

Docencia

POSTGRADO

ESTUDIOS DE POSTGRADO OFICIALES

El curso 2014-2015, en lo referente a la actividad desempeñada por el Centro de Estudios de Postgrado, en adelante CEDEP, el cual a su vez da cobertura administrativa a la Escuela de Doctorado de la Universidad Pablo de Olavide, (EDUPO), además de por el normal desenvolvimiento de los procesos asignados y los procedimientos ya implantados con anterioridad, no exentos de medidas de mejora continua, puede caracterizarse por las siguientes novedades, marcadas a grandes rasgos:

En el ámbito de los Másteres Universitarios

Se ha consolidado el proceso de racionalización de la oferta académica de este ciclo, ya iniciado unos años antes, quedando diseñada para el próximo curso 2015-2016 una oferta de 44 másteres, de los cuales dos son de nueva implantación, tres han sido sometidos a un proceso de modificación, con cambios sustanciales en su plan de estudios y otros tantos han sido actualizados en la plataforma virtual del Ministerio de Educación Cultura y Deporte de cara a su acreditación.

Por primera vez se ha implantado una convocatoria de 40 becas, dirigidas a estudiantes de máster universitario, para el impulso del emprendimiento para estudiantes de Máster Universitario de la UPO (Proyecto Andalucía Open Future) en colaboración con la Junta de Andalucía y Telefónica.

Por otro lado, además de la gestión de las tareas pertinentes y actualización de datos para el seguimiento anual de los másteres ofertados, desde esta área, en colaboración con las comisiones académicas, y coordinados por el Área de Calidad, se ha abordado la experiencia piloto de acreditación de dos de los másteres universitarios de nuestra oferta, los cuales han obtenido su acreditación favorable, además de otros cinco que, habiendo concurrido a dicha acreditación ya en su convocatoria ordinaria implantada, al momento de cierre de esta memoria han culminado la fase del proceso de evaluación externa, estando pendientes de la recepción del informe final.

Docencia

En relación a la rendición de cuentas a la sociedad

Durante el curso 2014-2015 se ha consolidado el proceso de reporte de datos al Sistema Integrado de Información Universitaria del Ministerio de Educación, Cultura y Deporte, a través del Sistema Universitas XXI Académico. A su vez, se ha iniciado un proceso de reporte automatizado de datos a la Junta de Andalucía sobre el plan docente ejecutado en las enseñanzas oficiales de Máster Universitario. Finalmente, destacar también como novedoso que los datos facilitados sobre las enseñanzas oficiales de postgrado, estudiantes, profesorado, etc. de la Universidad Pablo de Olavide, se han incorporado al catálogo open data de la UPO, publicándose en formato abierto y reutilizable.

En el ámbito del Doctorado

La Escuela de Doctorado de la Universidad Pablo de Olavide (EDUPO) consolida su oferta de programas oficiales de doctorado con la implantación del programa interuniversitario "Neurociencias", coordinado por la Universidad del País Vasco contando, por tanto, con una oferta de nueve programas para el curso 2014-2015.

Como novedad en la gestión de dichos programas, desde el CEDEP se ha implementado la herramienta para el Registro de Actividades y Plan de Investigación RAPI, para la gestión documental de actividades realizadas en el curso 2014-2015.

Además, ha tenido lugar la implantación del procedimiento y establecimiento de modelos para la firma de convenios que permitan la realización de tesis doctorales en régimen de cotutela con otras universidades extranjeras. Fruto de ello, en marzo de 2015 se leyó la primera tesis en dicho régimen entre la UPO y la Universidad K U Leuven (Bélgica). Además, en la actualidad se ha firmado otro convenio con (Ghent University) Gante, (Bélgica) y están en proceso de firma similares convenios con:

- Universidad de Florencia (Università di Firenze).
- Universidad de Múnich (Ludwig Maximilians Universität München).
- Universidad Libre de Bruselas (Université Libre de Bruxelles).
- University of St Andrew (Escocia, U. K.).
- Universidad Federal de Bahía (Brasil).

Docencia

En el apartado de la gestión de actividades doctorales, se ha normalizado el procedimiento de asignación presupuestaria a los programas, y se ha coordinado y apoyado la logística de todas las actividades de formación doctoral aprobadas y financiadas por la EDUPO.

Junto a ello, se han gestionado dos convocatorias de Ayudas para doctorandos y doctorandas de Programas de Doctorado destinadas a cubrir gastos para la mejora cualitativa de su tesis doctoral. Ya resueltas para actividades llevadas a cabo en el curso 2013-2014, están en trámite otras dos para actividades a llevar a cabo en el curso 2014-2015.

En cuanto a Normativa

Siguiendo con el proceso de desarrollo normativo, durante este curso 2014-2015 se han aprobado dos instrucciones del Vicerrectorado de Postgrado, Formación Permanente y Empleo sobre:

- Actas Académicas en los Estudios Oficiales de Postgrado.
- La elaboración, presentación y Evaluación de los Trabajos Fin de Máster regulados por el R. D. 1393/2007 de 29 de octubre.

Igualmente, se encuentra en trámite para su aprobación por el Consejo de Gobierno, la modificación a la Normativa de Acceso y Matrícula de las Enseñanzas Oficiales de Máster Universitario de la Universidad Pablo de Olavide, de Sevilla.

En cuanto a la captación de Subvenciones

En colaboración con la Comisión académica del Máster en Género e Igualdad, se ha tramitado y ejecutado una subvención del Ministerio de Sanidad, Servicios Sociales e Igualdad, por un valor de 6.105 €, la cual se ha destinado íntegramente a una convocatoria de becas para alumnos/as de dicho máster.

Docencia

En cuanto a Convenios

Se ha procedido a la total revisión, actualización y firma de todos los convenios de másteres interuniversitarios que se organizan conjuntamente con la Universidad Internacional de Andalucía (UNIA). Igualmente, se ha procedido con la renovación de un convenio para becas de doctorado con la Fundación Carolina, y tramitación de uno nuevo para convocar una beca para estudiante del máster en Neurociencias y Biología del Comportamiento. Además, se ha renovado el acuerdo comercial preferente con Iberia.

En cuanto a Difusión, marketing de la oferta de postgrado y captación de alumnos

En este apartado, además de la continuidad de actividades ya implantadas en años anteriores, se han de destacar dos importantes novedades:

- La traducción al inglés de la página web de Postgrado <http://www.upo.es/postgrado/>
- La edición de videos promocionales sobre los programas de másteres universitarios.

En cuanto a Planificación del profesorado

Se han mejorado e implementado los procedimientos y herramientas de comunicación con las comisiones académicas para la activación del encargo docente, reconocimientos y tramitación de incidencias desde el CEDEP.

En cuanto a rendición de cuentas

En relación a la rendición de cuentas a la sociedad, cabe señalar que durante el curso 2014-2015 se ha consolidado el proceso de reporte de datos al Sistema Integrado de Información Universitaria del Ministerio de Educación, Cultura y Deporte, habiéndose logrado estandarizar los datos en origen, a través del Sistema Universitas XXI Académico, de manera que apenas es necesario realizar ajustes manuales sobre los ficheros.

Por otro lado, durante el curso 2014-2015, en coordinación con el Área de Auditoría y Control Interno, el Centro de Informática y Comunicaciones, y el Área de Planificación Académica y Ordenación Docente, se ha iniciado un proceso de reporte de datos a la Junta de Andalucía sobre el plan docente

Docencia

ejecutado en las enseñanzas oficiales de Máster Universitario, estableciéndose la base sobre la que en los próximos años pueda automatizarse la generación de los ficheros de datos.

Por último, destacar que además de los datos facilitados sobre las enseñanzas oficiales de postgrado, estudiantes, profesorado, etc., requeridos por las distintas instituciones externas y áreas de la Universidad Pablo de Olavide, se han incorporado al catálogo open data de la UPO, publicándose en formato abierto y reutilizable, datos relativos a estudiantes de Máster. En adelante se prevé ampliar el número de ficheros de datos de postgrado que se incorporarán al catálogo.

POSTGRADOS OFICIALES DE LA UNIVERSIDAD PABLO DE OLAVIDE CURSO 2014-2015

PROGRAMAS DE DOCTORADO (R. D. 99/2011). Matriculados/as de nuevo ingreso

Programa de Doctorado	Comisión Académica	Matriculados/as
Administración y Dirección de Empresas	<p>Dr. Ramón Valle Cabrera (Coordinador)</p> <p>Dr.^a Carmen Correa Ruiz (Coordinadora de Tutorías)</p> <p>Dr.^a Gloria Cuevas Rodríguez (Responsable de Calidad)</p> <p>Dr.^a Flor M.^a Guerrero Casas</p> <p>Dr. David Naranjo Gil</p>	<p>Nuevo ingreso: 7</p> <p>Total matriculados/as: 14</p>
Biotecnología, Ingeniería y Tecnología Química	<p>Dr. Carlos Santos Ocaña (Coordinador)</p> <p>Dr. Pedro Ribera Rodríguez (Coordinador de Tutorías)</p> <p>Dr. Fernando Govantes Romero (Responsable de Calidad)</p> <p>Dr. Fernando Casares Fernández</p> <p>Dr.^a Ana Gracia Pérez Rubio</p> <p>Dr.^a Alicia Troncoso Lora</p>	<p>Nuevo ingreso: 80</p> <p>Total matriculados/as: 120</p>
Ciencias Jurídicas y Políticas	<p>Dr. Francisco Infante Ruiz (Coordinador)</p> <p>Dr.^a Mónica Arribas León (Coordinadora de Tutorías)</p> <p>Dr.^a María Holgado González (Responsable de Calidad)</p> <p>Dr. Rafael Gómez Gordillo</p>	<p>Nuevo ingreso: 39</p> <p>Total matriculados/as: 74</p>

Programa de Doctorado	Comisión Académica	Matriculados/as
Ciencias Sociales	Dr. Esteban Ruiz Ballesteros (Coordinador) Dr. Enrique Martín Criado (Coordinador de Tutorías) Dr. David Alarcón Rubio (Responsable de Calidad) Dr. Xavier Coller Porta, Dr.ª Lina Gálvez Muñoz y Dr. Luis V. Amador Muñoz	Nuevo ingreso: 72 Total matriculados/as: 101
Estudios Migratorios (Interuniversitario)	Dr.ª Rosa M.ª Rodríguez Izquierdo (Coordinadora en la UPO) Dr. José Antonio Sánchez Medina Dr. Carlos Alarcón Cabrera	Nuevo ingreso: 1 Total matriculados/as: 2
Historia y Estudios Humanísticos: Europa, América, Arte y Lenguas	Dr. Juan Marchena Fernández (Coordinador) Dr. Juan Pablo Larreta Zulategui (Coordinador de Tutorías) Dr. Juan Francisco Ojeda Rivera (Responsable de Calidad) Dr. Manuel Herrero Sánchez Dr. Juan Manuel Cortés Copete Dr. Francisco Ollero Lobato	Nuevo ingreso: 46 Total matriculados/as: 109
Medio Ambiente y Sociedad	Dr. Juan Antonio Anta Montalvo (Coordinador) Dr. Alberto del Campo Tejedor (Coordinador de Tutorías) Dr. Pedro Ribera Rodríguez (Responsable de Calidad) Dr.ª Pim Edelaar Dr.ª Fátima Navas Concha	Nuevo ingreso: 23 Total matriculados/as: 61
Neurociencias (Interuniversitario)	Dr.ª Rocío Leal Campanario (Coordinadora en la Universidad Pablo de Olavide) Dr. José M.ª Delgado García Dr.ª Agnes Gruart Massó	Nuevo ingreso: 6 Total matriculados/as: 6

PROGRAMAS DE DOCTORADO (R. D. 1393/2007)

Nombre del Programa	Directores/as ¹	Mención hacia la Excelencia	Matriculados/as Tutela
Actividad Física, Rendimiento Deportivo y Salud	J. J. González Badillo	-----	9 matriculados/as Renovación de matrícula
Administración y Dirección de Empresas	Ramón Valle Cabrera		22 matriculados/as Renovación de matrícula
Arqueología (Interuniversitario)	Rafael Hidalgo Prieto	-----	1 matriculado/a Renovación de matrícula
Biotecnología y Tecnología Química	Bruno Martínez Haya		30 matriculados/as Renovación de matrícula
Ciencias Jurídicas y Políticas	Rosario Valpuesta Fernández † Francisco Muñoz Conde	-----	47 matriculados/as Renovación de matrícula
Desarrollo y Ciudadanía: Derechos Humanos, Igualdad, Educación e Intervención Social	Lina Gálvez Muñoz	-----	49 matriculados/as Renovación de matrícula
Economía (Interuniversitario)	Antonio Villar	-----	4 matriculados/as Renovación de matrícula

¹.- Coordinador/a en UPO en interuniversitarios.

Nombre del Programa	Directores/as ¹	Mención hacia la Excelencia	Matriculados/as Tutela
Estudios Medioambientales	Javier Escalera Reyes Modesto Luceño Garcés		49 matriculados/as Renovación de matrícula
Europa, el Mundo Mediterráneo y su Difusión Atlántica: Métodos y Teorías para la Investigación Histórica	Manuel Herrero Sánchez		8 matriculados/as Renovación de matrícula
Historia de América Latina. Mundos Indígenas	Juan Marchena Fernández José María Miura Andrades		29 matriculados/as Renovación de matrícula
Historia del Arte y Gestión Cultural en el Mundo Hispánico	Arsenio Moreno Mendoza Francisco Ollero Lobato		12 matriculados/as Renovación de matrícula
Lenguas Modernas, Traducción y Español como Lengua Extranjera	Stefan Ruhstaller	-----	36 matriculados/as Renovación de matrícula
Neurociencias	José María Delgado García		20 matriculados/as Renovación de matrícula
Pensamiento y Análisis Político, Democracia y Ciudadanía	Ramón Luis Soriano Díaz José M. ^a Seco Martínez Rafael Rodríguez Prieto	-----	11 matriculados/as Renovación de matrícula

Docencia

TUTELAS ACADÉMICAS

Número total de estudiantes matriculados/as en fase de Tutela Académica, a fecha de 31 de mayo de 2015: **896**.

Dentro de dicha cifra, se deben señalar:

Estudiantes procedentes de varios programas de doctorado de la Universidad Pablo de Olavide, RD 99/2011	415
Estudiantes procedentes de varios programas de doctorado de la Universidad Pablo de Olavide, RD 1393/2007	325
Estudiantes procedentes de varios programas de doctorado de la Universidad Pablo de Olavide, RD 778/1998	101
Expedientes procedentes de traslado, RD 778/1998, en fase de Tutela	35
Estudiantes procedentes de varios programas oficiales de postgrado de la Universidad Pablo de Olavide, RD 56/2005	20

MÁSTER UNIVERSITARIO (R. D. 1393/2007)

Nombre del Programa	Directores/as ²	N.º Matriculas
Abogacía	Dr. Vicente C. Guzmán Fluja	62
Actividad Física y Salud (Interuniversitario, coordina UNIA)	Dr. Delfín Galiano Orea	27
Agricultura, Ganadería y Silvicultura Ecológicas (Interuniversitario, coordina UNIA)	Dr. Manuel González de Molina	1
Agroecología: un Enfoque para la Sustentabilidad Rural (Interuniversitario, coordina UNIA)	Dr. Manuel González de Molina	8
Arte, Museos y Gestión del Patrimonio Histórico	Dr. Arsenio Moreno Mendoza Dr. Francisco Ollero Lobato	34
Biodiversidad y Biología de la Conservación	Dr. Pedro Jordano Barbudo Dr. Eduardo Narbona Fernández	25
Biología Ambiental, Industrial y Alimentaria	Dr.ª Francisca Reyes Ramírez	50
Biología Sanitaria	Dr. Antonio J. Pérez Pulido Dr. José Antonio Sánchez Alcázar	47
Ciencia y Tecnología de Aceites y Bebidas Fermentadas	Dr.ª Eva Valero Blanco	29
Ciencias Sociales e Intervención Social	Dr.ª Macarena Hernández Ramírez	27
Comunicación Internacional, Traducción e Interpretación	Dr. Adrián Fuentes Luque	27
Conocimiento Actual de las Enfermedades Raras (Interuniversitario, coordina UNIA)	Dr. José Antonio Sánchez Alcázar	3

².- Coordinador/a en UPO en interuniversitarios.

Nombre del Programa	Directores/as ³	N.º Matrículas
Contabilidad Directiva (Máster no ofertado en este curso, solo matrículas en continuación de estudios)	Dr.ª Carmen Correa Ruiz	1
Consultoría y Auditoría Laboral	Dr. Santiago González Ortega	28
Criminología y Ciencias Forenses	Dr. Juan Jiménez Martínez Dr. Francisco Muñoz Conde	32
Diagnóstico del Estado de Conservación del Patrimonio Histórico	Dr.ª María Pilar Ortiz Calderón	36
Derecho de las Nuevas Tecnologías	Dr. Agustín Madrid Parra	14
Derecho Patrimonial Privado en el Mercado Global	Dr. Francisco José Infantes Ruiz Dr. Francisco Oliva Blázquez	17

³.- Coordinador/a en UPO en interuniversitarios.

Nombre del Programa	Directores/as*	N.º Matrículas
Derechos Humanos, Interculturalidad y Desarrollo	Dr.ª Lina Gálvez Muñoz Dr. Francisco José Infante Ruiz Dr.ª Caroline Proner	13
Dirección de Empresas	Dr.ª Ana Pilar Pérez-Luño Robledo	16
Dirección Estratégica de Recursos Humanos	Dr. Álvaro López Cabrales	28
Dirección de Negocios Internacionales	Dr.ª Inés Amelia Herrero Chacón	18
Economía y Evaluación del Bienestar (Máster no ofertado en este curso, solo matrículas en continuación de estudios)	José Ignacio García Pérez	1
Educación para el Desarrollo	Dr. Luis V. Amador Muñoz Dr. Guillermo Domínguez Fernández Dr. Gonzalo Musitu Ochoa	14
Educador/a Ambiental (Interuniversitario, coordina Univ. de Málaga)	Dr.ª Macarena Esteban Ibáñez	3
Enseñanza Bilingüe	Dr. Alberto Egea Fernández-Montesinos	41
Enseñanza de Español como Lengua Extranjera	Dr. Stefan Ruhstaller Kühne	80
Estudios Socio-Políticos (Máster no ofertado en este curso, solo matrículas en continuación de estudios)	Dr. Clemente J. Navarro Dr.ª Carmen Ortega Vázquez	1
Etología Aplicada y Comportamiento Animal	Dr. José María Delgado García	25
Europa, el Mundo Mediterráneo y su Difusión Atlántica. Métodos, Teorías y Nuevas Líneas de Investigación (1492-2000)	Dr. Manuel Herrero Sánchez Dr. Igor Pérez Tostado	6

Nombre del Programa	Directores/as*	N.º Matrículas
Evaluación y Manejo del Carbono en Ecosistemas	Dr. Agustín Ignacio González Fontes de Albornoz	10
Finanzas y Banca	Dr. Enrique José Jiménez Rodríguez	25
Género e Igualdad	Dr.ª Lina Gálvez Muñoz Dr.ª M.ª Carmen Monreal Gimeno	23
Gerontología y Dirección y Gestión de Centros Gerontológicos	Dr. José Luis Malagón Bernal Dr. José Luis Sarasola Sánchez-Serrano Dr. Evaristo Barrera Algarín	32
Gestión del Territorio y Medioambiente (Máster en proceso de extinción. Alumnos/as matriculados/as sin docencia)	Dr. Gonzalo Malvárez García	2
Historia de América Latina. Mundos Indígenas	Dr. Juan Marchena Fernández Dr. José M.ª Miura Andrades	25
Investigación en Gestión	Dr. David Naranjo Gil	9
Investigación Social aplicada al Medio Ambiente (Máster en proceso de extinción. Alumnos/as matriculados/as en segundo año o en asignaturas sin docencia)	Dr. Javier Escalera Reyes Dr. Antonio García García	1
Neurociencias y Biología del Comportamiento	Dr. José M.ª Delgado García Dr.ª Agnes Gruart Massó	19
Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas	Dr. Guillermo Domínguez Fernández	266
Relaciones Internacionales (Interuniversitario, coordina UNIA)	Dr.ª Lucía Millán Moro	18

Nombre del Programa	Directores/as*	N.º Matrículas
Rendimiento Físico y Deportivo	Dr. Juan José González Badillo Dr. José Antonio González Jurado	41
Religiones y Sociedades	Dr. Juan Manuel Cortés Copete Dr. José Antonio Antón Pacheco Dr.ª María Elena Muñoz Grijalvo	12
Sociedad, Administración y Política	Dr. Francesc Xavier Coller Porta Dr. Jean-Baptiste Paul Harguindeguy	13

* Coordinador/a en la UPO, en los casos de títulos interuniversitarios no coordinados por esta universidad

Docencia

GESTIÓN ACADÉMICA DE PROGRAMAS OFICIALES DE POSTGRADO (MÁSTERES Y DOCTORADOS)

Durante el curso académico 2014-2015 se han llevado a cabo las siguientes actuaciones:

Sistema del Distrito Único Andaluz para la Preinscripción de Másteres Universitarios (R. D. 1393/2007)

Por octavo año consecutivo se lleva a cabo la preinscripción de los másteres universitarios de forma centralizada mediante la aplicación administrada por la Consejería de Economía, Innovación Ciencia y Empleo.

Para el curso académico 2014-2015 se han ofertado un total de 1.437 plazas de máster universitario, habiéndose gestionado un total de 4.848 solicitudes de preinscripción en la Universidad Pablo de Olavide.

Programa UNIVERSITAS XXI-Académico. Máster y Doctorado

A través del programa UNIVERSITAS XXI-Académico para la matriculación de estudiantes de máster y doctorado, se han activado un total de 41 másteres universitarios regulados por el RD 1393/2010 y 9 Programas de Doctorado, regulados por el RD 99/2011.

Matriculación de estudiantes de Postgrado Oficial

El total de estudiantes matriculados/as ha sido de **2.106**, distribuidos del siguiente modo: **Máster universitario** (R. D. 1393/2007): **1.210** matrículas efectivas; estudiantes de **doctorado**, con matrícula en tutela académica: **896**.

Matriculados/as en Tutela Académica según su Procedencia de Estudios

Estudiantes Matriculados/as en Másteres Universitarios por Continentes y Países

Estudiantes Matriculados/as en Másteres Universitarios por Edades

Estudiantes Matriculados/as en Másteres Universitarios por Sexo

Actas de Calificaciones

En las convocatorias de junio y septiembre de 2014 se gestionaron y publicaron un total de **1.035** actas de máster universitario correspondientes a materias docentes, prácticas regladas y **799** actas de defensas de Trabajos fin de Máster.

Certificados de Docencia, Certificados-Diplomas de Estudios Avanzados (DEA) y Títulos de Máster Universitario

A la fecha de entrega de esta Memoria se han expedido 6 certificados de docencia y 6 certificados-diplomas de estudios avanzados para los/as alumnos/as que finalizaron diversos programas de doctorado; **600** certificados académicos oficiales; **12** títulos propios de máster asociados a doctorado, de conformidad con lo establecido en el RD 778/1998 y Normativa Propia de la Universidad Pablo de Olavide; se han tramitado al Ministerio de Educación y posteriormente a imprenta, **742** títulos de máster universitario, y se han expedido sus correspondientes certificados sustitutorios firmados por el Rector.

Tramitación de Seguros

Durante el curso académico 2014-2015 se han tramitado un total de **401** seguros a profesorado y alumnado becario, en las siguientes modalidades y distribución: 333 seguros de accidente, 34 sanitarios y 34 de repatriación.

Apertura de Expedientes de Títulos de Doctor

Durante el curso académico 2014-2015 se ha gestionado lo relativo a la expedición de 76 títulos de doctor y el mismo número de certificados sustitutorios (la fecha de referencia es desde 1 de junio de 2014 hasta el 31 de mayo de 2015) correspondientes al curso académico vigente.

Becas y Ayudas al Estudio

- Convocatoria de Becas del Vicerrectorado de Postgrado, Formación Permanente y Empleo para Estudiantes de Máster Universitario.
 - Para el curso 2014-2015 se han gestionado un total de 15 becas de cooperación convocadas por el Vicerrectorado de Postgrado, Formación Permanente y Empleo a través de la Asociación Universitaria iberoamericana de Postgrado (AUIP) para estudiantes de másteres universitarios, consistentes en alojamiento y manutención, de las cuales han sido efectivas 12. Junto a ello se está gestionando la convocatoria de becas para el impulso del emprendimiento basado en la innovación entre los estudiantes de Máster Universitario en desarrollo del convenio de colaboración con la Junta de Andalucía y Telefónica de España S.A.U., acuerdo de adhesión al proyecto Andalucía Open Future con un total de 40 becas.
- Convocatorias específicas
 - Una convocatoria de Becas de Formación de Doctorandos y colaboración con Programas de Máster. 11 solicitudes valoradas y 1 beca concedida.
 - Dos convocatorias de Becas de Formación de Doctorandos y colaboración con el CEDEP. 24 solicitudes, se conceden 3 becas.
 - Una convocatoria de Ayudas de Formación de Doctorandos y Colaboración con la Escuela de Doctorado: 11 solicitudes y 3 becas concedidas.
 - Renovación de aquellas becas concedidas durante los cursos 2012-2013 y 2013-2014, con un total de 11 becas renovadas.

- Becas de matrícula para estudiantes del máster en Género e Igualdad, con cargo a la subvención concedida por el Instituto de la Mujer del Ministerio de Sanidad, Servicios Sociales e Igualdad. 9 solicitudes valoradas y se han concedido 7 becas de matrícula.
- Becas en colaboración con la Fundación Carolina. Tres becas otorgadas.
- Dos convocatorias de Ayudas para doctorandos y doctorandas de Programas de Doctorado destinadas a cubrir gastos para la mejora cualitativa en el desarrollo de sus tesis doctorales, con 51 solicitudes valoradas y 46 becas concedidas.

PLANIFICACIÓN, GESTIÓN Y LOGÍSTICA DE LAS ENSEÑANZAS DE MÁSTERES UNIVERSITARIOS

En lo referente a gestión del profesorado que ha impartido docencia en los másteres universitarios durante el curso 2014-2015:

- Han participado **639** profesores/as externos/as invitados/as por la Universidad Pablo de Olavide y **684** profesores/as propios/as.
- A dicho profesorado se le ha tramitado desde el CEDEP las reservas de aulas, y el material audiovisual necesario para sus clases, así como las certificaciones docentes correspondientes, gestión de viajes, alojamientos, invitaciones oficiales, seguros de accidente, asistencia sanitaria, retribuciones...etc.

Profesores/as que han impartido docencia en másteres universitarios durante el curso 2014-2015

Distribución de profesores/as participantes por Máster

MASTER	INVITADOS/AS	PROFESORES/AS
Abogacía	17	28
Actividad Física y Salud	*4	10
Agricultura, Ganadería y Silvicultura Ecológicas	*	4
Agroecología: Un Enfoque para la Sostenibilidad Rural	*	4
Arte, Museos y Gestión del Patrimonio Histórico	20	11
Biodiversidad y Biología de la Conservación	33	8
Biotechnología Ambiental, Industrial y Alimentaria	17	29
Biotechnología Sanitaria	24	29
Ciencia y Tecnología de Aceites y Bebidas Fermentadas	61	13

MASTER	INVITADOS/AS	PROFESORES/AS
Ciencias Sociales e Intervención Social	6	29
Comunicación Internacional, Traducción e Interpretación	5	18
Conocimiento Actual de las Enfermedades Raras	*	8
Criminología y Ciencias Forenses	36	21
Derecho de las Nuevas Tecnologías	6	16
Derecho Patrimonial Privado en el Mercado Global	18	19
Derechos Humanos, Interculturalidad y Desarrollo	10	10
Diagnóstico del Estado de Conservación del Patrimonio	34	15
Dirección de Empresas	21	19
Dirección de Negocios Internacionales	21	24
Dirección Estratégica de Recursos Humanos	14	23
Educación para el Desarrollo, Sensibilización Social y Cultura de Paz	10	29
Educador/a Ambiental	*	8
Enseñanza Bilingüe	7	9
Enseñanza de Español como Lengua Extranjera	3	15
Europa, el Mundo Mediterráneo y su Difusión Atlántica		
Métodos, Teorías y Nuevas Líneas de Investigación (2.º año)	7	8
Etología Aplicada y Comportamiento Animal	28	18
Evaluación y Manejo del Carbono en Ecosistemas	14	23
Finanzas y Banca	25	15
Género e Igualdad	25	29
Gerontología y Dirección y Gestión de Centros Gerontológicos	23	21
Historia de América Latina. Mundos Indígenas	24	14
Investigación en Gestión	13	35
Neurociencias y Biología del Comportamiento	28	11

* = En programas interuniversitarios, profesorado invitado gestionado por otra universidad participante.

Docencia

Profesorado de E.S.O. y Bachillerato, F.P. y Enseñanza de Idiomas	45	74
Relaciones Internacionales	*	12
Religiones y Sociedades	9	6
Rendimiento Físico y Deportivo	4	14
Sociedad, Administración y Política	18	16

En cuanto a planificación para el curso 2015-2016, se ha consolidado y mejorado el proceso de coordinación con las Comisiones académicas para la elaboración del encargo docente de postgrado, y el reconocimiento de las actividades académicas y de gestión desarrolladas por el profesorado durante el curso 2014-2015, y la resolución de todas la incidencias planteadas, así como su aprobación por los órganos de gobierno pertinentes.

GESTIÓN Y TRAMITACIÓN DE TESIS DOCTORALES

En el presente curso académico el número de **inscripciones de proyectos de tesis** ha ascendido a **237** computándose el total de proyectos vigentes correspondientes a tesis no defendidas en **484**, según consta en el Libro de Inscripciones de Tesis Doctorales. La fecha de referencia para el cómputo de todos los datos de tesis doctorales se ha tomado desde el 1 de junio de 2014 hasta el 31 de mayo de 2015.

El total de tesis inscritas en los Departamentos ha sido de 9, de las que 3 han sido en el Departamento de Geografía, Historia y Filosofía, 2 en el de Sociología y una en los Departamentos de Sistemas Físicos, Químicos y Naturales; Economía, Métodos Cuantitativos e Historia Económica; Antropología Social, Psicología Básica y Salud Pública y Derecho Privado.

El detalle del número de tesis inscritas tramitadas por las Comisiones Académicas de los Programas de Doctorado o, en su caso, por la Comisión de Postgrado, queda reflejado en los siguientes gráficos:

TESIS INSCRITAS AUTORIZADAS POR LA COMISIÓN DE POSTGRADO EN SUSTITUCIÓN DE LAS COMISIONES ACADÉMICAS DE LOS PROGRAMAS DE DOCTORADO (RD 1393/2007)

Las tesis **defendidas** desde el 1 de junio de 2014 hasta el 31 de mayo de 2015, han sido **78**, de las cuales, 46 corresponden al curso académico 2014-2015, y las 32 restantes corresponden al periodo junio-septiembre del curso 2013-2014.

La relación de tesis pertenecientes a los Reales Decretos 778/98 y 56/2005, que se han tramitado por los respectivos Departamentos, se expone a continuación:

Antropología Social, Psicología Básica y Salud Pública

- La Educación Sexual en el Ámbito Universitario: Estudio Diagnóstico en la Universidad Nacional de Costa Rica. Fecha de lectura: 22 de julio de 2014.
- Flow en Corredores de Maratón, Futbolistas, Nadadores y Jugadores de Rugby. Fecha de lectura: 26 de septiembre de 2014.

Docencia

Biología Molecular e Ingeniería Bioquímica

- Desarrollo de Sistemas de Expresión para Análisis Metagenómicos Funcionales e Identificación de Enzimas de Interés. Fecha de lectura: 25 de julio de 2014.
- Represión Catabólica de la Ruta de Degradación de Tetralina en *Sphingopyxis Macrogolittabida* TFA. Fecha de lectura: 18 de septiembre de 2014.
- Caracterización de la Activación Coordinada de los Promotores Divergentes PB-PC de los Genes THN en *Sphingopyxis Macrogolittabida* Estirpe TFA. Fecha de lectura: 26 de septiembre de 2014.

Deporte e Informática

- Análisis de los Desplazamientos a muy Alta Velocidad en Fútbol Profesional mediante Tecnología GPS. Fecha de lectura: 29 julio de 2014.
- Efecto de 4 Modelos de Secuenciaciones de Cargas en las Capacidades de Fuerza, Velocidad, Potencia Muscular y en el Grado de la Transferencia sobre la Velocidad. Fecha de lectura: 23 de octubre de 2014.

Derecho Privado

- Derecho de Receso o de Retiro en Colombia. Fecha de lectura: 17 de octubre de 2014.

Derecho Público

- Aportaciones de Amartya Sen al Pensamiento sobre Derechos Humanos. Fecha de lectura: 18 de julio de 2014.
- Pluralismo Punitivo y Derechos Humanos: el Caso de la Comuna 13 de Medellín-Colombia (2000-2010). Fecha de lectura: 22 de octubre de 2014.
- Derecho Penal del Enemigo en el Derecho Penal Internacional. Práctica Antagónica a la Defensa de los Derechos Humanos. Fecha de lectura: 19 de diciembre de 2014.

Docencia

- Los Derechos Humanos, el Derecho del Trabajo y la Violencia Laboral y de Género en México en los siglos XIX, XX y XXI: Dos Análisis de Caso en los Sectores Financiero y Público. Fecha de lectura: 10 de abril de 2015.

Economía Financiera y Contabilidad

- El Sistema de Intendencias Indiano y el Control de la Real Hacienda. El Virreinato del Río de la Plata (1776-1782). Fecha de lectura: 18 de julio de 2014.

Economía, Métodos Cuantitativos e Historia Económica

- Analysis of the Influence of Emotions in Preference Elicitations Methods. An Application for Health Economic Evaluation. Fecha de lectura: 17 de junio de 2014.
- Consistencia en Juegos sin Utilidad Transferible. Fecha de lectura: 7 de abril de 2015.
- Modelos de Bienestar, Igualdad de Género y Permisos por Nacimiento en un Contexto de Crisis del Modelo Social Europeo. Fecha de lectura: 28 de abril de 2015.

Educación y Psicología Social

- Análisis de la Cultura Organizacional Empresarial y su Mediación en las Acciones Formativas. Fecha de lectura: 29 de julio de 2014.
- Aspectos Comunes de la Violencia Escolar, de Pareja y Filio-Parental en la Adolescencia: Un Estudio Cualitativo. Fecha de lectura: 10 de octubre de 2014.
- Modelo de Reglas Difuso para el Análisis y Evaluación de Moocs con la Norma UNE 66181 de Calidad de la Formación Virtual. Fecha de lectura: 4 de diciembre de 2014.
- La Formación de Profesores y la Educación Intercultural en la Universidad Pública del Caribe Colombiano. El Caso de la Facultad de Educación de la Universidad del Atlántico. Fecha de lectura: 16 de diciembre de 2014.
- Propuesta de Modelo de Aseguramiento de Calidad de la Educación Superior para Programas de Ingeniería de Base Científica en Chile. Fecha de lectura: 25 de febrero de 2015.

Docencia

- Análisis, Evaluación y Propuesta de Mejora del Modelo Pedagógico "Propio" de Los Centros La Salle: Autonomía, Responsabilidad y Compromiso Social para Las Nuevas Generaciones de Alumnos/as. Fecha de lectura: 27 de febrero de 2015.

Fisiología, Anatomía y Biología Celular

- Santiago Ramón y Cajal e Ivan Petrovich Pavlov, Comparación de su Vida y Obra. Fecha de lectura: 17 de septiembre de 2014.
- Efecto de la Estimulación Eléctrica del Nervio Vago y del Núcleo del Tracto Solitario sobre la Actividad Electroencefalográfica y la Distribución Temporal del Ciclo Sueño-Vigilia en el Gato. Fecha de lectura: 17 de octubre de 2014.
- Efectos del Aporte de Boro sobre el Crecimiento Radical en Plántulas de Arabidopsis Thaliana. Fecha de lectura: 9 de julio de 2014.
- Plasticity of the Interregional Connectivity of the Primary Motor Cortex. A Neurophysiological Study by Non-Invasive Brain Stimulation. Fecha de lectura: 5 de noviembre de 2014.

Geografía, Historia y Filosofía

- Democracia, Ciudadanía y Cuestión Social en Jujuy (Argentina) en la Década de 1920. Fecha de lectura: 18 de junio de 2014.
- Accesibilidad Geográfica de la Población a la Red de Hospitales Públicos de Andalucía: Aportaciones desde el Análisis de Redes. Fecha de lectura: 1 de julio de 2014.
- Orden Territorial en Colombia: Bogotá y la Región Central. De la Colonia a la Crisis Actual. Fecha de lectura: 10 de julio de 2014.
- Sociedades Culturales y Científicas del Siglo XIX en Canarias. El Gabinete Literario y el Museo Canario. Fecha de lectura: 14 de julio de 2014.
- El Papel de las Concepciones Espaciales Subjetivas en la Segregación Residencial de los Barrios con Alta Densidad de Inmigración. El Caso de la Ciudad de Sevilla. Fecha de lectura: 21 de julio de 2014.
- El Historiador como Pensador: Violencia y Memoria. El Caso Colombiano. Fecha de lectura: 17 de septiembre de 2014.

- Casa Poblada y Buen Gobierno. La Ciudad de San Miguel de Tucumán en el Largo Siglo XVIII. Fecha de lectura: 17 de febrero de 2015.
- Una Familia Genovesa entre la República y la Monarquía Hispánica: Battista Serra como Modelo de Red Transnacional en un Sistema Policéntrico (finales del S.XVI- Medios del S. XVII). Fecha de lectura: 3 de marzo de 2015.
- Pasado y Porvenir de El Costumbre Huichol. Fecha de lectura: 12 de marzo 2015.

Sistemas Físicos, Químicos y Naturales

- Photoelectrochemistry of Nanocrystalline Semiconductor Metal Oxides in Contact to Liquid Electrolytes: Photocatalytic and Photovoltaic Applications. Fecha de lectura: 6 de febrero de 2015.

Sociología

- Trabajar en el Tiempo de la Vejez. Análisis de las Estrategias Políticas para la Prolongación de la Vida Activa. Fecha de lectura: 10 de junio de 2014.

Trabajo Social y Servicios Sociales

- Estrategias Metodológicas Formativas para la Inserción Sociolaboral de Jóvenes en Riesgo o Situación de Exclusión Social, que Proviene del Fracaso Escolar Extremo. Fecha de lectura: 24 de febrero de 2015.

Las tesis pertenecientes al Real Decreto 1393/2007, que se tramitaron a través del CEDEP, son las siguientes:

Administración y Dirección de Empresas

- La Influencia de la Explotación, la Exploración y la Ambidextralidad sobre el Desempeño: Un Análisis de Factores Precursores, Moderadores y Mediadores. Fecha de lectura: 29 de septiembre de 2014.

- Management Control System Design and Dysfunctional Behaviors in Organizations. Fecha de lectura: 7 de mayo de 2015.

Biotecnología y Tecnología Química

- Protein Kinase VRK-1 and Its Role in Cell Proliferation and Differentiation. Fecha de lectura: 16 de junio de 2014.
- Caracterización de Compuestos Bioactivos de una Bebida de Naranja Obtenida por Fermentación Alcohólica y Evaluación de su Potencial Efecto Saludable. Fecha de lectura: 17 de julio de 2014.
- Caracterización Bioquímica, Molecular y Celular de la α -Glucosidasa de Olivo y su Relación con la Composición Fenólica del Aceite de Oliva Virgen. Fecha de lectura: 22 de julio de 2014.
- Quantitative Analysis of Cellular Behaviour During Zebrafish Optic Cup Morphogenesis. Fecha de lectura: 25 de julio de 2014.
- Estudio de las Propiedades Antiinflamatorias de Hidrolizados Protéicos de Altramuz (*Lupinus Angustifolius* L.). Fecha de lectura: 3 de octubre de 2014.
- Regulation of the Lifestyle Switch in *Pseudomonas Putida*. Fecha de lectura: 10 de octubre de 2014.
- Integración de la Cadena Respiratoria y la Síntesis de Coenzima Q, La Función de COQ4. Fecha de lectura: 26 de noviembre de 2014.
- Development of Photonic Gas Sensors Based on Porphyrin/ Metal Oxide Nanostructured Thin Films obtained by Glancing Angle Deposition. Fecha de lectura: 16 de febrero de 2015.
- Efectos de la Toxicidad de Boro en los Genotipos Silvestre y Mutante NCED3 de *Arabidopsis Thaliana*. Fecha de lectura: 25 de febrero de 2015.
- Función de las Proteínas Lipophorin Receptor 1 y Lipophorin Receptor 2 de *Drosophila Melanogaster* en el Metabolismo Lipídico. Fecha de lectura: 20 de marzo de 2015.
- Uso de Rutas Metabólicas para la Validación Automática de Redes Genéticas de Asociación. Fecha de lectura: 29 de mayo de 2015.

Docencia

Ciencias Jurídicas y Políticas

- Reconocimiento Transfronterizo de la Firma Electrónica. Fecha de lectura: 18 de febrero de 2015.

Desarrollo y Ciudadanía: Derechos Humanos, Igualdad, Educación e Intervención Social

- Propuesta de Valoración de las Influencias entre Educación y Economía. Fecha de lectura: 25 de julio de 2014.
- Políticas Culturales y Desarrollo Sostenible en Entornos Patrimoniales del Caribe. Estudio Comparado de los Casos del Centro Histórico de La Habana y Ciudad Colonial de Santo Domingo. Fecha de lectura: 10 de octubre de 2014.
- Repercusión de la Formación en Adultos Mayores: El Caso del Aula Abierta de Mayores. Fecha de lectura: 6 de marzo de 2015.

Estudios Medioambientales

- Westerly Index: Un Nuevo Índice de Vientos del Oeste en el Canal de la Mancha a partir de Observaciones en los Diarios de Navegación de la Royal Navy (1685-2008). Fecha de lectura: 20 de junio de 2014.
- Estructura de las Comunidades y Zonación de la Macrofauna en Playas Arenosas de Andalucía Occidental. Efecto de la Actividad Humana sobre las Comunidades Intermareales. Fecha de lectura: 22 de enero de 2015.
- La Influencia de la Alteración del Paisaje en las Invasiones por Plantas Exóticas. Fecha de lectura: 30 de enero de 2015.
- On the Road: Los Distintos Impactos del Tráfico Motorizado sobre Poblaciones Animales. Fecha de lectura: 6 de febrero de 2015.
- Análisis de las Interacciones Ecológicas y Sociales que Intervienen en el Flujo de Servicios de los Ecosistemas. Propuestas para la Gestión de la Llanura de Inundación del Río Piedra. Fecha de lectura: 30 de abril de 2015.

Docencia

- Saberes Locales en el Mundo Global: Huertas, Agua y Conocimiento Agroecológico en la Alpujarra Alta Occidental. Fecha de lectura: 22 de mayo de 2015.

Historia de América Latina. Mundos indígenas

- Héroes, Amantes y Cantautores de la Patria. Románticos del siglo XIX en Nuestra América. Fecha de lectura: 25 de septiembre de 2014.
- Hombre y Frontera Occidental en la Historia Colonial Brasileña de la Raya en el Extremo Oeste del Siglo XVIII. Fecha de lectura: 25 de septiembre de 2014.

Neurociencias

- Organización Topológica de la Corteza Cerebral en el Envejecimiento Normal y en la Enfermedad de Alzheimer. Fecha de lectura: 21 de noviembre de 2014.
- Conectividad Funcional Cerebral en Personas Mayores con y sin Deterioro Cognitivo Leve: Correlatos de Neuroimagen y Marcadores en Sangre. Fecha de lectura: 13 de febrero de 2015.
- Diálogo, Juego, Mediación Lingüística y Vicisitudes del Lenguaje durante el Período Crítico del Desarrollo del Cerebro. Fecha de lectura: 27 de marzo de 2015.
- Efectos de la Privación de Sueño sobre las Oscilaciones Cerebrales Asociadas a la Codificación y Consolidación de la Memoria Declarativa. Fecha de lectura: 29 de mayo de 2015.

Por primera vez en el presente curso 2014-2015 se han defendido tesis pertenecientes al Real Decreto 99/2011, de programas adscritos a la Escuela de Doctorado de la UPO (EDUPO). Las tesis son las siguientes, relacionadas con sus programas de doctorado:

Biología, Ingeniería y Tecnología Química

- Exploración de la Red de Regulación Génica que controla y especifica el desarrollo del complejo Ocular en *Drosophila Melanogaster*. Fecha de lectura: 31 de octubre de 2014.

Docencia

- Desarrollo de herramientas y protocolos bioinformáticos para la búsqueda de proteínas Ortólogas y su aplicación en análisis evolutivos. Fecha de lectura: 4 de noviembre de 2014.
- Estudio de la función del gen perdido en la musculatura de *Drosophila Melanogaster*. Fecha de lectura: 13 de febrero de 2015.

Medio Ambiente y Sociedad

- Porous Materials for Environmental Applications. Fecha de lectura: 13 de marzo de 2015.

Estando próxima la fecha de extinción de los planes de estudio pertenecientes al RD 778/1998, y tras dos cursos académicos sin la tramitación de traslados de expediente, se hace innecesario mostrar un gráfico con la diferencia de tesis defendidas en programas propios y convalidados.

En cuanto a los datos concretos, las tesis defendidas en programas de la UPO han sido 69 y en programas convalidados, 9.

El total global de tesis defendidas en la Universidad Pablo de Olavide asciende a 649 (a fecha de 31 de mayo de 2015).

Publicación de tesis doctorales en Repositorio Abierto Institucional

Desde el pasado curso se encuentran publicadas en el Repositorio Institucional de la UPO, (RIO), las tesis doctorales defendidas en la Universidad Pablo de Olavide, en cumplimiento de lo establecido en el artículo 36 punto 2 de la Normativa sobre Estudios Oficiales de Doctorado, de la Universidad Pablo de Olavide, que desarrolla el RD 99/2011, de 28 de enero. La información y archivos necesarios se remiten desde la Unidad de Doctorado, del Área de Postgrado y Doctorado, para su inclusión en el citado repositorio cuya gestión se lleva a cabo desde la Biblioteca de la Universidad Pablo de Olavide, localizable en el siguiente enlace: <https://rio.upo.es/xmlui/handle/10433/186>

SECRETARÍA DE LA COMISIÓN DE POSTGRADO

Durante el curso 2014-2015 se han desarrollado 6 sesiones ordinarias de la Comisión (31 de mayo de 2014 a 13 de mayo de 2015). En dichas sesiones se han efectuado las siguientes gestiones:

- Gestión de expedientes de aprobación y/o renovación de Máster Universitario y Doctorado y de Títulos Propios, y tramitación para su aprobación por el Consejo de Gobierno y Consejo Social:
 - Expedientes de nuevos títulos de másteres universitarios oficiales tramitados, regulados por el RD 1393/2007: 2.
 - Expedientes de modificaciones de títulos de másteres universitarios oficiales tramitados, regulados por el RD 1393/2007: 4. Aprobados: 3.
 - Oferta de títulos de másteres universitarios oficiales 2014-2015: 44.
 - Oferta de Programas de Doctorado regulados por el RD 99/2011, de 28 de enero, 2014-2015: 9.
 - Renovación de enseñanzas propias aprobadas a fecha 31 de mayo de 2015 para su impartición en el curso 2014-2015 (reguladas por la Normativa sobre Enseñanzas Propias de la Universidad Pablo de Olavide, aprobada en 2008):

✓ Máster	10
✓ Especialista Universitario	11
✓ Formación Especializada	34
TOTAL	55
- Aprobación de enseñanzas propias aprobadas tras la publicación de la nueva Normativa de Formación Permanente, publicada en BUPO 9/2014, de 30 de julio, para su impartición en el curso 2014-2015.

	CURSOS
**Máster ⁵	16
**Diploma de Especialización	13
Título de Experto	18
Certificado	20
Diploma de Extensión Universitaria	2
Certificado de Extensión Universitaria	18
TOTAL	87

- Notificaciones y certificaciones de acuerdos de la Comisión relacionados con:
 - Certificaciones de aprobación iniciales de Comisiones Académicas de Doctorado: 1.
 - Certificaciones de aprobación de modificaciones de Comisiones Académicas de Doctorado: 3 (desde el 31 de mayo de 2014 al 31 de mayo de 2015).

Modificaciones Comisiones Académicas, Doctorados RD 99/2011

Nombre programa	Cargo	Nombre y apellidos	Fecha baja	Nueva incorporación
Estudios Migratorios (Interuniversitario)	Coordinador/a	Beatriz Macías Gómez-Estern	25/03/2015	Rosa M. ^a Rodríguez Izquierdo
Biotecnología, Ingeniería y Tecnología Química	Vocal	Jesús. S. Aguilar Ruiz	23/10/2014	Alicia Troncoso.
Medio Ambiente y Sociedad	Vocal	M. ^a Luisa Buide del Real	23/10/2014	Pim Edelaar.

- Incorporación de profesorado a Programas de Doctorado, regulados por el RD 99/2011, Tramitados: 93, aprobadas, 91.
- Baja de profesorado por cambio de líneas de investigación en Programas de Doctorado, regulados por el RD 99/201. Tramitados: 1.

- Tramitación on line de tesis doctorales y gestión de tribunales: 76 (desde el 31 de mayo de 2014 al 20 de mayo de 2015).
- Gestión de la convocatoria y resolución de los Premios Extraordinarios de Doctorado correspondientes al curso académico 2013-2014 (la convocatoria se realiza en el curso siguiente al que corresponde la defensa de tesis). Concedidos, 20.

Relación de premiados

Blanco Pastor, José Luis
Del Moral Arroyo, Gonzalo
Dominguez Orta, Manuela
Escudero López, Blanca
Guerrero Mayo, María José
López Medialdea, Ana María
López Sánchez, Ana Dolores
Marín Menguiano, Miriam
Morales Sánchez, Rafael
Muñoz García-Mauriño, Sofía
Naranjo Santana, María Del Carmen
Obando Andrade, Rafael Ángel
Oropesa Ávila, Manuel
Ortíz Calderón, María Del Rocío
Oto Peralías, Daniel
Rivas Marín, Elena
Romano Paguillo, Inmaculada
Suárez Relinque, Cristian Manuel
Terrón González, Laura
Vargas Vázquez, Sebastián Jesús

- Aprobación de tribunales para evaluar los trabajos fin de máster, correspondientes a los programas vigentes en el curso 2014-2015, Tramitados con posterioridad al 15 de junio de

⁵ . - ** = un Máster y un Diploma de Especialización pertenecen al Centro Adscrito San Isidoro.

2014: 16, hasta el 31 de mayo de 2015.

- Reconocimiento de créditos aplicados en estudios de máster universitario.
 - Durante el curso académico 2014-2015 se han gestionado los expedientes de reconocimiento de créditos correspondientes a 6 solicitantes.
- Homologación de títulos de doctor y Declaración de Equivalencia al Nivel Académico de Doctor:
 - Durante el curso académico 2014-2015 han sido tramitadas por la Comisión un total de 3 solicitudes de homologación.

Homologaciones Tramitadas, Curso 2014-2015							
Nombre	Apellidos	Título Solicita Homolog	Universidad Título Homolog	Localidad de Universidad	País Universidad	Fecha Com Post 1	Fecha Com Post 2
Juan Pablo	Murga Fernández	Dottore di Ricerca	Università di Bologna	Bologna	Italia	23/10/2014	15/12/2014
Joaquín	Letelier Undurraga	Doctor en Ciencias, Mención Neurociencia	Universidad de Valparaíso	Valparaíso	Chile	16/01/2015	26/01/2015

*Las homologaciones de título de doctor/a, requieren dos sesiones de la Comisión de Postgrado. En la primera sesión, on line, se admite a trámite, en su caso, el expediente y en la segunda sesión se toma el acuerdo de informar sobre la homologación (se exige el informe favorable).

- Durante el curso académico 2014-2015 han sido tramitadas por la Comisión un total de 3 solicitudes de **Declaraciones de Equivalencia al Nivel Académico de Doctor** (a fecha de 30 de mayo de 2015).

Declaraciones de Equivalencia al nivel Académico de Doctor/a, Curso 2014-2015							
Nombre	Apellidos	Título solicita Homolog	Universidad Título Homolog	Localidad de Universidad	País Universidad	Fecha Com Post 1	Fecha Com Post 2
Anna	Papadopoulou	Doctor of Philosophy	Imperial college london	Londres	Reino unido	12/03/2015	25/03/2015
Michele	Ingenito	Dottorato di Ricerca in Scienze Giuridiche	Università degli studi di Firenze	Florenzia	Italia	30/04/2015	Pendiente

Docencia

Declaraciones de Equivalencia al nivel Académico de Doctor/a, Curso 2014-2015							
Nombre	Apellidos	Título solicita Homolog	Universidad Título Homolog	Localidad de Universidad	País Universidad	Fecha Com Post 1	Fecha Com Post 2
Damien	Devos	Docteur en Sciences orientation: Sciences Biologiques	Facultés universitaires Notre-dame de la Paix - Namur	Namur	Bélgica	30/04/2015	Pendiente

La "Declaración de Equivalencia al Nivel Académico de Doctor" sustituye a la hasta ahora "homologación" que era tramitada por las universidades hasta la aprobación y publicación del actual *Real Decreto 967/2014, de 21 de noviembre, por el que se establecen los requisitos y el procedimiento para la homologación y declaración de equivalencia a titulación y a nivel académico universitario oficial y para la convalidación de estudios extranjeros de educación superior, y el procedimiento para determinar la correspondencia a los niveles del marco español de cualificaciones para la educación superior de los títulos oficiales de Arquitecto, Ingeniero, Licenciado, Arquitecto Técnico, Ingeniero Técnico y Diplomado.*

Dicho Real Decreto establece en su Disposición Adicional Quinta, punto 1. Que "Corresponde a las universidades la declaración de equivalencia de los títulos extranjeros de educación superior al nivel académico de Doctor".

Expedición de Títulos Propios

La tramitación se ha llevado a cabo íntegramente desde el CEDEP, dando como resultado las siguientes cifras:

EXPEDICIÓN DE TÍTULOS PROPIOS

TÍTULOS PROPIOS (15 de junio de 2014 - 31 de mayo de 2015)	Gestiona: CEDEP
Máster	264
Especialista Universitario	201
Formación Especializada	351
Total Títulos Propios Expedidos	816

VERIFICACIÓN Y MODIFICACIÓN DE ENSEÑANZAS OFICIALES

De acuerdo con lo que se había previsto el curso anterior, durante 2014-2015 se ha estado planificando, con unos plazos algo más holgados que otros años, la verificación e implantación de las nuevas titulaciones, así como la modificación de los títulos que han requerido algún ajuste para corregir las disfunciones identificadas durante el seguimiento anual. Como novedad en este curso, se ha iniciado el proceso de actualización de las Memorias de verificación en la sede electrónica del Registro de Universidades, Centros y Títulos (RUCT), como requisito para renovar la acreditación como título oficial de los Másteres que debían presentarse este curso a la convocatoria abierta por la Dirección de Evaluación y Acreditación de la Agencia Andaluza del Conocimiento (DEVA).

En particular, se ha prestado **asesoramiento y apoyo técnico para la tramitación de la propuesta y solicitud de verificación** de los siguientes postgrados oficiales cuya implantación está prevista para el curso 2015-2016:

- Máster Universitario en Gestión Administrativa.
- Máster Universitario en Tecnopolítica y Gobierno Abierto.
- Máster Universitario en Intervención Social, Cultura y Diversidad.

En este último caso se trata de una modificación sustancial del actual Máster Universitario en Ciencias Sociales e Intervención Social, que pasa a cambiar tanto su denominación como el Plan de Estudios, incorporando dos posibles especialidades: Especialidad en Investigación, Diseño y Evaluación en Intervención Social; y Especialidad en Metodologías Participativas para la Intervención Social.

Los tres títulos han sido ya aprobados por el Consejo de Gobierno e informados favorablemente por el Consejo Social. Asimismo han recibido ya informe provisional de la DEVA, habiéndose asesorado y prestado apoyo técnico a las Comisiones Académicas para la **formulación de alegaciones**. En el momento de redactarse esta memoria, sólo el Máster Universitario en Gestión Administrativa ha recibido el **informe final**, siendo éste **favorable**, por lo que su implantación en 2015-2016 está asegurada, toda vez que sea aprobado por la Junta de Andalucía.

Por otro lado, ha sido necesario **asesorar y prestar apoyo técnico a las Comisiones Académicas** de los Másteres vigentes que han requerido algún **ajuste en su Plan de Estudios**. En el caso de los siguientes títulos oficiales, de acuerdo con el Procedimiento para la solicitud de MODIFICACIONES en los Títulos Universitarios Oficiales de Grado y Máster de la DEVA, ha sido necesario tramitar una **solicitud de modificación** oficial, dado que su implantación requería ser informada por la agencia evaluadora y aprobada por el Consejo de Universidades:

- Máster Universitario en Biodiversidad y Biología de la Conservación.
- Máster Universitario en Sociedad, Administración y Política.

El primero de ellos ha recibido ya **informe final favorable**.

Dada la elevada tasa de éxito en las solicitudes de verificación con la que contamos, para la planificación del curso 2015-2016 se han considerado todas las novedades para su implementación al Plan de Ordenación Docente.

De esta forma, la **Oferta de Postgrados Oficiales para el curso 2015-2016** aprobada por el Consejo de Gobierno de la Universidad Pablo de Olavide ha quedado configurada del siguiente modo:

Títulos Oficiales de Máster Universitario RD 1393/2007	Oferta curso 2015-2016
1. Máster Universitario en Abogacía	Reedición
2. Máster Universitario en Actividad Física y Salud	Reedición
3. Máster Universitario en Agricultura, Ganadería y Silvicultura Ecológicas	Reedición
4. Máster Universitario en Agroecología: un Enfoque para la Sustentabilidad Rural	Reedición
5. Máster Universitario en Arte, Museos y Gestión del Patrimonio Histórico	Reedición

Títulos Oficiales de Máster Universitario RD 1393/2007	Oferta curso 2015-2016
6. Máster Universitario en Biodiversidad y Biología de la Conservación	Plan de Estudios modificado
7. Máster Universitario en Biotecnología Ambiental, Industrial y Alimentaria	Reedición
8. Máster Universitario en Biotecnología Sanitaria	Reedición
9. Máster Universitario en Ciencia y Tecnología de Aceites y Bebidas Fermentadas	Reedición
10. Máster Universitario en Comunicación Internacional, Traducción e Interpretación	Reedición
11. Máster Universitario en Conocimiento Actual de las Enfermedades Raras	Reedición
12. Máster Universitario en Consultoría y Auditoría Laboral	Reedición
13. Máster Universitario en Contabilidad Directiva	Reedición
14. Máster Universitario en Criminología y Ciencias Forenses	Reedición
15. Máster Universitario en Derecho de las Nuevas Tecnologías	Reedición
16. Máster Universitario en Derecho Patrimonial Privado en el Mercado Global	Reedición
17. Máster Universitario en Derechos Humanos, Interculturalidad y Desarrollo	Reedición
18. Máster Universitario en Diagnóstico del Estado de Conservación del Patrimonio Histórico	Reedición
19. Máster Universitario en Dirección de Empresas	Reedición
20. Máster Universitario en Dirección de Negocios Internacionales	Reedición
21. Máster Universitario en Dirección Estratégica de Recursos Humanos	Reedición
22. Máster Universitario en Educación para el Desarrollo, Sensibilización Social y Cultural de Paz	Reedición
23. Máster Universitario en Educador/a Ambiental	Reedición
24. Máster Universitario en Enseñanza Bilingüe	Reedición
25. Máster Universitario en Enseñanza del Español como Lengua Extranjera	Reedición
26. Máster Universitario en Estudios Socio-Políticos	Reedición
27. Máster Universitario en Etología Aplicada y Comportamiento Animal	Reedición
28. Máster Universitario en Evaluación y Manejo del Carbono en Ecosistemas	Reedición
29. Máster Universitario en Finanzas y Banca	Reedición
30. Máster Universitario en Género e Igualdad	Reedición
31. Máster Universitario en Gerontología y Dirección en Gestión de Centros Gerontológicos	Reedición

Títulos Oficiales de Máster Universitario RD 1393/2007	Oferta curso 2015-2016
32. Máster Universitario en Gestión Administrativa	1ª edición ⁶
33. Máster Universitario en Historia de América Latina. Mundos Indígenas	Reedición
34. Máster Universitario en Historia de Europa, El Mundo Mediterráneo y su Difusión Atlántica	Reedición
35. Máster Universitario en Ingeniería Informática	1ª edición
36. Máster Universitario en Intervención Social, Cultura y Diversidad	1ª edición
37. Máster Universitario en Investigación en Gestión	Reedición
38. Máster Universitario en Neurociencias y Biología del Comportamiento	Reedición
39. Máster Universitario en Profesorado de E.S.O. y Bachillerato, F.P. y Enseñanza de Idiomas	Reedición
40. Máster Universitario en Relaciones Internacionales	Reedición
41. Máster Universitario en Religiones y Sociedades	Reedición
42. Máster Universitario en Rendimiento Físico y Deportivo	Reedición
43. Máster Universitario en Sociedad, Administración y Política	Reedición
44. Máster Universitario en Tecnopolítica y Gobierno Abierto	1ª edición

Títulos oficiales de Doctor RD 99/2011	Oferta curso 2015-2016
1. Programa oficial de doctorado en Neurociencias, coordinado por la Universidad del País Vasco / Euskal Herriko Unibertsitatea	Reedición
2. Programa oficial de doctorado en Ciencias de la Actividad Física y del Deporte	Reedición
3. Programa oficial de doctorado en Administración y Dirección de Empresas	Reedición
4. Programa oficial de doctorado en Biotecnología, Ingeniería y Tecnología Química	Reedición
5. Programa oficial de doctorado en Ciencias Jurídicas y Políticas	Reedición

⁶ La 1.ª edición se había previsto para el curso 2014-2015, pero el Consejo Andaluz de Universidades pospuso la implantación del Máster Universitario en Ingeniería Informática hasta el curso 2015-2016.

Títulos oficiales de Doctor RD 99/2011	Oferta curso 2015-2016
6. Programa oficial de doctorado en Ciencias Sociales	Reedición
7. Programa oficial de doctorado en Estudios Ambientales, Biodiversidad, Sociedad y Cambio Global	Reedición
8. Programa oficial de doctorado en Estudios Migratorios, coordinado por la Universidad de Granada	Reedición
9. Programa oficial de doctorado en Historia y Estudios Humanísticos: Europa, América, Arte y Lenguas	Reedición

SUBVENCIONES GESTIONADAS POR EL CEDEP

Desde el CEDEP se gestiona la concurrencia a las convocatorias de subvenciones que se detallan a continuación, así como la aplicación y control del gasto y su posterior justificación.

Subvenciones concedidas en el curso 2014-2015

Subvención concedida por el Ministerio de Sanidad, Servicios Sociales e Igualdad para la realización de Postgrados oficiales de estudios de género y actividades del ámbito universitario, relacionadas con la igualdad de oportunidades entre mujeres y hombres, al Máster Universitario en Género e Igualdad.

TOTAL AYUDA	6.105,00 €
-------------	------------

Subvención concedida por Fundación Conocimiento y Cultura para la impartición de unos seminarios en el Máster Universitario en Derecho de la Nuevas Tecnologías.

TOTAL AYUDA	3.000,00 €
-------------	------------

Subvención concedida por el Centro Documental de Arquitectura Latinoamericana, para cofinanciación de una beca de Formación Doctoral.

TOTAL AYUDA	3.852,00 €
-------------	------------

TOTAL SUBVENCIONES GESTIONADAS POR EL CEDEP	12.957,00 €
--	-------------

GESTIÓN ECONÓMICA

Desde el CEDEP se han tramitado **2.387** justificantes de gastos de másteres universitarios por importe de **763.297,82 €** y **77** devoluciones de precios públicos.

Se han elaborado y gestionado un total de **34** presupuestos para másteres universitarios y **7** para doctorado.

Notas de gastos enviadas a los profesores externos: **823**

Comisiones de servicio tramitadas: **17**

Cuentas justificativas realizadas: **29**

Relaciones de transferencias: **14**

Se han realizado las siguientes justificaciones económicas:

Másteres Universitarios

- Justificación económica de la subvención Fundación Conocimiento y Cultura.
- Justificación económica de la subvención Ministerio de Sanidad, Servicios Sociales e Igualdad.

Docencia

PLAN DE PROMOCIÓN 2014-2015

El Área de Postgrado y Doctorado ha desarrollado las siguientes acciones para la difusión y promoción de los distintos programas de postgrado en su edición 2014-2015.

Web

El portal del CEDEP en estos tres años de funcionamiento se ha consolidado como una herramienta fundamental para la difusión de los programas de postgrado así como un referente de calidad y fiabilidad de la información tanto para nuestros usuarios externos como dentro de la UPO.

El deseo de expansión a mercados internacionales, los cambios normativos así como las mejoras en la usabilidad y la publicidad de nuestros programas, han marcado las diferentes mejoras implementadas en este curso:

- Traducción de la página web al inglés.
- Posibilidad de compartir la información que se visualiza en redes sociales.
- Adaptación de los microsites de Doctorado al nuevo protocolo establecido por la Agencia Andaluza del Conocimiento.
- Rediseño de la parte de la web dedicada a la Formación Permanente para adaptarla a la nueva normativa de la UPO sobre estos estudios.
- Inclusión de un bloque de noticias que incluye tres noticias giratorias.
- Automatización en los microsite de Máster de toda la información relativa al profesorado para que se extraiga de Universitas XXI.
- Nuevo sistema de solicitud de formularios tanto para profesores como para estudiantes a través de la web.
- Instalación de Verbio. Por primera vez un portal de nuestra Universidad cuenta con la tecnología ofrecida por Verbio, un software que convierte en voz el texto que aparece en las distintas páginas del portal aumentando así su accesibilidad.
- Mejora de los contrastes de la página web para aumentar su usabilidad.

Docencia

Redes Sociales

El año 2014 ha sido el año de la consolidación de nuestras redes sociales. Veamos algunas cifras:

- Facebook (página que cuenta con 1.075 seguidores).
- Twitter (cuenta con 1.600 seguidores).
- Blog (ligado con el canal noticias del portal).
- Youtube (apartado creado dentro del canal Youtube de la UPO).
- Flickr (apartado creado dentro de la cuenta Flickr de la UPO).

Las redes sociales despuntan como un nuevo canal de interacción con nuestros usuarios así como una nueva vía para conseguir visitas a nuestro portal (9.000 visitas en 2014) y captar nuevos/as alumnos/as para los programas de postgrado.

Jornada de Puertas Abiertas

La Jornada de Puertas Abiertas se consolida como un evento clave en la presentación de nuestros programas de postgrado a los alumnos y alumnas potenciales.

En esta edición, al margen del significativo aumento de inscritos o la significativa mejora en cuanto a la satisfacción de los estudiantes (4,05 sobre 5), lo más importante ha sido sin duda, la visibilidad conseguida por el hecho de haber desarrollado esta actividad en un solo edificio y más concretamente en el edificio que representa a nuestros programas de postgrado, el edificio 45. Los participantes han descubierto un espacio moderno, unos Directores y Directoras cercanos e ilusionados con el programa que proponen y una variedad importante en cuanto a temática. Además, se han conseguido sinergias de unos programas a otros, así estudiantes de un programa en concreto que han aprovechado la ocasión para informarse sobre otras opciones. Si bien la mayoría de los participantes eran de la UPO, un 25% provenía de otras Universidades siendo esta una buena herramienta para darnos a conocer fuera de nuestra Universidad.

Docencia

Ferias / Jornadas / Mesas informativas

Además de la Jornada de Puertas Abiertas, el personal del Área ha participado en las siguientes ferias/ jornadas específicas de Postgrado:

- Evento *Entérate Sevilla* destinado a alumnos/as que han finalizado o están finalizando sus estudios universitarios de grado y en el que han participado unas 2.000 personas. (stand).
- XI Foro de Formación ABC destinada a alumnos/as que han finalizado o están finalizando sus estudios universitarios de grado.
- Jornada de Orientación para alumnos/as de último curso de la Facultad de Ciencias Experimentales de la Universidad Pablo de Olavide (presentación de los programas de postgrado).
- Mesas Informativas en el edificio Celestino Mutis durante varios días con objeto de difundir la oferta de postgrado de nuestra Universidad.
- Mesa Informativas en el Paraninfo aprovechando el evento Yu: No te pierdas nada.

Publicidad

En el curso 2014-2015 se han realizado las siguientes inserciones:

- Tres anuncios en prensa (1 en especial de Máster).
- Una página redaccional.
- Presencia en Guías de Postgrado (3 guías).

Difusión en el campus

Pantallas informativas

En la Universidad se han implantado unas pantallas informativas donde poder difundir información sobre los distintos servicios. En el Área de Postgrado se ha utilizado este recurso para realizar más de 40 anuncios diferentes en los que promocionar, entre otros, nuestros programas.

Docencia

Expositores

Se siguen manteniendo expositores en puntos estratégicos de nuestra Universidad. En ellos se incluyen los folletos generales de Máster, Doctorado y Formación Permanente que se editan cada año.

Folletos informativos

Se han confeccionado 35 folletos individuales, uno para cada programa de Máster Universitario coordinado por la Universidad Pablo de Olavide en formato digital. Estos folletos se utilizan como carta de presentación en la promoción de estos programas.

A su vez, este año se ha editado un folleto general tanto para programas de Máster como de Doctorado.

Acciones protocolarias

Lección Inaugural

Organización de la Lección Inaugural para los programas de máster oficial que también ha sido retransmitido en directo para aquellas personas que no pudieron desplazarse a la Universidad Pablo de Olavide.

Acto de Clausura

Organización del acto de clausura para los programas de máster oficial. En esta ocasión ha contado con una participación de 400 personas entre alumnos/as y sus familiares y retransmitido en directo. Para este acto se realizó un vídeo resumen de lo acontecido en el curso contando para ello con la participación de una representación de alumnos y alumnas de los programas de Máster.

Docencia

Visita de directores/as de Centros Educativos Colombianos

Se organizó la visita de 9 directores y directoras de instituciones educativas colombianas que visitaron nuestra Universidad de la mano de la Fundación Carolina para conocer nuestras prácticas en innovación docente y la aplicación de nuevas tecnologías.

Mailing/E-mailing

Mailing

Se han distribuido folletos divulgativos de nuestra oferta formativa tanto entre las distintas facultades y áreas de la UPO como entre nuestros contactos a nivel local, nacional e internacional.

E-mailing-Avisos

Con la creación del nuevo portal del CEDEP se introdujo un sistema de avisos donde las personas interesadas en los programas de postgrado de la Universidad Pablo de Olavide pudiesen registrar sus datos y recibir e-mails a su cuenta de correo personal, en el momento de la publicación de la oferta del curso siguiente o cuando se abra el próximo plazo de preinscripción. En 2014 se recopilaron más de 2.000 direcciones por este canal a las que se remitieron 12 mails de convocatorias y recordatorios diferentes.

E-mailing-Alumnos/as últimos cursos

Gracias a una herramienta confeccionada ex profeso para este fin se ha podido presentar la oferta de programas de postgrado a los alumnos y alumnas de últimos curso de grado. También se les ha suministrado información a través del Aula Virtual.

Material promocional

Se han desarrollado una serie de materiales para seguir manteniendo una imagen sólida de la Universidad y de sus programas de postgrado, a saber:

Docencia

- Vídeos promocionales: Se están desarrollando vídeos promocionales individuales para los programas de Máster Universitario.
- Anuncio. Este año se ha adaptado la imagen de la publicidad con objeto de incluir todos los programas de postgrado y conseguir así una mayor visibilidad de los mismos.
- Vídeo resumen de los másteres curso académico 2014-2015. Para su proyección en el Acto de Clausura se ha confeccionado un vídeo resumen de lo acontecido en el curso académico 2014-2015 con imágenes de la Universidad Pablo de Olavide, de las clases y testimonios de alumnos y alumnas.
- Cartel y Flyer de la Jornada de Puertas Abiertas. Se ha confeccionado un cartel y flyer para divulgar la mencionada Jornada.
- Este año por primera vez se han desarrollado tutoriales para explicar a los usuarios procedimientos administrativos, como la realización de la preinscripción a través de la plataforma desarrollada por el Distrito Único Andaluz.
- E-mail de bienvenida. Se ha actualizado un e-mail de bienvenida para los/as alumnos/as de Máster y Doctorado donde se presentan los principales servicios que ofrece la Universidad.
- Se han desarrollado varios carteles para eventos organizados por el doctorado de Ciencias Jurídicas y Políticas.
- Welcome pack para el acto inaugural de los másteres.

ACREDITACIÓN, SEGUIMIENTO Y MEJORA DE LA CALIDAD

En este ámbito, durante el curso 2014-2015, el Centro de Estudios de Postgrado (CEDEP), a través del Área de Postgrado y Doctorado, y siguiendo las directrices del Vicerrectorado de Postgrado, Formación Permanente y Empleo y de la Dirección General de Postgrado y Formación Permanente, ha desarrollado las siguientes actuaciones:

- ✓ **En el marco de la acreditación de los títulos**, se ha participado en el **Programa Piloto para la renovación de la acreditación**, gestionado por la Dirección de Evaluación y Acreditación (DEVA) de la Agencia Andaluza del Conocimiento, con los másteres de Género e Igualdad y Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas; y en la convocatoria ordinaria 2014-2015, con los másteres de Comunicación Internacional, Traducción e Interpretación,

Enseñanza Bilingüe, Enseñanza del Español como Lengua Extranjera, Derechos Humanos, Interculturalidad y Desarrollo y Dirección de Empresas. Para ello, se han ejecutado las siguientes actividades:

- Elaboración del Cuadro de indicadores con la recopilación de todos los datos, relacionados con el Sistema de Garantía Interna de Calidad (SGIC) de los títulos de postgrado, de los últimos cuatro años para los siete títulos de máster.
- Recopilación de las evidencias del SGIC para la acreditación, utilizando la herramienta de trabajo BSCW, gestionando un total de más de 500 evidencias. Para ello, y bajo la coordinación del Área de Postgrado y Doctorado, en la **microsite de cada máster** existe el **espacio web "Gestor Documental"**, para que la Comisión Académica correspondiente, albergue sus evidencias.
- Revisión y mantenimiento de la página web del SGIC del CEDEP y de cada título.
- Asesoramiento técnico a las comisiones académicas en todo el proceso de acreditación.
- Revisión de los Autoinformes para la renovación de la acreditación para los siete másteres considerados.
- Difusión de los Autoinformes de acreditación a través de la web del CEDEP.
- Revisión y actualización de la composición de las Comisiones de Garantía Interna de Calidad de las macroáreas.
- Elaboración del informe global para la Comisión de Postgrado, que ésta debe aprobar como requisito para la remisión posterior a la DEVA de los informes individuales.

Finalizada la evaluación externa, los dos másteres que participaron en el Programa Piloto (**Género e Igualdad y Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas**), han obtenido el correspondiente **Informe Favorable**, alcanzando la **renovación de su acreditación**.

En cuanto a los cinco másteres que se presentaron a la convocatoria ordinaria 2014-2015 (Comunicación Internacional, Traducción e Interpretación, Enseñanza Bilingüe, Enseñanza del Español como Lengua Extranjera, Derechos Humanos, Interculturalidad y Desarrollo, y Dirección de

Empresas), se encuentran actualmente siendo evaluados por la Comisión Externa nombrada por la Dirección de Evaluación y Acreditación.

- ✓ **En el marco de los procesos de seguimiento** de los títulos de máster, durante el presente curso académico se gestionaron y tramitaron los siguientes informes:

Informes de Seguimiento de los Objetivos de Calidad.- En esta línea se enmarcan **33 informes**, los cuales se relacionan seguidamente, agrupados por rama de conocimiento:

- **Artes y Humanidades:** Artes, Museos y Gestión del Patrimonio, Comunicación Internacional, Traducción e Interpretación, Enseñanza Bilingüe, Enseñanza del español como Lengua Extranjera, Historia de América Latina: Mundos Indígenas, Historia de Europa, el Mundo Mediterráneo y su Difusión Atlántica: Métodos, Teorías y Nuevas Líneas de Investigación (1492-2000) y Religiones y Sociedades.
- **Ciencias:** Biodiversidad y Biología de la Conservación, Biotecnología Ambiental, Industrial y Alimentaria, Ciencia y Tecnología de Aceites y Bebidas Fermentadas, Diagnóstico del Estado de Conservación del Patrimonio Histórico.
- **Ciencias de la Salud:** Biotecnología Sanitaria, Neurociencias y Biología del Comportamiento.
- **Ciencias Sociales y Jurídicas:** Abogacía, Ciencias Sociales e Intervención Social, Consultoría y Auditoría Laboral, Contabilidad Directiva, Criminología y Ciencias Forenses, Derechos Humanos, Interculturalidad y Desarrollo, Derecho de las Nuevas Tecnologías, Derecho Patrimonial Privado en el Mercado Global, Dirección de Negocios Internacionales, Dirección de Empresas, Dirección Estratégica de Recursos Humanos, Educación para el Desarrollo, Sensibilización Social y Cultura de Paz, Estudios Socio-Políticos, Finanzas y Banca, Género e Igualdad, Gerontología y Dirección y Gestión de Centros Gerontológicos, Investigación en Gestión, Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas, Rendimiento Físico y Deportivo y Sociedad, Administración y Política.

Informes de Seguimiento Anual de los Títulos de Máster. En este conjunto, se enmarcan un total de **28 informes**, los cuales se citan seguidamente, agrupados por ramas de conocimiento:

- **Artes y Humanidades:** Artes, Museos y Gestión del Patrimonio, Historia de América Latina: Mundos Indígenas, Historia de Europa, el Mundo Mediterráneo y su Difusión Atlántica: Métodos, Teorías y Nuevas Líneas de Investigación (1492-2000) y Religiones y Sociedades.
- **Ciencias:** Biodiversidad y Biología de la Conservación, Biotecnología Ambiental, Industrial y Alimentaria, Ciencia y Tecnología de Aceites y Bebidas Fermentadas, Diagnóstico del Estado de Conservación del Patrimonio Histórico.
- **Ciencias de la Salud:** Biotecnología Sanitaria, Neurociencias y Biología del Comportamiento.
- **Ciencias Sociales y Jurídicas:** Abogacía, Ciencias Sociales e Intervención Social, Consultoría y Auditoría Laboral, Contabilidad Directiva, Criminología y Ciencias Forenses, Derecho de las Nuevas Tecnologías, Derecho Patrimonial Privado en el Mercado Global, Dirección de Negocios Internacionales, Dirección Estratégica de Recursos Humanos, Educación para el Desarrollo, Sensibilización Social y Cultura de Paz, Estudios Socio-Políticos, Finanzas y Banca, Género e Igualdad, Gerontología y Dirección y Gestión de Centros Gerontológicos, Investigación en Gestión, Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas, Rendimiento Físico y Deportivo y Sociedad, Administración y Política.

Para acometer tales procesos de seguimiento, se desarrollaron un conjunto de actividades:

Gestión y tramitación de las renovaciones de los miembros de las **Comisiones de Garantía Interna de Calidad de las macroáreas**. Durante el presente curso académico, siguiendo las directrices definidas en el capítulo 3 del Manual de Calidad del SGIC del CEDEP y sus Títulos, se renovaron por la Comisión de Postgrado las siguientes comisiones:

Comisión de Garantía Interna de Calidad de la macroárea en Artes y Humanidades

- Nombramiento como Presidenta de D.^a María del Valle Gómez de Terreros Guardiola.
- Renovación de los representantes de los/as estudiantes y egresados/as y de un suplente para los mismos.

Comisión de Garantía Interna de Calidad de la macroárea en Ciencias

- Renovación de los representantes de los/as estudiantes y egresados/as y de un suplente para los mismos.

Comisión de Garantía Interna de Calidad de la macroárea en Ciencias de la Salud

- Renovación de los representantes de los/as estudiantes y egresados/as y de un suplente para los mismos.

Comisión de Garantía Interna de Calidad de la macroárea en Ciencias Sociales y Jurídicas

- Renovación de los representantes de los/as estudiantes y egresados/as y de un suplente para los mismos.

Aprobación de los Informes de Seguimiento de los Objetivos de Calidad y de los Informes de Seguimiento Anual por las **Comisiones de Garantía Interna de Calidad de las macroáreas** (Comisión de Garantía Interna de Calidad de la macroárea en Artes y Humanidades; Comisión de Garantía Interna de Calidad de la macroárea en Ciencias; Comisión de Garantía Interna de Calidad de la macroárea en Ciencias de la Salud y Comisión de Garantía Interna de Calidad de la macroárea en Ciencias Sociales y Jurídicas). En la sesión de 4 de mayo se aprueban de forma virtual los que a continuación se relacionan:

- **Artes y Humanidades:** Artes, Museos y Gestión del Patrimonio. Comunicación Internacional. Traducción e Interpretación. Enseñanza Bilingüe. Enseñanza del español como Lengua Extranjera. Historia de América Latina: Mundos Indígenas. Historia de Europa, el Mundo Mediterráneo y su Difusión Atlántica: Métodos, Teorías y Nuevas Líneas de Investigación (1492-2000). Religiones y Sociedades.
- **Ciencias:** Biodiversidad y Biología de la Conservación. Biotecnología Ambiental, Industrial y Alimentaria. Ciencia y Tecnología de Aceites y Bebidas Fermentadas. Diagnóstico del Estado de Conservación del Patrimonio Histórico.
- **Ciencias de la Salud:** Biotecnología Sanitaria. Neurociencias y Biología del Comportamiento.
- **Ciencias Sociales y Jurídicas:** Abogacía. Ciencias Sociales e Intervención Social. Consultoría y Auditoría Laboral. Contabilidad Directiva. Criminología y Ciencias Forenses. Derechos Humanos, Interculturalidad y Desarrollo. Derecho de las Nuevas Tecnologías. Derecho Patrimonial Privado en el Mercado Global. Dirección de Negocios Internacionales. Dirección de Empresas. Dirección Estratégica de Recursos Humanos. Educación para el Desarrollo, Sensibilización Social y Cultura de Paz. Estudios Socio-Políticos. Finanzas y Banca. Género e Igualdad. Gerontología y Dirección y Gestión de Centros Gerontológicos. Investigación en Gestión. Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas. Rendimiento Físico y Deportivo. Sociedad, Administración y Política.

Centrándonos en las actividades desarrolladas por el Área de Postgrado y Doctorado, destacan las siguientes:

- **Planificación, coordinación y apoyo técnico** en todo el proceso de seguimiento de los títulos de máster, desde su puesta en marcha, hasta su envío a la DEVA.
- **Mantenimiento del Sistema del Gestor Documental**, en base al procedimiento "PA01_CEDep Gestión y Control de los documentos y los registros", definido en el Manual de Procedimientos del Sistema de Garantía Interno de Calidad del CEDEP y sus Títulos.
- **Actualización** de los valores de los indicadores en el **Portal de Captura de los Indicadores (PCI)**.

- **Elaboración del Cuadro de indicadores** con la recopilación de todos los datos, relacionados con el SGIC, del curso 2013-2014, para los 28 títulos de máster sujetos a seguimiento (cerca de 40 indicadores por cada máster).
 - **Difusión a través de la web** del CEDEP de un total de **61 Informes** de Seguimiento, al objeto de que puedan estar a disposición de todos los grupos de interés.
- ✓ **En el marco del Sistema de Garantía Interna de Calidad (SGIC) del CEDEP y de sus Títulos**, las actuaciones se enmarcan en dos líneas fundamentales:
- **Adaptación del SGIC a los Títulos de Propios.** Siguiendo con los objetivos planteados por el Vicerrectorado de Postgrado, Formación Permanente y Empleo, se ha diseñado, conjuntamente con la Dirección General de Postgrado y Formación Permanente y con el Área de Postgrado y Doctorado el SGIC, adaptando un total de **27** procedimientos a los títulos propios (aún en proceso de aprobación).
 - **Certificación de la implantación del SGIC.** Participación de la Responsable de Calidad y Planificación del Área de Postgrado y Doctorado, en el curso de "*Audidores Internos de Sistemas de Garantía Interna de Calidad*", impartido por la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) y organizado por el Vicerrectorado de TIC, Calidad e Innovación.
- ✓ **En la mejora de la calidad de nuestros servicios.** En el marco del programa para el desarrollo del "Complemento de Productividad del PAS" en relación a los compromisos de desempeño del año 2014, la Gerencia propuso una serie de objetivos que se concretaron en las siguientes actividades realizadas:
- **Definición de la Cartera de Servicios** del Área de Postgrado y Doctorado, publicada en la web del CEDEP.
 - **Redefinición de los procesos del Área de Postgrado y Doctorado.** Se aprobaron por parte de la Gerencia los procedimientos: *Gestión del acceso, admisión y matrícula, de estudiantes de Doctorado y el de Gestión del acceso, admisión, matrícula, reconocimiento y transferencia de créditos de estudiantes de títulos oficiales de Máster Universitario.* Actualmente, están en proceso de elaboración el resto de los procedimientos definidos por el Área.

- ✓ **En el ámbito de la mejora de la calidad de los títulos de postgrado.** Se han revisado los Planes de Mejora de un total de **28** títulos de máster, los cuales se están empezando a ejecutar actualmente, poniendo en marcha en primera instancia determinadas acciones de mejora relacionadas con los indicadores: PA09-IN01 "*Nivel de satisfacción de los distintos grupos de interés*" (profesores, estudiantes, personal de administración y servicios, egresados y empleadores), y con el PA09-IN02 "*Nivel de satisfacción de los/las estudiantes con la docencia*".

RENDICIÓN DE CUENTAS A LA SOCIEDAD

En relación a la rendición de cuentas a la sociedad, cabe señalar que durante el curso 2014-2015 se ha consolidado el proceso de reporte de datos al Sistema Integrado de Información Universitaria del Ministerio de Educación, Cultura y Deporte, habiéndose logrado estandarizar los datos en origen, a través del Sistema Universitas XXI Académico, de manera que apenas es necesario realizar ajustes manuales sobre los ficheros.

Por otro lado, durante el curso 2014-2015, en coordinación con el Área de Auditoría y Control Interno, el Centro de Informática y Comunicaciones, y el Área de Planificación Académica y Ordenación Docente, se ha iniciado un proceso de reporte de datos a la Junta de Andalucía sobre el plan docente ejecutado en las enseñanzas oficiales de Máster Universitario, estableciéndose la base sobre la que en los próximos años pueda automatizarse la generación de los ficheros de datos.

Por último, destacar que además de los datos facilitados sobre las enseñanzas oficiales de postgrado, estudiantes, profesorado, etc., requeridos por las distintas instituciones externas y otras áreas de la Universidad Pablo de Olavide, se han incorporado al catálogo open data de la UPO, publicándose en formato abierto y reutilizable, datos relativos a estudiantes de Máster. En adelante se prevé ampliar el número de ficheros de datos de postgrado que se incorporarán al catálogo.