravaca y E. Castellanos Ruiz (dirs.), El Derecho de Familia ante el Siglo XXI: Aspectos Internacionales, Colex, Madrid, 2004. Pp. 675-704. Prof. Dr. D. Andrés Rodríguez Benot.
- Artículo “La Decisión Marco del Consejo de 13 de junio de 2002 Relativa a la Orden de Detención Europea y a los Procedimientos de Entrega entre Estados Miembros”. Revista Española de Derecho Internacional, 2002, n.º 2. Pp. 1053-1058, publicado durante el

curso académico 2003-2004. Prof. Dr. D. Andrés Rodríguez Benot.

- Recensión a G. Esteban de la Rosa y C. Molina Navarrete, “La Movilidad Transnacional de Trabajadores: Reglas y Prácticas”. Comares, Granada, 2002, en Revista Española de Derecho Internacional, 2002, n.º 2. Pp. 1095-1098, publicado durante el curso académico 2003-2004. Prof. Dr. D. Andrés Rodríguez Benot.
- Recensión a José Manuel Cortés Martín, “La Protección de las Indicaciones Geográficas en el Comercio Internacional e Intracomunitario”, Ministerio de Agricultura, Pesca y Alimentación. Madrid, 2003. La Toga, n.º 148. Mayo-junio de 2004, p. 96. Prof. Dr. D. Andrés Rodríguez Benot.

Área de Derecho Romano

- Artículo “A Romanistic Approach on Unified European Private Law”, publicado en The Roman Legal Tradition I (2002), publicado en 2003. Pp. 104 y ss. Prof. Dr. D. Bernardo Periñán Gómez.
- Artículo “Pomponio y la Clasificación de los Modos de Extinción de las Obligaciones”, publicado en Revista General de Derecho Romano 2 (2004). Prof. Dr. D. Bernardo Periñán Gómez.

Área de Derecho del Trabajo y de la Seguridad Social

- Artículo “La Extinción del Contrato y el Ejercicio de las “Stock Options”, en “Temas Laborales”, n.º 64, 2002. Prof.^a Dra. D.^a Cristina Blasco Rasero.
- Artículo “Extinción de los Contratos y Quiebra Empresarial. Inaplicación de las Garantías del Art. 44 del Estatuto de los Trabajadores”, en “Temas Laborales”, n.º 66, 2003. Prof.^a Dra. D.^a Cristina Blasco Rasero.
- Libro “La Familia en el Derecho de la Seguridad Social”. Editorial Aranzadi, Navarra, 2003. Prof.^a Dra. D.^a Cristina Blasco Rasero.
- Participación en la obra colectiva (comentarios a varios preceptos junto al Prof. Dr. D. Félix Salvador Pérez) “Comentarios a la Ley General de la Seguridad Social”. Editorial Aranzadi, Navarra, 2003. Prof.^a Dra. D.^a Cristina Blasco Rasero.
- Libro “Proceso de Elecciones Sindicales y Laudos Arbitrales”. Sevilla, 1994-2000. Tecnos, Madrid, 2002, 324. Pp. Prof. D. Manuel García Muñoz.
- Artículo “La Naturaleza Novatoria Extintiva del Pacto de Prejubilación”. Temas Laborales, n.º 67, 2002. Pp. 13. Prof. D. Manuel García Muñoz.
- Libro “El Comité de Empresa Europeo. Un Estudio Jurídico”. CES, Madrid, 2003. Prof. Dr. D. Rafael Gómez Gordillo.
- Libro “El Despido. Análisis y Aplicación Práctica”, VV.AA. Gorelli Hernández J. (coord.). Tecnos, Madrid, 2004. Prof. Dr. D. Rafael Gómez Gordillo.
- Artículo “Voz Empresario”, Revista de Justicia Laboral, n.º 15, agosto de 2003. Ppres. Dres. D. Rafael Gómez Gordillo, D. J. Cruz Villalón y D. P. Rodríguez-Ramos Velasco.
- Artículo “Voz Empresario”, Revista de Justicia Laboral, n.º 16, noviembre de 2003. Ppres. Dres. D. Rafael Gómez Gordillo, D. J. Cruz Villalón y D. P. Rodríguez-Ramos Velasco.
- Artículo “Voz Empresario”, Revista de Justicia Laboral, n.º 17, febrero de 2004. Ppres. Dres. D. Rafael Gómez Gordillo, D. J. Cruz Villalón y D. P. Rodríguez-Ramos Velasco.

- Artículo “Voz Empresario”, Revista de Justicia Laboral, n.º 18, mayo de 2004. Ppres. Dres. D. Rafael Gómez Gordillo, D. J. Cruz Villalón y D. P. Rodríguez-Ramos Velasco.
- Libro “Polimorfismo de los Genes, Cardiopatía Isquémica y Accidente de Trabajo”. Galardonado por la Real Academia de Medicina y Cirugía de Sevilla con el premio “Dr. D. Pedro de Castro Sánchez” al mejor trabajo en Medicina y Seguridad del Trabajo del año 2003. Publicado en junio de 2004 por la Asociación Andaluza de Medicina y Seguridad del Trabajo y la Real Academia de Medicina de Sevilla. Coautora, Prof.ª D.ª María de los Ángeles Moreno Martín.
- Artículo “Realidad y Ficción de la Cardiopatía Isquémica”. Revista Técnica de Salud Laboral y Prevención “La Mutua”, n.º 9, 2004. Pp. 81-101, Editorial Fraternidad Muprespa. Coautora, Prof.ª D.ª María de los Ángeles Moreno Martín.
- “Guía de Prácticas de la Facultad de Derecho de la Universidad Pablo de Olavide”, capítulo de un monográfico sobre prácticas de las universidades andaluzas (Facultades de Derecho, Ciencias del Trabajo y Escuelas de Relaciones Laborales). Publicado por la Facultad de Ciencias del Trabajo de Huelva. Profesoras D.ª Estefanía Rodríguez Santos y D.ª Paloma Borrueal Toledo.
- Libro “Derecho del Trabajo”, 12.ª edición actualizada. Editorial Tecnos, Madrid 2003. Profres. Dres. D. Fermín Rodríguez-Sañudo Gutiérrez, D. A. Martín Valverde y D. J. García Murcia.
- Artículo “El Derecho de Reunión de los Trabajadores en el Marco de la Libertad Sindical”, en “Derecho vivo del Trabajo y Constitución, Estudios en homenaje al Prof. D. F. Suárez González”. Ministerio de Trabajo y Asuntos Sociales, La Ley, Madrid 2003. Pp. 249-267. Prof. Dr. D. Fermín Rodríguez-Sañudo Gutiérrez.
- Artículo “El Instituto de Reformas Sociales en el Origen de la Inspección de Trabajo”, número extraordinario de la Revista del Ministerio de Asuntos Sociales, Madrid 2003. Pp. 119-140. Prof. Dr. D. Fermín Rodríguez-Sañudo Gutiérrez.
- Artículo “Derechos Fundamentales Laborales Inespecíficos”, en “El Derecho del Trabajo y de la Seguridad Social en el año 2002. Puntos Críticos”. En colaboración con el Prof. Dr. D. Fernando Elorza Guerrero. Consejo Andaluz de Relaciones Laborales/Ergablu, Sevilla 2003. Pp. 93-131. Prof. Dr. D. Fermín Rodríguez-Sañudo Gutiérrez.

Área de Historia del Derecho y de las Instituciones

- Artículo “Problemática de la Inclusión y Exclusión de Bienes en el Inventario”, en Revista Crítica de Derecho Inmobiliario (Sección Estudios), número de marzo-abril de 2004, en colaboración con D. Antonio Luis Ruiz Reyes. Pp. 651-814. Prof. Dr. D. Pablo José Abascal Monedero.

VIII.2. DEPARTAMENTO DE DERECHO PÚBLICO

Director: Prof. Dr. D. Carlos Alarcón Cabrera
 Secretaria: Prof.^a Dr.^a D.^a Juana del Carpio Delgado

CONSTITUCIÓN DEL DEPARTAMENTO

La Sesión Constituyente del Consejo de Departamento de Derecho Público de la Universidad Pablo de Olavide se celebró el día 15 de enero de 2004.

ELECCIÓN DEL DIRECTOR DEL DEPARTAMENTO

En Sesión Electoral del Departamento de Derecho Público de la Universidad Pablo de Olavide, celebrada el día 2 de febrero de 2004, se proclama la elección como Director del mismo al Ilmo. Sr. Dr. D. Carlos Alarcón Cabrera.

CONSEJOS DE DEPARTAMENTO

Sesión extraordinaria, celebrada el 7 de octubre de 2003

- Se informa favorablemente la modificación del proyecto de tesis doctoral de la Prof.^a D.^a Mónica Arribas León, en los términos siguientes: donde dice: “El art. 72 de la Ley General Tributaria: La Sucesión de Empresas”, debe decir: “La Responsabilidad Tributaria en la Sucesión de Empresas”.
- Aprobación de la propuesta de tribunal que ha de juzgar la tesis doctoral del Prof. D. Alfonso Galán Muñoz, Ayudante adscrito al área de Derecho Penal.
- Autorización de la presentación de tesis doctoral de la Prof.^a D.^a Rosario Laza Laza, “Los Modelos Urbanísticos en el Marco de la Ley sobre Régimen del Suelo y Valoraciones”, dirigida por el Prof. Dr. D. José Ignacio López González.
- Autorización de la presentación de tesis doctoral de la Prof.^a D.^a Mónica Arribas León “La Responsabilidad Tributaria en la Sucesión de Empresas”, dirigida por el Prof. Dr. D. Javier Lasarte Álvarez.
- Autorización de la presentación de tesis doctoral de la Prof.^a D.^a María Holgado González “El Programa de Gobierno y sus Sistemas de Control”, dirigida por el Prof. Dr. D. Antonio Porras Nadales.
- Se informa favorablemente la inscripción de proyecto de tesis doctoral de la licenciada D.^a Piedad Vázquez Andrade. Programa de doctorado “Derechos Humanos y Desarrollo”.
- Se informa favorablemente la convalidación de los créditos de tercer ciclo y la suficiencia investigadora del licenciado D. Abdelhamid Adnane.
- Se informa favorablemente la convalidación de los créditos de tercer ciclo y la suficiencia investigadora del Prof. D. Carlos Aguilar Blanc, adscrito al área de Filosofía del Derecho.
- Composición y constitución de la Comisión de Contratación que ha de resolver el concurso de la plaza de Ayudante del área de Derecho Procesal.

Sesión extraordinaria, celebrada el 5 de noviembre de 2003

- Propuesta de la concesión de Doctorado Honoris Causa al Prof. Windried Hassemer, Catedrático de Derecho Penal y Sociología del Derecho de la Universidad de Frankfurt am Main y Vicepresidente del Tribunal Constitucional Alemán.
- Nombramiento del Prof. Dr. D. Francisco Muñoz Conde para que defienda la propuesta ante el Consejo de Gobierno.
- Aprobación de la propuesta de programa de doctorado “Problemas Actuales del Derecho Penal y de la Criminología”, a desarrollarse en la Universidad Autónoma de Tamaulipas-México.

8.ª Sesión, celebrada el 15 de enero de 2004

- Se informa favorablemente la renovación del programa de doctorado “Derecho Humanos y Desarrollo”, 4.ª edición, bienio 2004-2006.
- Se informa favorablemente la renovación del programa de doctorado “Derecho Penal y de la Criminología”, 2.ª edición, bienio 2004-2006.
- Se informa favorablemente la modificación del proyecto de tesis doctoral del licenciado D. Adelhamid Adnane, en los términos siguientes: donde dice: “Bay’a y Constitución (Génesis del Poder y la Delegación Democratizada)”, debe decir: “Bay’a Constitución: Origen del Poder y su Administración en Marruecos, «La Delegación Democratizada»”.
- Autorización del contrato de prestación de servicios, asesoramiento y apoyo tecnológico del que es responsable el Prof. Dr. D. Javier Lasarte Álvarez.

9.ª Sesión, celebrada el 11 de marzo de 2004

- Aprobación de la propuesta de tribunal que valorará los trabajos de investigación realizados en el marco del programa de doctorado “Problemas Actuales del Derecho Penal y de la Criminología”.
- Se informa favorablemente la segunda edición del Curso de Especialista en Mediación Familiar, dirigido por el Prof. D. Javier Alés Sioli.
- Se informa favorablemente la modificación del proyecto de tesis doctoral de la Prof.ª D.ª María Dolores Rego Blanco en los términos siguientes: donde dice: “La Acción Pública en la Jurisdicción Contencioso-Administrativo”, debe decir: “La Acción Pública en el Derecho Administrativo”.
- Autorización del contrato de asesoramiento y dictamen con Juan Bautista Esteban González, del que es responsable el Prof. Dr. D. Javier Lasarte Álvarez.
- Aprobación de la renovación de los miembros de las comisiones del Departamento y de los representantes de éste en las comisiones de la Universidad.
- Aprobación de la composición del Comité de Auto-evaluación del Departamento.

10.ª Sesión, celebrada el 19 de abril de 2004

- Aprobación del Plan de Organización Docente del Departamento para el curso académico 2004-2005. Hojas A y B.

- Se informa favorablemente sobre siguientes cursos de formación especializada, dirigidos por el Prof. Dr. D. Vicente Carlos Guzmán Fluja:
 - a) Psicología Jurídica y Forense: Aspectos Probatorios y Negociación Procesal
 - b) Procesos y Medios de Comunicación Social
 - c) Bases Científicas de la Pericia Caligráfica Forense
- Autorización del contrato de prestación de servicios, asesoramiento y apoyo tecnológico del que es responsable el Prof. Dr. D. José Ignacio Morillo-Velarde Pérez.

COMISIONES DEL DEPARTAMENTO

Comisión de Investigación y Doctorado

Sesión celebrada el 10 de septiembre de 2003

- Se informa favorablemente la inscripción de proyecto de tesis doctoral de D.^a Mónica Arribas León, Prof.^a Asociada adscrita al área de Derecho Financiero y Tributario.
- Se informa favorablemente la inscripción de proyecto de tesis doctoral de D.^a María Holgado González, Ayudante adscrita al área de Derecho Constitucional.
- Se informa favorablemente la solicitud de autorización del Prof. Dr. D. Javier Lasarte Álvarez sobre la realización de los años 2001 y 2002 de dictámenes y estudios jurídicos.

Sesión celebrada el 6 de noviembre de 2003

- Aprobación de la lista de admitidos del programa de doctorado “Pensamiento Político, democracia y ciudadanía”, 1.^a Edición.

Sesión celebrada el 12 de noviembre de 2003

- Aprobación de la propuesta de tribunal de tesis doctoral de la Prof.^a D.^a Mónica Arribas León, adscrita al área de Derecho Financiero y Tributario:
- Informar favorablemente la inscripción de proyecto de tesis doctoral del licenciado D. Abdelhamid Adnane.
- Autorización del contrato de investigación (artículo 83 LOU) presentado por el Prof. Dr. D. José Ignacio López González.

Sesión celebrada el 19 de noviembre de 2003

- Aprobación de la lista de admitidos del programa de doctorado “Pensamiento Político, Democracia y Ciudadanía”, 1.^a edición.

Sesión celebrada el 10 de diciembre de 2003

- Autorización del contrato de asesoramiento técnico del que es responsable el Prof. Dr. D. Javier Lasarte Álvarez.

Sesión celebrada el 18 de diciembre de 2003

- Aprobación de la propuesta de tribunal de tesis doctoral de la Prof.^a D.^a María Holgado González, Ayudante adscrita al área de Derecho Constitucional.
- Autorización de la presentación de tesis doctoral del licenciado D. Abdelhamid Adnane.

Sesión celebrada el 28 de enero de 2004

- Postergar para una próxima reunión la determinación de los criterios para el reparto del presupuesto de Biblioteca.

Sesión celebrada el 18 de febrero de 2004

- Aprobación de la propuesta de tribunal que valorará los trabajos de investigación realizados en el marco del programa de doctorado “Derechos Humanos y Desarrollo”:
- Aprobación de que los criterios a utilizar para el reparto del presupuesto de Biblioteca sean los mismos que se utilizan para el reparto del presupuesto entre las distintas áreas de conocimiento del Departamento.
- Se informa favorable sobre la inscripción de proyecto de tesis doctoral de D.^a María José Parejo Guzmán, Prof.^a Asociada adscrita al área de Derecho Eclesiástico del Estado.

Sesión celebrada el 29 de marzo de 2004

- Autorización de la presentación de tesis doctoral de la Prof.^a D.^a María Dolores Rego Blanco. “Los Modelos Urbanísticos en el Marco de la Ley sobre Régimen del Suelo y Valoraciones”, dirigida por el Prof. Dr. D. José Ignacio López González.
- Aprobación de la propuesta de tribunal de tesis doctoral del licenciado D. Abdelhamid Adnane.

Sesión celebrada el 17 de mayo de 2004

- Se informa favorablemente el Máster Universitario en Mediación Social e Intercultural, dirigido por el Prof. D. Javier Alés Sioli.
- Aprobación de la modificación del programa de doctorado “Problemas Actuales del Derecho Penal y de la Criminología”, a celebrar en la Universidad Autónoma de Tamaulipas-México.
- Aprobación de la lista de admitidos al programa de doctorado “Problemas Actuales del Derecho Penal y de la Criminología”, a celebrar en la Universidad Autónoma de Tamaulipas-México.

Sesión celebrada el 7 de junio de 2004

- Autorización de la presentación de tesis doctoral de la licenciada D.^a Manuela Romero Rodríguez.
- Autorización de la presentación de tesis doctoral de la Prof.^a D.^a María José Parejo Guzmán.

- Aprobación de la propuesta de tribunal de tesis doctoral de la Prof.^a D.^a María Dolores Rego Blanco, adscrita al área de Derecho Administrativo.

Sesión celebrada el 28 de junio de 2004

- Se informa favorablemente sobre la inscripción de proyecto de tesis doctoral del licenciado D. Alfonso Ybarra Bores. Programa de doctorado “Justicia y Derecho. Gobernabilidad y Garantías”.
- Aprobación de la propuesta de tribunal de tesis doctoral de la Prof.^a D.^a María José Parejo Guzmán, adscrita al área de Derecho Eclesiástico del Estado.
- Aprobación de la propuesta de tribunal de tesis doctoral de la licenciada D.^a Manuela Romero Rodríguez. Programa de doctorado “Derechos Humanos y Desarrollo”.
- Se informa favorablemente sobre la inscripción de proyecto de tesis doctoral de la licenciada D.^a Laura Iturrate Areste. Programa de doctorado “Derechos Humanos y Desarrollo”.

Comisión de Docencia

Sesión celebrada el 16 de octubre de 2003

- Elevación del informe-propuesta de confirmación de la calificación obtenida por el alumno D. Francisco Gámez Márquez en la asignatura de Derecho Administrativo Medio Ambiental, de 2.º curso de la Licenciatura en Ambientales.

Sesión celebrada el 18 de diciembre de 2003

- Constitución de la comisión de contratación que ha de resolver el concurso de las plazas de Profesores Asociados del área de conocimiento de Derecho Administrativo.
- Solicitud de la convocatoria de plazas de Cuerpos Docentes Universitarios que se relacionan a continuación:

Cuerpo Docente	Área de Conocimiento	Perfil
Catedrático de Universidad	Derecho Administrativo	Derecho Administrativo
Catedrático de Universidad	Derecho Constitucional	Derecho Constitucional
Catedrático de Universidad	Filosofía del Derecho	Teoría del Derecho y Lógica Jurídica
Prof. Titular de Universidad	Derecho Penal	Derecho Penal
Prof. Titular de Universidad	Derecho Procesal	Derecho Procesal

Sesión celebrada el 25 de febrero de 2004

- Aprobación de las modificaciones en la hoja C del Plan de Organización Docente para el curso académico 2003-2004, de las áreas de Derecho Administrativo, Derecho Procesal, Derecho Financiero y Tributario y Filosofía del Derecho.

- Solicitud de convocatoria de una plaza de Prof. Contratado Doctor para el área de Derecho Penal con el siguiente perfil: Derecho Penal y Criminología.

Sesión celebrada el 31 de marzo de 2004

- Se informa favorablemente la solicitud de comisión de servicios para el curso académico 2004-2005 de los siguientes profesores:
 - José Ignacio Morillo-Velarde Pérez, Catedrático de Derecho Administrativo
 - Manuel José Terol Becerra, Catedrático de Derecho Constitucional
 - Carlos Alarcón Cabrera, Catedrático de Filosofía del Derecho
 - Carmen López Peregrín, Prof.^a Titular de Derecho Penal
 - Pastora García Álvarez, Prof.^a Titular de Derecho Penal
 - Ignacio Flores Prada, Prof. Titular de Derecho Procesal

Sesión celebrada el 15 de abril de 2004

- Se informa favorablemente el Plan de Organización Docente del Departamento para el curso académico 2004-2005. Hojas A, B1 y B2.
- Aprobación de la propuesta de las comisiones de los concursos de acceso a Cuerpos Docentes Universitarios.

Sesión celebrada el 17 de mayo de 2004

- Aprobación de las modificaciones en la hoja B2 del Plan de Organización Docente para el curso académico 2004-2005, de las áreas de Derecho Financiero y Tributario y Filosofía del Derecho.

Comisión de Gestión Económica e Infraestructura

Sesión celebrada el 7 de octubre de 2004

- Aprobación del presupuesto del año 2003, repartido por áreas de conocimiento y unidad administrativa, del Departamento.
- Se aprueba que las áreas que hayan superado su presupuesto de biblioteca arreglen directamente esta situación con Biblioteca.

ACTIVIDADES DEL DEPARTAMENTO

Cursos, Seminarios y Congresos

Área de Derecho Administrativo

- Conferencia sobre “El Servicio Universal y los Usuarios en la Sociedad de la información”, impartida por el Prof. Dr. D. Luis Ortega Álvarez, Catedrático de Derecho

Administrativo de la Universidad Castilla-La Mancha. Celebrada dentro del seminario permanente en la Universidad Pablo de Olavide. 14 de junio de 2004.

- Conferencia sobre “Mediación Familiar” en el Aula Abierta de Mayores en las sedes de Carmona y Aznalcóllar de la Universidad Pablo de Olavide. Prof. D. Javier Alés Sioli.
- Cursos monográficos aprobados por la Universidad Pablo de Olavide en colaboración con la entidad Nuevos Estudios Sociales, sobre “Introducción a la Práctica de Abogado y Procurador” e “Inmigración y extranjería”. Director académico y conferenciante, Prof. D. Javier Alés Sioli.
- Curso monográfico de “Adopción y Acogimiento de Menores”, en colaboración con el Instituto Superior de Ciencias de la Familia de Sevilla, en la Universidad Pontificia de Salamanca. Prof. D. Javier Alés Sioli.
- I Congreso Andaluz de Mediación Familiar, realizado en colaboración con la Fundación Unisoc. Prof. D. Javier Alés Sioli.

Área de Derecho Penal

- Conferencia “¿Puede el Estado Torturar a un Probable Responsable para Salvar la Vida de un Inocente?”. Claus Roxin. 4 de marzo de 2004.

Área de Derecho Financiero y Tributario

- Conferencia “Beneficios Fiscales a la Familia, las Personas con Discapacidad y la Tercera Edad en el IRPF”. Aula Abierta de Mayores de la Universidad Pablo de Olavide, Ayuntamiento de Marchena. 13 de noviembre de 2003. Prof. Dr. D. Jesús Ramos Prieto.
- Conferencia “Tratamiento Tributario de las Entidades de Voluntariado”. Curso “Gestión Económica en las Entidades de Voluntariado”. Universidad Pablo de Olavide. 16 de febrero de 2004. Prof. Dr. D. Jesús Ramos Prieto.

Publicaciones en Revistas o Libros

Área de Derecho Administrativo

- López González, José Ignacio: “El Régimen Especial de las Medidas Cautelares en la Contratación Pública”. Revista Andaluza de Administración Pública, núm. 50/2003. Pp. 173-184.
- López González, José Ignacio: “Alcance de la Reforma de la Legislación de Impacto Ambiental en el Sector Energético”, en “Reflexiones y Experiencias sobre la Gestión Energética a Nivel Local”. Sevilla. 2003. Pp. 173 a 184. (ISBN-84-6078075-9).
- López González, José Ignacio: “El Ejercicio de las Competencias de la Junta de Andalucía en los Sectores de la Energía”, en Revista Andaluza de Administración Pública, número extraordinario 2/2003, Veinte Años de Vigencia de Estatuto de Autonomía. Volumen II. Pp. 101 a 113.
- “Informe Jurídico relativo al Convenio Urbanístico suscrito por el Excmo. Ayuntamiento de Punta Umbría, la Sociedad Municipal de Gestión del Suelo de Punta Umbría, S.L. y la Entidad Mercantil Punta Umbría Turística, S.A.”, realizado conjuntamente con el

Prof. Dr. D. José Ignacio Morillo-Velarde Pérez, mediante contrato con Punta Umbría Turística, S.A., al amparo del artículo 83 de la Ley Orgánica 6/2001 de Universidades. Prof. Dr. D. José Ignacio López González.

- “Informe Jurídico sobre los Desistimientos y la Posibilidad de Reabrir los Procedimientos Desistidos al Amparo de lo Establecido en el Artículo 74.7 de la Ley de la Jurisdicción”, realizado conjuntamente con el Prof. Dr. D. José Ignacio Morillo-Velarde Pérez, mediante contrato con Punta Umbría Turística, S.A., al amparo del artículo 83 de la Ley Orgánica 6/2001 de Universidades. Prof. Dr. D. José Ignacio López González.
- “Informe Jurídico acerca de la Responsabilidad del Ayuntamiento de Punta Umbría, en el Supuesto de Incumplimiento de las Obligaciones Derivadas del Convenio Urbanístico aprobado por Acuerdo Municipal de 5 de febrero de 2003”, realizado conjuntamente con el Prof. Dr. D. José Ignacio Morillo-Velarde Pérez, mediante contrato con Punta Umbría Turística, S.A., al amparo del artículo 83 de la Ley Orgánica 6/2001 de Universidades. Prof. Dr. D. José Ignacio López González.
- Morillo-Velarde Pérez, José Ignacio: “Ante la Reforma del Régimen Local”. Revista de Estudios Locales. Núm. 96, 2004.
- Morillo-Velarde Pérez, José Ignacio: “Comentario al Artículo 150 de la Constitución Española de 1978”. INAP, 2003. Edición conmemorativa del 25 aniversario de la Constitución Española.
- Morillo-Velarde Pérez, José Ignacio: “Medio Ambiente y Fuerzas Armadas”. Revista Andaluza de Administración Pública. Núm. 50, 2003.
- Morillo-Velarde Pérez, José Ignacio: “La Organización de los Municipios de Gran Población”. Revista Andaluza de Administración Pública. Núm. 52, 2004.
- Rodríguez Rodríguez, José Luis: “La Administración Local y el Arbitraje de Consumo”. Revista El Consultor de los Ayuntamientos, núm. 18. Pp. 3086 a 3104. 30 de septiembre de 2003.
- Rego Blanco, María Dolores: “El Desarrollo del Artículo 13.10 del Estatuto de Autonomía Andaluza: La Ley 8/2001, Carreteras de Andalucía”. Revista Andaluza de Administración Pública, núm. extraordinario 2/2003, Vol. II.
- Alés Sioli, Javier y Toscano Gil, Francisco: “Curso de Fundamentos de Derecho para el Trabajo Social”. Aconcagua Libros. Sevilla 2003.

Área de Derecho Constitucional

- Terol Becerra, M. J. “25 años del Consejo General Poder Judicial”. Revista de Derecho Político, núm. 58-59 (Monográfico: Balance de la Constitución en su XXV Aniversario), 2003-2004. Pp. 641-657.
- Terol Becerra, M. J. “Crónica Político-Constitucional del año 2002”. Revista Española de Derecho Constitucional, núm. 67, 2003. Pp. 129-157.
- Porras Nadales, A. “Noves Funcionalitats del Principio de Divisió de Poders: l’Experiència Autònoma”. Activitat Parlamentària (Generalitat de Catalunya), núm. 5, 2003. Pp. 26-53.
- Porras Nadales, A. “Del Proceso Autonómico hacia un Sistema de Red (Regiones y Comunidades Autónomas en los albores del siglo XXI)”. Revista de Fomento Social, (ETEA, Córdoba), núm. 229, Vol. 58, 2003. Pp. 35-59.

- Porras Nadales, A. “El Patrimonio Cultural como Política Autonómica”, PH48. Boletín del Instituto Andaluz del Patrimonio Histórico, núm. 48, abril 2004. Pp. 84-91.
- Pegoraro, L., Porras Nadales, A. (a cura di), *Qualità Normativa e Técnica Legislativa*. Europa, Statu, Enti Territoriali. Bolonia, 2003, Bonomo.
- Porras Nadales, A. (coord.), “El Sistema Competencial de la Junta de Andalucía y su Desarrollo Efectivo”. Coed. Parlamento de Andalucía, Comares. Granada, 2003.
- Holgado González, M. “La Financiación de los Partidos Políticos en España”. Valencia. Tirant lo Blanc, 2003.
- Porras Nadales, A. “La Configuración Parlamentaria de las Instituciones Centrales de la Unión Europea en el Proyecto de Constitución de la Convención”, en E. Gómez Corona, et alt. *Una Constitución para la Ciudadanía Europea*. Navarra, 2004, Aranzadi. Pp. 217-229.

Área de Derecho Eclesiástico del Estado

- Parejo Guzmán, María José: “The Cultural Identity of the European States (Especially Spain) and Religious Minorities Rights Faced with an Individual Right: The Right to Life”. *Texas Tech Law Review*. Vol. 35, 2004. Pp. 297-310.

Área de Derecho Financiero y Tributario

- Lasarte Álvarez J., Adame Martínez, F.D., Martín Fernández, J. y Ramos Prieto, J.: “Financiación de los Municipios Turísticos”. Cornares. Granada, 2003, 373 Pp.
- Lasarte Álvarez, J. y Ramos Prieto, J.: “La Tasa de Auditoría”. Cornares-Consejo General de Colegios de Economistas de España-Consejo Superior de Colegios de Titulados Mercantiles, Granada, 2004, XII + 146 Pp.
- Ramos Prieto, J. y Guerra Reguera, M.: “La Devolución de los Impuestos Especiales Satisfechos en el Estado de Origen como Consecuencia de la Circulación Intracomunitaria de Bienes”, AAVV (Dir. J. Lasarte y F. Adame), *Las Operaciones Intracomunitarias en el Impuesto sobre el Valor Añadido y en los Impuestos Especiales Armonizados*. Ministerio de Hacienda, Institutos de Estudios Fiscales. Madrid, 2004, 333-378 Pp.
- Lasarte Álvarez, J., como editor, “Las Operaciones Intracomunitarias en el Impuesto sobre el Valor Añadido y en Impuestos Especiales Armonizados”. Instituto de Estudios Fiscales. Madrid, 2004, 419 Pp.
- Lasarte Álvarez, J., “La exención del IVA de las Entregas de Bienes a Operadores Intracomunitarios según la Normativa Española”, en el volumen anterior “Las Operaciones Intracomunitarias en el Impuesto sobre el Valor Añadido y en los Impuestos Especiales Armonizados”. Pp. 167-216 (este trabajo es una segunda versión corregida y ampliada del publicado en *Revista Técnica Tributaria*, num. 63, Octubre-Diciembre 2003. Pp. 41-69).
- Lasarte Álvarez, J., como editor, “Las Operaciones Intracomunitarias en el Impuesto sobre el Valor Añadido y en Impuestos Especiales Armonizados”. Instituto de Estudios Fiscales. Madrid, 2004, 419 Pp.
- Lasarte Álvarez, J.: “La Reforma de la Financiación Autonómica para el Quinquenio 1997-2001”, en *Anales de la Real Academia Sevillana de Legislación y Jurisprudencia*, volumen II, 1996-1998, 2003. Pp. 243-260.

- Lasarte Álvarez, J. y Adame Martínez, F.D.: “Armonización Fiscal en la Unión Europea y Cesión del IVA a las Comunidades Autónomas”, en *Europa del Euro*, Caja Duero, Grupo de Opinión Salvador de Madariaga y Salamanca Ciudad de Cultura, 2003. Pp. 135-156.
- Lasarte Álvarez, J.: “El IVA y las Operaciones Intracomunitarias”, en *Lo Statu Della Fiscalità nell’Unione Europea. L’Esperienza e l’Efficacia dell’Armonizzazione*, obra coordinada por A. Di Pietro. Università di Bologna, Guardia di Finanza, Scuola di Polizia Tributaria, dos tomos, 2003, tomo I. Pp. 463-483.
- Lasarte Álvarez, J.: “El Nuevo Modelo de Financiación Autonómica. Aspectos jurídicos”. En *Las Reformas Fiscales de Europa*. Instituto de Estudios Fiscales, 2004. Pp. 47-48.
- Lasarte Álvarez, J.: “El Nuevo Modelo de Financiación Autonómica. Aspectos Jurídicos Generales”, en *Revista de Estudios Regionales*, núm. 66, volumen extraordinario VII, 2003. Pp. 91-106.
- Lasarte Álvarez, J.: “Régimen de la Exención del IVA de las Entregas de Bienes a Operadores Intracomunitarios según la Normativa Española”, en *Revista Técnica Tributaria*, núm. 63, octubre-diciembre 2003. Pp. 41-69.
- Lasarte Álvarez, J.: “La Transmisión de la Totalidad del Patrimonio Empresarial como Requisito de No Sujeción al Impuesto sobre el Valor Añadido”, en *Revista Estudios Financieros*, núm. 254, mayo 2004. Pp. 31-60.

Área de Derecho Internacional Público

- Cortés Martín, José Manuel: “La Protección de las Indicaciones Geográficas en el Comercio Internacional e Intracomunitario”. Servicio de Publicaciones del Ministerio de Agricultura, Pesca y Alimentación, 2003. 584 Pp.
- Cortés Martín, José Manuel: “Afectación Individual (230.4.CE): ¿Un Obstáculo Infranqueable para la Admisibilidad del Recurso de Anulación de los Particulares?”. *Revista de Derecho Comunitario Europeo*, Centro de Estudios Constitucionales y Políticos. Volumen 16. Septiembre-diciembre 2003. Pp. 1116-1173.
- Cortés Martín, José Manuel: “Wto-trips Agreement: The Battle between the Old and the New World over the Protection of Geographical Indications”. *Journal of World Intellectual Property*. Editor Werner Publishers (Switzerland). Volumen 7, num. 3. Mayo 2004. Pp. 287-326.
- Cortés Martín, José Manuel: “The European Community Trade Barriers Regulation: Private Party Involvement in International Procedure Regarding unfair Foreign Trade Practices”. *Texas Tech Law Review*. Editor Texas Tech University-School of Law (USA). Volumen 35, núm. 2, 2004. Pp. 269-298.
- Cortés Martín, José Manuel: “On the European Constitutional Crossroad: Towards Easing the Conditions for Standing of Individuals Seeking Judicial Review of Community Acts?”. *DCL Michigan Journal of International Law*. Editor Michigan State University-Detroit College of Law (USA). Volumen 12, núm. 1, 2004. Pp. 1111-1162.
- Cortés Martín, José Manuel: “Ubi Ius, Ibi Remedium?- Locus Standi of Private Applicants under Article 230 (4) ec at a European Constitutional Crossroads”. *Maastricht Journal of European and Comparative Law*. Editor Maastricht University School of Law (Holland). Volumen 11, núm. 3, 2004. Pp. 1-29.

Área de Derecho Penal

- López Peregrín, Carmen: “¿Lucha contra la Criminalidad mediante el Cumplimiento Íntegro y Efectivo de las Penas?”. Revista Española de Investigación Criminológica, 2.º número, 2003 (<http://criminología.net>).
- García Álvarez, Pastora: “El Derecho Penal y la Discriminación”. Editorial Tirant lo Blanch. ISBN84-8442-771-4. Diciembre, 2003.

Área de Filosofía del Derecho

- Pérez Luño, A.E., Alarcón Cabrera, C., González-Tablas Sastre, R., Ruiz de la Cuesta, A.: “Teoría del Derecho”. Tecnos. Madrid 2004. 3.ª Edición, 252 Pp.
- Soriano Díaz, R., Alarcón Cabrera, C., Mora Molina, J.J.: “Repensar la Democracia”. Aconcagua, 2004. Sevilla.
- Alarcón Cabrera, C.: “Derogatory Deontic Power and Constitutive Rules.” En: Di Lucia, Paolo (ed.), Ontologia Sociale: Potere Deontico e Regola Costitutiva. Quodlibet, Macerata, 2004. Pp. 84-102.
- Alarcón Cabrera, C.: “Igualdad y Derechos”. En: Laporta, F., Prieto, L., Páramo, J.R., Betegón, J. 25 Años Después de la Constitución. Centro de Estudios Constitucionales, Madrid, 2004.
- Alarcón Cabrera, Carlos: “Democracia y Pacifismo en la Era Nuclear”. En: Soriano Díaz, R., Alarcón Cabrera, C., Mora Molina, J. J. (ed.), Repensar la Democracia. Sevilla, Aconcagua, 2004. Pp. 37-58.
- Alarcón Cabrera, C.: “Antinomia”. En: Pérez Luño, Antonio E., Soriano Díaz, R., Gómez Torres, C. (ed.), Diccionario Jurídico. Comares, Granada, 2004, p. 4.
- Alarcón Cabrera, C.: “Deontica (Lógica)”. En: Pérez Luño, Antonio E., Soriano Díaz, R., Gómez Torres, C. (ed.), Diccionario Jurídico. Comares, Granada, 2004. Pp. 27-28.
- Alarcón Cabrera, C.: “Imperativismo”. En: Pérez Luño, Antonio E., Soriano Díaz, R., Gómez Torres, C. (ed.), Diccionario Jurídico. Comares, Granada, 2004. Pp. 84-85.
- Alarcón Cabrera, C.: “Imputación”. En: Pérez Luño, Antonio E., Soriano Díaz, R., Gómez Torres, C. (ed.), Diccionario Jurídico. Comares, Granada, 2004. Pp. 85-86.
- Alarcón Cabrera, C.: “Lógica Jurídica”. En: Pérez Luño, Antonio E., Soriano Díaz, R., Gómez Torres, C. (ed.), Diccionario Jurídico. Comares, Granada, 2004. Pp. 96-97.
- Alarcón Cabrera, C.: “Reglas Constitutivas”. En: Atienza, Manuel (ed.), Teoría del Derecho. Iustel, Madrid, 2003. Pp. 1-15.
- Soriano Díaz, Ramón Luis: “Historia temática de los Derecho Humanos”. MAD, Sevilla. Octubre 2003.
- Soriano Díaz, R., Pérez Luño, A. y Gómez, C.: “Diccionario Jurídico. Filosofía y Teoría del Derecho e Informática Jurídica”. Comares, Granada. Diciembre, 2003.
- Soriano Díaz, R., Alarcón Cabrera, C. y Mora Molina, J. J.: “Repensar la Democracia”. Aconcagua Libros. Sevilla, 2004.
- Seco Martínez, José María: “El Regreso de la Educación Cívica. B.R. Barber y la Democracia Fuerte”. Revista: Anales de la Cátedra de Francisco Suárez. Granada 2004.
- Seco Martínez, José María: “Globalización: El Nirvana del Viejo Orden Burgués”. Editorial Lumen Iuris. Rio de Janeiro, 2004.

- Seco Martínez, José María: “«Se Ruega no Tocar». Propiedad Intelectual. Una Nueva Forma de Apropiación para una Vieja Sed de Conquista”. Editorial Icaria. Barcelona, 2004.
- Seco Martínez, José María: “Esta Democracia: de los Mitos al Contexto Neoliberal”. Editorial Aconcagua. Sevilla, 2004.
- Seco Martínez, José María: “Des-formalización del Derecho, Control Judicial y Democracia”. Editorial Aconcagua. Sevilla, 2004.
- Seco Martínez, José María: “Esferas de Democracia”. Editorial Aconcagua. Sevilla, 2004.
- Seco Martínez, José María: “Propiedad Intelectual y Comercio Internacional. Un Límite para el Desarrollo”. Revista: Derecho y Conocimiento. Anuario Jurídico sobre la Sociedad de la Información. Universidad de Huelva, 2004.
- Seco Martínez, José María: “Utopía Neoliberal o Capitalismo de Hierro”. Revista: Política y Derecho. Universidad de Huelva, 2004.
- Seco Martínez, José María: “¿Nuevo Capitalismo o Vieja Razón Liberal?”. Revista: Sociedad y Utopía. Madrid, 2003.
- Seco Martínez, José María: “El Acuerdo ADPIC. Un Límite para el Desarrollo de los Pueblos”. Revista Jurídica Directo Em Revista. Brasil, 2003.
- Lucena Cid, Isabel Victoria, Sánchez Rubio, David y Solórzano, Norman: “Nuevos Colonialismos del Capital”. Libro. Editorial Icaria en imprenta. Barcelona, 2004.
- Lucena Cid, Isabel Victoria y Autores Varios: “El Nuevo Orden Americano. Textos Básicos”. Libro. Editorial Almuzara en imprenta. 2004.
- Lucena Cid, Isabel Victoria: “Los Derecho de Propiedad Intelectual en África: Implicaciones y Respuestas”. Libro. Editorial Icaria en imprenta. Barcelona, 2004.
- Lucena Cid, Isabel Victoria: “La Democracia Liberal y sus Críticos”. Libro. Editorial Aconcagua. Pp. 133 a 154. Sevilla, 2004.
- Lucena Cid, Isabel Victoria: “La Democracia Global: Presupuestos y Perspectivas”. Libro. Editorial Aconcagua. Pp. 109 a 138. Sevilla, 2004.
- Lucena Cid, Isabel Victoria: “Hacia un Nuevo Concepto de Ciudadanía”. Dereito em Revista. Faculdade de Dereito de Francisco Beltrao. Brasil, 2004.
- Lucena Cid, Isabel Victoria: “El Sistema de Patentes y las Grandes Empresas Transnacionales vs. Los Derechos de los Pueblos”. Revista Jurídica. Universidad Regional de Blumenau. Brasil, 2004.
- Lucena Cid, Isabel Victoria: “El Acuerdo de Cotonou y la Nepal: ¿Dos Iniciativas para el Desarrollo de África?”. Revista Jurídica. Universidad Complutense de Madrid, 2004.
- Lucena Cid, Isabel Victoria: “La Doctrina Social de la Iglesia ante la Globalización Económica”. Revista. Facultad de Ciencias Políticas y Sociología, Madrid.
- Lucena Cid, Isabel Victoria: “Los Nuevos Espacios de la Ciudadanía”. Revista Derecho y Política. Universidad de Huelva y Editorial Almuzara, Madrid, 2004.

Defensa de Tesis Doctorales

Autor/a: Alfonso Galán Muñoz

Título: “El Fraude y la Estafa mediante Sistemas Informáticos. Análisis del Artículo 248.CP”

Dirección: D.^a María Isabel Martínez González

Tutor/a: Prof.^a Dr.^a D.^a Carmen López Peregrín

Área de conocimiento: Derecho Penal
 Fecha de la lectura: 6 de noviembre de 2003

Autor/a: Mónica Arribas León
 Título: “La Responsabilidad Tributaria en la Sucesión de Empresas”
 Dirección: Prof. Dr. D. Javier Lasarte Álvarez
 Área de conocimiento: Derecho Financiero y Tributario
 Fecha de la lectura: 12 de diciembre de 2003

Autor/a: María Holgado González
 Título: “El Programa de Gobierno y sus Sistemas de Control”
 Dirección: Prof. Dr. D. Antonio Porras Nadales
 Área de conocimiento: Derecho Constitucional
 Fecha de la lectura: 30 de enero de 2004

Autor/a: Abdelhamid Adnane
 Título: “Bay’a y Constitución: Origen del Poder y su Administración en Marruecos «la Delegación Democratizada»”
 Dirección: Prof. Dr. D. Manuel Terol Becerra
 Área de conocimiento: Derecho Constitucional
 Fecha de la lectura: 1 de julio de 2004

Autor/a: María Dolores Rego Blanco
 Título: “La Acción Pública en el Derecho Administrativo”
 Dirección: Prof. Dr. D. José Ignacio López González
 Área de conocimiento: Derecho Administrativo
 Fecha de la lectura: 8 de julio de 2004

Proyectos de Tesis Doctorales Inscritos

Título del proyecto: “Teoría Crítica de la Educación y Derechos Humanos: Lineamiento para una Propuesta Educativa”.
 Doctorando/a: Piedad Vázquez Andrade.

Título del proyecto: “La Responsabilidad Tributaria en la Sucesión de Empresas”.
 Doctorando/a: Mónica Arribas León.

Título del proyecto: “El Programa de Gobierno y sus Sistemas de Control”.
 Doctorando/a: María Holgado González.

Título del proyecto: “Bay’a y Constitución: Origen del Poder y su Administración en Marruecos «La Delegación Democratizada»”.
 Doctorando/a: Abdelhamid Adnane.

Título del proyecto: “La Eutanasia como Manifestación del Derecho a la Libre Disposición en el Ordenamiento Jurídico Español”.

Doctorando/a: María José Parejo Guzmán.

Título del proyecto: “La Eficacia Extraterritorial de los Actos Administrativos Sancionadores”.

Doctorando/a: Alfonso Ybarra Bores.

Título del Proyecto: “La Ejecución de Medidas en la Ley Orgánica 5/2000, Reguladora de la Responsabilidad Penal de los Menores”.

Doctorando/a: Laura Iturrate Areste.

VIII.3. DEPARTAMENTO DE ECONOMÍA Y EMPRESA

Director: Prof. Dr. D. José Luis Martín Marín
Secretario: Prof. Dr. D. Fernando Gabriel Gutiérrez Hidalgo

SESIONES DEL CONSEJO DE DEPARTAMENTO

El Consejo de Departamento se ha reunido en siete ocasiones, tres en sesión ordinaria, dos en sesión extraordinaria, una constituyente y una electoral.

Principales Acuerdos

Sesión ordinaria, celebrada el 3 de julio de 2003

- Aprobación del Máster en Ciencias Financieras y Actariales (edición 2004).
- Aprobación de la oferta de actividades de libre configuración.

Sesión extraordinaria, celebrada el 16 de septiembre de 2003

- Presentación y aprobación del Informe de Autoevaluación del Departamento.

Sesión ordinaria, celebrada el 14 de octubre de 2003

- Autorización de celebración de convenio con la Consejería de Economía y Hacienda (Dirección General de Planificación).

Sesión extraordinaria, celebrada el 5 de noviembre de 2003

- Elaboración de Informe sobre División del Departamento.

Sesión Constituyente, celebrada el 16 de enero de 2004

- Constitución del nuevo Departamento.
- Convocatoria de elecciones a Director.

Sesión Electoral, celebrada el 2 de febrero de 2004

- Elección del Director del Departamento.

Sesión ordinaria, celebrada el 21 de abril de 2004

- Aprobación del Informe Final de Autoevaluación del Departamento.
- Aprobación del Plan de Organización Docente.
- Aprobación de solicitudes de exención de docencia.

Sesión ordinaria, celebrada el 17 de junio de 2004

- Decisión sobre la división del Departamento.

Reuniones de la Comisión Permanente del Departamento

- Sesión de 12 de junio de 2003
- Sesión de 10 de junio de 2003
- Sesión de 8 de septiembre de 2003
- Sesión de 12 de noviembre de 2003
- Sesión de 1 de diciembre de 2003
- Sesión de 17 de diciembre de 2003
- Sesión de 26 de enero de 2004
- Sesión de 13 de febrero de 2004
- Sesión de 18 de marzo de 2004
- Sesión de 17 de mayo de 2004
- Sesión de 24 de mayo de 2004
- Sesión de 31 de mayo de 2004
- Sesión de 21 junio de 2004

Reuniones de la Comisión de Docencia del Departamento

- Sesión de 28 de julio de 2003
- Sesión de de 3 de octubre de 2003
- Sesión de 16 de marzo de 2004

Reuniones del Colegio de Doctores del Departamento

- Sesión de 22 de abril de 2004
- Sesión de 6 de mayo de 2004
- Sesión de 13 de mayo de 2004

ACTIVIDADES DEL DEPARTAMENTO

Defensa de Tesis Doctorales

- “A Theory of Target Zones”. Prof. D. Jesús Rodríguez López.
- “La Contribución de la Gestión de Recursos Humanos a las Capacidades Estratégicas de la Organización”. Prof. D. Álvaro López Cabrales.
- “Contabilidad Señorial en España: Estudio de la Casa Ducal de Osuna desde un Enfoque Interdisciplinar”. Prof. D. Jesús Damián López Manjón.
- “Análisis Input-output Estocástico Aplicado a la Economía Andaluza: Metodología para el Cálculo de Multiplicadores de Empleo”. Prof. D. José Manuel Rueda Cantuche.
- “ El Riesgo del Mercado: Metodologías para su Medición y Control”. Prof. D. José Manuel Feria Domínguez.

- “Modelo de Lealtad en Atención al Metaprograma: Atracción/repulsión”. Prof.^a D.^a Rosario Vázquez Carrasco.
- “Grupos de Lie Asociados a Álgebras de Lie nilpotentes”. Prof. D. Ángel Francisco Tenorio Villalón.
- “Análisis de las Componentes de la Demanda de Seguro. Aplicación al Seguro del Automóvil”. Prof.^a M.^a del Carmen Melgar Hiraldo.
- “Análisis del Seguro Privado de Enfermedad en España”. Prof. D. José Antonio Ordaz Sanz.
- “Modelos Multisectoriales para la Evaluación de Políticas Públicas: Análisis de Impacto de los Fondos Europeos recibidos por la Economía Andaluza”. Prof.^a D.^a M.^a del Carmen Lima Díaz.

Congresos, Cursos, Jornadas, Seminarios y Conferencias

- “Global Purchasing System (GPS): un Sistema Global de Compras”, impartido por D. José Madrid, de la empresa Electronic Data Systems. Julio 2003.
- “Computación Simbólica con Mathematica 5.0”, impartido por los Profs. del Departamento D. Eugenio M. Fedriani Martel y D. Alfredo García Hernández-Díaz. Octubre-noviembre 2003.
- “Investigación Experimental en Contabilidad de Gestión”, impartido por el Prof. Marcel van Rinsum, de la Universidad de Ámsterdam. Noviembre 2003.
- “Medidas de Rendimiento para el Control de Gestión”, impartido por Prof. Frank Hartmann, de la Universidad de Ámsterdam. Noviembre 2003.
- “Fiscalidad y Modelos Multisectoriales”, impartido por el Prof. Muriel, de Centra. Febrero 2004.
- Presentación de Aerópolis a los estudiantes, a cargo de D. Manuel Vieira Díaz, Director General del Parque Tecnológico y Aeroespacial de Andalucía, S.L. Febrero 2004.
- “Jornadas Técnicas sobre la Nueva Propuesta de Regulación Bancaria: Basilea II”. Organizadas en colaboración con Centra. Febrero 2004.
- “III Jornadas de Bolsa y Mercados Financieros”. Organizadas en colaboración con Morgan Stanley . Febrero 2004.
- “Waking up Sleeping Markets for technology Transfer”, a cargo de la Prof.^a D.^a Neus Palomera de la Universidad Pompeu Fabra. Marzo 2004.
- “Seguridad en Sistemas de Información”, impartido por D. Fernando Carmona Maestre, Jefe de Proyecto de la consultora Getronics. Marzo 2004.
- “Análisis Multivariante: Multidimensional Scaling y Unfolding”, impartido por el Prof. D. Willem Heiser, de la Universidad de Leiden, Holanda, y el Prof. D. José Fernando Vera Vera, de la Universidad de Granada. Abril 2004.
- “An Empirical Examination of the Pollution haven Hypothesis for India”, impartido por el Prof. Dietzenbacher, de la Universidad de Groningen y editor de la revista Economic Systems Research. Abril 2004.
- “Testing Uncovered Interest Parity: A Continuous-Time pproach”, impartido por el Prof. D. Antonio Diez de los Rios, investigador del CEMFI. Junio 2004.
- Trabajo “Modelos Multisectoriales para la Evaluación de Políticas Públicas: Análisis de Impacto de los Fondos Estructurales Recibidos por la Economía Andaluza”, impartido por la Prof.^a del Departamento, D.^a Carmen Lima Díaz. Junio 2004.

- Annual Conference of the European Association of Labor Economists (EALE), celebrado en la Universidad Pablo de Olavide, del 18 al 21 de septiembre de 2003.
- XXVIII Simposio de Analisis Económico, celebrado en la Universidad Pablo de Olavide, del 11 al 13 de diciembre de 2003.
- “Decentralized Job Matching”. Guillaume Haeringer, Universidad Autónoma de Barcelona. 3 de octubre de 2003.
- “Can Carbon Taxation Reduce Spanish Unemployment?”. Antonio Gómez Gomez-Plana, Universidad Pública de Navarra. 26 de noviembre de 2003.
- “Testing and Modelling Economic Growth Models on the Spanish Economy”. Pedro Arévalo. Universidad Pablo de Olavide. 2 de febrero de 2004.
- “Youth Labor Market Integration in Spain: The Connection between Search Time, Job Duration and Skill-Mismatch”. Maite Blázquez (Centra). 9 febrero de 2004.
- “La Evaluación de la Investigación Económica en España”. Antonio Villar, Universidad de Alicante. 16 febrero de 2004.
- “Fiscalidad y Modelos Multisectoriales”. Ezequiel Uriel, Universidad de Valencia. 20 de febrero de 2004.
- “An Empirical Examination of the Pollution Haven Hypothesis for India: Towards a Green Leontief Paradox?”. Erik Dietrenbacher. 22 de abril de 2004.
- “Testing Uncovered Interest Parity: A Continuous-Time Approach”. Antonio Díez de los Ríos. CEMFI, Madrid. 13 de mayo de 2004.
- “Modelos Multisectoriales para la Evaluación de Políticas Públicas: Análisis de Impacto de los Fondos Estructurales recibidos por la Economía Andaluza”. Carmen Lima. Universidad Pablo de Olavide. 24 de junio de 2004.
- “Medios de Comunicación Escritos e Información para el Análisis Contable”, impartido por el Prof. del Departamento, Miguel Díaz Llanes. 8 de enero de 2004. Universidad Pablo de Olavide.
- “La Información Económico-Financiera en la Prensa”, impartido por el Prof. del Departamento Miguel Díaz Llanes. 26 de mayo de 2004. Universidad de Sevilla.
- “Elaboración y Finalidad de los Estados Contables. Perspectiva Crítica de los Estados Contables y su Reformulación para el Análisis. Las Técnicas del Análisis Contable”, impartido por el Prof. del Departamento Miguel Díaz Llanes. 4 y 5 de marzo de 2004. Universidad Pablo de Olavide.
- “Financiación de Empresa”, a cargo del Prof. del Departamento Miguel Díaz Llanes. Enero-marzo de 2004. Colegio Oficial de Peritos e Ingenieros Técnicos Industriales de Sevilla.
- “Las Memorias de Sostenibilidad y sus Logros en la Cuenta de Resultados”, a cargo del Prof. del Departamento Miguel Díaz Llanes. Mazagón, 17 de octubre de 2003. Fundación Doñana 21 y Consejería de Medio Ambiente de la Junta de Andalucía.
- Proyectos de investigación y trabajos externos: Díaz Llanes, M. Miembro del equipo de evaluación del Plan Municipal de la Vivienda de Sevilla. A partir de mayo de 2004. IDR-Ayuntamiento de Sevilla.
- “Matemáticas en la Vida Real”. Ayuntamiento de Marchena. 11 de diciembre de 2003. Organizada por Aula Abierta de Mayores de la Universidad Pablo de Olavide. Vicerrectorado de Promoción Social y Extensión Universitaria. Universidad Pablo de Olavide.
- “Una Primera Aproximación al Análisis Input-Output”. Escuela Universitaria de Estudios Empresariales y de Administración Pública de la Universidad de Cádiz. 17 de diciembre de 2003. Universidad de Cádiz.

- “Bilateral Trade in Dominant Strategies under Risk”, a cargo de Clara Ponsati del Institut d’Anàlisi Econòmica-CSIC.Universitat Autònoma de Barcelona. 4 de abril de 2004.
- “Curso Práctico de LaTeX”, organizado por la Sociedad Andaluza de Educación Matemáticas Thales y Universidad Pablo de Olavide. Del 10 al 20 de mayo de 2004.
- “Computación Simbólica con Mathematica 5.0”. Del 7 de octubre al 4 de noviembre de 2003. Coordinación y docencia compartida con el Prof. del Departamento D. Alfredo García Hernández-Díaz.
- XI Encuentro de Profesores Universitarios de Contabilidad (ASEPUC). Título: Contabilidad, Control y Resistencia. El Caso de las Nuevas Poblaciones de Sierra Morena y Andalucía (1769-1772). Álvarez-Dardet Espejo, Concepción. Baños Sánchez Matamoros, Juan. Carrasco Fenech, Francico. Granada (2004).
- Accounting and Control in a Spanish Colonist Project in the 18TH Century: A Disciplinary Regime?. Álvarez-Dardet Espejo, Concepción. Baños Sánchez Matamoros, Juan. Carrasco Fenech, Francisco. Cardiff (2003).
- Annual Congress European Accounting Association. Governmentaly, Accounting and Discipline: A Spanish Case in their 18Th Century. Álvarez-Dardet Espejo, Concepción. Baños Sánchez Matamoros, Juan. Carrasco Fenech, Francico.
- García Álvarez de Perea, Juan Título: Evaluación del Suministro de Información Medioambiental: un Estudio de Caso. Comunicación. IV Reunión de Investigación en Contabilidad Social y Medioambiental. Grazalema (Cádiz). 26 de septiembre de 2003.
- García Álvarez de Perea, Juan. La Mejora de la Comunicación de la Información No Financiera y la Responsabilidad Social Corporativa. Comunicación. X Workshop en Contabilidad y Control de Gestión “Memorial Raymond Konopka”. Alcalá de Henares, Madrid. 29 de enero de 2004.
- Escobar Rodríguez, T.; Gutierrez Hidalgo, F.G. La Contabilidad como una Herramienta de Poder de los Gestores: el Estudio de un Caso. Comunicación. X Workshop en Contabilidad y Control de Gestión “Memorial Raymon. Konopka”. Alcalá de Henares (Madrid). Febrero de 2004.
- Bonsón Ponte, E.; Escobar Rodríguez, T. Digital Reporting In Eastern Europe: An Empirical Study. Comunicación. Seventh European Conference On Accounting Information Systems. Praga (Republica Checa). Marzo de 2004.
- Workshop en Contabilidad y Control de Gestión, Memorial Raymond Konopka. Accounting and Control in a Spanish Colonist Project: A Disciplinary Regime?. Álvarez-Dardet Espejo, Concepción. Baños Sánchez Matamoros, Juan. Carrasco Fenech, Francico. Sevilla, 2003.
- Naranjo-Gil, D. (2003); “How Top Management Teams use Management Accounting Systems to Implement Strategy: An Empirical Study”; 2.nd Conference on Performance Measurement and Management Control, Nice (France). Septiembre.
- Naranjo-Gil, D. (2003); “El Papel de los Sistemas de Información y Control de Gestión en la Implantación de la Estrategia: un Estudio en Hospitales del Sector Público”. XII Congreso AECA, Cádiz. Octubre.
- Naranjo-Gil, D. y Hartmann, F. (2003); “How Top Management Teams use Management Accounting Systems to Implement Strategy: An Empirical Study”; 2.nd Workshop on Accounting Research, Amsterdam. Octubre.

- Naranjo-Gil, D. y Hartmann, F. (2004); “How top Management Teams use Management Accounting Systems to Implement Strategy: An Empirical Study”; Annual Conference of the American Accounting Association, Miami.
- Naranjo-Gil, D. (2004); “El Papel del Equipo Directivo en la Innovación de los Sistemas de Control de Gestión”; X Workshop on Management Accounting and Control, Memorial Raymond Konopka, Alcalá de Henares. Enero.
- Naranjo-Gil, D. y Hartmann, F. (2004); “Top Management Team Heterogeneity and the Design and Use of MAS: Effects on Strategy Focused on Flexibility and Decentralization”; XVII Annual Conference of the European Accounting Association. Praga. Abril.
- Naranjo-Gil, D. y Álvarez-Dardet, C. (2004); “El Uso del Sistema Contable de Gestión en la Implantación de la Estrategia: Análisis del Ajuste Contingente”; Congreso de ASEPUC, Granada. Junio.

Proyectos

- Título del proyecto: Efectos de de las Capacidades, las Nuevas Formas Organizativas y la Arquitectura de los Recursos Humanos en la Innovación en Productos y Procesos. Entidad financiadora: Ministerio de Ciencia y tecnología. Duración: desde 2004 hasta 2006. Cuantía de la subvención: 48.000 €. Investigador responsable: Ramón Valle Cabrera. Número de investigadores participantes: 8.
- Título del contrato/proyecto: Análisis Preliminar del Área Metropolitana de Sevilla. Tipo de contrato: Informe. Empresa/Administración financiadora: Diputación Provincial de Sevilla. Entidades participantes: Universidad Pablo de Olavide y Universidad Hispalense. Duración: desde enero de 2004 hasta julio de 2004. Investigador responsable: Galán Gonzalez, J.L. y Valle Cabrera, R. Número de investigadores participantes: 2. Precio total del proyecto: 22.000 €.
- Título del contrato/proyecto: Catalogación del Archivo Histórico de Sevillana de Electricidad-1.ª Fase (contrato I+D). Empresa/Administración financiadora: ENDESA. Duración: desde marzo de 2003 hasta julio de 2004. Investigador Responsable: Álvarez-Dardet Espejo, Concepción. Precio total del proyecto: 24000 €.

Publicaciones en Revistas y Libros

Área de Análisis Económico

- Alcalde, José y **Pablo Revilla**, “Researching with Whom? Stability and Manipulation”. *Journal of Mathematical Economics*, en prensa.
- **André, Francisco J.** y Emilio Cerdá “Landfill Construction and Capacity Expansion”. *Environmental and Resource Economics*, 2004, forthcoming.

- **André, Francisco J., Alejandro Cardenete y Esther Velázquez**, “Performing an Environmental Tax Reform in a Regional Economy. A Computable General Equilibrium Approach”, Discussion Papers/ n.º 2003-125, ISSN 0924-7815, Tilburg/ University, 2003.
- **André, Francisco J., Alejandro Cardenete y Esther Velázquez**, “Performing an Environmental Tax Reform in a Regional Economy. A Computable General Equilibrium Approach”. Documento de Trabajo E2004/4. Fundación Centro de Estudios Andaluces (Centra). 2004.
- **André, Francisco J.** y Emilio Cerdá “Landfill Construction and Capacity Expansion”. Discussion Paper Tilburg University N. 2003-125 (2003). ISSN: 0924-7815.
- **André, Francisco J.** y Emilio Cerdá “On Recycling and Technological Externalities”. Discussion Paper Tilburg University N. 2003-126 (2003). ISSN: 0924-7815.
- **André, Francisco J.** y Emilio Cerdá “On Natural Resource Substitution”. Documento de Trabajo E2004/48. Fundación Centro de Estudios Andaluces (Centra), 2004.
- **André, Francisco J., Inés Herrero y Laura Riesgo**, “Using DEA to Estimate the Preferences of Decision Makers”. Documento de Trabajo E2004/50. Fundación Centro de Estudios Andaluces (Centra), 2004.
- **André, Francisco J., Francisco Velasco y Luis González** “Intertemporal and Spatial Location of Disposal Facilities”. Discussion Paper Tilburg University N. 2004-30 (2004). ISSN: 0924-7815.
- Arriaza, M., José Antonio Gómez Limón y **Laura Riesgo**, “A Multicriteria Making Analysis of Agricultural Risk Aversion”. *European Journal of Operational Research*, vol. 151, n.º 3 (2003). Pp. 569-585.
- **Blanes, Vicente**, “El Nexo entre la Inmigración y el Comercio en España”. Revista: Información Comercial Española, v. 814: 39-48. Abril-marzo 2004.
- **Blanes, Vicente**, “Repercusiones Comerciales de la Quinta Ampliación de la Unión Europea” Información Comercial Española, v. 809: 51-71. Agosto-septiembre 2003.
- Caraballo, M.A. y **Carlos Usabiaga**, “El Debate Metodológico Actual en Economía: Una Interpretación”. *Información Comercial Española*. n.º 813. Febrero. Pp. 205-224, 2004.
- Caraballo, M.A. y **Carlos Usabiaga**, “Análisis de la Estructura de la Inflación de las Regiones Españolas: La Metodología de Ball y Mankiw”, *Investigaciones Regionales* (pendiente de publicación), 2004.
- Caraballo, M.A. y **Carlos Usabiaga**, “Inflation and Relative Prices. Empirical Evidence for the Spanish Economy”, *Problems and Perspectives in Management* (pendiente de publicación) 2004.
- **Cardenete, Alejandro** y Ferran Sancho, “Sensitivity of Simulation Results to Competing SAM Updates”, *The Review of Regional Studies*, 34 (1), 2004.
- **Cardenete, Alejandro** y Ferran Sancho, “Reverse Impact Assessment Using a Regional SAM”, *Environment and Planning A*, vol. 36, 2004.
- **Cardenete, Alejandro** y Ferran Sancho, “An Applied General Equilibrium Model to Assess the Impact of National Tax Changes on a Regional Economy”, *Review of Urban and Regional Development Studies*, vol. 15, 1. Pp. 55-65, 2003.
- Collado, María Dolores, Iñigo Iturbe y **Guadalupe Valera**, “Quantifying the Impact of Immigration on the Spanish Welfare State”. *International Tax and Public Finance*, vol. 11 (2004). Pp. 335-353.

- Collado, María Dolores, Iñigo Iturbe y **Guadalupe Valera**, “Quantifying the Impact of Immigration on the Spanish Welfare State”. WP-AD, 2002-04.
- Gámez, Consuelo e **Ignacio García**, “Flujos Migratorios de Trabajadores Andaluces (1979-1997): un Análisis Económico con Datos Individuales”, Investigaciones Regionales, 2003.
- **García, Ignacio** y Fernando Muñoz, “Are Temporary Help Agencies Changing Mobility Patterns in the Spanish Labour Market for Young Workers?”. Forthcoming in the Spanish Economic Review, 2003.
- **García, José Ignacio, Victoria Osuna y Guadalupe Valera**, “La Inmigración y su Efecto en las Finanzas Públicas Andaluzas, Working Paper E2004/41, Fundación Centro de Estudios Andaluces (Centra).
- Gómez-Limón, José Antonio y **Laura Riesgo**, “Water Pricing: Analysis of Different Impacts on Heterogeneous Farmers”. *Water Resources Research*, vol. 40, n.º 7 (2004).
- Gómez-Limón, José Antonio y **Laura Riesgo**, “Irrigation Water Pricing: Differential Impacts on Irrigated Farms”. *Agricultural Economics*, forthcoming.
- Gómez Limón, José Antonio y **Laura Riesgo**, “Mercado del Agua. Análisis de las Opciones Elegidas para su Aplicación en España”, en Federación Nacional de Comunidades de Regantes de España (eds.) Seminario Internacional sobre “*La agricultura de regadío europea y la Directiva Marco de Aguas*”. Ed. Federación Nacional de Comunidades de Regantes de España. Pp. 259-305. Madrid. Depósito legal: M. 30.064-2003.
- **González, Paula**, “Should Physicians’ Dual Practice Be Limited? An Incentive Approach”. *Health Economics* 13: 505-524 (2004).
- **González, Paula** y Carmen Herrero, “Optimal Sharing of Surgical Costs in the Presence of Queues”. De próxima aparición en: *Mathematical Methods of Operations Research*.
- **González, Paula**, “On a Policy of Transferring Public Patients to Private Practice”. De próxima aparición en: *Health Economics*.
- González-Páramo, Jose Manuel y **Diego Martínez**, “Convergence across Spanish Regions. New Evidence of the Effects of Public Investment, *The Review of Regional Studies*, 33 (2). Pp. 184-205, 2003.
- Iturbe, Iñigo y **Guadalupe Valera**, “Social Security Reform and the Support for Public Education” WP-AD, 2004-19.
- Leal, Teresa, **Javier Pérez** y **Jesús Rodríguez**, “Pautas Cíclicas de la Economía Andaluza en el Período 1984-2000: un Análisis Comparado”, capítulo 3 en “Economía y Sociedad Andaluza: Análisis Avanzado de las Causas del Desarrollo Relativo”, J. Auriolles y E. Manzanera (eds.). Editorial Comares, Granada. Febrero de 2004.
- **Martínez, Diego**, “Lindahl-Samuelson and Public Goods”, in C. Rodríguez-Braun and J. Segura (eds.). *An Eponymous Dictionary of Economics*, Edward Elgar, Cheltenham, forthcoming 2004.
- **Martínez, Diego**, “The Optimal Provision of Public Inputs in a Second Best Scenario”, *Economics Bulletin*, vol. 8, n.º. 3. Pp. 1-9 (2004).
- **Menudo, José Manuel**, Book review: “Entrepreneurship and the Firm” by Nicolai J. Foss & Peter G. Klein (eds.), *International Small Business Journal*, vol. 22, n.º 1, 2004.
- **Menudo, José Manuel y José María O’Kean**, “La Recepción de la Obra de J.-B. Say en España: La Teoría del Empresario”, *Revista de Historia económica*, forthcoming.

- Murillo, I., F. Núñez, y **Carlos Usabiaga**, “El Diferencial de Desempleo Andaluz y Extremeño”, *Revista de Estudios Regionales* (pendiente de publicación), 2004.
- **Menudo, José Manuel**, “El Pensamiento Económico de Gonzalo de Luna: Crítica Sensualista a la Economía Clásica”. En J. M. Menudo (editor): *Escritos económicos de Gonzalo de Luna*. Valladolid, Ayuntamiento de Valladolid, forthcoming.
- **Menudo, José Manuel**, “Double Competition and Concurrence reciproque. New systems of price Determination for a New Concept of Market”. In G. Bensinon et al: *Histoire des Représentations du Marché*. Paris, Press Universitaire de France, forthcoming.
- Novales, Alfonso y **Javier José Pérez**, “Is It Worth Refining Linear Approximations to Non-Linear Rational Expectations Models?”, *Computational Economics* 23. Pp. 343-377, 2004. Kluwer Academic Press, The Netherlands.
- **Osuna, Victoria** y José Víctor Ríos-Rull, “Implementing the 35 hour Workweek by Means of Overtime Taxation”, *Review of Economic Dynamics* 6 (2003).
- **Osuna, Victoria**, “The Effects of reducing Firing Costs in Spain, a Lost Opportunity?”, Working Paper E2004/18, Fundación Centro de Estudios Andaluces (Centra).
- **Osuna, Victoria**, “Job Flow Dynamics in Segmented Labor Markets Evaluating the Effects of a Reduction in Firing Costs in Spain”. Working Paper WP59-99 de la serie de Economía de la Universidad Carlos III de Madrid.
- **Pérez, José Javier**, “A Log-linear Homotopy Approach to Initialize the Parameterized Expectations Algorithm”, forthcoming in *Computational Economics* (aceptado en diciembre 2003). Kluwer Academic Press, The Netherlands.
- **Pérez, José Javier, Jesús Rodríguez y Carlos Usabiaga**, “Análisis Dinámico de la Relación entre Ciclo Económico y Ciclo del Desempleo: una Aplicación Regional”. *Investigaciones Regionales* 1. Pp. 141-162, 2003. Mundiprensa, Madrid, España.
- **Rodríguez, Jesús** y Hugo Rodríguez, “La Credibilidad del Régimen Cambiario, El Miedo a la Flotación y la Amplitud Óptima de la Banda”. *Información Comercial Española, Revista de Economía*, n.º. 814 (marzo-abril 2004). Pp. 123-130.
- **Rodríguez, Jesús**, “Estimación de un VAR Bayesiano para la Economía Andaluza”. Publicaciones del Instituto de Estadística de Andalucía, en prensa 2004.
- Sancho Royo, F. y **Esther Velázquez** (coords), “El Turismo Rural y Medio Ambiente. Propuesta para una Metodología de Análisis”. Consejería de Medio Ambiente, Junta de Andalucía (ISBN: 84-95785-30-7), 2003.
- **Usabiaga, Carlos**, “El Diferencial de Desempleo Andaluz. Análisis Macroeconómico del Mercado de Trabajo Andaluz en Comparación con el del Resto de España (1980-2000)”. Ed. Aconcagua. Sevilla, 2004. ISBN 84-96178-01-3.
- **Velázquez, Esther**, “Matriz de Relaciones Intersectoriales de Agua. Análisis mediante la Teoría de Grafos”. *Revista Economía Agraria y Recursos Naturales*, vol. 3, n.º 1. Pp. 31-56, 2003.
- **Velázquez, Esther**, “Modelo Input-Output de agua. Análisis de las Relaciones Intersectoriales de Agua en Andalucía”. Documento de Trabajo E2003/01, Fundación Centro de Estudios Andaluces, 2003.
- **Velázquez, Esther**. “La Teoría de Grafos aplicada al Estudio del Consumo Sectorial de Agua en Andalucía”. Documento de Trabajo E2003/15. Fundación Centro de Estudios Andaluces (Centra), 2003.

Área de Contabilidad

- **Álvarez-Dardet Espejo, Concepción.** “Contractual Relationships and Accounting Change: the Case of Agüera Wholesalers, 1770-1835”. En colaboración con Capelo, M.D. Accounting History, vol. 8, n.º 1. Pp. 61-88. 2003.
- **Álvarez-Dardet Espejo, Concepción** “Un Estudio Exploratorio del Uso de la Información Contable en el Proceso Estratégico en las Empresas Españolas”. En colaboración con Araujo, P. Cuevas, G. Cuadernos de Economía y Dirección de Empresa, vol. 14. Pp. 29-45. 2003.
- **Álvarez-Dardet Espejo, Concepción** “La Información de Gestión y la Implantación de la Estrategia: El Papel de los Directores de Enfermería”; Gestión Hospitalaria, 14,1, 25-30. 2004. En colaboración con **Naranjo, D. y Hartmann, F.**
- **Álvarez-Dardet Espejo, Concepción** “La Reputación de la Gestión y su Elección Contable. El caso de los Almacenes Agüera”. Álvarez-Dardet, C. y Capelo, D. Revista Española de Financiación y Contabilidad (en prensa, 2004).
- **Álvarez-Dardet Espejo, Concepción.** Baños Sánchez Matamoros, Juan. Carrasco Fenech, Francisco. “El Papel de la Sociedad de Amigos del País de Sevilla. El Desarrollo de los Sistemas de Información en las Organizaciones (1775-1750)”. Libro: Investigación Sobre Historia de la Contabilidad en España, v2003. Clave CL Pi: 150 final: 181. 2004.
- **Díaz Llanes, M.** “Análisis de Estados Contables en la Prensa Escrita”. 2004 ISBN 84-609-1520-4. Asociación Cultural Nueva Alameda. Sevilla.
- **Domínguez Orta, Manuela.** La Contaduría del Consejo de Indias y las propuestas de Reformas del Consejo de Indias de 1752 y 1758. XII Congreso AECA. Cádiz 2003.
- **Domínguez Orta, Manuela.** IV Encuentro de trabajo de Historia de la Contabilidad: Historia de la Contabilidad Bancaria. AECA. “La Contaduría del Consejo de Indias y su Reforma en la Segunda Mitad del Siglo XVIII”. Carmona (Sevilla) del 2 al 4 de diciembre de 2003.
- **Domínguez Orta, Manuela.** Publicación de un capítulo del libro: Investigaciones sobre Historia de la Contabilidad en España, 2003. I.S.B.N.: 84-688-4074-2. Título del capítulo: “La Estructura Orgánica de la Oficina de la Contaduría del Consejo de Indias entre 1746 y 1751”.
- **Escobar Rodríguez, T.** Bonsón Ponte, E. “Certificación de la Información Contable Digital”. Páginas: Inicial: 9. Final: 24. Fecha: enero/marzo 2004. Revista Internacional Legis de Contabilidad & Auditoría.
- **Escobar Rodríguez, T.,** Bonsón Ponte, E., Gandía Cabedo, Juan Luis. “Del Código de Buenas Prácticas de Aeca a La Ley de Transparencia”. Páginas: Inicial: 46. Final: 50. Fecha: enero/abril 2004. Lugar de Publicación: Revista Aeca
- **Gutiérrez Hidalgo, F. y López Manjón, J. D.** La Investigación Histórica Sobre la Contabilidad de las Casas Nobiliarias Españolas, Investigaciones sobre Historia de la Contabilidad en España, 2003, (coordinadores), Departamento de Economía y Empresa, Universidad Pablo de Olavide.
- **López Manjón, J. D.:** Investigaciones sobre Historia de la Contabilidad en España, 2003, co-coordinador, Departamento de Economía y Empresa, Universidad Pablo de Olavide.

- **Naranjo-Gil, D. y Álvarez-Dardet, C.** (2004), El uso de los Sistemas de Control de Gestión por la Dirección Enfermería: Implicaciones en la Estrategia; *Gestión Hospitalaria*, 15, 2, 64-69.
- **Naranjo-Gil, D., Álvarez-Dardet, C. y Andrews, W.A.** (aceptado). The Role of Management Accounting Systems and Leadership Style in Strategic Change: A Perceptual View. *Business Journal for Entrepreneurs*.
- **Ramón Jerónimo, Juan Manuel.** El Papel Directivo en la Innovación de los Sistemas de Control de Gestión. Comunicación en congreso. X Workshop R. Konopka. Alcalá de Henares (Madrid). Enero 2004.
- **Ramón Jerónimo, Juan Manuel.** When Trust is Important?. Comunicación en congreso. EURAM 2004. University of St. Andrews. Mayo 2004.
- **Rodríguez Masero, Natividad.** Comparación entre los Modelos de Valoración de Opciones sobre Futuro sobre Instrumento de Renta Fija: el Modelo Trinomial y el Modelo Multinomial. XII Congreso AECA. Cádiz 2003.
- **Sánchez Vázquez, José Manuel.** Management Control Systems and Trust, Empirical Evidence Within a Distribution Channel .Comunicación en congreso. European Accounting Association congress. Praga (Rep. Checa). Abril 2004.
- **Sánchez Vázquez, José Manuel.** El Papel Directivo en la Innovación de los Sistemas de Control de Gestión. Comunicación en congreso. X Workshop R. Konopka. Alcalá de Henares (Madrid). Enero 2004.
- **Sánchez Vázquez, José Manuel.** Información Contable y Medidas de Rendimiento en los Canales de Distribución: Evidencia Empírica. Comunicación en congreso. X Workshop R. Konopka. Alcalá de Henares (Madrid). Enero 2004.
- **Sánchez Vázquez, José Manuel.** Sistemas de Control de Gestión y Confianza: Evidencia Empírica en un Canal de Distribución. Comunicación en congreso. X Workshop R. Konopka. Alcalá de Henares (Madrid). Enero 2004.
- **Sánchez Vázquez, José Manuel.** Información Contable y Medidas de Rendimiento en los Canales de Distribución. Comunicación en Young Scholars colloquium. IPA Conference. Madrid. Julio 2003.
- **Sánchez Vázquez, José Manuel.** Medidas de Rendimiento en las Relaciones Ínter Organizativas: un Enfoque en los Canales de Distribución y Venta. Comunicación en Congreso. European Accounting Association congreso. Sevilla. Abril 2003

Área de Finanzas

- **Feria Domínguez, J. M. y Martín Marín, J. L.** “El Stress-testing en las Metodologías VeR”. *Boletín de Estudios Económicos de Deusto*. Vol. LIX. N.º 181, 2004.
- **Feria Domínguez, J. M. y Martín Marín, J. L.** “El Efecto Diversificación en Términos de VeR Relativo Calculado por Simulación de Montecarlo”. *Análisis Financiero*, N.º 93. 2004.
- **Fernández Navas, J.** “Calculation of Volatility in a Jump-Diffusion Model”, *The Journal of Derivatives*, volumen 11, n.º 2, págs. 66-72. Diciembre 2003.
- **Fernández Navas, J.** “On the Robustness of Least-Squares Monte Carlo (LSM) for Pricing American Derivatives”, con Manuel Moreno, *The Review of Derivatives Research*, volumen 6, n.º 2, págs. 107-128. Diciembre 2003.

- **Fernández Navas, J.** Métodos de Valoración de Opciones Americanas: El Enfoque “Least-Squares Monte Carlo”, en el libro Seminario de Matemática Financiera, Instituto MEFF-RiskLab, Volumen 3, págs.219-238. ISBN: 84-688-2450-X. Octubre 2003.
- **Fernández Navas, J.** “Australian Asian Options”, con Manuel Moreno, Derivatives, WPS, volumen 10, núm. 42, 23/10/2003, Social Science Research Network, <http://ssrn.com/abstract=428300>. Octubre 2003.
- **Jiménez Rodríguez, E. J.** “Análisis del Riesgo de Crédito en las Sociedades de Garantía Recíproca”, en colaboración con C. Pérez. Estrategia Financiera, n.º 207. Junio 2004.
- **Martín Marín, J. L. y Trujillo Ponce, A.** “Los Modelos de Valoración de Opciones en la Gestión del Riesgo de Crédito: ¿Una Alternativa?”. Boletín de Estudios Económicos de Deusto. Vol. LVIII. N.º 179, agosto. Pp. 329-365. 2003.
- **Martín Marín, J. L. y Trujillo Ponce, A.** “El Nuevo Acuerdo de Basilea y la Gestión del Riesgo de Crédito”. Harvard-Deusto Finanzas y Contabilidad. N.º 58, marzo/abril. 2004.
- **Martín Marín, J. L. y Trujillo Ponce, A.** “El Rating y la Fijación de Precios en Préstamos Comerciales: Aplicación mediante un Modelo Logia”. Revista Europea de Dirección y Economía de la Empresa. Vol. 13, n.º 2. 2004.
- **Martín Marín, J.L. y Samaniego Medina R.** “La Nueva Propuesta del Comité de Basilea para la Medición de Riesgos”. Análisis Financiero. Segundo Cuatrimestre. 2003.

Área de Historia e Instituciones Económicas

- **Simpson, James** (2003) “Adapting to International Markets: Sherry 1820-1900”; *Douro*, 13. Pp. 207-222.
- **Simpson, James** (2004) “Selling to Reluctant Drinkers: the British Wine Market, 1860-1914”; *Economic History Review*, LVII, 1, Mayo.
- **Simpson, James** (2004) “European Farmers and the British «Agricultural Revolution»”, en Leandro Prados de la Escosura (ed.) *Exceptionalism and Industrialisation. Britain and its European Rivals, 1688-1815*, Cambridge University Press. Pp.69-85. (Capítulo de libro).

Área de Métodos Cuantitativos

- **Alfredo García Hernández-Díaz.** “Guía Rápida para el Nuevo Usuario de Mathematica 5.0®”. 15 de junio de 2004. Málaga. Editorial: EUMED·NET. Pp. 79. ISBN:84-688-7251-2.
- Boza Prieto, L. y Núñez Valdés, J.: “The Problem of Outer Embeddings in Pseudosurfaces”. Referencia: /Ars Combinatoria/. Abril 2004. Volumen 71. Pp. 79-91.
- Boza Prieto, L., Dávila de Tena, M.T. y Moyano Franco: “On Infinite Kuratowski Theorems”. Referencia: /Ars Combinatoria./ Julio de 2004. Volumen: 72.
- Boza Prieto, L. y Núñez Valdés, J.: “Obstruction Sets for Outer-bananas-surface Graphs”. Revista:/Ars Combinatoria. publicación pendiente 2004. Volumen: 73. “Complex Fiform Lie Algebras of Dimension 11” Revista: Applied Mathematics and Computation. Fecha de publicación: 2003. Volumen: 141. Pp. 611-630. ISSN: 0096-3003.
- Caballero Fernández, Rafael; González Lozano, Mercedes; **Guerrero Casas, Flor**; Molina Luque, Julián; **Paralera Morales, Concepción.** “Problema Multiobjetivo de Localización de Incineradoras de Materiales Específicos de Riesgo en Andalucía”. Actas

- de la XXIX Reunión de Estudios Regionales. Santander. Noviembre de 2003.
- Caballero Fernández, Rafael; González Lozano, Mercedes, **Guerrero Casas, Flor**; Molina Luque, Julián; **Paralera Morales, Concepción**. “Implicaciones de la Localización de Incineradoras de Materiales Específicos de Riesgo en el Medio Ambiente Urbano en Andalucía”. Actas del III Congreso Andaluz de Ciencias Ambientales: Medioambiente Urbano. Sevilla, marzo 2004.
 - Caballero Fernández, Rafael; González Lozano, Mercedes, **Guerrero Casas, Flor**; Molina Luque, Julián; **Paralera Morales, Concepción**. “Problema de Localización de Incineradoras de Residuos MER bajo un Enfoque Multicriterio: una Aplicación al Caso Andaluz”. Actas de la XVIII Reunión ASEPELT. León, junio, 2004.
 - Caballero Fernández, Rafael; González Lozano, Mercedes; **Guerrero Casas, Flor**; **Molina Luque, Julián**; **Paralera Morales, Concepción**: “Location of Specific Risk Material Incineration Plants in Andalusia using a Multicriteria Approach”. Aceptado en la revista Investigación Operacional. Mayo de 2004.
 - “Complex filiform Lie Algebras of Dimension 11”. Revista: Applied Mathematics and Computation. Fecha de publicación: 2003. Volumen: 141. Pp. 611--630. ISSN: 0096-3003.
 - **Contreras I., Hinojosa M.A.,** Mármol A.M. “Construcción de Índices Ponderados Multicriterio con Información Ordinal. Aplicación a la Valoración que hacen los Alumnos de las Titulaciones de la Universidad Pablo de Olavide”. Revista: Estadística Española. Fecha de publicación: 2004. Volumen: 55. Pp. 95-116.
 - **García Hernández-Díaz (Coautor)**: “Guía Rápida para el Nuevo Usuario de Mathematica 5.0®”. 15 de junio de 2004. Málaga. Editorial: EUMED-NET. Pp. 79. ISBN: 84-688-7251-2.
 - Luis Boza Prieto y D. Juan Núñez Valdés. “Paradojas: entre el Lenguaje y la Ciencia”. Revista: Céfiro: a Journal of the Céfiro Graduate Student Organization. Fecha de publicación: 2003. Volumen: 4.1. Pp. 39-46. ISSN: 1534-228X.
 - Título: “Paradojas: entre el Lenguaje y la Ciencia”. Revista: Céfiro: a Journal of the Céfiro Graduate Student Organization. Fecha de publicación: 2003. Volumen: 4.1. Pp. 39-46. ISSN: 1534-228X.
 - The Construction of Input-Output Coefficients in an Axiomatic Context: Some further considerations (con Thijs ten Raa), Economic Working Papers at Centra, E2003/30, Fundación Centro de Estudios Andaluces. Sevilla, 2003.
 - **Hinojosa M.A.,** A.M., Monroy, L., Rubiales, V. Título: “Compromise Maxmin Solution for Multiple Criteria Bargaining”. UTIA. Praga (República Checa). Mayo de 2004. Department of Adaptative Systems. Institute of Information Theory and Automation.

Área de Organización de Empresas

- Camelo-Ordaz, C.; Martín-Alcazar, F. y **Valle-Cabrera, R.** Intangible Resopurces and Strategic Orientation of Companies: an Análisis in the Spanish Context Ref. x Revista: Journal of Business Research . Clave: A. Volumen: 56. Pp. inicial: 95. final:101. 2003. Reino Unido.

- **Dolan, Valle,** Jackson y Schuler. La Gestión de los Recursos Humanos. 2003. Editorial McGraw-Hill. 2.^a edición.
- **Valle Cabrera, R.** (coordinador). La Gestión Estratégica de los Recursos Humanos. 2003. Editorial Pearson. Prentice-Hall.
- Jerez Gómez, P.; Céspedes Llorente, J. y **Valle Cabrera, R.** La Estrategia de Afectación y su Incidencia en el Aprendizaje Organizativo: un Análisis Integrado Ref. x Revista: Investigaciones Europeas de Dirección y Economía de la Empresa. Clave: A. Volumen: 9. Pp. inicial 13. Final: 30. 2003.
- **Valle-cabrera, R.,** Camelo-Ordaz, C.; Fernandez-Alles, M.; Martín-Alcazar, F.; Romero-Fernandez, P. Internal Diversification Strategies and the Processes of Knowledge Creation Re:x Revista: Journal of Knowledge Management . Clave: A. Volumen:8 (1). Pp. inicial: 77. Final: 93. 2004.
- **Valle, R.,** Jerez, Py Cespede, J. Training Practices and Organizational Learning Capability: Relationship and Implications Ref. x Revista: Journal of European Industrial Training. Clave: A. Volumen: 28 (2/3/4). Pp. inicial 234. Final: 256. 2004.
- **Valle, R.** Human Resources Management in Spain: is it Possible to Speak of a Typical Model?. Ref. x Revista: Internacional Journal of Human Resource Management (aceptado para publicación). Libro Clave: A. Volumen:15 (6) . Septiembre 2004.

VIII. 4. DEPARTAMENTO DE TRABAJO SOCIAL Y CIENCIAS SOCIALES

Director: Prof. D. José Antonio Sánchez Medina

Secretario: Prof. D. Juan Miguel Gómez Espino

CONSEJOS DE DEPARTAMENTO

El 22 de octubre se reunió, por primera vez, el Consejo de Departamento, durante el curso 2003-2004, bajo la dirección de D. José Emilio Palacios Esteban. El 29 de enero, el nuevo Consejo de Departamento (que se había constituido trece días antes) eligió a D. José Antonio Sánchez Medina como Director del Departamento. Desde entonces, este Consejo se ha reunido en un número de cinco veces. Entre las decisiones más relevantes se encuentra la nueva configuración de las Comisiones en el Departamento, de entre las que destacan la Comisión de Docencia (que integra una Comisión de Conflictos formada por una representación paritaria de profesores y estudiantes), además de la Comisión Permanente, de Investigación, Económica, de Infraestructuras y la de Reglamento (teniendo ésta carácter no permanente). La activación de estas comisiones ha resultado una de las prioridades fundamentales de este Departamento, en concordancia con el texto del Informe de Evaluación del Departamento, elaborado durante el curso pasado. A partir del proceso de evaluación, se plantearon una serie de propuestas de mejora cuya implementación está en curso a través, por ejemplo, de la participación en una convocatoria de la UCUA. El reforzamiento del control sobre el gasto constituye otra de las claves de actuación de este Departamento, dada la situación financiera imperante y en la pretensión de facilitar para el futuro un mayor esfuerzo en el apoyo a la investigación una vez invertida la tendencia de gasto en otros capítulos. La mejora de los cauces de información de los miembros del Departamento ha sido otro elemento a destacar. Así, para que los miembros de los órganos del Departamento puedan disponer de toda la información relativa a las decisiones que se adopten, se ha utilizado la herramienta de trabajo en grupo BSCW, con la que se pone a disposición de los miembros del Departamento todo tipo de documentos, incluyendo actas, informes de las comisiones, solicitudes de contratos de investigación, de inscripciones de tesis, etc. En sesión del Consejo de 9 de julio de 2004, el Departamento de Trabajo Social y Ciencias Sociales, cuya existencia se remonta a los inicios de esta Universidad, decide desdoblarse en dos, que llevarán presumiblemente los nombres de Departamento de Trabajo Social y Servicios Sociales y Departamento de Ciencias Sociales.

Cursos de Doctorado y Postgrado

- Curso de Doctorado en Ciencias Sociales y Trabajo Social: Desigualdades e Intervención Social. 2003-2004 (35 créditos).
- Máster en “Dirección de Centros Sociales de Personas Mayores”. (590 horas). Universidad Pablo de Olavide y Nuevos Estudios Sociales.
- Máster en “Educación Social y Animación Socio Cultural”. Estudios de Postgrado y Título Propio de la Universidad Pablo de Olavide. (600 horas).
- Curso de Especialista Universitario en “Investigación Participativa”. (4.ª edición).
- Curso de Especialista Universitario en “Atención y Asistencia a Personas Mayores”. (380 horas). Universidad Pablo de Olavide y Nuevos Estudios Sociales.
- Curso de Especialista Universitario en “Educación Social y Animación Sociocultural”. (300 horas).

- Curso de Especialista Universitario en “Mediación Familiar” (300 horas).

Organización de Seminarios, Jornadas y Cursos

- Congreso Internacional de Pedagogía Social. “Educación Social e Inmigración”. Organizado conjuntamente por las Universidades Pablo de Olavide e Hispalense. 17-19 de septiembre de 2003. Directores: Luis V. Amador Muñoz-Pedro Antonio Luque Domínguez.
- Seminario sobre “Programas Europeos para la Juventud”. 4 horas. Para estudiantes del itinerario de Infancia Juventud. Organizado por Antonia Corona.
- Curso sobre “Discriminación de Género e Igualdad de Oportunidades”. 30 horas. Para estudiantes de todas las titulaciones. Organiza: Antonia Corona.
- Actividad de Libre configuración “La Interculturalidad desde la Protección Social y Educativa: Educación Integral en Valores”. 3 créditos. Del 15 al 19 de marzo de 2004. Con 250 alumnos matriculados.
- Curso de “Introducción a la Tutorización Universitaria en un Contexto Virtual”. Universidad Pablo de Olavide. 12 y 13 de marzo de 2004.
- Seminario “La Construcción Social de los Géneros”. Aula de Género de la Universidad Pablo de Olavide. Marzo a mayo de 2003. Coordinadores: María Marco, José María Valcuende, Juan Blanco y Carmen Monreal.
- Jornadas sobre el día del Medio Ambiente. Aula de Desarrollo Sostenible. 6-7 de mayo de 2003.
- Curso “La Fotografía y El Cuerpo”. Aula de Género. Olavide en Carmona. Universidad Pablo de Olavide. Del 19 al 24 de julio de 2004. Coordinadores: J.M. Valcuende y Victoria Quintero.
- Curso “El Apoyo Informal para las Personas Mayores”. Directores Académicos: José L. Sarasola y Antonio Iáñez.
- Curso “Recursos Sociales para las Personas Mayores”. Directores Académicos: José L. Sarasola y Antonio Iáñez.
- Seminario de “Ética del Trabajo Social”. Nuria Cordero. Isabel Fernández.
- Curso “Creación y Gestión de Asociaciones y O.N.G.”. Convenio Universidad Pablo de Olavide y N.E.S. Sevilla. 27-28-29 de marzo 2003. Director: J. Luis Sarasola.
- “1.º Congreso Andaluz de Mediación Familiar”. Organizado por la Universidad Pablo de Olavide y Unisoc. Sevilla. Abril de 2004. Director-coordinador: J. Luis Sarasola.
- Ponencia “Metodología y Procesos de Formación: Las Técnicas Semipresenciales y a Distancia”, en las VI Jornadas de Apertura del Curso de Especialista Universitario en Educación Social y Animación Sociocultural”, organizadas por la Universidad Pablo de Olavide. Noviembre de 2003. Sevilla. Carmen Monreal Gimeno.
- Curso “Criterios para la Elaboración de las Guías Docentes”, en las Jornadas organizadas por la Universidad Pablo de Olavide: “El Profesorado Universitario ante el Espacio Europeo de Educación Superior”. Enero 2004. Dirección: Carmen Monreal Gimeno.
- Curso de formación del profesorado: “La Guía Didáctica como Innovación Didáctica” y “El Portafolio: formación, evaluación e investigación. Las 2 caras de la innovación. El discurso y la acción”. De enero a junio-julio de 2004 para el profesorado de la Universidad Pablo de Olavide. Dirección: Carmen Monreal Gimeno.
- Seminario “Relaciones Interpersonales y Bienestar Social”, en las Jornadas Interuniversitarias celebradas los días 29, 30 y 31 de marzo y 1 y 2 de abril. Carmen Monreal Gimeno.

- Curso Libre Configuración “Intervención Psicosocial en Crisis”. Universidad Pablo de Olavide.
- “Jornadas Internacionales de Mediación Familiar y Mediación con Jóvenes Infractores”. Universidad Pablo de Olavide. Co-organizadores y miembros del Comité Científico: José M.^a Morán y Valentín González.
- Ponencia “Voluntariado: Una Visión Crítica”, en Curso de Formación del Voluntariado organizado por la Universidad Pablo de Olavide. José M.^a Morán.
- Curso sobre “La Elaboración del Duelo”. Coordinador: Valentín González.
- Curso sobre Entrenamiento en Visita Domiciliaria. Coordinador: Valentín González.
- Curso sobre La Familia de Origen del Trabajador Social. Coordinador: Valentín González.

Conferencias e Intervenciones en Cursos, Seminarios, Jornadas

- “Empleo Público y Políticas de Empleo en la Unión Europea para Personas con Discapacidad”. Sevilla, 26 y 27 de mayo de 2004. Presentada Conferencia Inaugural de las Jornadas con UGT-Andalucía. Rosa Díaz.
- Curso “Atención a Inmigrantes y Extranjeros”. Instituto Superior de Ciencias de la Familia. Universidad Pontificia de Salamanca. Sevilla. 4, 5 y 6 de abril de 2003. Director: J. Luis Sarasola.
- Curso “Mediación Familiar y Resolución de Conflictos”. Organizado por el Instituto de Ciencias de la Familia de la Universidad Pontificia de Salamanca. Sevilla. Octubre a diciembre de 2002. 100 horas. Director: J. Luis Sarasola.
- Curso “Familias de Acogida”. Instituto Superior de Ciencias de la Familia. Universidad Pontificia de Salamanca. Sevilla. 28, 29 y 30 de noviembre de 2002. Director: J. Luis Sarasola.
- Curso “Mediación Familiar”. Instituto Superior de Ciencias de la Familia Universidad Pontificia de Salamanca. Sevilla. 6, 7 y 8 de marzo de 2003. Director: J. Luis Sarasola.
- Jornadas “Estrategias Socioeducativas en el Contexto de la Violencia”. FETE- U.G.T. Del 10 al 14 de marzo de 2003. Coordinador: J. Luis Sarasola.
- Seminario “Trabajo Social en Colombia”. Jjunio 2004. Impartido por Olga Cecilia Ospina Palacios de la Universidad Javeriana de Medellín. Organizado por Cristina Villalba.
- Curso “Etnología y Patrimonio en Andalucía”. Curso para profesionales de turismo en Andalucía, Consejería de Turismo. Pedro A. Cantero.
- Curso “Andalucía, Identidad, Cultura y Patrimonio”. Curso de capacitación de guías de turismo de Andalucía. Consejería de Turismo. Pedro A. Cantero.
- Curso “La Mirada. Formas Culturales y Excepción Individual”. Curso de verano en Olavide en Carmona. Pedro A. Cantero.
- Curso “Cuerpo y Erotismo. Fantasmas y Figuras de Amor y Muerte”. Curso de verano en Olavide en Carmona. Pedro A. Cantero.
- Ponencia “Los Cantes del Vino”. II Jornadas Interdisciplinarias de Cultura Gastronómica de Andalucía. Universidad de Sevilla. Pedro A. Cantero.
- Ponencia “Las Historias de Vida. Patrimonio y Literatura Oral”. X Encuentro de Escritores de la Sierra. Galaroza. Pedro A. Cantero.

- “Cultura Gastronómica de Andalucía”. Conferencia inaugural año académico, Escuela Oficial de Turismo de Andalucía. Archidona. Málaga. Pedro A. Cantero.
- II Jornadas Interdisciplinarias de Cultura Gastronómica en Andalucía. Universidad de Sevilla. Coordinadores: Pedro A. Cantero y Jorge Garuffi. Pedro A. Cantero.
- Curso “Antropología y Patrimonio: Investigación, Documentación e Intervención”. Febrero 2004. Dirección del curso: Elodia Hernández. IAPH.
- Curso de Verano “Formación en Mediación Familiar y Resolución de Conflictos”, dentro de los Cursos de verano 2003. Olavide en Carmona. Del 1 al 5 de septiembre de 2003. Coordinador: J. Luis Sarasola.
- Cursos de formación del profesorado: “La Guía Didáctica como Innovación Didáctica” y “El Portafolio en las Aulas Universitarias”. De enero a junio-julio de 2004 para el profesorado de la Universidad Pablo de Olavide. M.^a Carmen Monreal.
- Seminario “Relaciones Interpersonales y Bienestar Social”, en las Jornadas interuniversitarias celebradas los días 29, 30 y 31 de marzo y 1 y 2 de abril. M.^a Carmen Monreal.
- Curso “Optimización de los Recursos en Servicios Sociales: Planificación y Programación como Instrumentos de Calidad en los Servicios Sociales”. Organizado por Guadalupe Cordero. Docentes: G. Cordero, Ana Gómez, Juan Blanco, J. Miguel Gómez.
- Jornadas sobre el “Día del Medio Ambiente”. Aula de Desarrollo Sostenible. 6 y 7 de mayo de 2003. Beatriz Macías.
- Seminario “La Construcción Social de los Géneros”. Aula de Género de la Universidad Pablo de Olavide. Marzo a mayo de 2003. Coordinador: Juan Blanco López.
- Seminario Internacional “International Workshop on Cultural-Historical Traditions”. 27 de marzo de 2003. José A. Sánchez Medina.
- Simposio Internacional titulado “Patrimonio Medioambiental: Los Valores Patrimoniales de la Ciudad y los Espacios Naturales como Recurso de Desarrollo Sostenible. Experiencias en España y Slovenia”. Celebrado del 30 de mayo al 2 de junio de 2003, en la Universidad de Sevilla. Dirección: Javier Escalera.
- “International Symposium on Ethnography of Protected Areas”. Ponencia: “Social Participation, Sustainable Development and Environmental Politics in Andalusia: The Case of the Green Corridor of Guadiamar and the Huerta of Pegalajar”, celebrado en Pohorje (Eslovenia). Del 14 al 21 de octubre de 2003. Javier Escalera.
- “Foro Arquitectura Industrial” en Huelva, organizado por la Consejería de Obras Públicas y Transportes y celebrado en Río Tinto (Huelva) el 17 de abril 2004. Participación: Javier Escalera.
- Seminario “La Influencia Social en las Organizaciones”. En el curso de doctorado sobre género. Inés Martínez.
- Seminario sobre “El Trabajo Social en las Residencias de Mayores. Situación Actual y Propuestas de Futuro”, para LARES-Andalucía (Asociación Andaluza de Residencias y Centros de mayores-sector solidario-). Raúl Álvarez.
- Jornadas sobre “Trabajo en Equipo en Residencias de mayores”, para LARES-Andalucía (Asociación Andaluza de Residencias y Centros de mayores –sector solidario-). Raúl Álvarez.
- Curso sobre “Preparación a la Jubilación”, para el IAAP (Instituto de Administraciones Públicas). Raúl Álvarez.

- Curso sobre “Programas Intergeneracionales en Residencia de Mayores”, para LA-RES-Andalucía (Asociación Andaluza de Residencias y Centros de Mayores –sector solidario-). Raúl Álvarez.
- Conferencia “La Construcción del Sujeto Social en Proceso de Comunicación” ACD-C “Filosofía y Entorno Sociocultural”, desarrollado en el Centro de profesores y Recursos de Zafra (Badajoz). Macarena Hernández.
- Ponencia “Problemas Institucionales que dificultan la realización del Practicum”. VII Simposium Internacional sobre el Practicum. Poio (Pontevedra). Julio 2003. Carmen Monreal.
- Ponencia “La Mujer Inmigrante: Estereotipos y Discriminación”. Congreso Internacional de Pedagogía Social. XVIII Seminario Interuniversitario “Educación Social e Inmigración”. Sevilla. Septiembre. 2003. Carmen Monreal.
- Ponencia “Valor de la Escuela como Escenario Intercultural para construir una Sociedad Tolerante”. Seminario: “Diversidad Cultural: Lo Uno y lo Múltiple desde la Educación”, organizado por el Departamento de Teoría de la Educación y Pedagogía Social de la Facultad de Educación de la UNED. Madrid. Octubre del 2003. Carmen Monreal.
- Docencia en “Máster en Mediación Familiar”. (24 horas). Mayo 2003. Universidad de Valparaíso, Chile. José M.^a Morán.
- Conferencia “El Voluntariado Social”. Marchena. Aula de la Experiencia de la Universidad Pablo de Olavide. 23 octubre de 2003. José L. Sarasola.
- Conferencia “Evolución de la Participación Social: Diagnóstico Actual”, en Sevilla. Curso “Formación para la Acción Voluntaria con la Comunidad Gitana”. Organizado por la Unión Romaní y la Universidad de Sevilla . 4 de noviembre 2003. José L. Sarasola.
- Ponencia “El Proceso de Planificación, Programa y Evaluación” dentro del Curso “Elaboración y Gestión de Proyectos Sociales”. Universidad Pablo de Olavide. 6 de noviembre de 2003. José L. Sarasola.
- Comunicación “Uso de Modelos de Intervención para Atender a la Población Inmigrante”, dentro de las Jornadas: “Servicios Sociales Comunitarios e Inmigración”. La Línea (Cádiz). Equal Arena. Junta de Andalucía. Universidad Pablo de Olavide. 19 de noviembre de 2003. José L. Sarasola.
- Conferencia “Servicios Sociales para Mayores”, dentro del Curso “Apoyo Informal a las Personas Mayores”, organizada por Nuevos Estudios Sociales y dirigidas por José Luis Malagón. 26 de noviembre de 2003. José L. Sarasola.
- Seminario “Servicios Sociales y Recursos Sociales en el Campo Gerontológico”, en Sevilla. I Curso de Especialista en Dirección y Gestión de Centros Geriátricos. Fundación Gerontológico Internacional y Universidad Pablo de Olavide. 28 de noviembre de 2003. José L. Sarasola.
- Conferencia “La Globalización”. Carmona. Aula de la Experiencia de la Universidad Pablo de Olavide. 11 diciembre 2003. José L. Sarasola.
- Conferencia “Papel del Trabajador Social en la Coordinación de Programas de Voluntariado Social” . Coripe (Sevilla). Ayuntamiento. 12 diciembre 2003. José L. Sarasola.
- Comunicación “Uso de Modelos de Intervención para atender a la Población Inmigrante”, dentro de las Jornadas: “Servicios Sociales Comunitarios e Inmigración”. La Línea (Cádiz). Equal Arena. Junta de Andalucía. Universidad Pablo de Olavide. 5 de febrero de 2004. José L. Sarasola.

- Conferencia “El Profesional ante la Violencia contra la Mujer”, dentro del Curso de Extensión Universitaria de la Universidad de Sevilla. “Situaciones de Riesgo en la Mujer: Violencia Familiar, Marginación y Riesgos de Salud”. 11 de febrero de 2004. José L. Sarasola.
- Ponencia “Las Relaciones Humanas en las Entidades”, dentro del Curso “Recursos Humanos en las Entidades de Voluntariado”. Aula de Voluntariado. Universidad Pablo de Olavide. 12 de febrero de 2004. José L. Sarasola.
- Ponencia “La Relación Laboral en las Entidades”, dentro del Curso “Recursos Humanos en las Entidades de Voluntariado. Aula de Voluntariado Universidad Pablo de Olavide. 17 de febrero de 2004. José L. Sarasola.
- Comunicación “Uso de Modelos de Intervención para Atender a la Población Inmigrante”, dentro de las Jornadas: “Servicios Sociales Comunitarios e Inmigración”. La Línea (Cádiz). Equal Arena. Junta de Andalucía. Universidad Pablo de Olavide. 10 de marzo de 2004. José L. Sarasola.
- Comunicación “Modelos de Intervención para la Población Inmigrante”, dentro del Curso de Libre Configuración: “la Interculturalidad desde la Protección Social. Educación en Valores”. Universidad Pablo de Olavide. 15 de marzo de 2004. José L. Sarasola.
- Ponencia “Resolución de Conflictos en la Mediación”. Sevilla. Hospital Virgen macarena SAS-Consejería de Salud de la Junta de Andalucía . 30 de marzo de 2004. José L. Sarasola.
- Conferencia “Apoyo Institucional al Menor”, dentro del III Curso de Extensión Universitaria de la Universidad de Sevilla “Menores en Situación de Crisis”. 31 de marzo de 2004. José L. Sarasola.
- Ponencia “Propuestas Socioeducativas para Inmigrantes”, dentro del Encuentro Internacional Hispano-marroquí “Absentismo Escolar y Movimientos Migratorios”. Sevilla. Consejería de la Presidencia de la Junta de Andalucía y UNICEF-España. 22 abril de 2004. José L. Sarasola.
- Ponencia “La Deontología en la Mediación”, “I Congreso Andaluz de Mediación Familiar”. (Sevilla). Unisoc-Universidad Pablo de Olavide. 23 de abril de 2004. José L. Sarasola.
- Ponencia “Situación de la Mediación Familiar en Andalucía”. I Congreso Andaluz de Mediación Familiar”. (Sevilla). Unisoc- Universidad Pablo de Olavide. 24 de abril de 2004. José L. Sarasola.
- Conferencia “El Voluntariado Social”. Aznalcóllar. Aula de la Experiencia de la Universidad Pablo de Olavide. 13 de mayo de 2004. José L. Sarasola.
- Ponencia “Habilidades Sociales”. Córdoba. V Jornadas de Formación de Voluntariado de Córdoba Acoge. 17 mayo 2004. José L. Sarasola.
- Conferencia “Plan Andaluz de Voluntariado”. Aznalcóllar. Aula de la Experiencia de la Universidad Pablo de Olavide. 20 de mayo de 2004. José L. Sarasola.
- Ponencia “¿Qué Recursos son Necesarios Implantar para Mejorar la Calidad de Vida de las Personas Mayores ”. Pontevedra. I Jornadas Técnicas Necesidades Sociales y Nuevas perspectivas. Diputación Provincial de Pontevedra. 21 de junio de 2004. José L. Sarasola.
- Conferencia “Grandparents as Primary Caretakers of Children” en la Universidad de Arizona (Arizona State University. College of Extended Education). Linda Haskell

Memorial Máster Class, 2003 (Lecture). 31 de octubre de 2003. Cristina Villalba Quesada.

- Participación como profesora en el IV Curso de Especialista en Intervención Social con Infancia Módulo 1. “Dinámicas Familiares e Infancia. Marcos Teóricos de Referencia”. Mayo de 2004). Organizado por el Colegio de Psicólogos de Madrid y el Ministerio de Trabajo y Asuntos Sociales. Dirigido por Ferrán Casas y Amparo Olmedilla. Cristina Villalba.
- Participación como profesora en el Curso de Especialista Universitario en Intervención Social con Familias. Organizado por la Escuela de Práctica Social de la Universidad de Murcia. Dirigido por Enrique Pastor Seller, Director de la EPS y profesor de la Escuela de Trabajo Social. Enero 2004. Cristina Villalba Quesada.
- Profesora en el Máster de Mediación y Orientación Familiar. Módulo Intervención en Redes con Familias (80 páginas). Organizado y publicado por la UNED. Febrero 2004. Cristina Villalba Quesada.
- Ponencia “Desarrollo Humano Andaluz en su Contexto Español y Europeo (Países de la UE y Países Candidatos a su Ingreso”, con Caballero Gualda E. Inverness, Scottish Highlands, UK 23-27 June 2003. Taking Charge: Rural Community Empowerment in Rural Development, Rural Health and Rural Education. M.^a José del Pino.
- Ponencia “Aproximación a la Realidad Laboral de la Mujer Empresaria en la Campiña Sur Cordobesa”. (España). SASE 2003 in Aix en Provence. María J. del Pino y Sánchez Tovar, L.
- Coordinadora en la mesa de Turismo Rural. SASE 2003 in Aix en Provence “Desarrollo Relativo de Género en Andalucía (IDG), en su Contexto Español y Europeo (Países de la UE y Candidatos a su Ingreso). Del Pino Espejo, M.J. y Caballero Gualda, E.
- Coordinadora en la mesa de la U.E. European Sociologist ESA. Murcia 2003. Mesa de la Europa del Este. “Desarrollo Humano y Desarrollo relativo de Género Andaluces en su Contexto Español y Europeo (Países de la UE y Candidatos a su Ingreso)”. Del Pino Espejo, MJ y Caballero Gualda, E.
- Conferencia sobre “Cambios Actuales en la Familia”: Aula Abierta de Mayores. Universidad Pablo de Olavide. Valentín González.
- Docencia en “Máster en Mediación Familiar”. Universidad de Valparaíso Chile. Valentín González.
- Conferencia sobre “Perdidas y Duelos”. Universidad Academia en Santiago de Chile. Valentín González.
- Modulo sobre el “Duelo Migratorio”, en el Curso de Experto de Políticas Migratorias de la Universidad Pablo de Olavide. Valentín González.
- Modulo de “Gestión de Recursos Humanos”, en el Curso de Formación del Voluntariado organizado por la Universidad Pablo de Olavide. Valentín González.

Publicaciones

Álvarez Pérez, Raúl

- (2004) “Comunicación y Coordinación entre Sistemas de protección”. Revista ENLACE (Federación Andaluza de Drogodependencias y SIDA). N.º 41. Pp. 6 y 7, marzo.

Amador Muñoz, Luis

- (2003) “Valor de la Escuela como Escenario Intercultural para construir una Sociedad Tolerante”, presentada en el XII Seminario “Diversidad Cultural: lo Uno y lo Múltiple desde la Educación”. UNED. Madrid.
- y Luque Domínguez, P.A., Malagón Bernal, J.L. (Coord.) (2003). Educación Social e Inmigración. Edit.: SIPS. Diputación Provincial Sevilla.
- y en López-Barajas, E. y Bouché J. H. (2003). La Educación para una Cultura de Paz: Problemas y Perspectivas. Madrid: UNED.
- (Dir.) (2003). Revista de Humanidades. Editada Centro Asociado a la UNED. Sevilla.
- y Monreal Gimeno, M.C. (2003), “Los Jóvenes Universitarios ante la Tolerancia”. En Amador Muñoz, L. y en López-Barajas, E. y Bouché J.H. La Educación para una Cultura de Paz: Problemas y Perspectivas. Madrid. UNED.
- “Para un Envejecimiento Saludable y Satisfactorio: Necesidades Formativas”, en Educación de Personas Mayores: una Sociedad para Todas las Edades. López-Barajas, E. y Montoya Sáez, J.M. (Coord.). Madrid: UNED.
- y Monreal Gimeno, M.C. (2003). “La Enseñanza Semipresencial y sus Estudiantes: la Orientación Tutorial y los Materiales para el Autoaprendizaje”. En Revista de Humanidades, n.º 13. Sevilla: Centro Asociado UNED.
- y Mateos Claros, F.; Monreal Gimeno, M.C. y Fernández Navas, F. (2003). “Las Prácticas Profesionales: un Análisis de los Alumnos”. En *Revista Eúphoros n.º 16*. Algeciras: Centro Asociado UNED.

Blanco López, Juan

- (Ed.) (2003) Hombres. La Construcción Cultural de las Masculinidades. Talasa Ediciones. Madrid.
- (2003) “Las Expectativas sobre los Varones”. En Valcuende/ Blanco (Editores) (2003) Hombres. La Construcción Cultural de las Masculinidades. Talasa Ediciones. Madrid.
- y Cordero, N. (2004) “¿Trabajo Social sin Fundamento? Aportaciones al Paradigma de la Complejidad a la Epistemología del Trabajo Social”. En Portularia. Revista de Trabajo Social. Volumen 4. Publicaciones Universidad de Huelva. Huelva.
- y Cordero, N. (2004) “¿Trabajo Social sin Fundamento? Aportaciones al Paradigma de la Complejidad a la Epistemología del Trabajo Social”. En Vázquez, O. Domínguez, J.A. (Dir.) (2004) ¿Es Posible otro Mundo?. V Congreso de Escuelas de Trabajo Social. Publicaciones Universidad de Huelva. Huelva.
- Blanco, J. (2004) “De la Mujer Objeto al Hombre Objeto: ¿Qué opinan Ellos?”. En IAM (2004) *(Re) Construir el Discurso Publicitario*. Instituto Andaluz de la Mujer. Junta de Andalucía. Sevilla.

Cantero Martín, Pedro Antón

- Vino, Mesa y Bodeg. Aracena, Iniciativas Leader (2.^a edición).
- Comarcas Vitivinícolas y Bodegas de Andalucía. Sevilla, Consejería de Turismo.

- “El agua en los Rituales de Vida y Muerte”. En Macías. J.L. (coord.) Fuenteheridos a Comienzos del Siglo XX. Huelva. Ayuntamiento de Fuenteheridos y Diputación provincial, 105-140.
- “Hombrear. Modos de Aprender a ser Hombre”. En José M.^a Valcuende y Juan Blanco (Coords.), Hombres. La Construcción Cultural de las Masculinidades. Madrid, Talasa, 53-65.
- “La Pasión de Buscar. Investigación Local y Antropología”. En I Encuentro de Investigadores Locales. Cuadernos de Estudios Locales. Sevilla. Diputación provincial. 35-43.
- “Qué Bien me Sabe. Sobre la Cocina del Pescado en Andalucía”. En Florido (Coord.) *Re-conocer el Patrimonio Pesquero*. P. H. 44, Boletín del Instituto Andaluz del Patrimonio Histórico n.º 44, 56-57

Cárdenas Rodríguez, Rocío

- (2003) “Valores y Actitudes Democráticas en los Jóvenes Andaluces” (2003). Sevilla: Instituto Andaluz de la Juventud.
- “La Mujer Refugiada: un Estudio de Historias de Vida”. En Luque, P.A. Educación Social e Inmigración. Sevilla, Sociedad Ibérica de Pedagogía Social.
- “Interculturalidad e Inmigración: Medidas para Favorecer la Integración” (2004). Revista Cuestiones Pedagógicas, n.º 16. Universidad de Sevilla.

Corona Aguilar, Antonia

- (2004) “Si Ganamos Nosotras Gana todo el Mundo. Importancia de las Asociaciones de Mujeres en la Lucha contra la Exclusión Social”. Actas del V Congreso de Escuelas de Trabajo Social. Portularia. Revista de Trabajo Social, n.º 4. Abril 2004. Universidad de Huelva
- (2003) “Papel del Instituto Andaluz de la Mujer en las Políticas de Integración de la Población Inmigrante”. Actas del Congreso de Educación Social e Inmigración. Sevilla, septiembre de 2003.
- “Cómo Afecta la Conciliación a la Salud y el Bienestar de las Mujeres”. Actas del Congreso de Trabajo Social y Salud. Revista Trabajo Social y Salud. Marzo 2004.
- Artículo en Revista “Se Tú Misma”. Ayuntamiento de Martín de la Jara. Centro de Información de la Mujer.

Del Campo Tejedor, Alberto

- y Quintero, V., Ruiz, E. (2003). Higuera de la Sierra, Historias de la Cabalgata, Ayuntamiento de Higuera. Sevilla.
- (2002), “Estudiar la Poesía Improvisada. Hacia una Metodología Interdisciplinar”. Revista de Investigaciones Folclóricas, vol. 17. Diciembre de 2002. Buenos Aires, Argentina.
- (2002), “El Bertsolarismo. ¿Y Quién Construye la Realidad?”. Bertsolari, n.º 45, Andoian.
- (2002), “Los Trovadores de la Alpujarra. Un Antropología del Ingenio Burlesco Improvisador”. Anuario Etnológico de Andalucía. Consejería de Cultura, Junta de Andalucía. Sevilla. 2002.

- (2003), “Del Viva el Beti manque pierda al Eurobetis. Obrerismo y Globalización en un Equipo de Fútbol”. Congreso de Antropología FAAEE, Barcelona.
- (2003), “El Trovo Alpujarreño. Construyendo Identidades de Resistencia a Golpe de Burla Improvisada”. Congreso de Antropología FAAEE, Barcelona.

Del Pino Espejo, M.^a José

- y Fernández Prados, J.S (2004). “El Índice de Desarrollo Humano en Andalucía: Más Allá del Progreso Económico” en Auriolés y Manzanero. Economía y Sociedad Andaluza. Fundación Centro de Estudios Andaluces Centra. Sevilla.
- y Montes Tubío F. (2003). “La Evolución de la Maquinaria en el Sector Almazarero Cordobés” en Tubío, Toro y otros. El Sector Almazarero en la Provincia de Córdoba. Junta de Andalucía. Agricultura. Sevilla, 2003.
- (2003) “El Índice de Desarrollo Relativo de Género en Andalucía”. Revista de la Universidad de Huelva Portularia n.º 3 octubre 2003.

Díaz Jiménez, Rosa

- (2003). Personas con Discapacidad. Una Aproximación desde el Trabajo Social. Ed. Aconcagua. Sevilla.

Escalera Reyes, Javier

- (2003) Asociacionismo Civil. En S. Rodríguez Becerra (Coordinador) Proyecto Andalucía. Antropología, vol. 5: Sociedad, Publicaciones Comunitarias, S.A. Grupo-Hércules, Sevilla, pp. 310-338, ISBN: 84-931553-6-5.
- (2003) Investigación Participativa para el Desarrollo Sostenible del Corredor Verde del Guadiamar. En Ciencia y Restauración del Río Guadiamar PICOVER 1998-2002. Consejería de Medio ambiente de la Junta de Andalucía, Sevilla, pp. 528-537, ISBN: 84-95785-35-8.
- (2003) Religiosidad Andaluza. En Anuario de Andalucía 2002. Grupo Joly, Sevilla.
- (2003) Asociacionismo y Antropología. En E. Maza (Coord.) Asociacionismo en la España Contemporánea. Vertientes y Análisis Interdisciplinar. Secretariado de Publicaciones e Intercambio Editorial de la Universidad de Valladolid, pp. 9-20, ISBN: 84-8448-238-3.
- (2003) Cultura Físico-deportiva: una Propuesta desde la Antropología. En X. Medina y R. Sánchez (eds.) Culturas en Juego. Ensayos de Antropología del Deporte en España. Icaria-ICA, Barcelona, pp. 31-48, ISBN: 84-7426-659-9.
- (2003) El Franquismo y la Fiesta. Régimen Político, Transformaciones Sociales y Sociabilidad Festiva en la España de Franco. En J. Uría (ed.) La Cultura Popular en la España Contemporánea. Doce Estudios. Biblioteca Nueva, Madrid, pp. 253-262, ISBN: 84-9742-165-5.
- y Ruiz, E. (2003). Sociabilidad, Política y Procesos de Identificación Colectiva. Actas IX Congreso de Antropología Cultura y Política. ICA-FAAEE, Barcelona, CD-ROM ISBN: 84-607-7889-4.

Gómez Espino, Juan Miguel

- (2004) “Los Valores sobre la Participación de la Infancia en la Vida Familiar: un Análisis de la Encuesta Mundial de Valores en Andalucía” En Vázquez, O. Domínguez, J.A. (Dir.) (2004) *¿Es Posible otro Mundo?*. V Congreso de Escuelas de Trabajo Social. Publicaciones Universidad de Huelva. Huelva.
- (2003) “La Infancia en Espacios de Riesgo. Un Estudio de Caso”. En el libro del “II Congreso de Escuelas de Trabajo Social de Andalucía”. Organizado por la Escuela Universitaria de Trabajo Social de la Universidad Pablo de Olavide, de Sevilla.

González Calvo, Valentín

- “Marketing y Calidad en los Servicios Sociales”. En Revista DTS. Colegio Profesional de Málaga.
- “Familia Multiproblemática”, en la Revista Familia. Universidad Pontificia de Salamanca. En prensa.

Hernández León, Elodia

- (Coord.) (2003). *Antropología y Patrimonio: Investigación, Documentación e Intervención*. IAPH. Granada.
- (Coord.) (2004). *Repertorio de Textos Internacionales de Patrimonio Cultural*. IAPH. Granada.
- (2003). “Patrimonio y Territorio”. En *Antropología y Patrimonio: Investigación, Documentación e Intervención*. IAPH. Granada.
- (2004). “Carta de Cuba”. En *Repertorio de Textos Internacionales de Patrimonio Cultural*. IAPH. Granada.

Hernández Ramírez, Macarena

- (2003) “Entre la Realidad y el Deseo: Cuerpos Masculinos y Medios de Comunicación”. En *Hombres. La Construcción Cultural de las Masculinidades*. Blanco López, J. y Valcuende del Río (ed). Editorial Talasa, Madrid.
- (2003). “Se va el Caimán... y llega el Carnaval a Barranquilla”. *Actas del IX Congreso del Carnaval*. Pp. 355-368. Ayuntamiento de Cádiz.
- y González, A., López, C., Ruiz Ballesteros, E. (2003). “Nuevos Espacios ¿Nueva Ciudad? Centros comerciales en Sevilla”. En *Zainak. Cuadernos de Antropología y Etnología* n.º 23. Pp. 611-628. Bilbao.

Luque Domínguez, Pedro Antonio

- y Amador Muñoz, Luis V.; Malagón Bernal, J.L. (2003): *Educación Social e Inmigración*. Sociedad Ibérica de Pedagogía Social. Diputación Provincial de Sevilla, 635 pp. ISBN: 84-600-99943-1.

Macías Gómez Estern, Beatriz

- y García, J.; Sánchez, J.A. (2004). “La Construcción de la Identidad Cultural Andaluza desde la Experiencia de Emigración. Un Estudio Empírico desde la Psicología Histórico Cultural”. Encuentros en Psicología Social, vol. 2, 1, pp. 366-371. ISSN: 1697-0489.
- (2004): “Seres Biculturales. Un Estudio de la Identidad Cultural en la Emigración desde la Psicología Histórico-Cultural”. II Congreso Nacional Universidad y Cooperación al Desarrollo. Instituto Universitario de Cooperación al Desarrollo. ISBN: 84-8371-462-0.
- (2003) “Sense and Sensibility: Ways in the Construction of Cultural Identity”. Comunicación. 9th International “Culture and Power”. Conferencia. Lisboa (Portugal).
- “Seres Biculturales. Un Estudio de la Identidad Cultural en la Emigración desde la Psicología Histórico-Cultural”. Comunicación. II Congreso Nacional Universidad y Cooperación al Desarrollo. Murcia.

Marco Macarro, María J.

- et Martínez, V. (2004): “Las Interacciones entre Iguales: Donde la Infancia Reconstruye Cultura. La Influencia del Género en la Resolución de Conflictos entre Preescolares”. Encuentros en Psicología Social, vol. 2 (1), pp.: 391-396.

Martínez Lozano, Virginia

- “Desarrollo Afectivo en la Infancia y Años Escolares” En Desarrollo Afectivo, pp. 13-26. Sevilla: UNED.
- (2003). “Las Interacciones entre Iguales: donde la Infancia reconstruye Cultura. La Influencia del Género en la Resolución del Conflicto entre Preescolares”. Comunicación. VII Congreso Nacional de Psicología Social. Málaga.
- (2003) “Individualism and Collectivism Dimension. The Study of Peer Conflict as a Tool to Analyze it”, X Biennial Conference of the International Society for Theoretical Psychology. Estambul, Turquía. Poster.
- (2003) “The Influence of Gender in Peer Culture. A Cross-cultural Study in Conflict Resolution”, X Biennial Conference of the International Society for Theoretical Psychology. Estambul, Turquía. Poster.

Martínez Corts, Inés

- Medina, F.J., Munduate, L., Martínez, I., Dorado, M.A. y Mañas, M.A. (2004). “Efectos Positivos de la Activación del Conflicto de Tarea sobre el Clima de los Equipos de Trabajo”. Revista de Psicología Social 19 (1) 3-5.
- Cisneros, I. Medina, F.J., Martínez, I., y Munduate, L. (2003) “Conflict and Affective Reactions in Tourism Organizations. Managing Employee Attitudes and Behaviors in the Tourism Industry”. New York: Nova Science Publisher. ISBN: 1-59033-630-5.

Monreal Gimeno, M.^a Carmen

- (Coord.) (2003). *Desarrollo Afectivo*. Centro Asociado a la UNED. Sevilla.
- (2003). “La Educación para una Cultura de Paz: Problemas y Perspectivas”. En *Los jóvenes Universitarios ante la Tolerancia*. UNED ediciones. Madrid.
- (2004). “Calidad de Vida en Personas Mayores”. En *Habilidades para la Intervención con Personas Mayores*. Dykinson. Madrid.
- (2003). “La Enseñanza Semipresencial y sus Estudiantes: la Orientación Tutorial y los Materiales para el Autoaprendizaje”. *Revista de Humanidades*, n.º 13, pp. 153-184. Centro Asociado a la UNED de Sevilla.
- (2003). “Las Practicas Profesionales: un Análisis de los Alumnos”. *Revista Euforos* n.º 6. Centro Asociado a la UNED. Campo de Gibraltar.

Morán Carrillo, José M.^a

- (2003). *Epistemología, Ciencia y Paradigma en Trabajo Social*. Aconcagua. Sevilla. ISBN: 84-931206-8-5. (327 pags.).
- (2003). “Corrientes Filosóficas y Teóricas que han Influido en Trabajo Social: Funcionalismo, Marxismo y Teorías Comprensivas”. En *Introducción al Trabajo Social*. Coordinadores: Tomás Fernández y Carmen Alemán. Alianza Editorial. Madrid.
- (2004). “Intervención Metodológica en Trabajo Social: Una Carrera de Obstáculos para Construir un Modelo de Intervención Profesional”. En *Portularia. Actas del V Congreso Nacional de Escuelas de Trabajo Social celebrado en Huelva durante los días 21, 22 y 23 de abril de 2004*.

Quintero Morón, Victoria

- y Hernández, E. (coord.), (2003): *Antropología y Patrimonio: Investigación, Documentación y Difusión*. Consejería de Cultura, Junta de Andalucía y Ed. Comares. Granada. ISBN:84-8266-369-0.
- (2003): “El Patrimonio Inmaterial ¿Intangible?”. En Hernández y Quintero, *Antropología y Patrimonio: Investigación, documentación y difusión*. Consejería de Cultura, Junta de Andalucía y Ed. Comares. Granada. Pp. 144-157 ISBN:84-8266-369-0
- (2003): “Comentarios a la Carta de Icomos Australia para la Conservación de los Sitios de Interés Cultural. La Carta de Burra”. En Salmerón, P. (dir.) *Repertorio de Textos Internacionales del Patrimonio Cultural*. Cuadernos del IAPH, Consejería de Cultura de la Junta de Andalucía y Editorial Comares, Granada, pp. 248-260.

Ruiz Ballesteros, Esteban

- (2003). “El Trabajo nos hará Hombres”, en Valcuende J.M. y Blanco J. (eds.) *Hombres. La Construcción Cultural de las Masculinidades*. Ed. Talasa.
- y Quintero, V., Del Campo, A. (2003). *Higuera de la Sierra, Historias de la Cabalgata*, Ayuntamiento de Higuera. Sevilla

- (2003). "Ciudad Bahía, entre la Entelequia y la Pragmática. Ciudad, Poder, Identificaciones y Políticas Culturales", en *Periferia* n.º 4. Universidad de Cádiz/Diputación de Cádiz.
- y Hernández Ramírez, M.; López Portillo, A.; López Salvago, C. (2003). "Nuevos Espacios, ¿Nueva Ciudad? Centros Comerciales en Sevilla", en *Zainak* n.º23, Bilbao. Pp. 611-628.

Sánchez Medina, José Antonio

- y Macías, B.; García, J. y Marco, M.J. (en prensa). "Identidad Cultural y Alfabetización". En J.D. Ramírez y M. Cubero (comps.). *Vigotski en la Psicología Contemporánea*. Madrid: Miño y Dávila.
- y Santamaría, A. (en revisión) "Mecanismos Semióticos e Interacciones Instruccionales: un Estudio Sociocultural de la Referencia". *Revista Interamericana de Psicología*.
- y Martínez, V. y Goudena, P.P. (en prensa). "Interacciones entre Iguales y Socialización. Perspectivas Culturales. Interacciones entre Iguales y Socialización. Perspectivas Culturales". En J.D. Ramírez y M. Cubero (comps.). *Vigotski en la Psicología Contemporánea*. Madrid: Miño y Dávila
- y García, J., y Macías, B. (2003). Identity as Action. Methodological Implications for the Study of Cultural Identity from a Historical-cultural Approach. *Proceedings of the Fifth Conference of the International Society for the Study of Argumentation*. Amsterdam: Sic Sat.
- y Macías, B.; García, J.; (2004): La Construcción de la Identidad Cultural Andaluza desde la Experiencia de Emigración. Un Estudio Empírico desde la Psicología Histórico Cultural. *Encuentros en Psicología Social*, vol. 2, 1, pp. 366-371.
- y García, J.; Macías, B. y Marco, M.J. (2003). Identity as Communicative Action: The Role of Literacy in Construction of Cultural Identity. Paper presented to the 10th Biennial Conference of the International Society for Theoretical Psychology. Istanbul, Turkey, 22 de junio de 2003.
- y Macías, B.; y García, J. (2003). Cultural Identity and Emigration: A Study of the Construction of Discourse about Identity from Historic-Cultural Psychology. Paper presented to the 10th Biennial Conference of the International Society for Theoretical Psychology. Istanbul, Turkey, 22 de junio de 2003.
- y Marco, M.J. (2003). Generations and Cultural Identifications: Where Socio-Cultural History and Personal History Interweave. Paper presented to the 10th Biennial Conference of the International Society for Theoretical Psychology. Istanbul, Turkey, 22 de junio de 2003.
- y Martínez, V.; y Goudena, P.P. (2003). Individualism and Collectivism Dimension: The Study of Peer Conflict as a Tool to Analyze It. Poster presented to the 10th Biennial Conference of the International Society for Theoretical Psychology. Istanbul, Turkey, 22 de junio de 2003.

Sarasola Sánchez-Serrano, José Luis

- (2003). "Nacimiento y Evolución del Trabajo Social". (78-109) en Alemán Bracho, C. y Fernández García, T. (coord.). *Introducción al Trabajo Social*". (ISBN :84-206-4321-19) Alianza Editorial.

- (2003). “El Interés Emergente por la Narrativa como Método en el Ámbito Socio Educativo. El Caso de las Historias de vida”. (373-383) en *Portularia. Revista de Trabajo Social*. Volumen 3. (ISBN: 1578-02369). Revista en la base de datos ISOC del CINDOC del Consejo Superior de Investigaciones Científicas de España.
- (2004). “Los Problemas de la Infravivienda: el Chabolismo”, dentro del capítulo “Lucha contra la Exclusión Social” del libro electrónico “¿Es Posible Otro Mundo?”. 5.º Congreso Estatal de Escuelas de Trabajo Social. Eds. Vázquez Aguado, O. y Domínguez Gómez, J.A. (ISBN: 84-95089-89-0). Artes gráficas Bonanza S.L.
- (2004). “La Mediación Familiar como Propuesta de Intervención Social”, dentro del capítulo (2004) “Nuevas Realidades Familiares” del libro electrónico “¿Es Posible Otro Mundo?”. 5.º Congreso Estatal de Escuelas de Trabajo Social. Eds. Vázquez Aguado, O. y Domínguez Gómez, J. A. (ISBN: 84-95089-89-0). Artes gráficas Bonanza S.L.
- (2003). “Exclusión Social y Ciudadanía”. En el libro del “II Congreso de Escuelas de Trabajo Social de Andalucía”. Organizado por la Escuela Universitaria de Trabajo Social de la Universidad Pablo de Olavide de Sevilla. En prensa.
- (2003). Participación Social y Personas Mayores. En el libro del “II Congreso de Escuelas de Trabajo Social de Andalucía”. Organizado por la Escuela Universitaria de Trabajo Social de la Universidad Pablo de Olavide de Sevilla. En prensa.
- (2003). “Voluntariado Universitario”. En el libro del “II Congreso de Escuelas de Trabajo Social de Andalucía”. Organizado por la Escuela Universitaria de Trabajo Social de la Universidad Pablo de Olavide de Sevilla. En prensa.
- (2004). “Propuestas Socioeducativas para Inmigrantes”. En “Actas del Congreso Internacional Hispano Marroquí”. Organizado por el Grupo de investigación Comparada de Sevilla, la Consejería de Presidencia de la Junta y UNICEF. Sevilla. En prensa.
- (2004). “La Deontología en la Mediación. En el libro “Comunicaciones del Primer Congreso Andaluz de Mediación Familiar”. Organizado por la Universidad Pablo de Olavide y la Fundación Universidad-Sociedad. Sevilla. En prensa.

Soto Peña, Olga

- y Zamora, E.; Baena, F.; Hernández-Palomo, M.^a L. y Franco, Ap. (2003): *Municipios y Libertad. Política Cultural en los Ayuntamientos Democráticos Sevillanos*. Diputación Provincial de Sevilla.
- (2003). “Cambio Social, Prolongación de la Juventud y Deterioro de las Condiciones de Salud de los Jóvenes”; en la revista *Trabajo Social y Salud*. Vol. 47. Asociación Española de Trabajo Social y Salud.

Valcuende del Río, José M.^a

- y Blanco, J (Ed.) (2003). *Hombres. La Construcción Cultural de las Masculinidades*. Talasa Ediciones. Madrid.
- VVAA. (2004). *El Canal de los Presos*. Ed. Crítica. Madrid.
- (2003). “Una Introducción a las Masculinidades”. En *Hombres. La Construcción Cultural de las Masculinidades*. Madrid.

- y Sabuco, A. (2003). “La Homosexualidad como Imagen Hiperbólica de la Masculinidad”. En Hombres. La Construcción Cultural de las Masculinidades. Madrid.
- y Del Río, A. “Historias que no Están en la Historia. Presos Políticos, Campos de Trabajo y Represión durante el Franquismo”. En Fénix Revista de la Biblioteca Nacional del Perú.
- y Del Río, A. “La Instrumentalización Política de la Memoria”. En Actas sobre Los Campos de Concentración del franquismo. Ed. Crítica y Museo de Historia de Cataluña.

Villalba Quesada, Cristina

- (2003). “El Concepto de Resiliencia Individual y Familiar. Aplicaciones en la Intervención Social”. En Intervención Psicosocial, 12, 3 (283-299). Colegio de psicólogos de Madrid.
- (2004). Perspectivas Ecológicas en Infancia y Familia. V Congreso T. Social. En Portularia.
- (2003). Intervención en Redes Sociales. Trabajo Social y Salud., 46. 163-167.

Proyectos de Investigación

Álvarez Pérez, Raúl

- “Análisis de los Diferentes Modelos de Centros Sociosanitarios en LARES-Andalucía”. Miembro del Equipo.

Amador Muñoz, Luis

- “Valores y Aptitudes Democráticas de los Jóvenes”.

Barrera Algarín, Evaristo

- “Menores Infractores”. Miembro.

Blanco López, Juan

- “Estudios Previos para la Elaboración del Diagnóstico de Sostenibilidad Socioeconómica del Proyecto del Puerto de Granadilla de Abona (Tenerife)”. “Informe sobre Riesgos de Patologías Sociales en el Municipio de Granadilla de Abona”. Facultad de Geografía e Historia Universidad de Sevilla.
- “Exclusión, Discriminación y Derechos Humanos” incluido en el marco del programa Alfa II de la Unión Europea. Miembro.

Cantero Martín, Pedro Antón

- Estudio Técnico sobre la Formación de Sumilleres en Andalucía. Consejería de Turismo y Deporte, Junta de Andalucía. Director.
- Fiesta y Fiestas en la Provincia de Huelva. Director.

Cárdenas Rodríguez, Rocío

- “Actitudes y Valores de los Jóvenes Andaluces. Percepción de las Instituciones Públicas”. Universidad de Sevilla, Instituto Andaluz de la Juventud. Sevilla, enero de 2002/enero de 2003.

Cordero Martín, Guadalupe

- “Estudios previos para la Elaboración del Diagnóstico de Sostenibilidad Socioeconómica del Proyecto del Puerto de Granadilla de Abona (Tenerife)”.
- “Informe sobre Riesgos de Patologías Sociales en el Municipio de Granadilla de Abona (Tenerife)”. Miembro.

Corona Aguilar, Antonia

- “Estudio sobre el Empleo Ordinario de las Personas con Discapacidad en Andalucía”. Miembro.

Del Campo Tejedor, Alberto

- “Estudio Antropológico de la Cabalgata de Reyes de Higuera de la Sierra”. Convenio entre el Ayuntamiento de Higuera de la Sierra y la Universidad Pablo de Olavide (como miembro).
- “El trovo Alpujarreño. Del Etnotexto al Patrimonio Oral”. Proyecto de investigación subvencionado por la Dirección General de Bienes Culturales, convocatoria para la realización de actividades etnológicas, 2.ª Fase.

Del Pino Espejo, M.^a José

- Proyecto “Actitudes y Usos de las Nuevas Tecnologías de la Información y Comunicación del Profesorado en Andalucía”. Proyecto I+D. Investigador principal: Jaime Andreu.

Díaz Jiménez, Rosa M.^a

- “Estudio sobre el Empleo Ordinario de las Personas con Discapacidad en Andalucía”. Dirección. Contrato de Investigación de la Universidad Pablo de Olavide a petición de la Unión General de Trabajadores de Andalucía. Convenio firmado el 6 de junio de 2004. Con una dotación de 62.581 Euros. En el marco de un proyecto subvencionado por la Consejería de Empleo y Desarrollo Tecnológico para la Ejecución de Acciones en Materia de Medidas Complementarias de Apoyo al Empleo, contenidas en la Orden de 7 de mayo de 2001.

Escalera Reyes, Javier

- “Sociedades Anónimas Laborales en Andalucía: Relaciones Sociolaborales y Viabilidad Empresarial”. Desde noviembre de 2003 a noviembre de 2006. Investigador principal del proyecto de I+D, SEC2003-01342 financiado por el Ministerio de Ciencia y Tecnología en su convocatoria de ayudas de Proyectos de I+D del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2000-2003.

Fernández Martín, Isabel

- “Investigación sobre Voluntariado en Andalucía”.

Hernández León, Elodia

- “Guía del Paisaje en el Eje Barbate- Baelo-Tarifa Aproximaciones Antropológicas”.

Hernández Ramírez, Macarena

- “Sociedades Anónimas Laborales en Andalucía: Relaciones Sociolaborales y Viabilidad Empresarial”. Ministerio de Ciencia y Tecnología. En convocatoria pública y competitiva del 2002 con código SEC2003-01342. Duración 2003-2005. Investigador principal: Dr. Javier Escalera Reyes. Investigadora a tiempo parcial.
- “Intervenciones sobre Patrimonio Minero en Andalucía: Análisis de los Procesos de Patrimonialización”. Consejería de Cultura de la Junta de Andalucía. En convocatoria pública y competitiva (2004-2005). Investigador principal: Dr. Esteban Ruiz Ballesteros. Investigadora a tiempo parcial.
- “Estudio para el Desarrollo Local y Transformación de Zonas y Barriadas especialmente Vulnerables”. Diputación Provincial de Sevilla. Enero 2004-septiembre 2004. Investigador principal: Dr. Esteban Ruiz Ballesteros. Coordinadora-investigadora del proyecto.
- “Elaboración de la Documentación Técnica para la Inscripción en el Catálogo General del Patrimonio Histórico Andaluz del Comercio Tradicional de Sevilla”. Administración financiadora: Delegación provincial de Cultura de Sevilla. Consejería de Cultura de la Junta de Andalucía. Julio 2003-enero 2004. Investigadora responsable.

Martínez Corts, Inés

- “Proyecto de Investigación sobre Mobbing”. Financiado por la Junta de Andalucía. Investigador principal: D. Miguel Barón Duque (2003-2004).
- Miembro del proyecto “Liderazgo, Clima Laboral y Reacciones Emocionales de los Miembros. Adaptación de las Estrategias Directivas a los Procesos de Innovación y Cambio Organizacional”. Financiado por la DGICYT (2000-2003).

Quintero Morón, Victoria

- “Guía del Paisaje en el Entorno de Baelo Claudia. Perspectivas Antropológicas” Dir. Victoria Quintero Morón. Segundo semestre 2003. Contrato vía art. 83 de la LOU entre la Universidad Pablo de Olavide y el Instituto Andaluz de Patrimonio Histórico.

Ruiz Ballesteros, Esteban

- “Intervenciones sobre el Patrimonio Minero en Andalucía: Análisis de los Procesos de Patrimonialización en las Provincias de Huelva, Sevilla, Jaén, Granada y Almería”. (2004). Director. Financia: Consejería de Cultura, Junta de Andalucía
- “Sociedad Anónimas Laborales en Andalucía: Relaciones Sociolaborales y Viabilidad Empresarial (2003-2005)”. Proyecto I+D. Investigador. Financia: Dirección General de Investigación, Ministerio de Ciencia y Tecnología. “Estudio para el Desarrollo Local y Transformación de Zonas y Barriadas especialmente Vulnerables de la Provincia de Sevilla (2004). Director. Financia: Diputación Provincial de Sevilla.

Sarasola Sánchez Serrano, José Luis

- “Necesidades Formativas en el Voluntariado Andaluz”. Miembro. Dirigido por el Catedrático de la Universidad de Sevilla Dr. Julio Cabero Almenara. 2001-2002. Miembro del equipo de investigación. Financiado por la Agencia Andaluza del Voluntariado de la Consejería de Gobernación de la Junta de Andalucía.
- “Plan de Comunicación y Difusión de las Políticas de Infancia en Andalucía”. Miembro. Financiado por la Consejería de Asuntos Sociales de la Junta de Andalucía. Dirigido por el Catedrático de la Universidad de Sevilla Dr. Julio Cabero Almenara. 2003-2004.

Valcuende del Río, José María

- “Proyecto Recuperación de la Memoria Histórica en Andalucía”. Coordinador investigación antropológica.

Villalba Quesada, Cristina

- Proyecto de “Investigación Evaluativo sobre los Acogimientos Familiares: la Perspectiva Intergeneracional”. Investigadora-colaboradora. Dirigido por los profesores Dres. Pere Amorós Martí, profesor del Departamento de Métodos de Investigación y Diagnóstico en Educación. Universidad de Barcelona y Jesús Palacios González, profesor del Departamento de Psicología Evolutiva y de la Educación de la Universidad de Sevilla. Junio 2002-diciembre 2003.

Tesis Doctorales Dirigidas por Profesores del Departamento

- Título: La Identidad a Través del Discurso. Vivencias Histórico-políticas e Identidad Cultural en dos Generaciones de andaluces. Doctorando: María J. Marco Macarro. Director: José A. Sánchez Medina. Universidad: Universidad Pablo de Olavide. Facultad: Escuela Universitaria de Trabajo Social. Fecha: 8 de enero de 2003.
- Título: Estructura y Función del Habla Egocéntrica en Adultos en Proceso de Escolarización. Doctorando: Marta Azevedo dos Santos. Dirección: José A. Sánchez Medina. Universidad: Universidad de Sevilla. Facultad: Facultad de Psicología. Fecha: 6 de mayo de 2003.
- Título: Cultura, Socialización e Interacción entre Iguales. Un Estudio del Conflicto en Preescolares Andaluces y Holandeses. Doctorando: Virginia Martínez Lozano. Director: José A. Sánchez Medina. Universidad: Universidad Pablo de Olavide. Facultad: E.U. de Trabajo Social. Fecha: 26 de septiembre de 2003.

Participación en Programas Internacionales

- Coordinador de un Acuerdo Interuniversitario de Movilidad del Profesorado del Programa Socrates con la Universidad de Copenhague (Dinamarca). José Antonio Sánchez Medina.
- Coordinador de un Acuerdo Interuniversitario de la Movilidad de Profesores y Estudiantes del Programa Socrates con la Universidad Libre de Ámsterdam (Holanda). José Antonio Sánchez Medina.
- Coordinador de un Acuerdo Interuniversitario de Movilidad del Profesorado del Programa Socrates con la Universidad Danesa de Educación (Dinamarca). José Antonio Sánchez Medina.
- Profesora invitada en Universidad Autónoma del Estado de México (Toluca). Del 4 al 14 marzo de 2004. Tema “Investigación y Docencia en Antropología Social y Comunicación”. Macarena Hernández.
- Estancia en “École des Hautes Études en Sciences Sociales de Paris”. Movilidad de personal docente programa Sócrates- Erasmus. Del 22 de septiembre hasta el 22 de diciembre de 2003. Macarena Hernández.

VIII. 5. DEPARTAMENTO DE CIENCIAS AMBIENTALES

Director: Prof. Dr. D. Agustín González Fontes de Albornoz
 Secretario: Prof. Dr. D. Antonio Prado Moreno

CONSEJOS DE DEPARTAMENTO

Sesión ordinaria, celebrada el 28 de julio de 2003

- Designación de las comisiones de contratación de Ayudantes y Profesores Asociados para el curso 2003-2004 (áreas de Biología Celular, Botánica, Ecología, Genética, Geodinámica Externa, Microbiología, Química Física y Tecnologías del Medio Ambiente).
- Designación del representante del Departamento en las Comisiones de Investigación (Dr. Agustín González) y Doctorado (Dr. José María Delgado).
- Nombramiento de Colaboradores Honorarios (D.^a Cristina Peña).

Sesión ordinaria, celebrada el 8 de octubre de 2003

- Nombramiento del suplente del representante del Departamento en la Comisión de Investigación (Dr. Merino Ortega).
- Solicitud de nuevas plazas de profesorado contratado, en función de incidencias ocurridas sobre el P.O.D. previsto (Tecnologías del Medio Ambiente, Alteración de Ecosistemas Terrestres y Ecofisiología de la Vegetación Mediterránea).
- Solicitud de autorización contratos y convenios (áreas de Zoología y Ecología).

Sesión Constitutiva, celebrada el 16 de enero de 2004

- Convocatoria de elecciones a Director de Departamento y designación de la mesa electoral. Queda nombrada la misma, constituida por los siguientes miembros: presidente, Dr. D. José A. Merino Ortega; vocal 1, Dr. D. José M.^a Delgado García; vocal 2, D.^a Marta Fernández López.

Sesión ordinaria, celebrada el 16 de enero de 2004

- Aprobación de las propuestas de doctorado en Neurociencias y Biología del Comportamiento y en Biotecnología.
- Petición de una plaza de Profesor Contratado en el área de Ingeniería Química.

Sesión ordinaria, celebrada el 12 de marzo de 2004

- Elección de miembros para formar parte de la comisión de contratación de una plaza de Prof. Ayudante Doctor del área de Ingeniería Química.
- Elección del representante del Departamento en la Comisión de Investigación y de su suplente (Dr. José A. Merino y Dr. Juan A. Anta).
- Inscripción de proyectos de tesis doctorales.

- Aprobación del tribunal para evaluar la obtención del Diploma de Estudios Avanzados correspondiente al programa de doctorado de Biotecnología.

Sesión ordinaria, celebrada el 19 de abril de 2004

- Aprobación del Plan de Organización Docente 2004-2005.
- Solicitud de comisiones de servicio para el curso 2004-2005.
- Debate sobre “La Utilidad y el Efecto que tiene el Foro de la Facultad de Ciencias Experimentales sobre el Profesorado de este Departamento”.
- Asignación provisional de un despacho del Departamento a la Dra. Sofía Calero Díaz.
- Informe sobre un acuerdo de colaboración entre el Hospital Universitario Virgen del Rocío y la Universidad Pablo de Olavide, para el desarrollo conjunto del diagnóstico de enfermedades mitocondriales y proyectos de investigación en este ámbito.
- Inscripción de proyectos de tesis doctorales.
- Aprobación del tribunal para evaluar la obtención del Diploma de Estudios Avanzados correspondiente al programa de doctorado en Neurociencia y Biología del Comportamiento.

Sesión ordinaria, celebrada el 27 de mayo de 2004

- Informe para los siguientes cursos: Máster en Acupuntura Tradicional China y Moxibustión, Máster en Evaluación de Impacto Ambiental y Especialista Universitario en Acupuntura China, que quedan aprobados.
- Se aprueba la propuesta de renovación de Personal Docente e Investigador contratado.
- El Departamento queda notificado de la propuesta de implantación del área de conocimiento de Física Aplicada, ya aprobada por Consejo de Gobierno.
- Se aprueba el reparto de presupuesto de Biblioteca.
- Queda aprobado, por asentimiento, el convenio específico entre la Universidad Pablo de Olavide y el CSIC, para la impartición conjunta de un programa de doctorado en Neurociencias.

Sesión ordinaria, celebrada el 14 de junio de 2004

- Se informa del nombramiento de la Dra. Agnés Gruart como representante del MEC en el Comité “European Medical Research Council” (EMRC) de la European Science Foundation (ESF). La Dra. Gruart recibe felicitaciones del Consejo de Departamento.
- El área de Biología Celular ha decidido, por unanimidad, nombrar a un nuevo responsable de la misma, el Dr. Guillermo López Lluch.
- Queda aprobada la propuesta de plazas pendientes de Personal Docente e Investigador contratado del área de Ecología.

Sesión extraordinaria, celebrada el 6 de febrero de 2004

- Elección de Director de Departamento. El único candidato presentado, el Dr. Agustín González Fontes de Albornoz, quedó proclamado, tras la votación que tuvo lugar (42 votos a favor y 1 voto en blanco), como Director de Departamento de Ciencias Ambientales.

Sesión extraordinaria, celebrada el 19 de febrero de 2004

- Declaración del Consejo de Departamento sobre los criterios del Plan de Ordenación Docente para el curso académico 2004-2005 y sobre el documento de la Planificación Docente.

Sesión extraordinaria, celebrada el 22 de Marzo de 2004

- Elaboración de las propuestas planteadas por el Consejo de Departamento para la modificación del documento sobre los “Criterios para la Planificación Docente”.

Sesión extraordinaria, celebrada el 1 de junio 2004

- El consejo procede a informar favorablemente sobre la solicitud de la Dra. Carmen Gordillo Bargueño para su adscripción al área de conocimiento de Física Aplicada.

ACTIVIDADES DEL DEPARTAMENTO**Cursos, Seminarios y Congresos**

- Seminario impartido por el Prof. D. Francisco Moral Martos, sobre “Acuíferos Kársticos en la Sierra de Segura”.
- Seminario impartido por el Dr. Modesto Luceño Garcés, titulado “Flora Amenazada en Andalucía”.
- Seminario impartido por los doctores D. Juan Carlos Balanyá Roure y por D. Federico Torcal Medina, sobre “Téctonica y Riesgo Sismo-Volcánico en el Archipiélago South Shetland”.
- Seminario impartido por el Dr. Bruno Martínez Haya, titulado “Contaminantes Atmosféricos y Mecánica Cuántica”.

BIOLOGÍA CELULAR**Proyectos de Investigación Financiados**

- Proyecto: Regulación de la Biosíntesis del Coenzima Q en Eucariontes. Entidad financiadora: DGICYT. BM2002-01602. Duración: desde 2002 hasta 2005. Investigador Principal: Plácido Navas Lloret.
- Proyecto: Desarrollo de Herramientas Moleculares para el Diagnóstico de Enfermedades Mitocondriales. Entidad financiadora: Plan Nacional de I+D+I (PETRI). Duración: desde 2003 hasta 2004. Investigador Principal: Plácido Navas Lloret.

Publicaciones

- Bello, R.I., Alcaín, F.J., Gómez-Díaz, C., López-Lluch G., Navas, P., Villalba, J.M. Hydrogen Peroxide- and Cell-density Regulated Expression of NADH-cytochrome B(5) Reductase in HerLa cells. J. Bioenerg. Biomembr. 35: 169-179, 2003.

- Sánchez-Alcázar, J.A., Bradbury, D.A., Pang, L., Knox, A.J. Cyclooxygenase (COX) Inhibitors Induce Apoptosis in Non-small Cell Lung Cancer through Cyclooxygenase Independent Pathways. *Lung Cancer* 40: 33-44, 2003.
- Gómez-Díaz, C., Bello, R.I., López-Lluch, G., Forthoffer, N., Navas, P., Villalba, J.M. Antioxidant Response Induced by Serum Withdrawal Protects HL-60 Cells against Inhibition of NAD(P)H: Quinone Oxidoreductase 1. *Biofactors* 18: 219-228, 2003.
- Rodríguez-Aguilera, J.C., Asencio, C., Ruiz-Ferrer, M., Vela, J., Navas, P. Caenorhabditis Elegans Ubiquinone Biosynthesis Genes. *Biofactors* 18: 237-244, 2003.
- Sánchez-Alcázar, J.A., Bradbury, D.A., Brea-Calvo, G., Navas, P., Knox, A.J. Camptothecin-induced Apoptosis in Non-small Cell Lung Cancer is Independent of Cyclooxygenase Expression. *Apoptosis* 8: 639-647, 2003.
- Bird, M.M., López-Lluch, G., Ridley, A., Segal, A.W. Effects of Microinjected Small GTPases on the Actin Cytoskeleton of Human Neutrophils. *J. Anat.* 203: 379-389, 2003.
- Gryzunov, Y.A., Arroyo, A., Vigne, J-L., Zhao, Q., Tyurin, V.A., Hubel, C.A., Gandley, R.E., Vladimirov, Y.A., Taylor, R.E., Kagan, V.E. Binding of Fatty Acids facilitates Oxidation of Cysteine-34 and converts Copper-albumin Complexes from Antioxidants to Prooxidants. *Arch Biochem Biophys.* 413: 53-66, 2003.
- Bayir, H., Kochanek, P.M., Liu, S.X., Arroyo, A., Osipov, A., Jiang, J., Wisniewski, S., Adelson, P.D., Graham, S.H., Kagan, V.E. Increased S-nitrosothiols and S-nitrosoalbumin in Cerebrospinal Fluid after Severe Traumatic Brain Injury in Infants and Children: Indirect Association with Intracranial Pressure. *J. Cereb. Blood Flow. Metab.* 23: 51-61, 2003.
- De Cabo, R., Cabello, R., Ríos, M., López-Lluch, G., Ingram, D.K., Lane, M.A., Navas, P. Calorie Restriction Attenuates Age-related Alterations in the Plasma Membrane Antioxidant System in Rat Liver. *Exp. Gerontol.* 39: 297-304, 2004.
- Navas, P., Villalba, J.M. Regulation of Ceramide Signaling by Plasma Membrane Coenzyme Q Reductases. *Methods Enzymol.* 378: 200-206, 2004.
- Arroyo, A., Rodríguez-Aguilera, J.C., Santos-Ocana, C., Villalba, J.M., Navas, P. Stabilization of Extracellular Ascorbate Mediated by Coenzyme Q Transmembrane Electron Transport. *Methods Enzymol.* 378: 207-217, 2004.
- Bello, R.I., Gómez-Díaz, C., Navas, P., Villalba, J.M. NAD(P)H:Quinone Oxidoreductase 1 Expression, Hydrogen Peroxide Levels, and Growth Phase in HeLa cells. *Methods Enzymol.* 382: 234-243, 2004.
- Padilla, S., Jonassen, T., Jiménez-Hidalgo, M.A., Fernández-Ayala, D.J., López-Lluch, G., Marbois, B., Navas, P., Clarke, C.F., Santos-Ocaña, C. Demethoxy-Q, an Intermediate of Coenzyme Q Biosynthesis, Fails to support Respiration in *Saccharomyces Cerevisiae* and Lacks Antioxidant Activity. *J. Biol. Chem.* 279: 25995-26004, 2004.

Congresos

- Comunicación: La Camptotecina induce un Incremento en los Niveles Celulares de Coenzima Q en las Células H460. X Congreso de la Sociedad Española de Biología Celular. Santander, España, 2003.
- Comunicación: Incorporación y Transporte de Coenzima Q en Células HI-60. Efecto sobre la Actividad Mitocondrial y la Fisiología Celular. X Congreso de la Sociedad Española de Biología Celular. Santander, España, 2003.

- Comunicación: La Proteína YML125P, una Citocromo-b5 Reductase de la Membrana Plasmática de *Saccharomyces Cerevisiae* implicada en el Control del Envejecimiento Celular. X Congreso de la Sociedad Española de Biología Celular. Santander, España, 2003.
- Comunicación: C. *Elegans* Coq-7 and Coq-5 Genes Rescue Mitochondrial Physiology in *S. Cerevisiae* Null Mutants. 14th International C. *Elegans* Meeting. Los Angeles, California, Estados Unidos. 2003.
- Comunicación: Dicumarol Stimulates Growth of Human Myelocytic Leukemia HL-60 Cells in Serum-free Medium Independently of Inhibition of NQO1 Catalytic Activity. The 7th International Conference on Plasma Membrans Systems and their Role in Biological Stress and Disease. Asilomar, California, Estados Unidos, 2004.
- Comunicación: Coenzyme Q of Plasma Membrane Regulates Ceramide-dependent Apoptosis. The 7th International Conference on Plasma Membrans Systems and their Role in Biological Stress and Disease. Asilomar, California, Estados Unidos, 2004.
- Comunicación: Caloric Restriction alters the Redox Status of Cells in Vitro. The 7th International Conference on Plasma Membrans Systems and their Role in Biological Stress and Disease. Asilomar, California, Estados Unidos, 2004.
- Comunicación: Coq Genes Expression Pattern displays Differences in Body Distribution from Embryo to Adulthood. European Worm Meeting, 2004. Interlaken, Suiza. 2004.
- Comunicación: Dietary Coenzyme Q9 Partially Rescues Coq-1 Knockout Phenotype. European Worm Meeting, 2004. Interlaken, Suiza. 2004.
- Comunicación: Coq Genes Expression Pattern displays Differences in Body Distribution from Embryo to Adulthood. 2nd International Conference in Functional Genomics of Aging. Creta, Grecia. 2004.

BOTÁNICA

Publicaciones

- Luceño, M., Martín, S., Escudero, M., Jiménez, P. y Narbona, E. (2004). Plantas Silvestres del Campus de la Universidad Pablo de Olavide y Alrededores. Consejería de Medioambiente de la Junta de Andalucía y Universidad Pablo de Olavide.
- Martínez, J., Valcárcel, V., Fiz, O. y Vargas, P. (2004). *Astragalus devevae* Talavera, A. González & G. López. En: Atlas y Libro Rojo de la Flora Vasculare Amenazada Española, Eds. Bañares, A., Blanca, G. Güemes, J., Ortiz, S., Moreno, J. C., 132–133. Ministerio de Medio Ambiente, Madrid.
- Martínez, J., Valcárcel, V., Fiz, O. y Vargas, P. (2004). *Androsace vitaliana* (L.) Lapeyr. *subsp. aurelii* Luceño. En: Atlas y Libro Rojo de la Flora Vasculare Amenazada Española, Eds. Bañares, A., Blanca, G. Güemes, J., Ortiz, S., Moreno, J. C., 879–879. Ministerio de Medio Ambiente, Madrid.
- Martínez, J., Valcárcel, V., Fiz, O. y Vargas, P. (2004). *Pseudomisopates rivas-martinezii* (Sánchez Mata) Güemes. En: Atlas y Libro Rojo de la Flora Vasculare Amenazada Española, Eds. Bañares, A., Blanca, G. Güemes, J., Ortiz, S., Moreno, J. C., 446–447. Ministerio de Medio Ambiente, Madrid.

- Martínez, J., Valcárcel, V., Fiz, O. y Vargas, P. (2004). *Erysimum humile* Pers. subsp. *penyalarense* (Pau) Rivas Mart. ex G. López. En: Atlas y Libro Rojo de la Flora Vasculare Amenazada Española, Eds. Bañares, A., Blanca, G. Güemes, J., Ortiz, S., Moreno, J. C., 696–697. Ministerio de Medio Ambiente, Madrid.
- Buide, M.L. (2004). Intra-inflorescence Variation in Floral Traits and Reproductive Success of the Hermaphrodite *Silene acutifolia*. *Annals of Botany* (en prensa).
- Narbona E., Arista, M. & Ortiz, P.L. (2004). Explosive seed dispersal in two perennial Mediterranean spurge species. *American Journal of Botany* (en prensa).
- Rocha, E. A. & Luceño, M. (2004). Estudio taxonómico de *Rhynchospora* Vahl Secao Tenues (Cyperaceae) no Brasil. *Hoehnea* 29: 189-214.

Comunicaciones Escritas en Congresos

- Escudero, M., Chaparro, A., Míguez, M., Valcárcel, V., Vargas, P. y Luceño, M. (2004). *Phylogeny of Carex sect. Spirostachyae based on the Nuclear Internal Transcribed Spacer (ITS)*. Plant Evolution in Mediterranean Climates (IX Meeting of the I.O.P.B.). Valencia (España). 16-19 de mayo de 2004.
- Guzmán, B., Vargas, P. & Narbona, E. (2004). *Reproductive Biology of Blotched and Non-blotched Flowers Plants of Cistus Ladanifer*. Plant Evolution in Mediterranean Climates (IX Meeting of the I.O.P.B.). Valencia (España). 16-19 de mayo de 2004.

Comunicaciones Orales en Congresos

- Valcárcel, V., P. Vargas y Nieto Feliner, G. (2004). *Phylogeny of the W Mediterranean Arenaria sect. Plinthine (Caryophyllaceae) based on Nuclear, Chloroplast and Morphological Markers*. Plant Evolution in Mediterranean Climates (IX Meeting of the I.O.P.B.). Valencia (España). 18/5/2004.
- Martínez, J., Cuadrado, A., Luceño, M. y Vargas, P. (2004). *Phylogenetic Relationships of Iris Sect. Xiphium Inferred from Both Nuclear and Chloroplast DNA Markers*. Plant Evolution in Mediterranean Climates (IX Meeting of the I.O.P.B.). Valencia (España). 18 de mayo de 2004.

CRISTALOGRAFÍA Y MINERALOGÍA

Publicaciones

- Galán, E.; Vázquez, M.A., Guerrero, M.A.; Ortiz, P.; Zezza, F. “Non-Destructive Techniques: Their Application to the Study of Stone Decay in Monuments. Two Cases Studied”. *Applied Study of Cultural Heritage and Clays*. Ed. José Luis Pérez Rodríguez. Consejo Superior de Investigaciones Científicas, Biblioteca de Ciencias, 13, Madrid. Pp. 91-111, 2003.

ECOLOGÍA

Publicaciones

- Martínez, F., Laureano, R. y Merino, J. (2003). Alternative Respiration in Seven Quercus Species of SW Spain. *Journal of Mediterranean Ecosystems* 4: 9-14.
- Merino, J. e Infante, J.M. (2004). Ecofisiología. En: C. Herrera (ed.): *El Monte Mediterráneo*. Consejería de Medio Ambiente. Junta de Andalucía. Capítulo 3: 59-67.
- Felisa Covelo y Antonio Gallardo (2004). Green and Senescent Leaf Phenolics Showed Spatial Autocorrelation in a Quercus Robur Population in Northwestern Spain. *Plant and Soil*, 259: 267-276.
- Coca Pérez, M., 2004: Bases para el Manejo y Conservación del Pinsapar del Parque Natural Sierra de Grazalema. *Revista de la Sociedad Gaditana de Historia Natural* (en prensa).
- Antonia M. Jiménez, Rafael Borja y Antonio Martín (2003). Aerobic-anaerobic Biodegradation of Beet Molasses Alcoholic Fermentation Wastewater. *Process Biochemistry*. 38: 1275-1284.
- Antonia M. Jiménez, Rafael Borja y Antonio Martín (2004). A Comparative Kinetic Evaluation of Untreated Molasses and Molasses previously Fermented with *Penicillium decumbens* in Batch Reactors. *Biochemical Engineering Journal* 18:121-132.
- M.M. Durán-Barrantes, A.M. Jiménez-Rodríguez y F.J. Martel-Villagrán (2004). Subproductos en la Depuración de Aguas Ácidas de Minería y Empleo de Residuos Orgánicos como Fuente Carbonada. Parte II. *Tecnología del Agua* 245:60-65.

Proyectos de Investigación

- Título del proyecto: Estudio de la Incidencia Potencial sobre el Medio Ambiente de las Especies Arsenicales Generadas a partir de los Lodos Piríticos en Terrenos Agrícolas. Entidad financiadora: Consejería de Medio Ambiente. Junta de Andalucía. Entidades participantes: Universidad Pablo de Olavide. Duración: desde 2002 hasta 2005. Investigador Responsable: José A. Merino Ortega. Cuantía de la Subvención: 108.218,60 €.
- Título del proyecto: Respuesta del Pinsapo (*Abies Pinsapo Boiss*) a Gradientes de Deposición de Nitrógeno. Entidad financiadora: Ministerio de Ciencia y Tecnología. CICYT REN2003-09509-CO2-O2. Entidades participantes: Universidad Pablo de Olavide. Duración: desde 2003 hasta 2006. Investigador Responsable: José A. Merino Ortega. Cuantía de la Subvención: 52.665,04 €.
- Título del proyecto: Distribución Espacial del Drenaje y la Recarga en Sierras de Clima Semiárido (RECLISE). Entidad financiadora: C.I.C.Y.T.(REN2002-04517-CO2-02). Entidades participantes: Estación Experimental de Zonas Áridas (E.E.Z.A.-C.S.I.C.), Universidad de Almería. Universidad Pablo de Olavide. Duración: desde 2002 hasta 2005. Investigador Responsable: Francisco Domingo Poveda (E.E.Z.A.). Cuantía de la Subvención: 80.000 €.
- Título del proyecto: Caracterización de la Respuesta Fisiológica y Agronómica de Frutales para la Optimización del Riego Deficitario. Entidad financiadora: C.I.C.Y.T. (AGL2002-04048-CO3-01). Entidades participantes: Centro de Edafología y Biología Aplicada del Segura (C.E.B.A.S.- C.S.I.C.). Instituto de Recursos Naturales y Agrobio-

logía Sevilla (SE-I.R.N.A., C.S.I.C.). Universidad Politécnica de Cartagena. Universidad Pablo de Olavide. Duración: desde 2002 hasta 2005. Investigador Responsable: J. Enrique Fernández (I.R.N.A.). Cuantía de la Subvención: 70.000 €.

- Título del proyecto: Optimización del Riego en Cultivos de Remolacha Azucarera: Experimentación de una Nueva Técnica de Riego Deficitario. Entidad financiadora: OTRI. Universidad Pablo de Olavide (PAI 0201). Entidades participantes: Asociación de Investigación para la Mejora del Cultivo de la Remolacha Azucarera (AIMCRA). Universidad Pablo de Olavide (U.P.O.). Duración: desde 1/2004 hasta 12/2004. Investigador Responsable: Juan Manuel Infante Vázquez. Cuantía de la subvención: 47.475,3 €.
- Título del proyecto: Programa de Seguimiento e Investigación para el Estudio y Conservación del Pinsapar del Parque Natural Sierra de Grazalema. Entidad financiadora: Tragsa S.A.30.05.01.23.08. Entidades participantes: Universidad Pablo de Olavide. Duración: desde 2003 hasta 2004. Investigador Responsable: Manuel Coca Pérez. Cuantía de la subvención: 5710,97 €.
- Título del proyecto: Inventario y Caracterización de los Matorrales de la Provincia de Cádiz. Entidad financiadora: Tragsa S.A.30.05.01.23.07. Entidades participantes: Universidad Pablo de Olavide. Duración: desde 2003 hasta 2004. Investigador Responsable: Manuel Coca Pérez. Cuantía de la subvención: 7212,15 €.

Comunicaciones a Congresos

- L. Villagarcía, A. Were, Y. Cantón, F. Fernández, M.J. Moro, M.A. Domene, A. Solé-Benet, S. Vidal, F. Domingo y J. Puigdefábregas. Daily Soil Moisture Fluctuations in Rangelands from SE Spain. Poster. Seminario de la "International Geosphere-Biosphere Program" (IGBP) 2004 (15-17 Abril). Libro de Resúmenes. Evora, Portugal. 2004.
- A. Were, L. Villagarcía, M.J. Moro, Y. Cantón y F. Domingo. Importance of Dew Deposition in the Local Water Balance of a Semiarid Area in SE Spain. Poster. Seminario de la "International Geosphere-Biosphere Program" (IGBP) 2004 (15-17 Abril). Libro de Resúmenes. Evora, Portugal. 2004.
- Manuel Coca Pérez. El Pinsapar del Parque Natural Sierra de Grazalema. Curso. Flora Amenazada del Sector Biogeográfico Rondero. Consejería de Medio Ambiente. Junta de Andalucía. El Bosque. (Cádiz). Mayo de 2003.
- Manuel Coca Pérez. Bases para el Manejo y Conservación del Pinsapar del Parque Natural Sierra de Grazalema. Ponencia. II Jornadas de Medio Ambiente de la Provincia de Cádiz. Sociedad Gaditana de Historia Natural, Consejería de Medio Ambiente. Grazalema. (Cádiz). 2004.

FÍSICA DE LA TIERRA

Publicaciones

Publicaciones (SCI)

- De la Torre L., Gimeno L., Ribera P., Gallego D., García R. y Hernández E. "Interannual Variability of Relative Angular Momentum in the Northern Hemisphere and its

- Relationship with the North Atlantic Oscillation and the Arctic Oscillation”. *Atmósfera*, 16(3), 149-152. 2003.
- García R., Macías A., Gallego D., Hernández E., Gimeno L. and Ribera P. “Reconstruction of the Precipitation in the Canary Islands for the Period 1595-1836”. *Bulletin of the American Meteorological Society*, 84(8), 1037-1039. DOI: 10.1175/BAMS-84-8-1037 (versión extendida online: 1039/1-1039/10. DOI: 10.1175/BAMS-84-8-García).
 - García R., Muñoz T., Hernández E., Gimeno L. y Ribera P. “Temperature Predictability in the Greater Mediterranean Area”. *Theoretical and Applied Climatology*, 75, 179-187, doi: 10.1007/s00704-002-0722-4. 2003.
 - Ribera P., Gimeno L., Gallego D., García R., Hernández E., de la Torre L., Nieto R. y Calvo N. “Two Approaches to Determine Extreme Years of Global Atmospheric Temperature”. *Studia Geophysica et Geodaetica*, 48(2), 447-458. 2004.
 - Ribera P., Gallego D., Gimeno L., Pérez J.F., García R., Hernández E., de la Torre L., Nieto R. y Calvo N. “The Use of Equivalent Temperature to Diagnose Climate Change”. *Studia Geophysica et Geodaetica*, 48(2), 459-468. 2004.

Otras Publicaciones

- “Cliwoc Multilingual Meteorological Dictionary: An English-Spanish-Dutch-French Dictionary on Wind Force Terms used by Mariners from 1750 to 1850”. García-Herrera, R., Prieto L., Gallego, D., Hernández, E., Gimeno, L., Können, G., Koek, F., Wheeler, D., Wilkinson, C., Prieto, M.R., Baez, C. and Woodruff, S. HISKLIM-5, KNMI Publication; 205. De Bilt, 2003. 52 pp. (ISBN: 90-369-2243-7).
- “Principales Modos de Variabilidad Climática en el Hemisferio Norte”. Ribera, P., Gimeno, L. y Añel, J.A. Capítulo libro en: Serie ACCA: “La Oscilación del Atlántico Norte y sus Efectos sobre la Península Ibérica y Canarias”, vol. 1. 2004., 231 pp. Eds. Gimeno, L., García Herrera, R., Machado Trigo, R. y de la Torre Ramos, L. Aica Ediciones. (ISBN: 84-95780-15-1).
- “Caracterización de la Oscilación del Atlántico Norte mediante Parámetros Atmosféricos Vinculados a Fenómenos de Menor Escala”. Gimeno, L., Añel, J.A., Nieto, R., Pérez, J.F., Vidal, O., de la Torre, L. y Ribera, P. Capítulo libro en: Serie ACCA: “La Oscilación del Atlántico Norte y sus Efectos sobre la Península Ibérica y Canarias”, vol. 1. 2004., 231 pp. Eds. Gimeno, L., García Herrera, R., Machado Trigo, R. y de la Torre Ramos, L. Aica Ediciones. (ISBN: 84-95780-15-1).
- “La Oscilación del Atlántico Norte en Tiempos Históricos: Reconstrucción y Validación”. García, R., Gallego, D. y Macías, A. Capítulo libro en: Serie ACCA: “La Oscilación del Atlántico Norte y sus Efectos sobre la Península Ibérica y Canarias”, vol. 1. 2004., 231 pp. Eds. Gimeno, L., García Herrera, R., Machado Trigo, R. y de la Torre Ramos, L. Aica Ediciones. (ISBN: 84-95780-15-1).
- “Efectos de la Oscilación del Atlántico Norte en la Distribución de Sistemas Sinópticos en el Atlántico Subtropical”. Gallego, D. y García, R. Capítulo libro en: Serie ACCA: “La Oscilación del Atlántico Norte y sus Efectos sobre la Península Ibérica y Canarias”, vol. 1. 2004., 231 pp. Eds. Gimeno, L., García Herrera, R., Machado Trigo, R. y de la Torre Ramos, L. Aica Ediciones. (ISBN: 84-95780-15-1).

Comunicaciones a Congresos

- “The Secondary Meridional Circulation Associated with the QBO”. Ribera, P.; Peña-Ortiz, C.; García-Herrera, R.; Gallego, D.; Gimeno, L.; Hernández, E. Poster. European Geophysical Union 1.st General Assembly. Niza. Abril, 2004.
- “ENSO Signal in the Tropical Middle Atmosphere: Influence of the Zonal Mean Meridional Circulation”. Calvo, N; García-Herrera, R; García, R; Gimeno, L; Ribera, P; Gallego, D; Hernández, E. Oral. European Geophysical Union 1.st General Assembly. Niza. Abril, 2004.
- “RECLIDO: Spanish Climate Reconstruction Network from Documentary Sources”. R. García-Herrera, L. Gimeno, P. Ribera, J.A. García, M.R. Prieto, J. Martín-Vide, J.M. Cuadrat, M. Barriendos, F. Sánchez-Rodrigo, D. Wheeler, M. Canellas, P. Del Campo, S. López y F. Correoso. Poster. European Geophysical Union 1.st General Assembly. Niza. Abril, 2004.
- “Hurricanes from Spanish Documentary Sources: an Update”. R. García-Herrera, L. Gimeno, P. Ribera and E. Hernández. Oral. 26.th Conference on Hurricanes and Tropical Meteorology. Miami (USA). Mayo, 2004.
- “Detection of the Secondary Meridional Circulation”. Ribera, P., Peña-Ortiz, C., García-Herrera, R., Gallego, D., Gimeno, L. y Hernández, E. Poster. SPARC 3.rd General Assembly. Victoria (British Columbia-Canada). Agosto, 2004.
- “Estructura y Variabilidad de la Corriente en Chorro: Algunas Implicaciones Climáticas”. Gallego Puyol, D. Conferencia Invitada. I Escuela Internacional sobre Estudios Climáticos Avanzados. Lajas (Ourense). 1-3 de Junio de 2004.
- “Efectos Extratropicales de la Oscilación Cuasibienal en la Estratosfera”. Peña Ortiz, C. Conferencia Invitada. I Escuela Internacional sobre Estudios Climáticos Avanzados. Lajas (Ourense). 1-3 de Junio de 2004.
- “Simetrías y Asimetrías entre Ciclos Climáticos del Hemisferio Norte y el Hemisferio Sur”. Ribera Rodríguez, P. Conferencia Invitada. I Escuela Internacional sobre Estudios Climáticos Avanzados. Lajas (Ourense). 1-3 de Junio de 2004.

FISIOLOGÍA

Grupo de Investigación

- División de Neurociencias. Director: José M.^a Delgado García.

Conferencias y Seminarios

- Aspectos Fisiológicos de la Capacidad Regenerativa del Sistema Nervioso Central y Periférico de los Mamíferos. Prof. José M.^a Delgado García. Parc Científic, UCB. Barcelona. 17 de enero de 2003.
- Neural Basis of Associative Learning in Mammals. Prof. José M.^a Delgado García, European Molecular Biology Laboratory (EMBL). Roma. 20 de marzo de 2003.
- Ritmos Biológicos y Osciladores Neuronales. Prof. José M.^a Delgado García. Universidad de Oviedo. 16 de mayo de 2003.

- Bases Neuronales del Aprendizaje Motor. Prof. José M.^a Delgado García. Universidad de Castilla La Mancha. Albacete. 4 de junio de 2003.
- Regeneración Neuronal del Mamífero Adulto. Prof. José M.^a Delgado García, Clínica Mediterránea de Neurociencias. Alicante. 21 de junio de 2003.
- Plasticidad y Regeneración en el Sistema Nervioso Central y Periférico de los Mamíferos. Prof. José M.^a Delgado García. Conferencia de Clausura. Congreso Mexicano de Fisiología. Aguascalientes. 6 de agosto de 2003.
- Bases Fisiológicas del Aprendizaje Motor. Prof. José M.^a Delgado García, conferencia. Facultad de Medicina de la UNAM, México. 11 de agosto de 2003.
- Efecto que la Remodelación del Tronco del Encéfalo en Ratones Mutantes tiene sobre el Aprendizaje Motor. Prof. Eduardo Domínguez del Toro. 1 de agosto de 2003. Dpto. Fisiología, Universidad Autónoma de Aguascalientes, México.
- Use-dependent Aspects of Sleep: Effects of Prolonged Waking-auditory Stimulation on the Subsequent Sleep. Prof. José Luis Cantero Lorente. 3 de Abril de 2002. University of Ottawa, Canada.
- Mecanismos Moleculares que Subyacen a la Analgesia Inducida por la Restricción Calórica. Prof. Ángel Manuel Carrión Rodríguez. 25 de Abril de 2003. Instituto de Neurobiología Santiago Ramón y Cajal, Madrid, España.
- Mecanismos de Generación de Respuestas Motores Aprendidas. Prof.^a. Agnès Gruart i Massó, en la Universidad de Barcelona. 20 de enero de 2003.
- Funciones de los Receptores de Kainato en el Hipocampo. Prof. Antonio Rodríguez-Moreno. 30 de enero de 2003. Facultad de Medicina, Universidad de Granada.
- Bases Fisiológicas del Aprendizaje Motor. Prof. José M.^a Delgado García. Facultad de Medicina, Málaga. 20 de noviembre, 2003.
- Neocortical-hippocampal EEG Synchrony in Human Sleep Generation. Prof. José Luis Cantero Lorente. Simposio Internacional "Osciladores Neuronales que Subyacen a la Percepción, la Cognición y el Comportamiento". Fundación Ramón Areces, Sevilla. 13-14 de abril, 2004.
- Mecanismos Oscilatorios Dependientes de Estado en Neocortex e Hipocampo Humano. Prof. José Luis Cantero Lorente. Seminario Monográfico dentro del programa de doctorado de Neurociencias de la Universidad Autónoma de Madrid. 28 de mayo, 2004.
- Patrones Oscilatorios en la Neocorteza y el Hipocampo Humano durante el Continuo Vigilia-sueño. Prof. José Luis Cantero Lorente. Servicio de Neurología, Hospital Virgen del Rocío, Sevilla. 24 de junio, 2004.
- Aspectos Bioéticos en el Cuidado de los Animales de Laboratorio. Prof. José M.^a Delgado García. Murcia. Noviembre, 2003.
- Mecanismos Fisiológicos del Aprendizaje Asociativo. Prof. José M.^a Delgado García, Facultad de Medicina, Universidad del País Vasco. Mayo, 2004.
- Restitución de la Función Septo-hipocampal en un Modelo Experimental de la Enfermedad de Alzheimer. Fundación La Caixa, Alcobendas, Madrid. Mayo, 2004.
- Bases Fisiológicas del Aprendizaje Motor y Cognitivo: Estudios en Ratones Silvestres y Transgénicos. Prof. José M.^a Delgado García. Congreso de Neonatología, Sevilla. Noviembre, 2004.

Cursos

- Curso monográfico: Fisiología de Membranas Excitables. Neuronas motoras. Prof. José M.^a Delgado García. Ciutat Sanitària i Universitaria de Bellvitge, UCB, Barcelona. 27 de enero de 2003.
- Curso monográfico: Introducción a la Neurociencia. Prof. José M.^a Delgado García. Programa Máster de Acupuntura de la Universidad Pablo de Olavide. Febrero, 2003.
- Curso monográfico: Modelos Experimentales para el Estudio de la Fisiopatología de los Procesos de Aprendizaje y Memoria. Prof. José M.^a Delgado García. En el curso de Bases Celulares de Procesos Neurodegenerativos de los cursos de verano Olavide en Carmona. Carmona, Sevilla. 25-29 de agosto de 2003.
- Curso doctorado: Programa de Neurociencia de la Universidad de Granada. Clase “Receptores de Kainato en el Sistema Nervioso”. Prof. Antonio Rodríguez-Moreno. Universidad de Granada, Granada. 30 de enero de 2003.
- Curso doctorado. Sistemas Motores. Prof. José M.^a Delgado García, 2 créditos. Programa de Doctorado en Neurociencias de la Universidad de Salamanca. Noviembre, 2004.
- Curso monográfico: Fisiología de Membranas Excitables. Neuronas Motoras. Prof. José M.^a Delgado García. Ciutat Sanitària i Universitaria de Bellvitge, UCB, Barcelona. 26 de enero de 2004.
- Curso monográfico: Introducción a la Neurociencia. Prof. José M.^a Delgado García. Programa Máster de Acupuntura de la Universidad Pablo de Olavide. Febrero, 2004.
- Curso monográfico: El Yo y el Cerebro: Diferencias y Coincidencias. José M.^a Delgado García, Universidad de Alicante. Julio, 2004.
- Curso “Osciladores Neuronales”, organizado por el Prof. José M.^a Delgado García. Fundación Areces y Universidad Pablo de Olavide, Sevilla. Abril, 2004.
- Curso nacional: VIII Curso Nacional de Neurociencia, Carmona, Sevilla, organizado por el Prof. José M.^a Delgado García. Junio, 2004.

Proyectos de Investigación

- Título: Experimental Design for the in Vivo Study of Motor Learning and Memory Capabilities of Wild and Transgenic Mice with Alzheimer-like Deficits. Investigador Principal: José M.^a Delgado García. Financiado por la empresa Aventis Pharma. Duración: 2002-2004.
- Título: Estados Funcionales Neuronales que Subyacen el Aprendizaje Asociativo en Mamíferos. Investigador Principal: José M.^a Delgado García. Financiación: 350.000 €. (2003-2005). Entidad financiadora: Ministerio de Ciencia y Tecnología (BFI2002-00936).
- Título: Mecanismos Neuronales Implicados en la Adquisición de Nuevas Habilidades Motoras en el Mutante de Desarrollo Kreisler: Correlación de Estudios in Vivo e in Vitro. Investigador Principal: Eduardo Domínguez del Toro. Financiación: 29000 €. Fuente: I+D+I. (2003-2005) del MCYT.
- Título: Desarrollo del Sistema Nervioso en Vertebrados. Entidad financiadora: La Caixa Duración: 2002-2004. Investigador Principal: Salvador Martínez y José Ángel Armengol. Participación: Investigadora asociada.

- Título: Convenio Aventis-Pharma-UPO, de prestación de servicios. Septiembre 2003-agosto 2005. I.P. José M.^a Delgado García. 300.000 €.
- Título: Ayuda de la International Brain Research Organization, para diversas actividades relacionadas con el Programa de Doctorado en Neurociencia y Biología del Comportamiento, 2004 (20.000 \$, USA).
- Título: Programa Profit. Proyecto conjunto con la empresa Kytos. Profs. A. Gruart i Massó y José M.^a Delgado García. 70.000 €.

Publicaciones

Libros

- Thomas Herdegen y José M.^a Delgado García, editores. *Brain Damage and Repair*, Klüwer Ed., Amsterdam, Holanda, 2004.
- Rodríguez-Moreno, A. *Papel de los Receptores de Kainato en la Regulación de la Transmisión Sináptica GABAérgica*. ISBN: 84-688-2925-0. Biblioteca Virtual Miguel de Cervantes.

Artículos

- Atienza, M., Cantero, J.L., Grau, C., Gómez, C.M., Domínguez-Marín, E. y Escera, C. (2003). Effects of Temporal Encoding on Auditory Formation: an Mismatch Negativity Study. *Cognitive Brain Research*, 16, 359-371.
- Campos, D., Jiménez-Díaz, L., Naranjo, J.R. y Carrión, A.M. (2003). Calcium-dependent Pro-dynorphin Transcriptional Derepression in Neuroblastome Cells is Exerted through DREAM Protein Activity in a Kinase-independent Manner. *Mol. Cell. Neurosci.*, 22, 135-145.
- Delgado-García, J.M. (2003) Participación del Cerebelo y del Hipocampo en el Condicionamiento Clásico del Reflejo Corneal. *Salud Mental* 26: 1-7.
- Delgado-García, J.M. (2003) Plasticidad y Regeneración Neuronal: Mitos y Expectativas. *Somiyama*, 1: 289-299.
- Delgado-García, JM, Gruart, A, Trigo, J.A. (2003) Physiology of the Eyelid Motor System. *Ann N Y Acad Sci*. 1004: 1-9.
- Rodríguez-Moreno, A. (2003). Kainate Receptors. Their Function in the Regulation of GABAergic Synaptic Transmission in the Hippocampus. *Rev. Neurol.* 36:852-9
- Gruart, A., Streppel, M., Guntinas-Lichius, O., Angelov, D.N., Neiss, W.F. y Delgado-García, J.M. (2003). Motoneuron Adaptability to New Motor Tasks Following Two Types of Facial-facial Anastomosis in Cats. *Brain*, 126, 1-19.
- Trigo, J.A, Roa, L., Gruart, A. y Delgado-García, J.M. (2003). A Physiological Mechanisms for Blinking. *The Journal of Physiology*, 549.1, 195-205.
- Delgado-García, J.M. y Gruart, A. (2003). *Neurobiología del Parpadeo*. *Mente y Cerebro*. Marzo, 2-3.
- Lujan, R., de Cabo de la Vega, C. Domínguez del Toro, E. Ballesta, J., Criado, M., Juiz, J.M. (2003). Immunohistochemical Localization of the Voltage-gated Potassium Channel Subunit Kv1.4 in the Central Nervous System of the Adult Rat. *J Chem Neuroanat* 26: 209-224.

- Le Guen, S., Mas Nieto, M., Canestrelli, C., Chen, H., Fournie-Zaluski, M.C., Cupo, A., Maldonado, R., Roques, B.P., Noble, F. (2003). Pain Management by a New Series of Dual Inhibitors of Enkephalin Degrading Enzymes: Long Lasting Antinociceptive Properties and Potentiation by CCK2 Antagonist or Methadone. *Pain*, 104: 139-148.
- Fernández, A.P., Alosno, D., Lisazoain, I., Serrano, J., Leza, J.C., Bentura, M.L., López, J.C., Encinas, J.M., Martínez-Murillo, R., Lorenzo, P., Pedrosa, J.A., Peinado, M.A., Rodrigo, J. (2003). Postnatal Changes in the Nitric Oxide System of the Rat Cerebral Cortex after Hypoxia during Delivery. *Dev. Brain Res.* 142:177-192
- E. Martínez-Lara, E. Siles, R. Hernández, A.R. Cañuelo, M.L. del Moral, A. Jiménez, S. Blanco, J.C. López-Ramos, F.J. Esteban, J.A. Pedrosa, M.A. Peinado (2003). Glutathione S-transferase Isoenzymatic Response to Aging in Rat Cerebral Cortex and Cerebellum. *Neurobiology of Aging* 24: 501-509.
- Chatonnet, F., del Toro, E.D., Thoby-Brisson, M., Champagnat, J., Fortin, G., Rijli, F.M., Tharon-Antono, C. (2003). From Hindbrain Segmentation to Breathing after Birth: Developmental Patterning in Rhombomeres 3 and 4. *Mol Neurobiol* 28: 277-294.
- Trigo, J.A., Roa, L., Gruart, A., Delgado-García, J.M. (2003). A kinetic Study of Blinking Responses in Cats. *J Physiol. (London)* 549: 195-205.
- de los Santos-Arteaga, M., Sierra-Domínguez, S.A., Fontanella, G.H., Delgado-García, J.M. y Carrión, A.M. (2003). Analgesia Induced by Dietary Restriction is Mediated by κ -opioid System. *Journal of Neuroscience*, 23: 11120-11126.
- Rodríguez-Moreno, A., Domínguez del Toro, E., Porrás-García, E. and Delgado-García, JM. (2004). The Use of Alert Behaving Mice in the Study of Learning and Memory Processes. *Neurotoxicity Research*. 62: 1-8.
- Rodríguez-Moreno, A. and Sihra, T. (2004). Presynaptic Kainate Receptor Facilitation of Glutamate Release Involves Protein Kinase A in the Rat Hippocampus. *J Physiol. (London)* 557.3: 733-745.
- Gruart, A., Streppel, M., Guntinas-Lichius, O., Angelov, D.N., Neiss, W.F., Delgado-García, JM. (2003). Gradient of Adaptability in Four Different Motor Systems Performing the Same Learned Motor Task in Cats. *Eur J Neurosci*. 18: 2813-2824.
- Cantero, J.L. y Atienza, M. (2004). "Functional Assessment of Human Brain with Non-invasive Electrophysiological Methods", pp. 629-642. En: *Brain Damage and Repair: From Molecular Research to Clinical Therapy*. T. Herdegen y J.M. Delgado-García (eds.). Kluwer Academic Publishers: The Netherlands.
- Atienza, M., Cantero, J.L. and Stickgold, R. (2004). Posttraining Sleep Enhances Automaticity in Perceptual Discrimination. *Journal of Cognitive Neuroscience*, 16, 53-64.
- Atienza, M., Cantero, J.L., Stickgold, R. y Hobson, J.A. (2004). Eyelid Movements Measured by Nightcap Predict Slow Eye Movements during Quiet Wakefulness in Humans. *Journal of Sleep Research*, 13, 25-29.
- Leal-Campanario, R., Barradas-Bribiescas, J.A., Delgado-García, J.M. and Gruart, A. (2004). Relative Contributions of Eyelid y Eye-retraction Motor Systems to Reflex and Classically Conditioned Blink Responses in the Rabbit. *J. Appl. Physiol.* 96: 1541-1554.
- González-Forero, D., Pastor, A.M., Delgado-García, J.M., De la Cruz, R.R. y Álvarez, F.J. (2004). Synaptic Structural Modification Following Changes in Activity induced by Tetanus Neurotoxin in Cat Abducens Neurons. *J. Comp. Neurol.*, 471: 201-218.

- A. Gruart y J.M. Delgado-García, (2004). Regeneración Neuronal y Recuperación Funcional tras la Lesión del Sistema Nervioso Periférico. *Rev. Neurol.* 38: 746-756.
- Delgado-García J.M. (2004) In memoriam. Augusto Fernández Guardiola (1921-2004). *Rev. Neurol.* 38: 1098-1100.
- J.M. Delgado-García y Agnès Gruart (2004). Neural Plasticity and Regeneration: Myths and Expectations, en: *Brain Damage and Repair: From Molecular Research to Clinical Therapy*. T. Herdegen y J.M. Delgado-García (eds.). Kluwer Academic Publishers: The Netherlands.
- Navarro, J.D., Alvarado, J.C., Escudero, M., Delgado-García, J.M., Yajeya, J. (2004). "A Cholinergic Mechanism Underlies Neural Activity Necessary for Eye Fixation", *Journal of Neuroscience*, 24: 5109-5118.

Comunicaciones a Congresos

Comunicaciones Orales

- Iannini, A., Delgado-García, J.M. y Prado, A. (2003). The Buridan's Test as an Experimental Tool for the Study of Stable and Oscillatory Magnetic Fields Effects on the Motor Behavior of *Drosophila Melanogaster*. XXXII Congress of Spanish Society of Physiological Sciences. (International Joint Meeting with the Physiological Society). Puerto de la Cruz, Tenerife. 13-17 de febrero de 2003.
- Gruart, A., Streppel, M., Guntinas-Lichius, O., Angelov, D.N., Neiss, E.F. y Delgado-García, J.M. Gradiente de Adaptación de Cuatro Sistemas Motores Distintos para la Realización de una Misma Tarea Motora Aprendida. XXXII Congress of the Spanish Society of Physiological Sciences. International Joint Meeting with the Physiological Society. Puerto de la Cruz, Tenerife. 13-17 de Febrero de 2003.
- Atienza, M., Cantero, J.L. y Stickgold, R. (2003). Event-related Changes Induced by Training and Posttraining Sleep. 3.rd International Workshop on Mismatch Negativity and Auditory Functions and Dysfunctions, Lyon (France).
- Delgado-García, J.M. (2003). Eye-eyelid Motor Interaction. Meeting in honor of Ulrich Büttner on Physiology and Disorders of Ocular Motor and Vestibular Control. Wildbad Kreuth. 3-5 abril de 2003.
- Porrás-García, E.; Cendelin, J.; Domínguez del Toro, E.; Sánchez-Campusano, R.; Vozeh, F. y Delgado-García, J.M. (2003). Propiedades Funcionales y Capacidad de Aprendizaje Asociativo en un Modelo Animal de Degeneración Cerebelosa (Ratón Mutante Lurcher). X Congreso de la SENC, Lleida. 6-9 septiembre.
- Delgado-García, J.M. (2003). Papel del Tronco del Encéfalo y del Cerebelo en la Regulación Nerviosa de la Respiración. XII Symposium Internacional de Neumología, Sevilla. 21-24 de abril de 2003.
- Delgado-García, J.M. (2003). Introducción al Estudio de los Osciladores Neuronales. XII Symposium Internacional de Neumología, Sevilla. 21-24 de abril de 2003.
- Domínguez del Toro, R., Rodríguez-Moreno, A., Porrás-García, E., Sánchez-Campusano, R. y Delgado-García, J.M. (2003). Classical Conditioning in Wild-type and Transgenic Mice. Cost B10: Brain Damage Repair. 12.th Management Committee Meeting. Uppsala, Suecia. 27-28 de junio de 2003.

- Iannini, A, Delgado-García, J.M. y Prado, A. (2003). Effects of a Stable Magnetic Field on the Walking Behavior of *Drosophila Melanogaster*. Cost B10: Brain Damage Repair. 12th Management Committee Meeting. Uppsala, Suecia. 27-28 de junio de 2003.
- Rodrigo, J., Fernández, A.P., Alonso, D., Martínez-Murillo, R., Santacana, M., López, J.C., Serrano, J., Encinas, J.M., Blanco, S., Martínez, A., Uttenthal, L.O. (2003). Efecto de la Privación de Oxígeno y Glucosa en el Sistema Nitrérgico del Cerebelo de Rata. Congreso Nacional de Histología. VII Reunión de la S.A.H.M. La Rábida (Huelva). 11-14 de septiembre.
- Rodríguez-Moreno, A., Porrás-García, E., Sánchez-Campusano, R., Böme, G.A., Benavides, J., Domínguez del Toro, E. y Delgado-García, J.M. (2003). "Estudio in Vivo e in Vitro de la Capacidad de Aprendizaje de Ratones Normales y Ratones Transgénicos con Déficit Tipo Alzheimer". X Congreso de la Sociedad Española de Neurociencia. Lleida.
- Rodríguez-Moreno, A. y Sihra, T. (2003). Modulación de la Liberación de Glutamato por la Activación de Receptores de Kainato en Sinaptosomas de Hipocampo. XXVI Congreso de la Sociedad Española de Bioquímica y Biología Molecular. La Coruña.
- Gruart, A. (2003). The Place of Learning. A Place or Many Places?. Ribeirão Preto, Brasil: XXXVIII Congresso da Sociedade Brasileira de Fisiologia (SBFIS) y XXI Congresso da Associação Latino Americana de Ciências Fisiológicas (ALACF).
- Delgado-García, J.M. y Gruart, A. (2003). Physiological Basis of Motor Learning. Zaragoza: Gran Congreso Cajal: Sesquicentenario de su nacimiento.
- Jiménez-Díaz, L., Sancho-Bielsa, F., Palop, J., Gruart, A., López-García, C. y Delgado-García, J.M. (2003). Expresión de c-fos y Condicionamiento Clásico de la Respuesta Palpebral en Conejos. Lleida: X Congreso de la Sociedad Española de Neurociencia. Septiembre.
- Gruart, A., Streppel, M., Guntinas-Lichius, O., Angelov, D.N., Neiss, W.F. y Delgado-García, J.M. (2003). Gradiente de Adaptación de Cuatro Sistemas Motores Distintos para la Realización de una Misma Tarea Motora Aprendida. Lleida: X Congreso de la Sociedad Española de Neurociencia. Septiembre.
- Gruart, A. (2004). Symposium: Central Nervous System Plasticity and Adaptation to Peripheral Nerve. Sitges (Barcelona). 14.th Meeting of the Control of Movement Association.
- Jiménez-Díaz L., Navarro-López J. D., Gruart A. y Delgado-García J.M. (2004). Reflex and Conditioned Eyelid Responses in Alert Cats: Effects of Electrical Microstimulation and Muscimol Application in Cerebellar Interpositus Nucleus. IV Forum of European Neuroscience, (FENS). Lisboa, Portugal. 10-14 julio.
- Delgado-García, J.M. (2004) Symposium: Cholinergic Mechanisms Underlying Eye Position Holding System. Sitges (Barcelona). 14.th Meeting of the Control of Movement Association.
- Jiménez-Díaz, L., Navarro, J.D., Gruart, A. y Delgado-García, J.M. (2004). Cerebellar Contribution to the Enhancement of Reflex and Conditioned Eyelid Responses. Cádiz: New Insights on Developmental Neurobiology. A symposium in Honor to Rosa-Magda Alvarado-Mallart.
- Rodríguez-Moreno, A. and Sihra, T. (2004). Presynaptic Kainate Receptor Facilitation of Glutamate Release Involves Protein Kinase A in the Rat Hippocampus. FENS, Lisboa.

- Inda, M.C., Delgado-García, J.M., y Carrión, A.M. (2004). Requirements for de Novo Proteins Synthesis in Trace Eyeblink Conditioning Mice. Neural Mechanisms of Learning and Memory. Euroconference on the representation of the trace. Obernai, Francia.

Posters

- Jiménez-Díaz, L., Porras-García, E., Domínguez del Toro, E., Rodríguez-Moreno, A. y Delgado-García, J.M. (2003). An in Vivo Study of Motor Learning and Memory Capabilities of Wild and Transgenic Mice with Alzheimer-like Deficits. XXXII Congreso Sociedad Española de Ciencias Fisiológicas 2003. Tenerife (España). 13-17 de febrero de 2003.
- Domínguez del Toro, E., (Quintanar Stephano J.L.), Porras-García, E., y Delgado-García J.M. (2003). Del Desarrollo Embrionario a la Conducta en el Adulto: Efecto de la Mutación Kreisler en el Aprendizaje Motor. XLVI Congreso de la Sociedad Mexicana de Ciencias Fisiológicas 2003. Aguascalientes (México). 3-6 de agosto de 2003.
- Delgado-García, J.M., Leng, G., Holden, A.V., Moreno-Díaz, R. y Sánchez-Andrés, J.V. The Role of Emergence of Collective Behaviours in Physiology. Discussion Forum during the XVII Congress of the Spanish Society for Physiological Sciences. Joint Meeting with the Physiological Society. Puerto de la Cruz, Tenerife. 13-17 de febrero de 2003.
- Navarro, J.D., Alvarado, J.C., Escudero, M., Delgado-García, J.M., Yajeya, J. (2003). Mecanismo Sináptico Colinérgico que explica la Fijación Ocular. V Congreso de la Sociedad Española de Neurociencia. Lleida.
- Cañuelo, A.; Siles, E.; Martínez-Lara, E.; López-Ramos, J.C.; Blanco, S.; Martínez-Romero, R.; Peinado, M.A. (2003). El Sistema Óxido Nítrico en la Hipoxia Cerebral de Ratas Viejas. Consecuencias moleculares. XXVI Congreso de la SEBBM. La Coruña, 15-18 septiembre.
- López-Ramos, J.C.; Martínez-Romero, R.; Molina, F.; Cañuelo, A.; Esteban, F.J.; Pedrosa, J.A.; Peinado, M.A. (2003). Análisis mediante Quimioluminiscencia de Nitratos/nitritos y Compuestos s-nitrosos en Ratas sometidas a Hipoxia y/o Hipobaría Aguda. XXVI Congreso de la SEBBM. La Coruña, 15 -18 septiembre.
- M.A. Peinado, R. Hernández, A.R Cañuelo, E. Siles, E. Martínez-Lara y J.C. Ramos (2003). El Sistema Óxido Nítrico en el Cerebro de Ratas Sometidas a Dietas Normolipídicas e Hiperlipídicas Enriquecidas con Aceite de Oliva y Girasol. XII Congreso Nacional de Histología e Ingeniería Tisular. Valencia. 17-20 septiembre.
- R. Hernández, M.L. del Moral, A. Cañuelo, J.C. Ramos, A. Jiménez y E. Martínez-Lara (2003). Expresión de la Glutation Transferasa en el Sistema Nervioso Central de Ratas Sometidas a Diferentes Dietas Grasas. XII Congreso Nacional de Histología e Ingeniería Tisular. Valencia. 17-20 septiembre.
- Gruart, A., Streppel, M., Guntinas-Lichius, O., Angelov, D.N., Neiss, W.F. y Delgado-García, J.M. (2003). Plasticity in Brainstem Motor Systems when Innervating a New Muscle in Adult Mammals. Reunión en honor de Prof. Dr. med. Ulrich Büttner, de Dept. of Neurology, Ludwig-Maximilians-Universität München, Klinikum Grosshadern, Munich, Alemania.
- Navarro, J.D., Alvarado, J.C., Delgado-García, J.M. y Yajeya, J. (2003). A Synaptic Mechanism on Prepositus Hypoglossi Neurons underlying Eye Fixation. Reunión en

honor del Prof. Dr. med. Ulrich Büttner, de Dept. of Neurology, Ludwig-Maximilians-Universität München, Klinikum Grosshadern, Munich, Alemania.

- Domínguez del Toro, E., Rodríguez-Moreno, A., Porras-García, E., Sánchez-Campusano, R., Böme, GA, Benavides, J. and Delgado-García, JM (2003). An in Vivo Study of Motor Learning and Memory Capabilities of Wild and Transgenic Mice with Alzheimer-Like deficits. Society for Neuroscience. New Orleans. (EE.UU.).
- Gruart, A., Streppel, M., Guntinas-Lichius, O., Angelov, D.N., Neiss, W.F. y Delgado-García, J.M. (2003). Plasticity in Brainstem Motor Systems when Innervating a New Muscle in Adult Mammals. Reunión en honor del Prof. Dr. med. Ulrich Büttner, de Dept. of Neurology, Ludwig-Maximilians-Universität München, Klinikum Grosshadern, Munich, Alemania.
- Sánchez-Campusano, R., Delgado-García, J.M. y Gruart, A. (2003). A Pharmacological Model for the Neuromuscular Control of Reflex and Learned Eyelid Responses. New Orleans, Estados Unidos de América: Society for Neuroscience.
- Barradas-Bribiescas, J.A., Leal-Campanario, R., Delgado-García, J.M. y Gruart, A. (2003). Mechanisms of the Eyelid Motor System of the Rabbit. Ribeirão Preto, Brasil: XXXVIII Congresso da Sociedade Brasileira de Fisiologia (SBFIS) y XXI Congresso da Associação Latino Americana de Ciências Fisiológicas (ALACF).
- Sánchez-Campusano, R., Delgado-García, J.M. y Gruart, A. (2003). Hacia un Modelo Fenomenológico del Control Neuromuscular de los Movimientos palpebrales. Lleida: X Congreso de la Sociedad Española de Neurociencia.
- Leal-Campanario, Barradas, J.A., Delgado-García, J.M. y Gruart, A. (2003). Participación de Distintos Grupos Musculares en el cierre del Párpado del Conejo. Lleida: X Congreso de la Sociedad Española de Neurociencia.
- Jiménez-Díaz, L., Navarro-López, J.D., Gruart, A. y Delgado-García, J.M. (2004). Reflex and Conditioned Eyelid Responses in Alert Cats: Effects of Microstimulation and Muscimol Application in the Interpositus Nucleus. Lisboa, Portugal: Brain Damage and Repair. FENS Satellite Symposium. 8-9 julio.
- Navarro-López J. D., Alvarado J.C., Márquez-Ruiz J., Escudero M., Ashenafi S., Santos J., Delgado-García J.M. y Yajeya J. (2004). Synaptic Mechanisms Underlying Persistent Neural Activity Necessary for Eye Fixation. Cost B10: Brain Damage Repair, 14.th Meeting. Lisboa, Portugal. 8-10 de julio.
- Sancho-Bielsa, F.J., Navarro-Lopez, J.D., Gil-Fernandez, V., Molowny, A., Várea, E., Ponsoda, X., Yajeya, J. y López-García, C. (2004). The Neurons of the Rabbit Hippocampal Dentate Molecular Layer. IV Forum of European Neuroscience”, (FENS). Lisboa, Portugal. 10-14 julio.
- Ashenafi, S., Fuente, A., Criado, J.M., Riobos, A.S., Heredia, M., Navarro, J.D., Santos, J.D. y Yajeya, J. (2004). Suppressive Action Produced by Beta-amyloid Peptide (25-35) on Excitatory Synaptic Transmission in Rat Basolateral Amygdala is Mediated through L-type Calcium Channels. IV Forum of European Neuroscience”, (FENS). Lisboa, Portugal. 10-14 julio.
- J. L. Llamas-Hijón, J.M. Delgado-García, A. Prado Moreno (2004). Estudio sobre Contaminación Acústica en el Casco Urbano de Alcalá de Guadaíra. III Congreso Andaluz de Ciencias Ambientales, Sevilla.

- J. Capelo-Medina, J.M. Delgado-García, A. Prado Moreno (2004). Contaminación Lumínica en las Marismas del Odiel. III Congreso Andaluz de Ciencias Ambientales, Sevilla.
- Carrión, A.M., de los Santos-Arteaga, M., Inda, M.C., Fontán, A., Sierra-Domínguez, S.A. y Delgado-García, J.M. (2004). Lessons Obtained from Three Animal Models of Facilitated Associative Learning. Neural Mechanisms of Learning and Memory. Euro-conference on the representation of the trace. Oberrnai, Francia.
- Domínguez del Toro, E; Porrás-García, E. y Delgado-García, J.M. (2004). Brainstem Reorganization and Abnormal Facial Motor Learning in Adult Kreisler Mutant Mice. 4.th FENS Forum, Lisboa 10-14 julio.

Tesis Doctorales Defendidas

- Dra. Gloria Quevedo. Título: Serotonina y Aprendizaje Instrumental. Directores: Antonio Prado y José M.^a Delgado García. Presentada el 6 de abril de 2003.
- Dra. Lydia Jiménez Díaz. Título: Bases Celulares y Funcionales del Condicionamiento Clásico del Reflejo Corneal en Mamíferos. Tesis Doctoral leída en diciembre de 2003 en la Universidad Pablo de Olavide. Directores: Agnès Gruart i Massó y José M.^a Delgado García.

Otros (convenios, congresos, evaluaciones, becas, etc.)

- Traducción de la sección de Neurociencias de la obra Enciclopedia de Ciencias Cognitivas del MIT para Editorial Síntesis. Profs.: José Luis Cantero Lorente y Mercedes Atienza Ruiz.
- Traducción de la obra The Dream Drugstore para Editorial Ariel. Profs.: José Luis Cantero Lorente y Mercedes Atienza Ruiz.
- Organización de la presentación de la Asociación de Mujeres Investigadoras y Tecnólogas (AMIT) en la Universidad Pablo de Olavide de Sevilla, el 24 de febrero de 2003, por parte de la Prof.^a Agnès Gruart i Massó.
- Sesión monográfica de evaluación de proyectos de investigación. Prof. José M.^a Delgado García, MCyT, Madrid. 7 de febrero de 2003.
- Sesión monográfica de evaluación de proyectos de la Comunidad de Madrid. Prof. José M.^a Delgado García, ANEP. 17 de marzo de 2003.
- Reunión del Comité Internacional para la fundación del “Laboratorio Europeo de Neurociencia Rita Levi-Montalcini”. Prof. José M.^a Delgado García. Roma, 19 a 23 de marzo de 2003.
- Nombramiento de evaluador del Programa Ramón y Cajal. Prof. José M.^a Delgado García. ANEP, Madrid. 8-13 de junio de 2003.
- Premio Instituto de Neurociencias “F. Olóriz” de Investigación Libre en Neurociencias. (2003). Premio de ámbito nacional. Prof. Antonio Rodríguez Moreno, Instituto F. Olóriz y Universidad de Granada.
- Nombramiento de Académico Correspondiente de la Real Academia de Medicina de Granada. Prof. Antonio Rodríguez Moreno (2003).

- Prof. Visitante en el Department of Pharmacology, University College London, Londres (Inglaterra), en el laboratorio del Prof. T. Sihra. (2002-2003). Prof. Antonio Rodríguez Moreno.
- Beca Human Frontier Science Program de corta duración (2002-2003) al Prof. Antonio Rodríguez Moreno.
- Prof. Antonio Rodríguez Moreno, Premio de Investigación Libre en Neurociencias. Instituto “F. Oltriz” de la Universidad de Granada, por el trabajo: Two Populations of Kainate Receptors with Separate Signalling Mechanisms in Hippocampal Interneurons. 2003.
- Nombramiento de evaluador del Programa COST de la Unión Europea, Prof. José M.^a Delgado García. 2004.
- Participación en el programa de Radio UNED titulado “A dormir, quizás a aprender”. Emitido el 7 de diciembre de 2003 por Radio Nacional de España. Prof. José Luis Cantero Lorente.
- Convenio entre la Universidad Pablo de Olavide y la Asociación Alzheimer Santa Elena, de Sevilla. Prof. José Luis Cantero Lorente. 2004.
- Nombramiento del Prof. José M.^a Delgado García, como evaluador de Programas de Doctorado de Excelencia de la ANECA del Ministerio de Educación, Cultura y Deporte. 2004.
- Profa. Agnès Gruart. Participación como ponente en el Área Científico y Tecnológica del II Encuentro de los Estudios de las Mujeres en las Universidades Andaluzas, organizado por el Consejo Social de la Universidad de Sevilla en el Parlamento de Andalucía, el 10 de mayo de 2004.
- Nombramiento del Prof. José M.^a Delgado García como Presidente de la Sociedad Española de Neurociencia (2004-2006).
- Nombramiento de la Prof.^a Agnès Gruart i Massó como representante del Ministerio de Ciencia y Tecnología ante la European Science Foundation.

FISIOLOGÍA VEGETAL

Proyectos de Investigación

- Efectos de la Deficiencia en Boro sobre la Acumulación y Asimilación de Nitrato en Plantas de Cultivo. Subvencionado por el Ministerio de Ciencia y Tecnología (Proyecto n° BOS2003-01837).
Período: 2003-2006. Nutrición Mineral y Metabolismo del Nitrógeno en Organismos Fotosintéticos. CVI 266 (Junta de Andalucía).

Publicaciones

Artículos en Revistas

- Navarro, M.T., Camut, S., Niebel, A., Cullimore, J.V. Expression of the Apyrase-Like APY1 Genes in Roots of Medicago Truncatula is Induced Rapidly and Transiently by Stress and not by Rhizobium or Nod factors. *Plant Physiology* 131: 1124-1136 (2003).

- Navarro-Gochicoa, M.T., Camut, S., Timmers, T., Niebel, A., Hervé, C., Bono, J.J., Imberty, A., Cullimore, J.V. Characterisation of Four Lectin-Like Receptor Kinases Expressed in Roots of *Medicago truncatula*: Structure, Location, Regulation of Expression, and Potential Role in the Symbiosis with *Sinorhizobium Meliloti*. *Plant Physiology* 133: 1893-1910 (2003).
- Camacho-Cristóbal, J.J., Lunar, L., Lafont, F., Baumert, A., González-Fontes, A. Boron Deficiency Causes Accumulation of Chlorogenic Acid and Caffeoyl Polyamine Conjugates in Tobacco Leaves. *Journal of Plant Physiology* (en prensa, 2004).
- Herrera-Rodríguez, M.B., Maldonado, J.M., Pérez-Vicente, R. Light and Metabolic Regulation of HAS1, HAS1.1 and HAS2, Three Asparagine Synthetase Genes in Sunflower (*Helianthus annuus*). *Plant Physiology and Biochemistry* (en prensa 2004).

Capítulos de Libros

- González-Fontes, A., Camacho-Cristóbal, J.J. Asimilación de Nitrato en Plantas de Tabaco bajo Deficiencia en Boro. En: *Avances en el Metabolismo del Nitrógeno: De los Microorganismos a las Plantas* (José M. Vega, Antonio J. Márquez, A. Javier Vígara, Carlos Vílchez e Inés Garbayo, eds.). Academia de Ciencias, Artes y Letras de Huelva y Centro Asociado de la UNED en Huelva. 2004
- Herrera Rodríguez M.B., Maldonado, J.M., Pérez-Vicente, R. Respuesta de los Genes de Asparagina Sintetasa de Girasol a Diversas Condiciones de Estrés. En: *Avances en el Metabolismo del Nitrógeno: De los Microorganismos a las Plantas* (José M. Vega, Antonio J. Márquez, A. Javier Vígara, Carlos Vílchez e Inés Garbayo, eds.). Academia de Ciencias, Artes y Letras de Huelva y Centro Asociado de la UNED en Huelva. 2004
- Herrera Rodríguez, M.B., Pérez-Vicente, R., Maldonado, J.M. Regulación de la Expresión de los Genes que codifican la Asparagina Sintetasa de Girasol por Luz y Metabolitos de Carbono y de Nitrógeno. En: *Avances en el Metabolismo del Nitrógeno: De los Microorganismos a las Plantas* (José M. Vega, Antonio J. Márquez, A. Javier Vígara, Carlos Vílchez e Inés Garbayo, eds.). Academia de Ciencias, Artes y Letras de Huelva y Centro Asociado de la UNED en Huelva. 2004

Comunicaciones a Congresos

- A. González-Fontes, J.M. Maldonado, J.J. Camacho-Cristóbal. Efectos de la Deficiencia en Boro sobre los Niveles de Poliaminas en Hojas y Raíces de Plantas de Tabaco. XV Reunión de la S.E.F.V. y VIII Congreso Hispano-Luso de Fisiología Vegetal. Palma de Mallorca, septiembre 2003. Resumen S10-P8.
- J. J. Camacho-Cristóbal, A. González-Fontes. La Deficiencia en Boro provoca Cambios Cuantitativos y Cualitativos en el Metabolismo Fenólico de Plantas de Tabaco. XV Reunión de la S.E.F.V. y VIII Congreso Hispano-Luso de Fisiología Vegetal. Palma de Mallorca, septiembre 2003. Resumen S13-P3.
- Herrera Rodríguez, M.B., Maldonado, J.M., Pérez-Vicente, R. Expresión de los Genes que codifican la Asparagina Sintetasa del Girasol en Condiciones Desfavorables. XV Reunión de la S.E.F.V. y VIII Congreso Hispano-Luso de Fisiología Vegetal. Palma de Mallorca, septiembre 2003

- Herrera Rodríguez, M.B., Maldonado, J.M., Pérez-Vicente, R. Respuesta de los Genes de Asparragina Sintetasa de Girasol a Diversas Condiciones de estrés. VII Reunión Nacional del Metabolismo del Nitrógeno. Almonte (Huelva), 2004.

Ponencias a Congresos Nacionales

- A. González-Fontes, J.J. Camacho-Cristóbal. Asimilación de Nitrato en Plantas de Tabaco bajo Deficiencia en Boro. VII Reunión Nacional del Metabolismo del Nitrógeno. Almonte, febrero 2004. Ponencia presentada por Agustín González el día 13 de febrero de 2004. Resumen S1-06.
- Herrera Rodríguez, M.B., Pérez-Vicente, R., Maldonado, J.M. Regulación de la Expresión de los Genes que Codifican la Asparragina Sintetasa de Girasol por Luz y Metabolitos de Carbono y de Nitrógeno. VII Reunión Nacional del Metabolismo del Nitrógeno. Almonte (Huelva). 2004.

Estancias en Centros de Investigación

- El Dr. Jesús Rexach Benavides está realizando una estancia post-doctoral en el Laboratoire de Biochimie & Physiologie Moléculaire des Plantes, en la Universidad de Montpellier (Francia), con el objeto de caracterizar los genes implicados en la respuesta adaptativa de la raíz de *Arabidopsis thaliana* a la deficiencia en fosfato, estancia que ha comenzado en febrero de 2004 y cuya duración prevista es de un año.

GENÉTICA

Proyectos vigentes en 2003-2004

- Título del proyecto: División Celular en Levaduras: un Modelo Funcional en Eucariontes. Entidad financiadora: MEC BMC2000-0124. Duración: Desde 2001 hasta 2003. Investigador Principal: Juan Jiménez.
- Título del proyecto: Las Levaduras del Vino Fino: Mejora de la Levadura de Flor y Control de la Contaminación por *Brettanomyces*. Entidad financiadora: MCYT-INIA VIN1-043. Duración: desde 2002 hasta 2004. Investigador Principal: Juan Jiménez.
- Título del proyecto: División Celular en Levaduras: un Modelo Funcional en Eucariontes. Entidad financiadora: MCYT BMC2003-05495. Duración: desde 2003 hasta 2006. Investigador Principal: Juan Jiménez.
- Título del proyecto: Análisis Genético y Molecular de la Migración Celular durante el Desarrollo Embrionario de *Drosophila*. Entidad financiadora: MCYT Proyecto BMC2001-2298. Duración: desde 28/12/2001 hasta 27/12/2004. Cuantía de la subvención: 131.321,15. Investigador Responsable: Dr. M.D. Martín Bermudo.
- Título del proyecto: Genetic and Molecular Analysis of the Mechanisms that regulate Cell Migration in Development. Entidad financiadora: EMBO-Young Investigator Programme. Duración: desde 1/2003 hasta 12/2006. Cuantía de la subvención: 45.000. Investigador Responsable: Dr. M. D. Martín Bermudo.

- Título del proyecto: : Identification and Characterisation of Genes Controlling Longevity and Ageing in an Animal Model. Entidad financiadora: EEC, contract QLK6-CT-1999-02071. Duración: desde agosto 2001. Investigador Principal: Manuel J. Muñoz Ruiz.

Artículos Internacionales

- Narasimhan, M.L., Lee, H., Damsz, B., Singh, N.K., Ibeas, J.I., Matsumoto, T.K., Wołosz, C.P., Bressan, R.A.. Overexpression of a Cell Wall Glycoprotein in *Fusarium Oxysporum* Increases Virulence and Resistance to a Plant PR-5 Protein. *Plant J.* 2003 Nov;36(3):390-400.
- Veronese, P., Ruiz, M.T., Coca, M.A., Hernández-Lopez, A., Lee, H., Ibeas, J.I., Damsz, B., Pardo, J.M., Hasegawa, P.M., Bressan, R.A., Narasimhan, M.L. In Defense against Pathogens. Both Plant Sentinels and Foot Soldiers need to Know the Enemy. *Plant Physiol.* 2003 abril; 131(4):1580-90. Review.
- Longevity and Heat Stress Regulation in *Caenorhabditis Elegans*. (p.o. de firma): Muñoz, M.J. *Mechanisms of Ageing and Development.* Mech Ageing Dev. 2003 enero; 124(1):43-8.
- Jahreis, K., Morrison, T.B., Garzon, A., Parkinson, J.S.. Chemotactic Signaling by an *Escherichia coli* CheA Mutant that Lacks the Binding Domain for Phosphoacceptor Partners. *J. Bacteriol.* 2004 mayo; 186(9):2664-72.
- Zimmerman, S., Tran, P.T., Daga, R.R., Niwa, O., Chang, F. Rsp1p, a J Domain Protein required for disAssembly and assembly Of Microtubule Organizing Centers during the Fission Yeast Cell Cycle. *Dev Cell.* 2004 abril; 6(4):497-509.
- Daga, R.R., Bolanos, P., Moreno, S.. Regulated mRNA Stability of the Cdk Inhibitor Rum1 Links Nutrient Status to Cell Cycle Progression. *Curr Biol.* 2003 diciembre 2;13(23):2015-24.

Patentes

- Autores (p.o. de firma): Fidalgo, M., Ibeas, J.I., Ramos, R. y Jiménez, J. Título: Modificaciones Genéticas que permiten la Producción de Biofilms en Superficie Líquida en Levaduras. N.º de registro: PCT ES03/00048. Año: 2003. Entidad Titular: Osborne y Cia y Universidad Pablo de Olavide. Países: Europa.

Tesis Doctorales

- Título: Un Papel Esencial de Dos Encimas Metabólicas en el Progreso del Ciclo Celular. Doctorando: Víctor Álvarez. Universidad: Málaga. Facultad/Escuela: Ciencias. Año: 2003. Calificación: Apto "cum laude"
- Título: Mejora Genética de la Producción de Flor en Levaduras Productoras de Vinos Finos. Doctorando: Manuel Fidalgo. Universidad: Pablo de Olavide de Sevilla. Facultad/Escuela: Ciencias. Año: 2003. Calificación: Sobresaliente "cum laude".

GENÉTICA. MICROBIOLOGÍA

Área de Microbiología

Proyectos de Investigación

- Título: Ingeniería de la Expresión Coordinada de Múltiples Genes y Uso para la Producción y Purificación de Moléculas de Interés Industrial. Entidad financiadora: Ministerio de Ciencia y Tecnología. Programa de Fomento de la Investigación Técnica. Referencia: FIT010000-2003-110. Financiación: 22.550,00 €. Duración: 2003. Investigador Principal: Ángel Cebolla Ramírez.
- Título: Mejora de la Capacidad de Producción Biotecnológica de Cepas Microbianas mediante Expresión Coordinada de Genes por Circuitos en Cascada. Entidad financiadora: Consejería de Educación y Ciencia. Junta de Andalucía. Convocatoria 15 de octubre 2002. Financiación: 19.600,00 €. Duración: 2003. Investigador Principal: Eduardo Santero Santurino.
- Título: Caracterización de la Degradación del Solvente Orgánico Tetralina y Utilización Biotecnológica de las Enzimas Implicadas. Entidad financiadora: Ministerio de Ciencia y Tecnología. Área de Biotecnología. Referencia: BIO2002-03621. Financiación: 155.710,00 €. Duración: enero de 2003-diciembre de 2005. Investigador Principal: Eduardo Santero Santurino.
- Título: Genómica Funcional para la Resolución de Problemas Medioambientales y de Salud. Entidad financiadora: Ministerio de Ciencia y Tecnología. Acción Estratégica de Genómica y Proteómica. Referencia: GEN2001-4698-C05-04. Financiación: 43.000,00 €. Duración: enero de 2003-diciembre de 2005. Investigador Principal: Eduardo Santero Santurino (Coordinador, Fernando Rojo de Castro).
- Título: Expresión Génica en Bacterias de Interés Medioambiental. Grupo PAI CV124. Entidad financiadora: Junta de Andalucía. Financiación: 5.817,17 €. Duración 2003. Investigador Principal: Eduardo Santero Santurino.

Publicaciones

Artículos

- V. García González, F. Govantes, L.J. Shaw, R. G. Burns y E. Santero (2003). Nitrogen Control of Atrazine Utilization in *Pseudomonas* sp. ADP. Appl. Environ. Microbiol. 69:6987-6993.
- V. García-González, F. Govantes, O. Porrúa y E. Santero (2004). Regulation of the *Pseudomonas* sp. ADP Cyanuric acid Degradative Operon. Enviado a Journal of Bacteriology.
- Canosa, I., López, G., Rojo, F., Boocock, M.R., Alonso, J.C. (2003). Synapsis and Strand Exchange in the Resolution and DNA Inversion Reactions Catalysed by the Beta Recombinase. Nucleic Acids Res. 31:1038-44.
- Martínez-Pérez, O., Moreno-Ruiz, E., Floriano, B. y E. Santero. (2004), Regulation of Tetralin Biodegradation and Identification of Genes Essential for Expression of thn Operons. Journal of Bacteriology. Aceptado para su publicación.

Capítulos de libro

- Avances en el Metabolismo del Nitrógeno: De los Microorganismos a las Plantas. José M. Vega, Antonio J. Márquez, A. Javier Vígara, Carlos Vílchez e Inés Garbayo, editores. Academia de Ciencias, Artes y Letras de Huelva y Centro Asociado de la UNED en Huelva, 2004. ISBN: En tramitación.

Congresos

- Vicente García-González, Fernando Govantes, Ana Hervás, Inés Canosa, Odil Porrúa y Eduardo Santero. "Nitrogen and Cyanuric Acid-dependent Regulation of atzDEF Operon in Pseudomonas sp. ADP". EMBO Conference on Molecular Microbiology: Exploring Prokariotic Diversity. EMBL Heidelberg, Germany. Abril 2004.
- Inés Canosa, Belén Floriano, y Eduardo Santero. "Caracterización de la Biodegradación de Tetralina y Naftaleno en Tsukamurella sp. Estirpe tfb". SEBBM. A Coruña. Septiembre 2003.
- Emilia Moreno-Ruiz, Olga Martínez-Pérez y Eduardo Santero. "Regulation of Tetralin Biodegradation Genes". European Symposium on Environmental Biotechnology. Oostende (Bélgica). Abril 2004.
- V. García-González, F. Govantes, A. Hervás, I. Canosa, O. Porrúa y E. Santero. "Regulación por Nitrógeno del Metabolismo de Atrazina". VII Reunión Nacional del Metabolismo del Nitrógeno. Almonte (Huelva). Febrero 2004.
- V. García-González, F. Govantes, O. Porrúa y E. Santero. "Regulación del Operón de Utilización de Ácido Cianúrico atzDEF de Pseudomonas sp. ADP". SEBBM. A Coruña. Septiembre 2003
- V. García-González, F. Govantes, O. Porrúa y E. Santero. "General and Specific Regulation of Atrazine Biodegradative Genes". International NATO Advanced Research Workshop on Bioremediation of Soils Contaminated Compounds: Effects of Rhizosphere, Bioavailability, Gene Regulation and Stress Adaptation. Tartu, Estonia. Julio 2004.

Patentes

- Ángel Cebolla Ramírez, José Luis Royo Sánchez-Palencia y Eduardo Santero Santurino. Procedimiento de Regulación de la Expresión de Proteínas Heterólogas controlada por Derivados Salicílicos en Microorganismos Asociados a Organismos Superiores. N.º de solicitud: P2003028676. Fecha de solicitud: 04/12/2003.

ÁREA DE GEODINÁMICA EXTERNA

Publicaciones

Artículos

- Del Río, L.; Benavente, J.; Gracia, F.J.; Anfuso, G.; Martínez del Pozo, J.A.; Domínguez, L.; Rodríguez-Ramírez, A.; Flores, E.; Cáceres, L.; López-Aguayo, F. y Rodríguez-Vidal,

- J. Cuantificación de Procesos de Erosión Costera en el Litoral suratlántico Español. Primeros resultados. *Geogaceta*. Vol. 33. p 3-6. 2003.
- Benavente, J. & Gracia, F.J. Modelización del Transporte Sedimentario Longitudinal en Playas de Poca Energía. Playa de Vistahermosa (Bahía de Cádiz). *Geogaceta*. 33. Pp. 7-10. 2003.
 - Gracia, F.J.; Benavente, J.; Anfuso, G.; Reyes, J.L. y Del Río, L. Velocidades y Tendencias de Cambio Morfológico Interanual en las Playas del Entorno de la Bahía de Cádiz. *Geomorfología litoral. Camvis temporals*. Servicio de Publicaciones de la Universidad de Valencia. En prensa. 2003.
 - Alonso, C.; Gracia, J. y Benavente, J. Las Marismas, Alfares y Salinas como Indicadores para la Restitución Paleotopográfica de la Bahía de Cádiz durante la Antigüedad. Las industrias alfareras Fenicias-Púnicas de la Bahía de Cádiz. Diputación de Cádiz. En prensa. 2003.
 - Benavente, J. y Del Río, L. Coastal Risks. *BFU Research Bulletin* 6. Pp. 50-54. UNESCO-IOC HELCOM. 2003
 - Alonso, C.; Gracia, J., Menanteau, L., Ojeda, R., Benavente, J. y Martínez, J.A. Paléogéographie de l'Anse de Bolonia (Tarifa, Espagne) à l'Époque Romaine. *The Mediterranean World Environment and History*. Pp. 407-417. Elsevier. 2003.
 - Anfuso, G.; Benavente, J.; Del Río, L.; Castiglione, E. y Ventorres, M. Sand Transport and Disturbance Depth During a Single Tidal Cycle in a Dissipative Beach: La Barrosa (SW Spain) .3 rd IAHR Symposium on River, Coastal and Estuarine Morphodynamics.
 - Benavente, J.; Anfuso, A.; Del Río, L.; Gracia, F.J. y Reyes, J.L. Evolutive Trends of Nourished Beaches in SW Spain. *Journal Coastal Research*. SI 39. 2004. En Prensa
 - Anfuso, G.; Nachite, D.; Benavente, J.; Meklach, Y.; Bello, E. y Macías, A. Caracterización Morfodinámica de las Playas del Tramo Costero Marroquí entre Ceuta y Cabo Negro. *Geogaceta*. Vol. 35. 2004. En Prensa
 - Nachite, D.; El Moutchou, B.; Anfuso, G.; Benavente, J.; Bello, E. y Macías, A. Morfología y Evolución Reciente del Litoral entre Fnideq y M'diq (Tetuán, NE de Marruecos). *Geogaceta*. Vol. 35. 2004. En Prensa
 - Rodríguez-Rodríguez, M., Moreno-OSTOS, E. De Vicente, I., Cruz-Pizarro, L. y Rodríguez Da Silva, S. (en prensa). "Thermal Structure and Energy Budget in a Small High Mountain Lake: La Caldera, Sierra Nevada, Spain." *New Zealand Journal of Marine and Freshwater Research*. ISSN 0028-8330.
 - Benavente Herrera, J.; Rodríguez-Rodríguez, M.; Hidalgo Estévez, M.C.; Hermans, A. y El Amrani-Paaza, N. (2003). "Modelo de Funcionamiento Hidrogeológico del Humedal Litoral Protegido "las Albuferas" (Adra, Almería)". *Tecnología de la Intrusión de Agua de Mar en Acuíferos Costeros: Países Mediterráneos*. Publicaciones del Instituto Geológico y Minero de España. Serie: Hidrogeología y aguas subterráneas nº 8. Madrid, 2003. Tomo I. Pp. 59-65. ISBN: 84-7840-470-8
 - Benavente Herrera, J.; Rodríguez-Rodríguez, M. y Almécija Ruiz, C. (2003). "Aguas Subterráneas Salinas en el Entorno de la Laguna de Fuente de Piedra: Revisión, Interrogantes y Datos Experimentales". *Tecnología de la Intrusión de Agua de Mar en Acuíferos Costeros: Países Mediterráneos*. Publicaciones del Instituto Geológico y Minero de España. Serie: Hidrogeología y aguas subterráneas nº 8. Madrid, 2003. Tomo I. Pp. 555-561.

Participación en Proyectos

- Título del proyecto: cursos a impartir dentro del programa de doctorado “Ciencias del Ambiente Marino” de la Universidad de Tetuán. Entidad financiadora: Consejería de Presidencia de la Junta de Andalucía. Duración: desde abril de 2003 hasta abril de 2004. Investigador Principal: J.M. Barragán Muñoz
- Título del proyecto: Estudios Técnicos para la Gestión Integrada de los Desarrollos Turísticos en el Tramo Costero Ceuta-Cabo Negro (NE de Marruecos). Entidad financiadora: Consejería de Presidencia de la Junta de Andalucía. Duración: desde abril de 2003 hasta: abril de 2004. Investigador Principal: J.M. Barragán Muñoz.
- Título del proyecto: Análisis de la Vulnerabilidad Costera frente a la Dinámica Marina: Implicaciones en la Gestión de la Costa Suratlántica Española. Proyecto I+D+I. N.º BTE2003-05706. Entidad financiadora: Ministerio de Ciencia y Tecnología. Duración: desde noviembre 2003 hasta noviembre 2006. Investigador principal: F.J. Gracia Prieto.
- Título del proyecto: Salt Water Intrusion in the Mediterranean Aquifers, SWIMED. Empresa o Administración financiadora: Universidad de Granada. Duración: desde enero de 2003 hasta diciembre de 2004. Investigador Responsable/Coordinador: J. Benavente Herrera.
- Título del proyecto: Definición del Contexto Hidrogeológico de los Humedales de la Cuenca del Guadalquivir. Empresa o Administración financiadora: Confederación Hidrográfica del Guadalquivir. Duración: desde junio de 2004 hasta: junio de 2005. Investigador Responsable/Coordinador: J. Benavente Herrera.
- Título del proyecto: Procesos de Autodepuración Natural en los Ríos Agrío y Guadiamar y Acuíferos Subyacentes (Sevilla). Empresa o Administración financiadora: Consejería de Relaciones Institucionales de la Junta de Andalucía. Duración: desde junio de 2004 hasta junio de 2005. Investigador Responsable/Coordinador: M. Olías Álvarez.

Participación en Congresos y Jornadas

- Gracia, F.J.; Alonso, C.; Martínez del Pozo, J.A.; Benavente, J.; Del Río, L. y Anfuso, G. Evolución Geomorfológica de la Ensenada de Los Lances (Tarifa, Cádiz). II Reunión de Geomorfología Litoral. SEG. Oral. En prensa.
- Benavente, J.; Anfuso, A.; Del Río, L.; Gracia, F.J. y Reyes, J.L. Evolutive Trends of Nourished Beaches in SW Spain. ICS2004. Oral.
- Benavente, J; Gracia, F.J. y del Río, L. Coastal Flooding Hazard Related to Storms in Valdelagrana Spit (Bay of Cadiz, SW Spain). Workshop “Methods for determining and representing coastal hazards”. Oral.
- Moral, F. Los Acuíferos Kársticos de las Sierras Andaluzas. Curso impartido para el Aula Abierta de Mayores. Febrero de 2004. Marchena (Sevilla).
- Rodríguez-Rodríguez, M. (2004). “Nuestro Planeta Dinámico”. Curso impartido para el Aula Abierta de Mayores. 4 y 18 de marzo 2004. Aznalcóllar (Sevilla).
- Rodríguez-Rodríguez, M. (2004). “Caracterización Hidrogeológica de Lagunas Continentales y Costeras Andaluzas”. Taller sobre la Hidrogeología de los Sedimentos Triásicos y su Control sobre los Sistemas Lagunares del Norte de la Provincia de Málaga.

Auditorio del Centro de Visitantes de la Reserva Natural Laguna de Fuente de Piedra (Málaga). 22 de abril de 2004.

- Cruz-Pizarro, L., Amores, V., Rodríguez-Rodríguez, M., El Mabrouki, K., De Vicente, I., Moreno, E., Rodrigues Da Silva, S. (2003). “La Eutrofización en las Lagunas de las Albuferas de Adra”. En *Internacional Symposium of Sediment Phosphate*. Carmona (Sevilla).

Pertenencia a Grupos de Investigación

- Pertenencia al grupo RNM-126 del P.A.I. Recursos Hídricos.
- Pertenencia al grupo RNM-328 del P.A.I. Geología y Geofísica Litoral y Marina.

Estancias

- Universite Abdelmalek Essaadi. Tetouan Marruecos. Una semana. Realización de una campaña de seguimiento a lo largo del litoral marroquí comprendido entre Ceuta y Cabo Negro, dentro del proyecto “Estudios Técnicos para la Gestión Integrada de los Desarrollos Turísticos en el Tramo Costero Ceuta-Cabo Negro”.

GEODINÁMICA INTERNA

Grupos PAI de Investigación

- Grupo de Investigación Tectónica y Geología Marina (RNM-215).
- Grupo de Investigación en Geofísica 4057 (RNM-104).
- Grupo de investigación Geología Estructural y Tectónica (RNM-148).

Participación en Proyectos de Investigación Financiados

- Partición de la Deformación en Zonas Laterales de Arcos Orogénicos: Caracterización de los Casos Ibérico y Bético del SW peninsular (BTE2003-05057-C02-02).
- Procesos Orogénicos en Transpresión: las Suturas Variscas del Sudoeste de Iberia (BTE2003-05128).

Publicaciones

- Azañón, J.M., Azor, A., Booth-Rea, G. y Torcal, F. (2004). Small-scale y Faulting, Topographic Steps and Seismic Ruptures in the Alhambra (Granada, southeast Spain). *Journal of Quaternary Science*, 19(0). Pp. 1-9.
- Díaz Azpiroz M., Fernández C., Castro A. (2003). Characterization of Tectono-metamorphic Events using Crystal Size Distribution (CSD) Diagrams. A Case Study from the Acebuches Metabasites (SW Spain). *Journal of Structural Geology*, 25. Pp. 935-947.
- Díaz Azpiroz M., Fernández C., Castro A. (2003). Estructura y Evolución Tectónica del Dominio Continental de la Banda Metamórfica de Aracena (Macizo Ibérico Meridional). *Revista de la Sociedad Geológica de España*, 16. Pp. 167-184.

- Díaz Azpiroz M., Castro A., Fernández C., López S., Fernández Caliani J.C., Moreno-Ventas I. (2004). The Contact between the Ossa-Morena and the South Portuguese Zones. Characteristics and Significance of the Aracena Metamorphic Belt in its Central Sector between Aroche and Aracena (Huelva). *Journal of Iberian Geology*, 30. Pp. 23-51.
- Luján, M., Crespo-Blanc, A., Storti, F., Balanyá, J.C., Rosetti, F. (2003). Aplicación de la Modelización Analógica a la Estructura Miocena de las Cordilleras Béticas: Control Reológico de los Sustratos Evaporíticos y Formación de Cuencas Piggy-back. *Geotemas*, 5. Pp. 147-150.
- Luján, M., Storti, F., Balanyá, J.C., Crespo-Blanc, A., y Rossetti, F. (2003). Role of Décollement Material with Different Rheological Properties in the Structure of the Aljibe thrust Imbricate (Flysch Truogh, Gibraltar Arc): an Analogue Modelling Approach. *Journal of Structural Geology*, 25. Pp. 867-881.
- Simancas, J.F, Carbonell, R., González Lodeiro, F., Pérez Estaún, A., Juhlin, C., Ayarza, P., Kashubin, A., Azor, A., Martínez Poyatos, D., Almodóvar, G.R., Pascual, E., Sáez, R., Expósito, I. (2003). Crustal Structure of the Transpressional Variscan Orogen of SW Iberia: SW Iberia Deep Seismic Reflection Profile (IBERSEIS). *Tectonics*, 22, 6, 1062, DOI: 10.1029/2002TC001479.
- Simancas, J.F, Carbonell, R., González Lodeiro, F., Pérez Estaún, A., Juhlin, C., Ayarza, P., Azor, A., Martínez Poyatos, D., Almodóvar, G.R., Pascual, E., Sáez, R., Kashubin, A., Alonso, F., Álvarez Marrón, J., Bohollo, F., Castillo, S., Donaire, T., Expósito, I., Flecha, I., Galadí, E., Galindo Zaldivar, J., González, F., González Cuadra, P., Macías, I., Martí, D., Martín, A., Martín Parra, L.M., Nieto, J.M., Palm, H., Ruano, P., Ruiz, M., Toscano, M. (2004). The Seismic Crustal Structure of the Ossa-Morena Zone and its Geological Interpretation. *Journal of Iberian Geology*, 30. Pp. 133-142.
- Simancas, J.F, Expósito, I., Azor, A., Martínez Poyatos, D., González Lodeiro, F. (2004). From the Cadomian Orogenesis to the Early Palaeozoic Variscan rifting in Southwest Iberia. *Journal of Iberian Geology*, 30. Pp. 53-71.
- Serrano, I., D. Zhao, J. Morales, F. Torcal (2003). Seismic Tomography from Local Crustal Earthquakes Beneath Eastern Rif Mountains of Morocco. *Tectonophysics*, 6881. Pp. 1-15.

Comunicaciones Presentadas a Congresos

- Galindo-Zaldívar, J., Balanyá, J.C., Bohoyo, F., Jabaloy, A., Maldonado, A. (2003). Crustal Thinning and the Development of Deep Depressions at the Scotia-Antarctic Plate Boundary (southern Discovery bank, Antarctica). Postdam.
- Díaz Azpiroz, M., Fernández, C. (2004). The Transpressional Southern Iberian Shear Zone: a Natural Case of Triclinic Symmetry. TSG meeting, Durham (UK).
- Serrano, I., J.B. Martín, J. Morales y F. Torcal (2003). Moho Depth variation in South Iberian Peninsula. Union of Geodesy and Geophysics. Sapporo, Japan.
- Torcal, F. Serrano, I. (2003). Following the Activity of the Seismic Series and Their Simulation at Actual Time. A Contribution to the Prevention of Seismic Risk. Union of Geodesy and Geophysics. Sapporo, Japan.

Estancias en Centros de Investigación

- Centro: Departamento de Microgeodinámica, Universidad de Leeds. Investigador: M. Díaz Azpiroz. Actividad (Junio-Julio 2004): Análisis de Fábricas Cristalográficas en Rocas Deformadas.
- Centro: Universidad de Colima (Méjico). Investigador: F. Torcal Medina. Actividad (Febrero 2004): participación en las actividades de la Red Temática de la A.E.C.I. "Vigilando Volcanes Activos".

Tesis Doctorales

- Estructura y Cinemática de la Unidad del Aljibe (Complejo de Flyschs, Béticas): Ensayo de Modelización Analógica. Realizada por M. Luján Martínez. Directores: J.C. Balanyá (UPO) y A. Crespo-Blanc (UGR). Septiembre de 2003.

INGENIERÍA QUÍMICA

Publicaciones

Congresos

- M.A. Martín, S.F. Calatrava, F. Vázquez, A.F. Chica, A. Martín: Treatment of Urban Wastewater in Sbr Reactors. Poster. 4.th European Congress Of Chemical Engineering. Libro de Actas. Granada. 2003.
- E. Otal, C. Arnaiz, J.C. Gutiérrez y J. Lebrato: Anaerobic Degradation of P-coumaric Acid and Pre-ozonated Synthetic Water Containing this Compound. Comunicación. 4.th European Congress of Chemical Engineering. Libro de Actas. Granada. 2003.
- Jiménez, L., Rodríguez A., Pérez, I., Ferrer, J.L., Calero, A.M., Jiménez, R.: Use of Ethanolamine-Soda-water Mixtures for Making Olive Wood Trimmings Pulps. Poster. 4.th European Congress of Chemical Engineering. Libro de actas. Granada. 2003.
- Eugenio, M.E., Rodríguez A., López, F., Díaz, M.J., Ariza, J., Alaejos, J., Pérez, I., Jiménez, L.: TCF Bleaching of Cellulosic Pulps of Holm Oak Wood. Poster. 4.th European Congress of Chemical Engineering. Libro de actas. Granada. 2003.

Artículos

- E. Otal, C. Arnaiz, J.C. Gutiérrez y J. Lebrato: Estrategia para la Mejora de la Degradación del Ácido P-cumárico mediante Selección Bacteriana. Revista: Tecnología del Agua, 243. Pp. 32-36. 2003.
- E. Otal, C. Arnaiz, J. Lebrato y J.C. Gutiérrez. Tratamiento Biológico del Ácido P-cumárico Pretratado con Ozono. Revista: Ingeniería Química, 412. Pp. 162-167. 2003.
- López, F., Nacimiento, J.A., Díaz, M.J., Eugenio, M.E., Pérez, I., Rodríguez, A., Jiménez, L.: Influence of Process Variables in the Soda-anthraquinone Pulping of Sunflower Stalks on the Properties of the Resulting paper. Revista: Afinidad (2003), 60(507). Pp. 487-494. 2003.

- Jiménez, L., Rodríguez, A., Ferrer, J.L., Jiménez, R.M., Calero, A.: Utilización de Mezclas de Etilenglicol, Sosa y Agua para la Obtención de Pastas Celulósicas a Partir de Podas de Olivo. Revista: Afinidad (2003), 60(506). Pp. 387-395. 2003.
- López, F., Rodríguez, A., Alfaro, A., Eugenio, M.E., Díaz, M.J.: Obtención de Pasta Celulósica a la Sosa a Partir de Tagasaste (*chamaecytisus proliferus* (l.f.) var. *palmensis* (christ)). Revista: Celulose on-line. 2003.
- López, F., Díaz, M.J., Eugenio, M.E., Ariza, J., Rodríguez, A., Jiménez, L.: Optimization of Hydrogen Peroxide in Totally Chlorine Free Bleaching of Cellulose Pulp from Olive Tree Residues.: Revista: Bioresource Technology 87 (3). Pp. 255-261. 2003.
- Luis Jiménez, Alejandro Rodríguez, Manuel Jesús Díaz, Francisco López, José Ariza: Organosolv Pulping of Olive Tree Trimmings by Use of Ethylenglicol/Soda/Water Mixtures. Revista: Holzforschung vol 58. Pp. 122-128. 2004.
- Jiménez, L., García, J.C., y Pérez, I.: Influence of Cooking Variables in the Organosolv Pulping of Wheat Straw Using Mixtures of Ethanol, Acetone, and Water. Referencia : Tappi Journal. 2(1). Pp. 27-31. 2003.
- Ortiz, F., Pérez, I., Eugenio, M.E., Navarro, E. y Jiménez, L.: Tratamientos de los Efluentes de la Fabricación de Pastas Celulósicas para Papel. Breve revisión bibliográfica. Referencia: Afinidad. 60. Pp. 239-245. 2003.

Proyectos de I+D

- Título del proyecto: Fabricación de Pastas para Papel a partir de Eucalipto y Residuos Agrícolas utilizando Métodos menos Contaminantes. PPQ2000-1068-C02-01. Investigador principal: Luis Jiménez Alcaide. Número de investigadores participantes: 12.
- Título del proyecto: Plan Andaluz de Investigación. Grupo RNM-330 Ingeniería Química. Investigador principal: Ildefonso Pérez Ot. Número de investigadores participantes: 8.
- Título del proyecto: Aprovechamiento Integral de Vegetales no Alimentarios para la Obtención de Pasta para Papel y Subproductos. Pasteado y Refinado. PPQ2003-03913-CO2-00. Investigador responsable: Luis Jiménez Alcaide. Número de investigadores participantes: 6.
- Título del proyecto: Blanqueo de Pastas para Papel de Plantas de Cultivos Alternativos a los Agroalimentarios utilizando Secuencias TCF. PPQ2001-2489-C03-01. Investigador principal: Luis Jiménez Alcaide. Número de investigadores participantes: 4.

QUÍMICA FÍSICA

Seminarios Impartidos

- 30/10. Fernando del Río. Prof. distinguido de la Universidad Autónoma de México, México. Termodinámica Molecular Teórica y Ecuación de Estado.
- 13/11. José María Pedrosa. Departamento de Ciencias Ambientales, Universidad Pablo de Olavide. Formación y Caracterización de Películas Delgadas de Colorantes Orgánicos.
- 20/11. Sylvain Picaud Universidad de Besancon, Francia. Adsorption of Organic Compounds on Ice: A Comparison Between Molecular. Dynamics Simulation Results and Experimental Data.

- 27/11. Carlos Fernández Tejero. Universidad Complutense de Madrid. Estructura y Termodinámica de Fluidos en Materia Condensada Blanda.
- 11/12. Bernhard Lendl. Universidad Técnica de Viena, Austria. Detección Espectroscópica en Infrarrojo y Raman en Sistemas de Análisis Basados en Chips.
- 15/01. Sofia Calero. Universidad de Amsterdam y Departamento de Ciencias Ambientales, Universidad Pablo de Olavide. Simulaciones Moleculares en Zeolitas.
- 5/02. Jordi Martí. Universitat Politècnica de Catalunya. Estudio mediante el Método Empírico de Valencia de la Transferencia de un Protón en Exceso en Agua Supercrítica.
- 19/02. Patrick J. Merking. Departamento de Ciencias Ambientales, Universidad Pablo de Olavide. Complementariedad de los Experimentos y de los Cálculos en la Espectroscopía de Absorción de Rayos X .
- 26/02. Santiago Lago. Departamento de Ciencias Ambientales, Universidad Pablo de Olavide. Mecánica Cuántica y Mecánica Estadística del Cambio en la Estructura Secundaria de Proteínas.
- 18/03. Luis Bañares Morcillo. Universidad Complutense de Madrid. Química Bajo Control: Pulsos Laser de Femtosegundo para Manipular las Reacciones Químicas.
- 25/03. Eugenio Fedriani. Departamento de Economía y Empresa, Universidad Pablo de Olavide. Introducción a la Teoría de Grafos Topológicos.
- 1/04. Albertina Cabañas. Universidad Complutense de Madrid. Fluidos Supercríticos: Aplicaciones en Catálisis y Microelectrónica.
- 20/05. Luis Rull. Universidad de Sevilla. Agregación Coloidal Inducida por Fuerzas de Largo Alcance.

Congresos

- S. López-Vidal, L. Arce, S. Lago. Control de Calidad de Tapones de Corcho: Determinación de Tricloroanisol. Poster. II Jornadas Internacional de Proteínas y Coloides de Interés Industrial. Sevilla, España. 4-6 de junio de 2003.
- M. López, L. Arce, A. Ríos, M. Valcárcel. Automatic Determination of Total Carotenoids in Crustaceans by a Supercritical Fluid Extraction-spectrophotometric on-line Method. Poster. Colloquium Spectroscopicum Internationale XXXIII. Granada, España. 12 de septiembre 2003.
- Congreso: SASP 2004 (Symposium on Atomic, Cluster and Surface Physics). La Thuile, Italy. Enero 2004. Poster.
- Juan A. Anta, Fernando Bresme, Maria Cortada y Santiago Lago. "One Component Description of Very Asymmetric Mixtures: Integral Equation Strategies and Molecular Dynamics Simulations". Bangalore (India). Julio 2004, 22.st IUPAP International Conference on Statistical Physics (STATPHYS22).

Publicaciones

- B. Palenzuela, L. Arce, A. Macho, E. Muñoz, A. Ríos, M. Valcárcel. Bioguided Extraction of Polyphenols from Grape Marc by Using an Alternative Supercritical Fluid Extraction Method based on a Liquid Solvent Trap. Anal Bioanal Chem 378. Pp. 2021-2027. 2004.

- L. Nozal, L. Arce, A. Ríos, M. Valcárcel. Environmental Analytical Control of Antibiotic Residues by Micellar Electrokinetic Capillary Chromatography. *Journal of Chromatography A*. (2004, in press).
- L. Nozal, L. Arce, B.M. Simonet, A. Ríos, M. Valcárcel. Rapid Determination of Trace Levels of Tetracyclines in Surface Water Using a Continuous Flow Manifold Coupled to a Capillary Electrophoresis System. *Analítica Química Acta*. (2004, in press).
- Peter Hinsmann, Lourdes Arce, Peter Svasek, Michael Lämmerhofer y Bernhard Lendl. Separation and Direct Identification of Enantiomers-A Non-aqueous Capillary Electrophoresis Fourier Transform Infrared Spectroscopy Study. *Applied spectroscopy* 58(6). Pp. 662-666. 2004.
- M. López, L. Arce, J. Garrido, A. Ríos, M. Valcárcel. Selective Extraction of Astaxanthin from Crustaceans by Use of Supercritical Carbon Dioxide. *Talanta*. (2004, in press).
- B. Martínez-Haya, M.J. Bass, M. Brouard, C. Vallance, I. Torres and J. Barr. Photodissociation and Multiphoton Dissociative Ionisation Processes in CH₃S₂CH₃ at 193 nm Studied using Velocity-Map Imaging. *Journal of Chemical Physics*, 120. 2004. Pp. 11042-11052.
- J. Barr, I. Torres, E. Verdasco, L. Bañares, F.J. Aoiz, y B. Martínez-Haya. Photodissociation Dynamics of Dimethyl Sulfide Following Excitation within the First Absorption Band. *Journal of Physical Chemistry*. 2004, in press.
- S. Lago, A. Cuetos, B. Martínez Haya y L.F. Rull. Crowding Effects in Binary Mixtures of Rod-like and Spherical Particles. *Journal of Molecular Recognition*. 2004, in press.
- S. Calero, S. Lago y B. Garzón. Classical Molecular Dynamics Simulation of Kappa Squared Factor in Resonance Energy Transfer for Linear Dipole Models. *Mol. Simul.* 29,519. 2003.
- A. Cuetos, B. Martínez-Haya, S. Lago y L.F. Rull. Liquid Crystal Behavior of the Kihara Fluid. *Phys. Rev. E*68, 011704(1-4). 2003.
- S. Lago, S. López-Vidal, B. Garzón, J.A. Mejías, J.A. Anta y S. Calero. On the Structure of Liquids Composed of Shifted Dipole Linear Molecules. *Phys.Rev.E* 68, 021201(1-4). 2003.
- J.A. Anta, F. Bresme y S. Lago. Integral Equation Studies of Charged Colloids: Non-solution Boundaries and Bridge Functions. *J. Phys.: Condensed Matter*, 15, S3491-S3507. 2003.
- S. Calero, S. Lago, W.F. van Gunsteren y X. Daura. Modelling of the Complex Between a 15-Residue Peptide from mSos2 and the N-terminal SH3 domain of Grb2 by Molecular Dynamics Simulation. *Chemistry & Biodiversity* 1. Pp. 505-519. 2004.
- S. Hamad, J.A. Mejías, S. Lago, S. Picaud y P.N.M. Hoang. A Theoretical Study of the Adsorption of Water on a Model Soot Surface. I. Quantum Chemical Calculations. *J.Phys.Chem.*108. Pp. 5405-5409. 2004.
- S. Hamad, J.A. Mejías, S. Lago, S. Picaud y P.N.M. Hoang. A Theoretical Study of the Adsorption of Water on a Model Soot Surface. II. Molecular Dynamics Simulations. *J.Phys.Chem.*108. Pp. 5410-5415. 2004.
- L. Brualla, M.C. Gordillo. "Liquid-gas Transition of Neon in Quasi One-dimensional Environments", *Phys. Rev. B*68, 075423. Pp. 1-5. 2003.
- M.C. Gordillo, J. Boronat y J. Casulleras. "H₂ in the Interstitial Channels of Nanotube Bundles", *Phys., Rev. B*68, 125421 1-6. (2003).

- J. Martí, M.C. Gordillo. "Structure and Dynamics of Liquid Water Adsorbed in the External Walls of Carbon Nanotubes", J. Chem. Phys. 119. Pp. 12540-12546. 2003.

TECNOLOGÍAS DEL MEDIO

El área de Tecnologías del Medio Ambiente se encarga de gestionar la coordinación y docencia de la asignatura de Prácticas en Empresa, por lo que la mayor parte de su personal se compone de Profesores Asociados a Tiempo Parcial, lo que implica que la capacidad investigadora del área es reducida. El área está gestionando, durante el curso 2003-2004, del orden de 164 prácticas en empresas, de las que unas 130 se han realizado ya durante el curso y el resto tendrán lugar en verano.

Respecto a la investigación, es su primer año y se han realizado las siguientes actividades:

- Zango Pascual, M. Obtención del Diploma de Estudios Avanzados en Geología Ambiental y Dinámica, por la Universidad Complutense de Madrid. Trabajo de investigación: Análisis de Riesgos de Deslizamientos mediante Cartografía Geológico-geotécnica de las Laderas de la Loma de Úbeda, y su Aplicación al Planteamiento y Selección de Alternativas de Trazados de Carreteras.
- Zango Pascual, (2003): Metodología para la Detección de Riesgos Geológico-geotécnicos en las Fases Iniciales de las Infraestructuras Lineales. Implementación para un Sistema GIS. Comunicación oral. VI Congreso Geológico Nacional. Zaragoza. 12-15 de julio de 2004. Publicación en GEOTEMAS.
- III Curso de Legislación para Proyectos Geológicos y Peritajes Judiciales. Enero 2004. icog. (Ilustre Colegio Oficial de Geólogos de España).
- Jornadas sobre Residuos de la Construcción y Demolición. Noviembre de 2003. Confederación Nacional de la Construcción. Sevilla.

ZOOLOGÍA

Grupo de Investigación

- Fauna de Aguas Epicontinentales Andaluzas (PAI - RNM 233, M. Ferreras Romero).

Publicaciones

Artículos en revistas

- Cano-Villegas, F.J. Aportación al Conocimiento de la Fauna de Odonatos (Insecta: Odonata) en una Cuenca Fluvial Costera: Río Fuengirola (Málaga, sur de España). Boln. Soc. Andal. Entom. 7. Pp. 5-13. 2003.
- Cano-Villegas, F.J. Una Rara Libélula Amenazada Peligra al Excluirse de Natura 2000 una Cuenca Malagueña. Quercus 212. Pp. 53. 2003.
- Carpintero, S., J. Reyes-López y L. Arias de Reyna. Impact of Human Dwelling on the Distribution of the Exotic Argentine Ant: a Case Study in the Doñana National Park, Spain. Biological Conservation 115. Pp. 279-289. 2003.

- Carpintero, S. Distribution of the Invasive Argentine Ant (*Linepithema humile*) in Doñana National Park (Spain) and Displacement of Native Ant Species. *Ecologia Mediterranea* 29 (2). Pp. 249-258. 2003.
- Ferreras-Romero, M., F.J. Cano-Villegas y J.C. Salamanca-Ocaña. Valoración de la Cuenca del Río Guadimar (sur de España), afectada por un Vertido Minero, en base a su Odonatofauna. *Limnetica* 22 (3/4). Pp. 53-62. 2003.
- Ruiz García, A., J.C. Salamanca-Ocaña y M. Ferreras-Romero. Contribución al Conocimiento de la Biodiversidad de los Ecosistemas Acuáticos del Parque Natural Los Alcornocales: Frigáneas (Insecta: Trichoptera). *Rev. Soc. Gad. Hist. Nat.* 3. Pp. 189-197. 2003.

Libro electrónico

- Carpintero Ortega, S. Repercusión de la Hormiga Argentina (*Linepithema humile*) en el Parque Nacional de Doñana. Servicio de Publicaciones de la Universidad de Córdoba. ISBN: 699-7231-6. 2002.

Capítulos de libros

- Ferreras Romero, M., 2003. 4.-Artrópodos. En: Fernández Delgado, C. (Coord.), Naturaleza de Andalucía, tomo 4, Aguas Epicontinentales: 131-165. Ediciones Giralda, S.L., Sevilla.

Comunicaciones en Congresos

- Carpintero Ortega, S. Ponente en la mesa redonda “Especies Invasoras: la Biodiversidad Amenazada”. IV Seminario Internacional de Periodismo y Medio Ambiente. Córdoba (España). Septiembre 2003.
- Doblado Valderrama, R., F.J. Cano Villegas y M. Ferreras Romero. Uso de Índices Bióticos para el Estudio de la Calidad de Agua en Cursos que drenan la Sierra de Ojén (Parque Natural Los Alcornocales, Andalucía, sur de España). IV Congreso Ibérico de Limnología. Oporto (Portugal). Julio 2003.
- Penagos Madrigal, M., F.J. Cano Villegas y M. Ferreras Romero. Estudio de la Calidad de Agua en Tributarios del Río Majaceite mediante Uso de Índices Bióticos (Parque Natural Los Alcornocales, Andalucía, sur de España). IV Congreso Ibérico de Limnología. Oporto (Portugal). Julio 2003.
- Rubio Soler, M.I., F.J. Cano Villegas y M. Ferreras Romero. Determinación de la Calidad de Aguas en la cuenca del río Hozgarganta mediante índices bióticos de macroinvertebrados. IV Congreso Ibérico de Limnología. Oporto (Portugal). Julio 2003.
- Rueda Díaz-Urmeta, A., F. J. Cano Villegas y M. Ferreras Romero. Valoración de la Calidad de Agua en Seis Localidades de la Cuenca del Río Barbate mediante el Uso de Índices Bióticos. IV Congreso Ibérico de Limnología. Oporto (Portugal). Julio 2003.

Proyectos de Investigación e Informes Técnicos

- “Estudio de Investigación de los Insectos Acuáticos de los Canutos del Parque Natural Los Alcornocales”. 2002-2006. Investigador principal: M. Ferreras Romero. Realizado para Gestión de Infraestructuras de Andalucía, S.A. (GIASA).
- “Seguimiento de la Repercusión de Obras del Proyecto Doñana 2005 sobre las Comunidades de Insectos Acuáticos: Estudio Preliminar”. 2004-2005. Investigador principal: M. Ferreras Romero. Realizado para Mediterráneo, S.A. de Gestión Urbanística y Medio Ambiente.

VIII.6. DEPARTAMENTO DE HUMANIDADES

Director: D. Stefan Ruhstaller Kühne
Secretario: D. Gonzalo Carlos Malvárez García

CONSEJOS DE DEPARTAMENTO

Durante el curso académico 2003-2004 se han celebrado nueve reuniones del Consejo de Departamento.

Principales Acuerdos

1.^a Sesión, celebrada el 27 de octubre de 2003

- Solicitud de convocatoria de una plaza de Profesor Contratado Doctor en el área de Geografía Física. Nombramiento del representante suplente del Departamento en la Comisión de Investigación de la Universidad. Aprobación de propuestas de tribunales de tesis doctorales.

2.^a Sesión, celebrada el 2 de diciembre de 2003

- Tribunal y perfil correspondientes al concurso de acceso a la plaza de Profesor Titular del área de Geografía Humana. Propuesta de convocatoria de plazas correspondientes a las áreas de Filología Italiana y Lengua Española. Nombramiento de tribunales para resolver los concursos de méritos de las plazas antes mencionadas. Propuesta de creación de una plaza de Profesor Contratado Doctor en el área de Filología Inglesa. Aprobación de propuestas de inscripciones de tesis doctorales.

3.^a Sesión, celebrada el 13 de enero de 2004

- Constitución del Consejo de Departamento. Designación de la mesa electoral para las elecciones a Director del Departamento.

4.^a Sesión, celebrada el 26 de enero de 2004

- Elección de Director del Departamento.

5.^a Sesión, celebrada el 11 de marzo de 2004

- Situación económica del Departamento y medidas a adoptar. Renovación de las comisiones departamentales. Designación de representante del Departamento para asuntos de Biblioteca. Designación de representante en la Comisión de Espacios de la Universidad. Propuestas de programas de doctorado. Aprobación de propuestas de inscripciones de tesis doctorales.

6.ª Sesión, celebrada el 22 de abril de 2004

- Plan de Organización Docente correspondiente al curso académico 2004-2005. Propuesta de una plaza de Catedrático de Universidad en el área de Historia Contemporánea. Nombramiento de la comisión de contratación para juzgar la plaza de Profesor Contratado Doctor del área de Geografía Física. Nombramiento de una comisión de reforma del reglamento interno del Departamento. Distribución entre las áreas del Departamento del presupuesto para la adquisición de material bibliográfico.

7.ª Sesión, celebrada el 18 de mayo de 2004

- Plan de organización docente 2004-2005 sobre las nuevas áreas en el Departamento. Tribunales de tesis doctorales.

ACTIVIDAD DEL DEPARTAMENTO

Conferencias, Cursos y Seminarios organizados por el Departamento

- Ciclo de conferencias organizado por el área de Historia Antigua: “Del Coliseo al Vaticano. Claves del Cristianismo Primitivo”. Universidad Pablo de Olavide. 24-26 marzo de 2004.
- Canterla González, C.: “Eros y Tánatos en Navidad”. Conferencia impartida en el ciclo “Navidad, Dulce Navidad. Un Análisis del Fenómeno Navideño”. Universidad Pablo de Olavide. 16-18 de diciembre de 2003.
- Canterla González, C.: “Interculturalidad y Adquisición de Segundas Lenguas”. Universidad Pablo de Olavide. Abril de 2004.
- Canterla González, C.: “El Estado y la Explotación de la Naturaleza en el Liberalismo”. En el III Congreso Internacional de la Sociedad Española de Estudios del s. XVIII Nación y Constitución: de la Ilustración al Liberalismo. Sevilla, Real Academia Sevillana de Buenas Letras. 15-18 de junio de 2004.
- Socas Gavilán, F.: “Lucrecio y la Ciencia Moderna”. 24 de mayo de 2004. Universidad Pablo de Olavide.
- Ollero Lobato, F.: “Benozzo Gozzoli y el Cortejo de los Reyes Magos”, en la asignatura de libre configuración: Navidad, Dulce Navidad.
- Ruhstaller, S./Lorenzo, F./Cruz, O./De la Torre, M.: “V Ciclo de Conferencias sobre Adquisición y Uso de Segundas Lenguas”. Universidad Pablo de Olavide. Abril de 2004.

Cursos

- Hidalgo, R.: curso de extensión universitaria “Arqueología y Patrimonio de la Humanidad”. Del 26 al 31 de julio de 2004.
- Malvarez, G.C.: coordinador del Curso de Gestión Integrada del Litoral MedOpen (www.medopen.org). Financiado por United Nations Environment Programme y Priority Action Programme Regional Activity Centre, Croatia.

- Ollero Lobato, F.: coordinador y profesor de la asignatura de libre configuración: Ópera: Arte y Espectáculo. Primer cuatrimestre del curso académico 2003-2004. Dos créditos.
- Torre Alonso, J.: “Creación y Música Contemporánea”. Salón de grados, 10 de mayo de 2004. Organizada por el área de Literatura Española, dentro de la actividad de libre configuración “El Autor y el Intérprete”.

Conferencias Pronunciadas en otras Instituciones

- Alcalá Parrilla, E./Tejada Tejada, M. (2003). “Metodología para la Enseñanza de los SIG en la Universidad. La Experiencia en la Pablo de Olavide”. IX Conferencia Iberoamericana/VII Congreso Nacional AESIG/ II Reunión GMCSIGT (AGE). “De lo Local a lo Global, Nuevas Tecnologías de la Información Geográfica para el Desarrollo”. Cáceres. 24-26 de septiembre de 2003.
- Aranda Bernal, A.: “El Urbanismo en las Poblaciones Dieciochescas del Campo de Gibraltar. Armas para Mantener el Protagonismo en el Teatro de los Mares”. III Congreso Internacional sobre la Sociedad Española de Estudios del Siglo XVIII. Sevilla. Junio de 2004.
- Canterla, C.: “Sensibilidad: Aspectos Estéticos del Romanticismo y el Realismo”. Marzo de 2004. “La Novela Modernista y la Literatura Contemporánea”. Marzo de 2004.
- León Alonso, P.: “La Iconografía de Trajano”. Ciclo de conferencias: Trajano, Óptimo Príncipe (de Itálica a la Corte de los Césares), celebrado en el Centro Cultural El Monte, entre los días 14 y 16 de octubre de 2003.
- León Alonso, P.: “Perspectiva Actual de la Arqueología en Itálica”. Institute for Prospective Technological Studies. European Commission. Noviembre de 2003.
- León Alonso, P.: Conferencia: “Contestación al Discurso sobre *La Sevilla de la Introducción de la Fotografía* pronunciado por Miguel Ángel Yáñez Polo con motivo de su Ingreso en la Real Academia de Bellas Artes de Santa Isabel de Hungría”. Enero de 2004.
- León Alonso, P.: Comisaria de la exposición: “La Residencia Privada de Adriano en Tivoli (Roma). Villa Adriana. El Teatro Greco”.
- León Alonso, P.: “Las Líneas de Investigación de Futuro en el Campo de las Humanidades”, Congreso/coloquio: Encuentro Andaluz sobre “Las Nuevas Políticas Científicas en el Marco de la Sociedad del Conocimiento”. Organizado por la Consejería de Educación de la Junta de Andalucía y celebrado entre los días 21 y 22 de enero de 2004.
- Malvárez, G.C.: “Impacto Urbanístico en la Costa del Sol”. III Congreso Andaluz de Medioambiente. Sevilla. Marzo de 2004.
- Malvárez, G.C.: “Development of a Morphodynamic Indicator for Sub-regional integrated Coastal Area Management”, International Coastal Simposium. Santa Catarina, Brasil. Marzo de 2004.
- Malvárez, G.C.: “Issues in Coastal Zone Management in Spain”. Universidade do Vale do Itajaí, Brasil. Marzo de 2004.
- Malvárez, G.C.: “Wave-induced Morphodynamics on Tidal Flats: an Example from Strangford Lough in Northern Ireland”. Universidad de Granada.
- Malvárez, G.C.: “Postgraduate Teaching of Integrated Coastal Zone Management by Web-based Distance Learning”. Centre of Excellence for Sustainable Development (CESD). Venecia. 2004.

- Malvárez, G.C.: “Caracterización Morfodinámica a Medio Plazo: la Costa Oriental de Málaga”. II Congreso de Geomorfología Litoral. Santiago de Compostela, Galicia. 2004.
- Moreno Soldevila, R.: “Poetry on Poetry: Towards the Structure of Martial, Book IV”. 7 de octubre de 2003. Royal Holloway, University of London. Department of Classics Research Seminar.
- Moreno Soldevila, R.: “Grandes Temas de la Literatura Grecolatina y su Pervivencia en la Literatura Europea”. Centro Olavide en Carmona. 8, 15 y 22 de marzo de 2004. Aula Abierta de Mayores. Organizada por la Unidad de Promoción Social de la Universidad Pablo de Olavide.
- Muñiz Grijalvo, E.: “La Vida de Juliano en la Historia Imperial y Cesárea de Pedro Mexía”. I Congreso Historiografía. Universidad Carlos III. Madrid. 16-18 de septiembre 2003.
- Muñiz Grijalvo, E.: “Popular Gods and Elites in Roman Athens”. Multidisciplinary Conference on the History of Religion, University College London. 29-30 de abril de 2004.
- Ruhstaller, S.: “El Error en el Aprendizaje del Español como Lengua Extranjera”. Universidad de Huelva. Noviembre de 2003.

Libros

- Aldrey Vázquez, J.A.: Xeografía Social e da Poboación na Metade Sur da Provincia de A Coruña: Unha Análise a Diferentes Escalas. ISBN: 84-9750-208-6 // DL: C-202-2003. Edición en CD-Rom, Universidade de Santiago de Compostela, 2003.
- Cortés Copete, J.M. y Muñiz Grijalva, E. (eds.), *Adriano Augusto*, Fundación José Manuel Lara, Sevilla, 2004.
- Moreno Soldevila, R.: *Plauto. Cásina. Introducción, Guía Didáctica y Traducción*. Editado por el Instituto de teatro grecolatino de Andalucía, 2004. ISBN: 84-95122-70-7.
- Ollero Lobato, F.: Actas del III Congreso Internacional del Barroco Iberoamericano [CD]. Sevilla: Área de Historia del Arte. Universidad Pablo de Olavide, 2003. (Edición en colaboración con José Manuel Almansa, Ana M. Aranda, Ramón Gutiérrez, Arsenio Moreno, Fernando Quiles, Graciela M. Viñuales).
- Ollero Lobato, F.: *La Cultura Artística y la Arquitectura en la Sevilla de la Ilustración*. Sevilla: Caja San Fernando. 2003. (En prensa).
- Ruhstaller, S./Lorenzo, F.: *La competencia Lingüística y Comunicativa en el Aprendizaje del español como lengua extranjera*. Madrid. Edinumen. 2004.
- Seminario de Arqueología de la Universidad Pablo de Olavide: edición del número 2 (2004) de la Revista Romvla.

Capítulos de Libro

- Aldrey Vázquez, J.A.: A Mobilidade en Santiago de Compostela (autoría compartida con Miguel Pazos Otón), en *Las Infraestructuras de Comunicaciones y Transportes en el Desarrollo Territorial de Galicia*, coordinado por José Antonio Díaz Fernández y

Rubén C. Lois González. Diputación de Pontevedra, Pontevedra. 2004. Pp. 525-564. ISBN: 84-8457-180-7 // D.L.: PO-11/04.

- Aldrey Vázquez, J.A.: Os Residentes Estrangeiros no Estado español (autoría compartida con Rosa Verdugo Matés y Rubén Lois González, en Geoinova, Universidade Nova de Lisboa. 2004. ISSN: 0874-6540 // DL: 141791/99 (en prensa).
- Aldrey Vázquez, J.A.: As Migracións de Retorno Actuais en Galicia, en Galiza e Portugal: Reflexións Territoriais na Franxa Atlántica Ibérica, coordinado por Rubén C. Lois González e Rosa Verdugo Matés. IDEGA, Universidade de Santiago de Compostela. Santiago. 2004 (en prensa). ISBN: 84-89896-91-3 // DL: C-32-2004.
- Aldrey Vázquez, J.A.: El Mercado de Trabajo, en II Informe de Desarrollo Territorial de Andalucía, coordinado por Inmaculada Caravaca Barroso y Florencio Zoido Naranjo. Universidad de Sevilla-Sevillana de Electricidad-Endesa. 2004 (en prensa).
- Aranda Bernal, A.M.: “Edwardian Architecture in the Campo de Gibraltar”. Gibraltar Heritage Journal. n.º 10, 20 páginas. Londres, diciembre de 2003.
- Aranda Bernal, A.: “La Academia de Pintura de Domingo Martínez”. Domingo Martínez en la Estela de Murillo. Pp. 86-107 y 129-162. Fundación El Monte. Sevilla, 2004.
- Aranda Bernal, A.: “Diseños para las Barandas de la Capilla Real”. Domingo Martínez en la Estela de Murillo. Catálogo de la exposición. Pp. 224-227. Fundación El Monte. Sevilla, 2004.
- Aranda Bernal, A.: “El Monumento de Semana Santa”. Domingo Martínez en la estela de Murillo. Catálogo de la exposición. Pp. 224-227. Fundación El Monte. Sevilla, 2004.
- Canterla González, C.: “La Ciencia en la Real Academia Sevillana de Buenas Letras”. En Rogelio Reyes y Enriqueta Vila (eds.): El Mundo de las Academias. Sevilla, Universidad de Sevilla-Real Academia Sevillana de Buenas Letras-Fundación Aparejadores, 2003. Pp. 177-189.
- Hidalgo, R. 2004: “El Palacio”, en: Las Capitales Provinciales de Hispania: Córdoba, Colonia Patricia Corduba. Roma. Ed. L’ERMA di Bretschneider. Pp. 119-130.
- León Alonso, P. 2004: “La Escultura”, en: Las Capitales Provinciales de Hispania: Córdoba, Colonia Patricia Corduba. Roma. Ed. L’ERMA di Bretschneider. Pp: 119-130.
- León Alonso, P. 2004: “La Itálica de Adriano”, en: *Adriano Augusto*. Sevilla.
- Muñoz Grijalvo, E.: “El Sacrificio Cristiano como Factor de Autoexclusión”. Studia Historica 21: Integración y Exclusión en las Religiones de la Antigüedad, Universidad de Salamanca, 2003. Pp. 139-157.
- Fernández, R.: “Los Voceros de la Modernidad Ibérica (Villaespesa, Felipe Trigo y Luis Morote en Portugal)”, en *En torno a Villaespesa*. Almería, Ayuntamiento de Almería, 2004.
- Muñoz Grijalvo, E. y Alvar Ezquerro J.: “Les Cultes Egyptiens dans les Provinces Romaines d’Hispanie”, Isis en Occident. Iième Colloque International sur les Études Isiaques, Lyon 16-17 Mai 2002, L. Bricault (ed.), Leiden-Boston, 2004. Pp. 69-94.
- Moreno Soldevila, R.: “Del Amor y Otras Enfermedades del Alma en la *Confessio Amantis* de John Gower”, en Esteban Torre (Ed.), Medicina y Literatura III, Sevilla, 2003: 265-275. ISBN: 84-8434-284-4.
- Moreno Soldevila, R.: “Reflexiones en torno a la Disposición del Libro de Epigramas: el Caso del Libro IV de Marcial”, en J. J. Iso (Ed.), *Veinte Estudios sobre Marcial*, Zaragoza (En prensa, editado por el Gobierno de Aragón con motivo del XIX Centenario de la muerte de Marco Valerio Marcial): 22 páginas.

- Ollero Lobato, F.: “Tipología. Palacios y Casas-Palacios.” En Base de Datos de Intervenciones en edificios declarados Bien de Interés Cultural en Sevilla. [CD] Sevilla: Colegio de Arquitectos de Sevilla. FIDAS, 2003.
- Ruhstaller, S.: “Los Textos Coloquiales en los Libros de Texto de Español como Lengua Extranjera”, en: Stefan Ruhstaller/Francisco Lorenzo, La Competencia Lingüística y Comunicativa en el Aprendizaje del Español como Lengua Extranjera. Madrid: Edinumen, 2004. Pp. 127-140.
- Ruhstaller, S.: “Las Obras Lexicográficas de la Academia”, en A.M. Medina (ed.), Lexicografía Española, Barcelona: Ariel, 2003. Pp. 235-262.
- Ruhstaller, S.: “La Variación Lingüística y sus Implicaciones para la Enseñanza del Español como L2”, en J. Prado et al. (eds.), La Galaxia Digital. Lenguaje y Cultura sin Fronteras en la Era de la Información, Granada: Grupo Editorial Universitario, 2003. Pp. 257-268.

Artículos

- Aldrey Vázquez, J.A.: O Estudio da Poboación dende a Óptica Xeográfica: Orixe e Entidade Actual, en Xeográfica, n.º 3. Departamento de Xeografía. Santiago. 2003. Pp. 31-52. ISSN:1578-5637.
- Canterla González, C.: “Lenguaje y Poder en el Siglo XVIII”, en Debates y Perspectivas. Cuadernos de Historia y Ciencias Sociales 3 (2003). Pp. 173-187.
- Fuertes Santos, M.C. e Hidalgo Prieto, R.: 2004. “Cerámica Tardorromanas y Altomedievales de Córdoba”, en: *Cerámicas Tardorromanas y Altomedievales de la Península Ibérica, Anejos de AEspA*. Madrid. Pp 505-540.
- Hidalgo, R. (2003): “En torno a la Imagen Urbana de Itálica”, *Homenaje a P. Gros-Romula* 2. Pp. 89-126.
- León Alonso, P. 2003: “Jonia e Iberia”, *Romvla* 2. Sevilla. Pp. 13-42.
- León Alonso, P. 2003: “Homenaje a P. Gros”, *Romvla* 2, s.p.
- Senciales, J.M. y Malvárez, G.C., 2003: La Desembocadura del Río Velez (Provincia de Málaga, España). Evolución Reciente de un Delta de Comportamiento Mediterráneo. *Revista Cuaternario y Geomorfología*, 17 (1-2). Pp. 47-61.
- Malvarez, G.C., Pollard, J. y Domínguez, R., 2003: The Planning and Practice of Coastal Zone Management in Southern Spain. *Journal of Sustainable Tourism*. Volume 11, n.ºs. 2 y 3. Pp 204-224 ISSN: 0966-9582.
- Malvarez, G.C., Navas F., Alcántara, J. y Jackson D.W.T. y.: 2004. “Sandy Tidal Flat Morphodynamics? Examples from Strangford Lough in Northern Ireland”. *Journal of Coastal Research* Vol SI 41 pp --. ISSN 0749-0208.
- Malvarez, G.C., Navas, F. y Ojeda Zujar, J., 2004: Caracterización Morfodinámica a Medio Plazo: la Costa Oriental de Málaga. *Proceedings of the II Congreso de Geomorfología Litoral*. Santiago de Compostela, 2004.
- Malvarez, G.C., Navas F. y Ojeda J., 2004: Development of a Morphodynamic indicator as an aid to sub-regional integrated coastal area management. *Journal of Coastal Research*. SI 39. ISSN 0749-0208
- Cooper J.A.G., Jackson, D.W.T., Navas, F., McKenna, J., Malvarez, G.C.: (In Press). Identifying Storm Impacts on an Embayed, High-energy Coastline: Examples from Western Ireland. *Marine Geology*.

- Martín Martín, J.M.: 2004. "Issues in Teaching the World's Dominant Language". *Anuario de la Universidad Internacional SEK*, 10.
- Martos, J. y Moreno Soldevila, R.: Aulo gelio, *Noches Áticas I*. Versión de Amparo Gaos Schmidt. Universidad Autónoma Nacional de México, 2000. ISBN 968-36-8139-5. 214 pp+ CLXXVI. Revista: Habis (Universidad de Sevilla), 34, 2003: 435-437. ISSN: 0210-8856.
- Martos, J. y Moreno Soldevila, Rosario: Encuentra Ortega. *Ruodlieb y Huida de un Cautivo*. Madrid, Gredos, 2002 (Clásicos Medievales), 212 pp. ISBN 84-249-2319-7. Revista: Latomus 63 (2004). En Prensa. ISSN: 0023-8856.
- Martos, J. y Moreno Soldevila, R.: Reseña/Book Review: *Cantar de Ruodlieb*. Introducción, traducción y notas de David A. Hernández de la Fuente. Letra Celeste, Madrid: 2001. ISBN 84-8211-339-9. Revista: Habis 35 (2004): 454-455. ISSN: 0210-8856.
- Martos, J. y Moreno Soldevila, R.: M. Giovini, *Rosvita e L'imitari dictando terenziano*, D.AR.FI.CL.ET. «F. Della Corte», 2003, Geneva. Revista: Latomus 63 (2004). En prensa ISSN: 0023-8856.
- Moreno Soldevila, R.: "*Caecilianus* en los *Epigramas* de Marcial (Nota a IV 15)". Latomus (Revue d'Etudes Latines, BRUSELAS), 63, 2004: 384-387. ISSN: 0023-8856.
- Moreno Soldevila, R.: "Water, Desire, and the Elusive Nature of Martial, IV 22". Exemplaria (Revista de Literatura Comparada/Journal of Comparative Literature, Huelva), 7, 2003: 149-163. ISSN: 1138-1922.
- Moreno Soldevila, R.: "Las Glosas del Códice m-ii-16 de la Biblioteca del Monasterio de San Lorenzo de El Escorial (Marcial, libro IV)". Euphrosyne (Revista de Filología Clásica, Lisboa), 32, 2004: 185-188.
- Moreno Soldevila, R./Galán Vioque, G.: *Martial, Book VII. A Commentary*. Translated by J.J. Zoltowsky. Leiden, Brill, 2002. 606+ IX pp. Revista: Habis 35 (2004): 450-452. ISSN: 0210-8856.
- Moreno Soldevila, R. y Pérez Vega, A.: Laguna Mariscal, G. *Estudio Literario de la Poesía 67 de Catulo*. Classical and Byzantine Monographs, LII. Amsterdam: A.M. Hakkert, 2002. Pp. 138. EUR 32.00 (pb). ISBN 90-256-0638-5. Revista: Bryn Mawr Classical Review. ISSN: 1055-7660.
- Moreno Soldevila, R.: Martial. *Select Epigrams. Edited by L. and P. Watson*. Cambridge: Cambridge University Press, 2003. ISBN 0 521 55488 8 (hardback); 0 521 555539 6 (paperback). 374 pp. + viii. REVISTA: EXEMPLARIA 7 (2003): 4 páginas. En prensa. ISSN: 1138-1922.
- Moreno Soldevila, R.: J. Carcopino, *Daily Life in Ancient Rome: The People and the City at the Height of the Empire. Edited and annotated by Henry T. Rowell. Translated by E. O. Lorimer. Second Edition with a new Introduction and Bibliographic Essay by Mary Beard*, New Haven and London: Yale University Press, 2003. ISBN: 0-300-10186-4. Revista: Bryn Mawr Classical Review. ISSN: 1055-7660.
- Muñoz Grijalvo, E.: "Los Relatos Cristianos de Conversión y sus Efectos sobre la Experiencia". Dialogues d'histoire ancienne 29.1 (2003), 137-153.
- Ollero Lobato, F.: "Dos Retratos de Henri Lehmann en Sevilla". En Goya n.º 294. 2003. Pp. 163-166. (En colaboración con Rosa Carmen Ferrer Albelda).
- Ollero Lobato, F.: "Palacios y Casas-Palacios de Sevilla" en FIDAS. Boletín de la Fundación para la investigación y difusión de la Arquitectura. Sevilla. N.º 20. 2003. Pp. 23-30.

- Ollero Lobato, F.: “Propuestas Urbanísticas para el Área del Convento de San Francisco en la Primera Mitad del Siglo XIX”. En Archivo Hispalense. (en prensa).
- Ruhstaller, S., “Sobre la Génesis del Diccionario Académico. Las Ordenanzas de Sevilla como Fuente de Material Léxico en el Diccionario de Autoridades”, en Zeitschrift für Romanische Philologie, 120 (2004), pp. 106-127.
- Vallejo Villalta, I., Ojeda Zujar, J. y Malvarez, G.C., 2004: (In press) Evolución Morfométrica del Sistema de Dunas Activas del Parque Nacional de Doñana (1977-1999). Journal of Coastal Research SI. ISSN 0749-0208.

Participación en Proyectos de Investigación Financiados por Entidades Públicas

- Área de Arqueología: Proyecto de investigación arqueológica en la Villa Adriana (Tívoli): Teatro Greco. Director del Proyecto: P. León. Director de la Excavación: R. Hidalgo.
- Asesoría científica de la excavación arqueológica de la Encarnación (D. González Acuña).
- Proyecto I+D *Síntesis e Intercambio de Patrones y Modelos en Ciudades Adrianeas. Villa Adriana e Italica*. Investigador Principal: P. León. Desde diciembre de 2003 (en curso).
- Aldrey Vázquez, J.A.: Investigador en el II Informe de Desarrollo Territorial de Andalucía (código SI-102/02). Realizado en la Universidad de Sevilla, bajo la dirección de Florencio Zoido Naranjo e Inmaculada Caravaca Barroso. (Bienio 2003-2004). Firmado entre la Universidad de Sevilla, el Instituto de Fomento de Andalucía y la Fundación Sevillana-Endesa. Cuantía de la financiación: 53.000 €. 18 investigadores. Realizó la elaboración del capítulo “El Mercado de Trabajo”.
- Canterla González, C.: Investigadora Responsable de la Acción Especial del Ministerio de Ciencia y Tecnología para la organización del Congreso Nación y Constitución: de la Ilustración al Liberalismo.
- Malvarez, G.C., investigador proyecto I+D-05706 Análisis de la Vulnerabilidad Costera frente a la Dinámica Marina: Implicaciones en la Gestión de la Costa Suratlántica Española. Ministerio de Ciencia y Tecnología BTE2003.
- Malvarez, G.C., investigador Grupo Plan Andaluz Investigación RN 177: Ordenación del Litoral y Tecnologías de Información Territorial.
- Moreno Soldevila, R.: proyecto I+D: Marcial en España. Ref. BFF 2002-00687. (2002-2005). Investigador principal: Juan Fernández Valverde. Miembro del Grupo de Investigación Estudios sobre Europa, el Mediterráneo y su Difusión Atlántica (HUM-680), financiado por la Consejería de Educación y Ciencia de la Junta de Andalucía.
- Muñiz Grijalvo, E.: proyecto de I+D “La Antigüedad como Argumento en el Humanismo Andaluz: Recepción, Transmisión y Herencia del Pasado Clásico en la Andalucía Preilustrada” (BHA2002-04437-C04-04). Grupo de Investigación del P.A.I. de la Junta de Andalucía “Pensamiento, Ideología y Religión en el Mundo Antiguo” (HUM-545), en curso.

Tesis Doctorales Defendidas por Miembros del Departamento

- Aldrey Vázquez, J.A.: Xeografía Social e da Poboación na Metade Sur da Provincia de A Coruña: Unha Análise a Diferentes Escalas. Director: Dr. D. Rubén C. Lois González. 2 de junio de 2003.

- Bermúdez Cano, J.M.: “Capiteles Altomedievales de Córdoba”. Universidad de Córdoba. Universidad de Córdoba, 2 de febrero de 2004. Directora: Pilar León Alonso.
- De la Torre García, Mercedes, “Las Modalidades Diatópicas en los Manuales de Español como Lengua Extranjera”, 12 de diciembre de 2003. Director: Stefan Ruhstaller.
- Molina Díaz, Francisco de Asís, “De Toponimia Onubense”, 28 de junio de 2004. Director: Stefan Ruhstaller.
- Moreno Soldevila, Rosario: Marcial, *Epigramas*, Libro IV: Comentario. Directores: Francisco Socas Gavilán y Juan Fernández Valverde. 25 de noviembre de 2003.
- Peña Jurado, A.: “El Reaprovechamiento del Material Clásico en la Mezquita de Córdoba”. Universidad de Córdoba, 3 de junio de 2004. Directora: Pilar León Alonso.
- Daniel Valencia Cruz: Gestión del Patrimonio Cultural de Querétaro, México. Sevilla: Universidad Pablo de Olavide, marzo de 2004.
- María Cristina Domínguez: La Plaza, un Bien Cultural: Propuesta de Interpretación y Gestión para La Plata. (Buenos Aires). Sevilla: Universidad Pablo de Olavide, marzo de 2004.
- María del Carmen Naranjo: Análisis de las Construcciones Vernáculas en la Comarca de Medianías y Cumbres de Gran Canaria. El Caso de Vega de San Mateo. Sevilla: Universidad Pablo de Olavide, marzo de 2004.

ACTUACIONES ESTRATÉGICAS DE LA UNIVERSIDAD PABLO DE OLAVIDE

IX


IX. ACTUACIONES ESTRATÉGICAS DE LA UNIVERSIDAD PABLO DE OLAVIDE

IX.1. EVALUACIÓN DE LA CALIDAD

Durante el curso 2003-2004 se han desarrollado diversas actuaciones en el contexto de la calidad en nuestra institución, las cuales están orientadas a alcanzar distintos objetivos:

- Cumplir con los compromisos adoptados frente a la Unidad para la Calidad de las Universidades Andaluzas (U.C.U.A.), dentro del Plan de Evaluación y Mejora y de sus otros planes y actividades.
- Incorporarnos a los Programas de la Agencia Nacional de Evaluación de la Calidad y Acreditación (A.N.E.C.A.).
- Cumplir con los objetivos fijados para 2003 por el contrato marco firmado con la Consejería de Educación y Ciencia de la Junta de Andalucía.
- Avanzar hacia los objetivos previstos en dicho contrato para 2006.
- Progresar hacia la implementación real de una cultura de calidad que impregne las estrategias de nuestra institución y la acerque cada día más hacia la excelencia.

A la vista de esta situación, las acciones de la Unidad Técnica de Calidad se han agrupado en las siguientes líneas:

- En el marco de la U.C.U.A.:
 - Plan de Evaluación y Mejora
 - Plan de Formación e Innovación Docente
 - Plan de Estudios, Documentación e Intercambio de Experiencias
- En el marco de la A.N.E.C.A.:
 - Programa de Certificación.
 - Programa de Convergencia Europea.
 - Programa de Evaluación del Profesorado.
 - Programa de Formación de Evaluadores y Auditores.
 - Unidad de Estudios.
- Actividades propias.

ACTUACIONES EN EL MARCO DE LA U.C.U.A.

Plan de Evaluación y Mejora

Durante el presente curso académico 2003-2004, se han desarrollado diversas evaluaciones:

- Revisión de Resultados del Plan de Mejoras en la Diplomatura de Relaciones Laborales (convocatoria 2002).
- Evaluación del Departamento de Economía y Empresa (convocatoria 2002).
- Evaluación de las Unidades de Tercer Ciclo, Asuntos Generales y Biblioteca (convocatoria 2002), pendiente de la elaboración del Informe Final.
- Inicio de los procesos de evaluación de las Licenciaturas en Administración y Dirección de Empresas y Derecho (convocatoria 2003).
- Inicio de los procesos de evaluación de los Departamentos de Derecho Público y Derecho Privado (convocatoria 2003).
- Inicio de los procesos de evaluación de la Unidad de Investigación, del Área de Estudiantes, del Centro de Informática y Comunicaciones, y del Área de Recursos Humanos (convocatoria 2003).

Adicionalmente, dentro del Programa de Apoyo al Desarrollo de los Planes de Mejora, la Unidad Técnica de Calidad se ha encargado de gestionar y tramitar frente a la U.C.U.A. los correspondientes Planes de Mejora. Hasta la fecha, sólo se ha aceptado el Plan de Mejoras de la Diplomatura en Ciencias Empresariales. No obstante, también están presentados, y pendientes de aprobación por la U.C.U.A., los Planes de Mejora de los Departamentos de Trabajo Social y Ciencias Sociales y de Economía y Empresa.

En el marco de este Plan, se está desarrollando un Proyecto Experimental de Evaluación de Tercer Ciclo, Maestrías y Títulos Propios con la participación de las Universidades Pablo de Olavide, Internacional de Andalucía, Granada, Córdoba, Cádiz y Huelva. En dicho proyecto se intenta validar una metodología que pueda servir de base a tal evaluación, partiendo de un modelo original diseñado por la Unidad Técnica de Calidad de la Universidad Pablo de Olavide, con la colaboración de la Universidad Internacional de Andalucía.

Plan de Formación e Innovación Docente

En el marco de este Plan se encuentra el Programa de Formación del Profesorado y, dentro de éste, la Universidad participa en el Proyecto Andaluz de Formación del Profesorado Universitario, bajo la coordinación de la Profesora María del Carmen Monreal Gimeno, perteneciente al Departamento de Trabajo Social y Ciencias Sociales.

Así mismo, dentro del Programa de Incentivación a la Innovación Docente, cuyo objetivo es potenciar la innovación en la actuación docente, a través de la difusión de experiencias docentes innovadoras desarrolladas en las universidades de la Comunidad Autónoma de Andalucía, la Unidad Técnica de Calidad se ha encargado de dar publicidad de la información sobre las opciones para concurrir al Programa a través de su página web y ha puesto a disposición del profesorado la

correspondiente Memoria de Resultados, con el detalle de 45 experiencias de innovación docentes enmarcadas en el mismo, depositando un ejemplar en las secretarías de cada uno de los departamentos y en la Biblioteca.

Plan de Estudios, Documentación e Intercambio de Experiencias

La Universidad ha participado, a través de los responsables correspondientes, en las diversas Jornadas y Seminarios organizados por la U.C.U.A.

ACTUACIONES EN EL MARCO DE LA A.N.E.C.A.

Programa de Certificación

En el marco de este Programa, la Universidad ha participado en la línea de la obtención de las correspondientes Menciones de Calidad a los Programas de Doctorado, siendo el Vicerrectorado de Ordenación Académica y Postgrado y la Unidad de Gestión de Tercer Ciclo los encargados de la gestión ante la A.N.E.C.A. de las correspondientes solicitudes. En la presente convocatoria, cuatro programas de doctorado han renovado su mención de calidad, y un quinto ha obtenido por primera vez ésta.

Programa de Convergencia Europea

El Programa de Convergencia Europea ha sido creado para alcanzar el objetivo de potenciar acciones que impulsen la integración del sistema universitario español en el Espacio Europeo de Educación Superior. Nuestra Universidad, a través del Vicerrectorado de Ordenación Académica y Postgrado y del Director General para la Convergencia Europea, ha asumido una participación activa en el mismo.

Dentro de este ámbito, nuestra institución ha asistido a las reuniones y seminarios específicos desarrollados, y ha intervenido en un proyecto con otras universidades para la implantación del sistema de créditos europeos en un conjunto de titulaciones. Para ello, la Unidad Técnica de Calidad ha prestado su asesoramiento y apoyo técnico para la realización de una encuesta específica entre el alumnado de las titulaciones de Derecho, Administración y Dirección de Empresa y Humanidades, que aportase información relevante sobre las necesidades y características de éstas en orden a conformar los futuros estudios dentro del marco definido en el acuerdo de Bolonia.

La Universidad Pablo de Olavide ha tutelado el “Proyecto para el Diseño del Título de Grado en Derecho”, participando en el mismo otras universidades como, Castilla-La Mancha, Lleida, Sevilla, León, Valencia; Carlos III, Alcalá de Henares, Barcelona, Autónoma de Barcelona, Granada, Vigo, Ourense y Pompeu Fabra. Como es obvio, el objetivo último de este proyecto no es otro que facilitar la toma de decisiones sobre el diseño del futuro Grado en Derecho. Para ello, la Unidad Técnica de Calidad, en colaboración estrecha con el Decanato de la Facultad de Derecho, ha diseñado un instrumento específico para recabar la información precisa para la conformación de una base sólida y objetiva de datos a este nivel sobre el conjunto de universidades concurrentes al proyecto. Recogida la información, se realizó un

estudio sobre los resultados alcanzados, elaborándose un informe específico con ellos, que fue presentado a las universidades del grupo por la Decana de la Facultad de Derecho de nuestra Universidad, en la última reunión que mantuvieron en Vigo.

Programa de Evaluación del Profesorado

Este Programa aborda los planteamientos de ejecución precisos para la contratación de profesores en régimen laboral en las universidades públicas y privadas de todo el territorio nacional, así como a distintos aspectos del proceso de habilitación. Así mismo, se definen las posibles vías de valoración de los méritos para la asignación de complementos retributivos al profesorado.

Bajo esta línea, la Universidad, desde la Unidad Técnica de Calidad, aporta las certificaciones de las valoraciones de la actividad docente por parte del estudiante, las cuales se sustentan en el resultado de una encuesta específica llevada a cabo durante cada curso académico, sobre la base de un cuestionario diseñado al efecto.

Programa de Formación de Evaluadores y Auditores

El Vicerrectorado de Ordenación Académica y Postgrado y la Unidad Técnica de Calidad se han encargado de la difusión de este Programa de la A.N.E.C.A. entre el personal docente e investigador y el personal de administración y servicios, a través de correos electrónicos personalizados, al objeto de que cualquier interesado en formarse como evaluador o auditor, pueda hacerlo y así participar a ese nivel en los diversos procesos de evaluación.

Unidad de Estudios

La Unidad de Estudios de la Agencia Nacional es un equipo técnico creado para el desarrollo de proyectos específicos, bien sea por encargo de alguna de las unidades de la A.N.E.C.A., bien sea atendiendo a peticiones de las propias universidades. Dentro de los proyectos realizados por esta Unidad, cabe destacar el desarrollo de un “Estudio sobre inserción laboral de titulados universitarios”, en el que participa la Universidad. El objetivo último de este estudio, es conocer el estado actual de la relación entre la enseñanza universitaria y el mundo laboral, desde el punto de vista de los alumnos, de los egresados y de los empleadores.

En el marco de este Proyecto, se ha analizado el perfil profesional de los alumnos egresados de la Diplomatura en Relaciones Laborales en el curso 2000-2001. Para ello, la Unidad Técnica de Calidad, en colaboración con la A.N.E.C.A., ha tutorizado y ejecutado un proceso de encuestación sobre la inserción laboral de tales alumnos. En función de sus resultados, se profundizó en el análisis de tal perfil.

A partir de los resultados de los estudios llevados a cabo por las distintas universidades participantes en el Proyecto, la A.N.E.C.A. ha elaborado un informe final, de corte trasversal, sobre la inserción laboral de los egresados en las diversas titulaciones incluidas en el análisis.

Actividades Propias

La Unidad Técnica de Calidad, en aras a cubrir las necesidades y demandas existentes en nuestra institución, ha ejecutado diversas actuaciones específicas, que pasamos a reseñar:

- **Evaluación de la Actividad Docente:** planificación, coordinación y control de todo el proceso, el cual será ejecutado por una empresa externa a la Universidad, así como de la correspondiente difusión de resultados. Durante este curso académico hemos procedido al rediseño de todo el proceso, desde la elaboración del cuestionario, con la colaboración del profesorado, pasando por el proceso de planificación y recogida de la información, hasta la definición de los correspondientes informes finales y la difusión de éstos.

En esta línea, mediante aplicaciones online diseñadas internamente, se ha desplegado una serie de tareas concurrentes, destinadas a conseguir el incremento de la satisfacción general con el proceso de evaluación por parte del total de la comunidad universitaria implicada. Con ello, se ha conseguido, entre otros logros, un modelo de cuestionario consensuado con el profesorado y una atención pormenorizada de incidencias durante las fechas vísperas de las evaluaciones. Con ello, se ha conseguido incrementar la participación en el proceso y mejorar la fiabilidad del mismo.

Finalmente, una vez que la empresa externa contratada al efecto realiza el procesamiento de toda la información, ésta elabora los correspondientes informes de resultados a nivel individual, por titulación, por curso y titulación, por área de conocimiento, por departamento y a nivel global de la Universidad, que la Unidad Técnica de Calidad se encarga de distribuir a los niveles que proceda.

Por último, también se ha recogido y procesado toda la información histórica referente a las distintas evaluaciones llevadas a cabo en la Universidad, desde el segundo cuatrimestre del curso 1997-1998, a nivel agregado. Tal información está accesible en la dirección de Internet de la propia Unidad.

- **Memoria de la Actividad Docente, Investigadora y de Gestión:** diseño de una base de datos segura que analiza el perfil docente, investigador y gestor del personal docente e investigador de la Universidad. A través de esta base, se permite el acceso restringido de todo este personal vía Internet, para la actualización dinámica y automática de la información relevante sobre estos aspectos. En esta línea, también se definen y calculan para ello diversos indicadores que sirven a tal objetivo. En todo caso, a final del curso, se emitirá un informe final que pueda servir de apoyo a los procesos de evaluación de las titulaciones y departamentos, así como a las posibles medidas que pudiera adoptar los órganos de dirección de los Departamentos.
- **Evaluación de la Calidad de los Servicios:** diseño de unos cuestionarios específicos en los que se intenta valorar la percepción de los usuarios sobre tales servicios en cuanto al grado de satisfacción y calidad, participando en su diseño las distintas Unidades de Administración y Servicios. Es de destacar que se han elaborado distintos cuestionarios, correspondiendo cada uno de ellos a los distintos grupos de usuarios diferentes que se pueden encontrar a este nivel, estudiantes de primer y segundo ciclo, de tercer ciclo, personal docente e investigador y personal de administración y servicios. Una vez di-

señados los cuestionarios, se llevó a cabo todo el trabajo de campo, procesamiento de datos y elaboración de los distintos informes. Al objeto de dar respuesta puntual a los distintos puntos de interés reconocidos, se elaboraron informes específicos para cada una de las unidades y para cada uno de los distintos departamentos y centros.

- **Estudio Acerca del Perfil del Alumnado de Nuevo Ingreso:** planificación, diseño y ejecución de todo el estudio, con el objetivo último de conocer las características socio-demográficas, formativas y motivacionales del estudiante que ingresa por primera vez a nuestra Universidad. Se intenta de esta forma detectar las carencias y necesidades de estos nuevos estudiantes como vía para intentar adoptar decisiones objetivas en la mejora de los procesos de enseñanza sobre aquellos. El estudio culmina con la redacción de un informe que se distribuye entre los órganos de gobierno y colegiado, para su conocimiento, difusión y adopción de las oportunas medidas de mejora.
- **Evaluación de la Actividad Docente en los Estudios de Tercer Ciclo:** en colaboración con los directores de los programas de doctorado, se ha consensuado un modelo para la evaluación de la actividad docente en los diversos programas de doctorado que se ofertan en los Centros, adaptado a las particularidades de cada uno de ellos. Con él se pretende recoger la información relevante sobre la satisfacción percibida por los doctorandos sobre la docencia de los distintos profesores intervinientes en dichos programas. Tras la recogida y procesamiento de la información, se elabora un informe con los resultados alcanzados que se entrega al director de cada programa. A lo largo de este curso académico, esta experiencia ha sido llevada a cabo en los programas de Administración y Dirección de Empresas, Desigualdades e Intervención Social y Derecho de las Nuevas Tecnologías.
- **Elaboración de un Sistema de Información Integral para la Calidad:** la Unidad Técnica de Calidad se ha propuesto como objetivo inminente la informatización de todos los procesos de recogida de datos que realiza actualmente. Para ello, durante este curso se han diseñado múltiples herramientas de formalización de bases de datos, conformadas tanto mediante lenguajes de programación del lado del servidor como Hypertext PreProcessor, gestor de bases de datos relaciones MYSQL, HTML y JAVASCRIPT, como mediante lenguajes de implementación de software del lado del usuario como C++ y Visual Basic.
- **Formación de los Comités Internos de Evaluación:** durante este curso académico, el Vicerrectorado de Ordenación Académica y Postgrado, Gerencia y Unidad Técnica de Calidad han organizado dos jornadas de formación específicas destinadas a formar en la lógica del modelo de la EFQM a los distintos comités de evaluación de las unidades de administración y servicios, y en la metodología de la nueva guía de evaluación, editada por la U.C.U.A., a los correspondientes comités de las titulaciones. En ambos casos, tal jornada iba dirigida a los comités de las unidades sujetas a evaluación en la convocatoria de 2003.
- **Apoyo Técnico a diversas Unidades de Administración y Servicios, Titulaciones y Departamentos:** colaboración activa con los distintos estamentos de la Universidad en la ejecución de sus correspondientes procesos de evaluación, asesorando y realizando diferentes estudios técnicos.
- **Apoyo a la Gerencia para emitir informes de resultados del Contrato Programa:** durante el presente curso, hemos colaborado con la Gerencia en la elaboración de la Memoria Final de Actividades realizadas en el marco del Contrato Programa y en la Memoria de Resultados de 2003, ambos informes asociados al contrato programa firmado entre la Universidad Pablo de Olavide y la Consejería de Educación y Ciencia de la Junta de Andalucía.

IX.2. CENTRO DE ESPAÑOL PARA EXTRANJEROS

Nuevos Programas

Los cursos ofrecidos por el Centro de Estudios para Extranjeros se han reorganizado y ampliado para dar lugar a nuevos programas, dos de ellos con carácter de título propio.

El Programa Internacional que ha estado vigente durante el curso actual se ha reorganizado y ampliado para dar lugar al programa y título propio de Estudios Hispánicos. Se ha creado un Programa de Lengua, que también puede cursarse como título propio. También se ha puesto en marcha un Programa de Integración Universitaria, que pretende integrar a los alumnos del Centro en asignaturas de libre configuración, ofrecidas por la Universidad. Todo esto supone un notable incremento del número de asignaturas ofrecidas. Sin embargo, el Programa de Negocios Internacionales, dirigido a alumnos de países orientales, especialmente China, ha sido cancelado debido a los cambios en política de inmigración, que han supuesto la denegación de visados a los alumnos interesados. Se ha modificado igualmente el curso de junio del Programa Internacional, pasando de un programa de prácticas en empresa a un programa de lengua española y cultura y civilización de España. Del mismo modo el Programa de Lengua se pone en marcha con la oferta de julio, en la que se ofrece un curso intensivo de español.

Alumnos y Personal del Centro

El número de alumnos matriculados en el Programa Internacional ha aumentado en un 40% en los dos semestres del curso, siguiendo la tendencia de años anteriores y llegando a un total de 208 alumnos matriculados durante el curso. Se ha iniciado la colaboración con 5 nuevas universidades/organizaciones, llegando el número total de agencias colaboradoras a 9. Además, se ha establecido contacto con 12 nuevas agencias de India, Pakistán y Bangladesh, a lo que hay que añadir la colaboración ya establecida con 2 agencias Chinas. En la actualidad el Centro recibe alumnos de 17 países.

Se ha producido un aumento del número de profesores que imparten docencia en estos programas, que ha pasado de un total de 23 profesores durante todo el curso 2002-2003 a 28 profesores en el curso 2003-2004 (un 65% son profesores de esta Universidad).

Se han nombrado coordinadores académicos al Prof. Dr. D. Raúl Fernández Sánchez-Alarcos, para el Programa de Estudios Hispánicos, y a la Prof.^a Dra. D.^a Rosalía García Cornejo, en el programa de Lengua. Ha habido un relevo en la Dirección del Centro: el Prof. Dr. D. Ignacio Flores Prada cesó el 12 de febrero de 2004 y se nombró al Prof. Dr. D. José Antonio Mejías Romero como nuevo director el 1 de abril de 2004.

Difusión del Centro de Español para Extranjeros

El personal del Centro ha asistido a 2 congresos internacionales. Uno de la asociación NAFSA (educación internacional), en Baltimore, E.E.U.U., en el mes de mayo, y uno sobre el análisis de la problemática de estudios en el extranjero en Madrid, en el mes de julio. Se han elaborado nuevos folletos que explican la oferta del Centro. También se han elaborado abanicos y camisetas con publicidad sobre el Centro. Finalmente, se ha ampliado la página Web del Centro con la nueva oferta.

IX.3. AULA DE IDIOMAS

La actividad del Servicio de Idiomas, durante el curso 2003-2004, tiene como aspectos más destacados los siguientes.

Alumnado y Estudios

El número de alumnos en los cursos del Servicio de Idiomas ha sido de 361, desglosados de la siguiente forma: 345 estudiantes, 14 docentes y 2 miembros del personal de administración y servicios. Tomando como referencia los datos de matriculación del curso 2002-2003, existe una estabilización del sector estudiantes y un descenso muy significativo de miembros del personal de administración y servicios y del personal docente. Una posible justificación de este hecho es la pérdida de exención de tasas para estos dos últimos colectivos, situación que se ha producido dada la desaparición de esta partida en los presupuestos del servicio.

Durante el presente curso se han puesto en funcionamiento los cursos Business English Certificate, cursos con un perfil de inglés empresarial que han sido cursados por un número total de 84 alumnos de la Licenciatura en Administración y Dirección de Empresas y la Licenciatura Conjunta en Derecho y Administración y Dirección de Empresas. La incorporación de los cursos BEC ha supuesto el incremento de la oferta académica con seis nuevos cursos de especialización en lenguajes profesionales de carácter económico, empresarial y financiero.

Resultados Académicos

Durante el presente curso académico, 38 alumnos del Servicio de Idiomas han realizado los exámenes oficiales de la Universidad de Cambridge (First Certificate y Certificate of Advanced English) y Ministerio de Educación de Francia (DELF). El índice de aprobados para los alumnos de la Universidad en estas pruebas de idiomas de reconocimiento internacional se ha situado en el 97%.

Elaboración de Informes y Documentos

Durante los años 2003 y 2004, la dirección del Servicio de Idiomas ha sido requerida para la elaboración de los siguientes informes y documentos:

- “Informe Técnico Informativo de Solicitud de Implantación de la Licenciatura de Traducción e Interpretación en la Universidad Pablo de Olavide”, solicitado por la Oficina del Plan Estratégico.
- “Plan de Difusión de Conocimientos de Lenguas de la Universidad Pablo de Olavide”, solicitado por el Vicerrectorado de Ordenación Académica.
- “Convocatoria de Infraestructura Científico-Tecnológica (2005-2006) Ministerio de Educación y Ciencia/FEDER”, Expediente UNPO05-23-004”, solicitado por Vicerrectorado de Investigación.
- “Convocatoria de Infraestructura Científico-Tecnológica (2005-2006) Ministerio de Educación y Ciencia/FEDER”, Expediente UNPO05-23-005”, solicitado por el Vicerrectorado de Investigación.

- “Anteproyecto de Reglamento de Servicio de Idiomas”, solicitado por el Vicerrectorado de Ordenación Académica.
- “Coordinación de la Traducción de la Página Web de la Universidad a la Lengua Inglesa”, solicitado por el Vicerrectorado de Relaciones Institucionales e Internacionales de la Universidad Pablo de Olavide.

Actividad Institucional

Como parte de la actividad de difusión de lenguas, la Dirección del Servicio de Idiomas ha informado, participado o representado a la Universidad en el estudio de iniciativas conjuntas con las siguientes instituciones:

- Instituto Francés y Embajada de Francia en España
- Instituto Británico
- Gordion (Fundación Oriente y Occidente)

Otras Actividades

El Servicio de Idiomas ha puesto en marcha actividades de intercambio conversacional (Tandem- learning) con las siguientes instituciones: Texas Tech University y University Wisconsin Platville (sede Hispanic American Institute). La participación de un número superior 50 alumnos de la Universidad Pablo de Olavide en dichas actividades hace que se considere la conveniencia de ofertarla como actividad de libre configuración en años próximos.

IX.4. PLAN ESTRATÉGICO DE LA UNIVERSIDAD PABLO DE OLAVIDE, DE SEVILLA

A continuación se detallan las actividades llevadas a cabo por la Oficina del Plan Estratégico, a lo largo del presente curso académico:

Desarrollo del Proceso de Elaboración del Plan Estratégico

El proceso de elaboración del Plan Estratégico ha quedado organizado en tres fases:

- **Fase I.** Reflexión de la comunidad universitaria sobre las oportunidades, amenazas, fortalezas y debilidades de la Universidad Pablo de Olavide.

Esta fase fue realizada mediante un debate organizado en un conjunto de Mesas Sectoriales y Temáticas a lo largo del año 2002 y en los primeros meses de 2003.

- **Fase II.** Definición por parte del equipo de gobierno de los principales Ejes y Objetivos Estratégicos y las Líneas de Acción de carácter institucional.

Durante el curso 2003-2004 se ha acometido la segunda fase del proceso, en la cual se finalizó el Documento Base sobre el Plan Estratégico de la Universidad. Este documento, elaborado por la anterior Directora del Plan Estratégico (actualmente Vicerrectora de Servicios y Planificación), recogía las propuestas incluidas en el programa electoral del Rector, así como las del candidato no elegido, en aquellos aspectos convergentes, y las opiniones que los miembros de la comunidad habían ido manifestando a lo largo de la primera fase del proceso.

El Documento Base contenía una propuesta sobre la Misión y la Visión de la Universidad, 3 Ejes Estratégicos, 30 Objetivos Estratégicos y 131 Líneas de Actuación, y estaba concebido como una guía para conducir el debate y la discusión en el Consejo de Dirección.

A lo largo de tres jornadas celebradas los días 31 de marzo, 13 de abril y 4 de mayo, el Consejo de Dirección debatió sobre el contenido del Documento Base, redefiniendo los Objetivos y las Líneas de Actuación y proponiendo otros nuevos. La versión resultante de dicho documento contiene, por tanto, la orientación estratégica institucional asumida por el equipo de gobierno, que sirve como punto de partida para la Fase III.

La implantación del Plan Estratégico requiere que las Líneas de Actuación, formuladas de manera general, sean concretadas en un conjunto de Programas o Proyectos específicos. Por ello, en las sesiones celebradas, los miembros del Equipo de Gobierno se han comprometido a proponer los Programas que consideren adecuados para asegurar la implantación efectiva de las Líneas de Actuación. Tales propuestas han de incluir, además de la descripción del Programa, el plazo previsto de realización, el responsable, los recursos necesarios y los indicadores que permitan medir su grado de ejecución.

Una gran parte de los miembros del Equipo de Gobierno ya han realizado sus propuestas, que habrán de ser evaluadas y aprobadas por la comisión que se cree al efecto, para su incorporación al presupuesto.

- **Fase III.** Incorporación de los Departamentos, Centros, Fundaciones y Unidades Administrativas al proceso de Planificación Estratégica.

La tercera fase contempla que el Plan Estratégico sea presentado y discutido con los Directores de Departamentos y de Centros, el responsable de la Fundación Universidad-Sociedad y los Vicegerentes. Por ello, dichos miembros de nuestra institución fueron invitados a la sesión del Consejo de Dirección celebrada el 8 de junio, donde se sometió a debate el Documento Base resultante de la Fase II. En este encuentro se realizaron diversas sugerencias sobre la Visión, los Objetivos Estratégicos y las Líneas de Actuación que han sido incorporadas al documento.

La versión actual del Plan Estratégico contiene:

- La Misión y la Visión de la Universidad Pablo de Olavide
- 3 Ejes Estratégicos: Actividad, Personas y Entorno.
- 34 Objetivos Estratégicos, relacionados con:
 - La docencia (5)
 - Los alumnos (2)
 - La investigación (5)
 - Los recursos humanos (3)
 - Los recursos materiales y financieros (3)
 - Las relaciones con el entorno (7)
 - La gestión y el funcionamiento de la Universidad (9)
- 149 Líneas de Actuación

Creación de la Página Web del Plan Estratégico

Se ha estado elaborando la Página Web del Plan Estratégico, donde se muestra el proceso seguido y su contenido actual. Está prevista su publicación en la WEB de la Universidad en el mes de julio, momento en el que se invitará a la comunidad universitaria a conocerlo y a realizar todas aquellas sugerencias que ayuden a enriquecer el proyecto.

IN MEMORIAN

D. Alfredo Pérez Cano
Vocal del Consejo Social

D. Manuel Ángel Fidalgo Merino
Profesor Ayudante del Área de Genética del Departamento de Ciencias Ambientales

D. José M.^a Zoido Alcázar
Estudiante de las Licenciaturas simultáneas en Derecho y Administración y Dirección de Empresas

Dña. África Contreras Llinares
Estudiante de la Licenciatura en Ciencias Ambientales

DESCANSEN EN PAZ

PLANO DE SITUACIÓN Y ACCESOS


Nº	NOMBRE ANTIGUO	NOMBRE NUEVO
1.-	E. AUTOBUSES	CENTRO DE CONTROL Y COMUNICACIONES
2A.-	MURILLO	ANTONIO DE ULLOA
2B.-	MURILLO	ANTONIO DE ULLOA
3A.-	HERRERA	CONDE DE FLORIDABLANCA, JOSÉ MOÑINO
3B.-	HERRERA	CONDE DE FLORIDABLANCA, JOSÉ MOÑINO
4.-	MURILLO	MARQUES DE LA ENSEÑADA, ZENON DE SOMODEVILLA Y BENGOCHEA
5.-	HERRERA	JOSÉ MARÍA BLANCO WHITE
6A.-	BOSCO	MANUEL JOSÉ DE AYALA
6B.-	BOSCO	MANUEL JOSÉ DE AYALA
7A.-	SABIO	PEDRO RODRÍGUEZ CAMPOMANES
7B.-	SABIO	PEDRO RODRÍGUEZ CAMPOMANES
8.-	BOSCO	FELIX DE AZARA
9.-	SABIO	FRANCISCO DE MIRANDA
10A.-	MAÑARA	FRANCISCO DE GOYA Y LUCIENTES
10B.-	MAÑARA	FRANCISCO DE GOYA Y LUCIENTES
11A.-	S. FERNANDO	PEDRO PABLO ABARCA DE BOLEA, CONDE DE ARANDA
11B.-	S. FERNANDO	PEDRO PABLO ABARCA DE BOLEA, CONDE DE ARANDA
12.-	MAÑARA	ALEJANDRO MALASPINA
13.-	S. FERNANDO	FRANCISCO JOSÉ DE CALDAS
14A.-	S. ISIDORO	GASPAR MELCHOR DE JOVELLANOS Y RAMÍREZ
14B.-	S. ISIDORO	GASPAR MELCHOR DE JOVELLANOS Y RAMÍREZ
15.-	ENFERMERÍA / MTO.	JOSÉ CELESTINO MUTIS
16.-	S. ISIDORO	JOSÉ CADALSO Y VAZQUEZ
17.-	LAVANDERÍA / BAR	COMEDOR Y ZONA COMERCIAL
18.-	COCINA / SERV.	CAFETERÍA Y SERVICIOS
19.-	TÉRMICA	MUSEO
20.-	LAB	LAB
21.-	SILO	-
22.-	NAVE AGRÍCOLA (SALA MÁQUINAS)	-
23.-	VAQUERIZA (GRANJA)	-
24A.-	TERESA LEÓN (AULAS)	FAUSTO EL HUYAR Y DE SUVISA
24B.-	TERESA LEÓN (AULAS)	FAUSTO EL HUYAR Y DE SUVISA
25A.-	NAVE TALLERES (AULAS)	JUAN BAUTISTA MUÑOZ
25B.-	NAVE TALLERES (AULAS)	JUAN BAUTISTA MUÑOZ
26.-	GIMNASIO T. LEÓN	PABELLÓN DE PING-PONG
27.-	PABELLÓN CUBIERTO	G. DE MUSCULACIÓN Y VESTUARIOS
28.-	PISCINA SALTOS	PISTA DE ATLETISMO Y RUGBI
29.-	FRONTÓN	FUTURAS PISTAS DE TENIS Y PADEL
30.-	PISCINA	FUTURA PISCINA Y PABELLÓN CUBIERTO
31.-	PARANINFO	LEANDRO FERNÁNDEZ DE MORATÍN
32.-	P. GOBIERNO	FUTURO RECTORADO PROVISIONAL
33.-	TEATRO	-
34.-	BIBLIOTECA	BIBLIOTECA (EUITA)
35.-	TORRE	-
36.-	HERMANOS MACHADOS (EUITA)	-
37.-	G. DESCUBIERTO	G. DESCUBIERTO
38.-	POLIDEPORTIVO	G. CUBIERTO
39.-	G. CUBIERTO	G. CUBIERTO (C.E.U.)