

MEMORIA DEL CURSO ACADÉMICO 2012-2013

CENTROS

- Facultad de Derecho 2
- Facultad de Humanidades y Psicología 6
- Escuela Politécnica Superior y Facultad de CC. Experimentales 14
- Facultad de CC. de la Educación, Enfermería y Fisioterapia 23
- Facultad de CC. Económicas y Empresariales 41
- Centro adscrito de Trabajo Social 47

FACULTAD DE DERECHO

1.- Órganos de Gobierno:

Unipersonales:

- **Decano:** Dr. D. Fernando Fernández Marín

- **Equipo Decanal:**

Vicedecana: Dra. Dña. Rosario Cañabate Pozo

Vicedecana: Dra. Dña. María Angustias Martos Calabrús

Vicedecano: Dr. D. Pablo Jesús Martín Rodríguez

Secretario: Dr. D. Jesús González Giménez

Colegiados:

La Junta de Facultad se ha reunido en tres ocasiones a lo largo del curso académico:

- 21 de diciembre de 2012
- 18 de marzo de 2013
- 11 de julio de 2013

De igual forma, se han reunido regularmente las Comisiones de Asuntos Económicos y de Ordenación Académica.

2.- Personal de Administración y Servicios adscrito a la Facultad:

- **Jefa de Negociado de Apoyo a Decanato:** D. ^a María Soledad Aguilar Rodríguez.
- **Conserjería:**
 - o D. Antonio García Martínez.
 - o D. ^a Encarnación García Plaza.
 - o D. ^a Antonia Martín Andújar.
 - o D. ^a Antonia Pérez Salmerón.
- **Becarios del Espacio Europeo de Educación Superior:**

- o D.^a Lidia Camacho Flores
- o D.^a Rocío Salvador Fernández
- o D. Apolonio Senobua Bopa

3.- Titulaciones impartidas por el Centro

- Licenciatura de Derecho. Plan de Estudios de 1953.
- Grado en Gestión y Administración Pública. Plan de Estudios de 2009.
- Grado en Derecho. Plan de Estudios de 2010.
- Grado en Relaciones Laborales y Recursos Humanos. Plan de Estudios de 2010.

4.- Desarrollo de la Docencia

Durante el curso 2012/2013 se han impartido con normalidad los estudios conducentes a la titulación de Licenciado en Derecho, dentro de su plan de extinción, desarrollándose la experiencia piloto del Espacio Europeo de Educación Superior en todos los cursos aún con docencia, bajo la responsabilidad de la Dra. Dña. Rosalía Rodríguez López.

Igualmente, se han impartido los tres primeros cursos de los Grados de Derecho y de Relaciones Laborales y Recursos Humanos. El Grado de Gestión y Administración Pública ha culminado su implantación con la defensa de los primeros Trabajos Fin de Grado.

En el marco del Espacio Europeo de Enseñanza Superior se han realizado numerosos seminarios y actividades y se han aprobado y desarrollado diversos proyectos y grupos docentes.

5.- Actividades organizadas por la Facultad o en las que ha colaborado

Organización de actos en honor del Patrón de la Facultad, San Raimundo de Peñafort. Lección magistral sobre “Iniciativas legislativas del actual gobierno. Expresa referencia a la justificación de la Ley de Tasas Judiciales” a cargo del Excmo. Sr. D. Carlos Carnicer Díez, Presidente del Consejo General de la Abogacía.

Puesta en marcha de la experiencia piloto del Aula Judicial, con el desarrollo de las primeras actividades.

En relación con el orden penal: juicios penales rápidos, violencia de género, juicios de faltas, delitos contra la salud pública y delitos contra la seguridad vial, con resolución de los casos por el Excmo. Sr. Magistrado Luis Miguel Columna.

Dentro del orden laboral: desarrollo del proceso laboral, conciliación y el juicio, procedimiento ordinario, el despido, procesos de seguridad social y accidentes de trabajo, con resolución de los casos por el Excmo. Sr. Magistrado Juan Carlos Aparicio y el Sr. Secretario Donato Alférez.

Imposición de becas a los alumnos de Quinto curso de la Licenciatura de Derecho.

Colaboración con diversas Áreas de Conocimiento, Departamentos y Grupos de Investigación para la realización de un notable número de conferencias, grupos de trabajo y seminarios.

Destino del 0,7% del presupuesto de la Facultad a los proyectos seleccionados por el Secretariado de Cooperación al Desarrollo.

Funcionamiento, a petición de la Facultad, de dos opciones dentro del Programa ICARO, gestionado por el Servicio de Orientación al Empleo, para la mejora docente y el fomento de la inserción laboral de nuestros alumnos:

- Mecanismo para que los estudiantes de los últimos cursos de la Licenciatura de Derecho puedan ofrecer su disponibilidad a realizar pasantías y los despachos profesionales puedan solicitarlos.
- Gestión de toda la tramitación del prácticum con las instituciones y empresas en la titulación de Gestión y Administración Pública.

Asistencia del Decano a diversas reuniones para la puesta en marcha del Máster en Abogacía.

Se han desarrollado con normalidad las pruebas de conjunto para la homologación de títulos extranjeros de la Facultad de Derecho de la Universidad de Almería, en las dos convocatorias previstas.

6.- Alumnos matriculados:

Un total de 1690 en la Facultad de Derecho. De ellos, 633 alumnos en la Licenciatura de Derecho, 615 en el Grado en Derecho, 234 en el Grado en Relaciones Laborales y Recursos Humanos, 191 en el Grado de Gestión y Administración Pública y 17 en la Diplomatura de Gestión y Administración Pública.

FACULTAD DE HUMANIDADES Y PSICOLOGÍA

1. Órganos de Gobierno

Decano:

- D. Fco. Javier García González
 - o Tlfno. 950015265
 - o fjgarcia@ual.es

Vicedecano/as:

- Vicedecana de Humanidades: D^a. María de la Paz Román Díaz
 - o Tlfno. 950015983
 - o viceshum@ual.es
- Vicedecano de Psicología: D. José Manuel Martínez Vicente
 - o Tlfno. 950214404
 - o jvicente@ual.es

Secretario:

- D. Roberto Alvarez Gómez
 - o Tlfno. 950015264
 - o ragomez@ual.es

Coordinadores de la experiencia piloto de implantación del crédito europeo:

Titulación de Psicología:

- D. José Manuel Martínez Vicente
- Tlfno. 950214404
- jvicente@ual.es

Juntas de Centro:

Durante el presente curso académico se ha celebrado una sola Junta de Centro, con carácter extraordinario, con fecha de 18 de Marzo de 2013, con los puntos fundamentales de la constitución de la nueva Junta de Centro y convocatoria de elecciones a Decano de la Facultad de Humanidades y Psicología.

Comisiones:

Durante el curso se han reunido:

- Las Unidades de Garantía de Calidad de los Grados de:
 - o Estudios Ingleses
 - o Filología Hispánica
 - o Historia
 - o Humanidades
 - o Psicología: Tres reuniones de la UGC celebradas en las siguientes fechas, 8/10/2012, 18/2/2013, 27/5/2013
- Coordinación de Grados:
 - o Coordinación de Titulaciones y Cursos de los Títulos de la Facultad

Psicología. Se han realizado tres reuniones de inicio, seguimiento y finalización.

- Tribunal de Compensación para la Evaluación Curricular:

Psicología: Se han evaluado dos solicitudes

- Comisión Académica para el Reconocimiento/Transferencia de Créditos:

Grado de Psicología: Se han celebrado cinco reuniones en las siguientes fechas: Noviembre 2012, Diciembre 2012, Marzo 2013, Abril 2013 y Mayo 2013

2. Titulaciones de Enseñanzas regladas impartidas por el Centro

Las enseñanzas conducentes a la obtención de títulos de carácter oficial y validez en todo el territorio nacional que han sido impartidas en la Facultad de Humanidades y Psicología el curso 2012-2013 han sido:

- Licenciatura de Filología Hispánica (Proyecto Piloto ECTS)
- Licenciatura de Filología Inglesa (Proyecto Piloto ECTS)
- Licenciatura de Humanidades (Plan 1993)
- Licenciatura de Psicología (Plan 1999)
- Grado de Estudios Ingleses (Plan 2010)
- Grado de Filología Hispánica (Plan 2010)
- Grado de Historia (Plan 2010)
- Grado de Humanidades (Plan 2010)
- Grado de Psicología (Plan 2010)

3. Títulos de Máster impartidos por el Centro y número de la

- Máster Universitario de Estudios de Género: Mujeres, Cultura y Sociedad.
- Máster Universitario en Comunicación Social.
- Máster en Estudios Ingleses: Aplicaciones Profesionales y Com. Intercultural.
- Máster en Estudios e Intervención Social en Inmigración, Desarrollo y G.V.
- Máster en Análisis Funcional en contextos clínicos y de la Salud
- Máster en Intervención Psicológica en ámbitos clínicos y sociales
- Máster en Investigación en Salud Mental.
- Máster en Psicología de la Educación.

4. Desarrollo de la Docencia

Las actividades docentes se han desarrollado durante este curso con total normalidad en todas las titulaciones del Centro. He aquí el número de alumnos/as matriculados/as de la Facultad de Humanidades y Psicología a lo largo del curso académico 2012/2013:

• Grado en Estudios Ingleses:	199
• Grado en Filología Hispánica:	140
• Grado en Historia:	163
• Grado en Humanidades:	47
• Grado en Psicología	428
• Licenciado en Filología Hispánica:	57
• Licenciado en Filología Inglesa:	90
• Licenciado en Humanidades:	66
• Licenciado en Psicología	325
• Máster Universitario de Estudios de Género: Mujeres, Cultura y Sociedad:	23
• Máster Universitario en Comunicación Social:	44
• Máster en Estudios Ingleses: Aplicaciones Profesionales y Comunicación Intercultural:	39
• Máster en Estudios e Intervención Social en Inmigración, Desarrollo y G.V:	36
• Máster en Análisis Funcional en contextos clínicos y de la Salud	14
• Máster en Intervención Psicológica en ámbitos clínicos y sociales	69
• Máster en Investigación en Salud Mental	9
• Máster en Psicología de la Educación	3

5. Actividades organizadas por el Centro

5.1. Grupos y proyectos docentes

Durante el presente curso académico han desarrollado su actividad los siguientes Grupos Docentes:

- “Grupo LETRAS: Coordinación de los contenidos de Lengua y Literatura de Filología Hispánica”. Coordinadora: D^a Isabel Giménez Caro.
- “ScriBene: Aplicación de corrección ortográfica y estilística (II fase)”. Coordinador: D. Juan Luis López Cruces.

- “Actividades Prácticas en el proceso de enseñanza-aprendizaje de Historia y Humanidades: Prácticas Externas”. Coordinador: D. Alfredo Ureña Uceda.
- “Interdisciplinariedad en la Enseñanza de las Lenguas Extranjeras”. Coordinadora: D^a Isabel Esther González Alarcón.
- Coaching Discente. Coordinador: Miguel Ángel Rodríguez

5.2. Actividades culturales durante el curso académico 2011/2012

5.2.1. Cursos, conferencias y reuniones científicas.

La Facultad ha participado, en mayor o menor medida, en la organización y financiación de los siguientes cursos y conferencias durante el presente curso académico:

División de Psicología

- Septiembre de 2012: Jornadas de recepción y acogida de estudiantes e Psicología.
- Octubre de 2012: Curso de iniciación a la bioética en la investigación y el ejercicio profesional en Psicología.
- Octubre de 2012: Mesa redonda: La depresión una crisis mundial
- Febrero de 2013: Mesa redonda: *Practicum* de Psicología
- Febrero de 2013: Jornada de evaluación de sistemas y programas de intervención en justicia juvenil
- Junio de 2013: Conferencia: Salidas profesionales en Europa

División de Humanidades

- Septiembre de 2012: Curso “*Arqueología Subacuática: Introducción al Patrimonio Cultural Subacuático*”. Organiza: Departamento de Historia, Geografía e Historia del Arte y el Centro de Formación Continua de la Universidad de Almería.
- Octubre de 2012: “*Los juegos de Max Aub en Juego de cartas*”, UNAM, México. Conferenciante: D. José Valles Calatrava.

- Octubre de 2012: “*Octubre de Letras*”. Festival de puesta en valor de las Humanidades. Organizan: Asociación “Tormenta de Ideas” y “Oberon”.
- Octubre de 2012: 8TH International Conference of the Spanish Cognitive Linguistics Association (AELCO 2012). Construals in language, thought and brain: What shapes what? Organiza: Carmen Bretones Callejas.
- Febrero de 2013: *Jornadas de Historia de la Masonería en Almería*. Conferenciantes: D. Fernando Martínez López de la Univ. de Almería, D. Cayetano Aranda Torres de la Univ. de Almería, D. Marino de Armas Benítez, Notable miembro de la Logia Añaza 33. Organiza: Asociación *Tormenta de Ideas* y Facultad de Humanidades y Psicología.
- Abril de 2013: *Juventud y participación ciudadana*. Conferenciante: D^a Beatriz Talegón, Secretaria General de la Unión Internacional de Jóvenes Socialistas (IUSY). Organiza: Asociación *Tormenta de Ideas* y Facultad de Humanidades y Psicología.
- Mayo de 2013: Recital poético musical, a cargo de la Dra. Dña. Carmen Leñero, poeta y cantante mexicana. Organizado por la Facultad de Humanidades y Psicología.
- Mayo de 2013: “*Cuentos con piscinas: John Cheever y Rodrigo Fresán*”. Conferenciante: D. Eduardo Becerra Grande. Actividad organizada por Dña. Isabel Giménez Caro dentro de las actividades relacionadas con el Grupo Docente LETRAS.

5.3. Actividades de la sección de Psicología de la Facultad de Humanidades y Psicología durante el curso académico 2012/2013

De entre las numerosas actividades realizadas durante el curso académico, mencionamos las más destacadas:

División de Psicología

- 16-17 de enero de 2013. Elecciones a delegado/a de grupo. Elegidos 9 representantes estudiantiles.
- 20 de febrero de 2013. Concesión del diploma la mejor expediente académico de licenciatura a D^a Estefanía Muñoz Alba y de Máster Oficial a D. Manuel Alcaraz Iborra.

- 25 de mayo de 2013. Ceremonia de Imposición de Becas a alumnos/as de fin de carrera de la licenciatura de Psicología.
- 14 de junio de 2013. Ceremonia de Imposición de Becas a alumnos/as de fin de carrera del Máster de Intervención Psicológica en Ámbitos Clínicos y Sociales (3ª Edición).

División de Humanidades

- 16-17 de enero de 2012. Elecciones a delegado/a de grupo. Elegidos 19 representantes estudiantiles.
- 24 Abril de 2012. Concesión del premio extraordinario de finalización de estudios a: Dña Ana María Lazo Torres (Licenciatura en Humanidades), Dña. Raquel Morales Cid (Licenciatura en Filología Inglesa) y Dña. Ana María Tébar Vizcaíno (Licenciatura en Filología Hispánica).
- Ceremonias de Imposición de Becas a alumnos/as de fin de carrera de la Facultad de Humanidades:
 - ° Filología Hispánica: 17 de mayo de 2013
 - ° Filología Inglesa: 24 de mayo de 2013
 - ° Humanidades: 24 de mayo de 2013

6. Actividades relacionadas con los nuevos títulos de grado, máster y experiencias piloto de la Facultad

- Implantación de los terceros cursos de los Grados de Estudios Ingleses, Filología Hispánica, Historia, Humanidades y Psicología.
- Consolidación de los Títulos de Máster Universitarios en Comunicación Social, en Estudios de Género: Mujeres, Cultura y Sociedad, en Estudios Ingleses: Aplicaciones Profesionales y Comunicación Intercultural, en Estudios e Intervención Social en Inmigración, Desarrollo y GV., Análisis Funcional en contextos clínicos y de la Salud, Intervención Psicológica en ámbitos clínicos y sociales, Investigación en Salud Mental y Psicología de la Educación

7. Actuaciones más relevantes de la Facultad

- Puesta en marcha de la Facultad de Humanidades y Psicología, organización y celebración del proceso electoral de elección de los miembros de la Junta de Centro (del 8 de enero al 13 de marzo) y de elección del Decano/a (del 18 de marzo al 4 de mayo).
- Día Mundial de la Salud Mental, celebrado el día 10 de octubre de 2012. Mesa redonda: la depresión un crisis mundial. Conjuntamente organizada por Consejería de Salud y Bienestar Social y el Consejo Prosalud Mental.
- "Jornadas de Historia de la Masonería en Almería", celebradas del 25, 26 y 27 de febrero de 2013, organizada junto a la Asociación Estudiantil *Tormenta de Ideas*.
- Semana Cultural del patrón de Psicología, celebrada del 19 al 22 de Febrero de 2013. Semana Cultural de las Humanidades, celebradas del 23 al 26 de abril de 2013, organizada junto a la Asociación Estudiantil *Tormenta de Ideas*.
- Implantación de los terceros cursos de los Grados de Estudios Ingleses, Filología Hispánica, Historia, Humanidades, Psicología. Y consolidación de los Títulos de Máster Universitarios en "Comunicación Social", "Estudios de Género: Mujeres, Cultura y Sociedad", "Estudios Ingleses: Aplicaciones Profesionales", "Comunicación Social", "Estudios e Intervención Social en Inmigración, Desarrollo y GV", "Análisis Funcional en contextos clínicos y de la Salud", "Intervención Psicológica en ámbitos clínicos y sociales", "Investigación en Salud Mental" y "Psicología de la Educación".

Escuela Politécnica Superior y Facultad de Ciencias Experimentales

Introducción

La Escuela Politécnica Superior y Facultad de Ciencias Experimentales (EPS-FCCEE) surgió el 6 de Diciembre de 2012, y proviene de la fusión de las extintas Facultad de Ciencias Experimentales y la Escuela Superior de Ingeniería. Dicha fusión fue aprobada en el Consejo de Gobierno de la Universidad de Almería del 20 de Julio de 2012. En este nuevo Centro quedaron inscritos todos los planes de estudios que pertenecían a los Centros extintos, y su estructura quedó dividida en dos secciones: División Ciencias y División Ingeniería.

En este documento se plasma la información relativa a las actividades del Nuevo Centro, y de sus dos antecesores durante el curso 2012/2013.

Equipo Decanal

Durante el curso 2012-2013 se han sucedido en el tiempo distintos equipos decanales como consecuencia de la unión entre la Facultad de Ciencias Experimentales y la Escuela Superior de Ingeniería. Hasta diciembre de 2012 se mantuvo el equipo de la Facultad, y el de la Escuela Superior de Ingeniería como en el curso anterior. Desde entonces, ya como Escuela Politécnica Superior y Facultad de Ciencias Experimentales, hasta la celebración de las elecciones hubo un equipo conjunto y provisional formado por:

- Antonio Giménez Fernández, **Director-Decano**.
- Rosa María Ayala Palenzuela, **Subdirectora de la División de Ingeniería**.
- Manuel Muñoz Dorado, **Vicedecano de la División de Ciencias Experimentales**.
- Fernando Reche Lorite, **Secretario**.

Una vez concluido todo el proceso electoral, el equipo ha quedado constituido por:

- Antonio Giménez Fernández, **Director-Decano**.
- Rosa María Ayala Palenzuela, **Subdirectora de la División de Ingeniería**.
- Enrique de Amo Artero, **Vicedecano de la División de Ciencias Experimentales**.
- Manuel Muñoz Dorado, **Secretario**.

Como continuación de la estrategia que el actual equipo de gobierno del centro se había propuesto llevar a cabo, se ha incidido especialmente en la labor de difusión y promoción de la Ciencia y la Técnica tanto al colectivo universitario como al alumnado y profesorado de Enseñanza Secundaria y Bachillerato así como con la ejecución de un intenso programa de contactos con los centros de educación no universitaria.

Queremos agradecer al profesorado que integra nuestro centro su colaboración entusiasta y desinteresada sin la que la mayoría de estas iniciativas no podrían haberse llevado a cabo.

Titulaciones impartidas por el Centro

Cada división sigue encargada de las titulaciones que tenía adscritas en sus Centros de procedencia. La Distribución de titulaciones impartidas en cada una de las Divisiones es:

División de Ciencias Experimentales

- ❖ Licenciado en Matemáticas. Plan 1999. Homologado (B.O.E. 28/6/99). En extinción.
- ❖ Licenciado en Química. Plan 2000. Homologado (B.O.E. 27/4/00). En extinción.
- ❖ Licenciado en Ciencias Ambientales. Plan 2000. Homologado (B.O.E. 26/9/00). En extinción.
- ❖ Ingeniero Químico. Plan 1999. Homologado (B.O.E. 9/6/99). En extinción.
- ❖ Doble Titulación Matemáticas-Informática Técnica de Sistemas.
- ❖ Grado en Química. Plan 2009 (**completo**) (B.O.E. 20/04/10).
- ❖ Grado en Ciencias Ambientales. Plan 2009 (**completo**) (B.O.E. 20/04/10).
- ❖ Grado en Matemáticas. Plan 2010 (primero, segundo y tercer curso) (B.O.E. 19/02/11).

División de Ingeniería

- ❖ Grado en Ingeniería Agrícola. Plan 2010. (primero, segundo y tercer curso) (B.O.E. 1/11/11)
- ❖ Grado en Ingeniería Electrónica Industrial. Plan 2010. (primero, segundo y tercer curso) (B.O.E. 1/11/11)
- ❖ Grado en Ingeniería Informática. Plan 2010. (primero, segundo y tercer curso) (B.O.E. 1/11/11)
- ❖ Grado en Ingeniería Mecánica. Plan 2010. (primero, segundo y tercer curso) (B.O.E. 1/11/11)
- ❖ Grado en Ingeniería Química Industrial. Plan 2010. (primero, segundo y tercer curso) (B.O.E. 1/11/11)
- ❖ Ingeniero Técnico Agrícola, espec. en Mecanización y Construcciones Rurales. Plan 2000. Homologado (B.O.E. 19/8/00). En extinción.
- ❖ Ingeniero Técnico Agrícola, especialidad en Explotaciones Agropecuarias. Plan 2000. Homologado (B.O.E. 18/8/00). En extinción.
- ❖ Ingeniero Técnico Agrícola, especialidad en Hortofruticultura y Jardinería. Plan 2000. Homologado (B.O.E. 19/8/00). En extinción.
- ❖ Ingeniero Técnico Agrícola, espec. en Industrias Agrarias y Alimentarias. Plan 2000. Homologado (B.O.E. 19/8/00). En extinción.

- ❖ Ingeniero Técnico en Informática de Gestión. Plan 2000. Homologado (B.O.E. 11/7/00). En extinción.
- ❖ Ingeniero Técnico en Informática de Sistemas. Plan 2000. Homologado (B.O.E. 11/7/00). En extinción.
- ❖ Ingeniero Técnico Industrial, especialidad en Mecánica. Plan 2005. Homologado (B.O.E. 10/9/05). En extinción.
- ❖ Ingeniero Agrónomo. Plan 2003. Homologado (B.O.E. 25/4/03). En extinción.
- ❖ Ingeniero en Informática. Plan 1999. Homologado (B.O.E. 30/6/99). En extinción.

Actividades organizadas por el Centro

Durante este curso académico el Centro, EPS-FCCEE, ha desarrollado en su seno actividades enmarcadas en 5 aspectos fundamentales:

- Actuaciones académicas, de organización, mejora y, en algunos casos, adaptación de las titulaciones al Espacio Europeo de Educación Superior.
- Actos de Extensión Universitaria
- Actos divulgativos, en una estrategia de promoción y difusión de las titulaciones impartidas en nuestro centro.
- Colaboraciones en la organización de eventos relacionados con la Facultad.
- Relaciones con los colegios profesionales e instituciones relacionadas con los títulos del Centro.

A continuación, pasaremos a enumerar las actuaciones realizadas en estos cinco ámbitos:

1. Actuaciones Académicas

Las actuaciones académicas en cada una de las Divisiones han sido

División de Ciencias Experimentales

Implantación del CUARTO curso de los grados en Química y Ciencias Ambientales y del TERCER curso del grado en Matemáticas

En este curso académico se ha completado la implantación de los grados en Química y Ciencias Ambientales, de manera que se han graduado los primeros estudiantes pertenecientes a dichas titulaciones. Esto ha llevado al centro a participar por primera vez en el desarrollo de las Prácticas Externas y en la organización de los Trabajos Fin de Grado, novedades más sobresalientes de los nuevos planes de estudios.

Del mismo modo, se ha implantado el tercer curso del Grado en Matemáticas.

Asimismo, se continúa el plan de extinción de los títulos antiguos. El presente curso 2012-2013 ha supuesto la impartición del último de las licenciaturas en Química y Ciencias Ambientales, mientras continúan los cursos más altos de Matemáticas e Ingeniero Químico.

Oferta de másteres por parte de la División de Ciencias Experimentales

La División de Ciencias Experimentales cuenta con cuatro títulos de posgrado que permiten a nuestro alumnado especializarse en temáticas relacionadas con las titulaciones impartidas en el centro. La oferta de 2012-2013 ha sido:

- ✓ [Máster en Matemáticas.](#)
- ✓ [Máster en Biotecnología Industrial y Agroalimentaria.](#)
- ✓ [Máster en Genética y Evolución.](#)

Para el curso próximo ya se ha verificado un Máster interuniversitario de Química, que se comenzará a impartir en 2013-2014.

División de Ingeniería

Implantación del TERCER curso de los grados en Ingeniería Agrícola, Informática, Mecánica, Electrónica Industrial, y Química Industrial.

En este curso académico se ha implantado el tercer curso de todas las titulaciones de Grado adscritas a la División de Ingeniería. Por el caso particular de los estudios de Grado en Ingeniería Agrícola se han iniciado la actividad de Prácticas Externas en este título. En el Grado de Ingeniería Informática, a los alumnos que puede realizar una doble especialidad, se ha comenzado a tramitar los primeros expedientes de Trabajo Fin de Grado.

Asimismo, se continúa el plan de extinción de los títulos antiguos. Hay que reseñar que durante este curso se han seguido manteniendo las reuniones mensuales de las Comisiones Fin de Proyecto de cada uno de los títulos en extinción, para que no se produzca ninguna alteración en el desarrollo formativo normal de nuestros alumnos. El presente curso 2012-2013 ha supuesto el último ingreso de alumnos en los títulos de Ingeniero Agrónomo e Ingeniero Informático.

Oferta de másteres por parte de la División de Ingeniería

La División de Ingeniería ha contado con cuatro títulos de posgrado que permiten a nuestro alumnado especializarse en temáticas relacionadas con las titulaciones impartidas en el centro. La oferta de 2012-2013 ha sido:

- ✓ [Máster en Informática Avanzada e Industrial](#)
- ✓ [Máster en Innovación y Tecnología de Invernaderos](#)
- ✓ [Máster en Producción Vegetal en Cultivos Protegidos](#)
- ✓ [Máster en Representación y Diseño en Ingeniería y Arquitectura](#)

2. Actuaciones de Extensión Universitaria

Respecto a los actos de Extensión Universitaria se celebraron

Entrega de Premios a los mejores Expediente Académicos y Docentes del curso 11/12

El día 15 de Marzo se hizo el primer acto conjunto entre las Divisiones de Ciencias Experimentales e Ingeniería, en la que se hizo entrega de un reconocimiento a los alumnos egresados de cada titulación con mejor expediente del curso 11/12, y a los profesores mejor evaluados según la encuesta docente realizada por los alumnos en cada titulación.

Imposición de Bandas al Alumnado Licenciado y Graduado

El día 31 de mayo se celebró la imposición de bandas al alumnado de nuestras licenciaturas en extinción: Matemáticas, Ingeniero Químico, y las últimas promociones de Química y Ciencias Ambientales. Por otra parte, es de resaltar que se impusieron las bandas a los alumnos de las primeras promociones de los grados en Química y Ciencias Ambientales. Como siempre se aprovechó para tener un contacto más directo con el alumnado y sus familiares.

Imposición de insignias a las nuevas promociones de Ingeniero Agrónomo e Ingeniero Informático.

El día 17 de mayo se celebró la imposición de insignias a las promociones de Ingeniero Agrónomo e Ingeniero Informático. También se dieron los premios a los mejores proyectos fin de carrera del curso 11/12 de todas las titulaciones de la División de Ingeniería, dadas por el Centro o por los Colegios Profesionales correspondientes a cada título.

Celebración de las Festividades de San Alberto y San Isidro.

Se celebraron las festividades de San Alberto Magno, patrón de Ciencias Experimentales, y de San Isidro Labrador, patrón de la División de Ingeniería. En estas festividades se realizaron actos académicos, y actividades extraacadémicas, como torneos deportivos, y concursos de fotografía.

3. Actuaciones Divulgativas

En la medida de lo posible, y teniendo en cuenta las circunstancias ocurridas durante este curso, la EPS-FCCEE ha intentado mantener las mismas actuaciones que se acometían (con bastante éxito) los cursos anteriores los Centros originarios.

Actuaciones publicitarias en los medios de comunicación

Dado que la experiencia en el curso 11-12, por parte de la Facultad de Ciencias Experimentales, fue muy positiva, se ha continuado con la campaña publicitaria en la prensa y radio local para difundir las titulaciones de la EPS-FCCEE, consistente en la inserción de un anuncio diario durante 20 días en el periódico de mayor difusión de la provincia y la emisión de 250 cuñas publicitarias en medios radiofónicos de difusión local durante las la semana anterior y posterior a la celebración de Selectividad así como durante la semana de celebración de la misma.

Asimismo, se han publicado diferentes entrevistas al Director-Decano del Centro y diversos artículos de divulgación sobre los actuales títulos de los que somos responsables, en diferentes revistas de alcance provincial

Conferencias Académicas

División de Ciencias Experimentales

La puesta en marcha del nuevo centro ha implicado la suspensión de las Viernes Científicos y se ha editado un libro conmemorativo en el que aparecen todos los carteles y un pequeño resumen de cada conferencia. No obstante, se han celebrado dos conferencias:

- ¿Natural? ¿Sintético? ¡Todo es Química!, impartida por el doctor Bernardo Herradón García, editor general de la Real Sociedad Española de Química. El acto tuvo lugar el 15 de noviembre de 2012, con motivo de la celebración de San Alberto Magno, patrón de Ciencias.
- Transgénicos: Fama y Realidad, por el profesor de la Universidad Autónoma de Madrid, don José Antonio López Guerrero, el 22 de febrero de 2013.

División de Ciencias Ingeniería

Se han celebrado diferentes charlas relacionadas con las diferentes temáticas de los títulos relacionados con la División de Ingeniería:

- “Más allá de la ingeniería, experiencias de un antiguo alumno”. Ponente: Carlos Milán Figueroa, Education Technical Sales Professional en Microsoft e IT Team Lead en Plain Concepts, el 2 de Mayo de 2013.
- Tras la Carrera ¿Son las Fuerzas Armadas una opción? a cargo de D. Javier Soriano Trujillo; Subdelegado de Defensa en Almería, D. Rafael Fernández Alonso; Jefe del Área de Reclutamiento y D. Miguel Ángel Florentino Ortiz; Analista Área de Reclutamiento, el 14 de Mayo de 2013, enmarcado en la Festividad de San Isidro, patrón de la División de Ingeniería.
- Robots asistenciales, ¿Qué papel juegan en el futuro? Ponente: Alberto Jardón Huete, profesor de la Universidad Carlos III de Madrid, el 26 de Junio de 2013.

Además, la División de Ingeniería ha colaborado en otras conferencias como:

- "Revisión de las Tecnologías de desarrollo web y movil" impartida por Ignacio Suardíaz, Director de Negocio de Kotasoft (www.kotasoft.com), que se celebró el 22 de Febrero de 2013.
- “Diseño y Cálculo de Instalaciones en Edificación y Urbanización por Ordenador. Estado Actual y Nuevas Tendencias” a cargo de D. Ángel Muñoz Medina, Director-Gerente de la empresa almeriense dmELECT, el 21 de Enero de 2013.
- “La Seguridad de la Información en la Estrategia de Negocio”. Ponente: Eva Vidal Fernández, el 22 de Mayo de 2013

- “Curso de Especialista en Desarrollo Profesional de Aplicaciones Web y Dispositivos Móviles”. Organiza Antonio Fernández y José Antonio Piedra. Fecha: desde febrero hasta mayo de 2013.

ACTUACIONES ESPECIALES

Como Actuaciones especiales en la División de Ciencias se han hecho

Actividades de divulgación de la titulaciones de Matemáticas, Química y Ciencias Ambientales

Se han realizado las siguientes actividades en relación a establecer un contacto fluido con la Enseñanza Secundaria y el Bachillerato, incluyendo visitas a más de 40 centros de la provincia de Almería por parte de los equipos directivos y coordinadores de titulación, así como de profesores de Química que voluntariamente han aceptado acudir a institutos a dar charlas y/o llevar a cabo prácticas de laboratorio. La divulgación de las matemáticas se llevó a cabo a través de la charla “Matemáticas en las series de TV”.

Igualmente, dentro del programa *Visita tu Universidad* que organiza el Vicerrectorado de Estudiantes de la UAL, profesores de Ingeniero Químico y de Química han mostrado sus laboratorios a alumnos de Secundaria y 1º de Bachillerato, entre los meses de marzo a junio de 2013.

Visita de Doña María Lidia Aranda Espinoza

Durante el mes de diciembre tuvimos la visita de Dña María Lidia Aranda Espinoza, Ingeniera en Ecología Humana y representante de la Dirección de Postgrado de la Facultad de Ciencias Agrarias de la Universidad Nacional de Asunción (Paraguay). La vicedecana de Ciencias Ambientales mantuvo con ella diversas reuniones y realizaron distintas salidas de campo con objeto de establecer puntos en común para realizar actividades conjuntas (cursos de doctorado, estancias de estudiantes, conferencias). El contacto fue gratamente satisfactorio por ambas partes y creemos que en el futuro derivará en fructíferas colaboraciones.

Organización de la “II JORNADA DEL PROFESORADO DE MATEMÁTICAS EN LA UAL”

El sábado 27 de octubre de 2012 se organizó el segundo encuentro provincial del profesorado de Matemáticas en el que se contó más de cien personas, entre profesores de instituto y Universidad. Tanto el programa de actividades como el material de trabajo de la Jornada, así como información adicional sobre la misma puede encontrarse en la página web elaborada a tal efecto y cuya dirección es:

<http://www.ual.es/Congresos/JPM2012>

Boletín Matemático y Portal Matemático UalMat

La Facultad de Ciencias Experimentales colabora con la revista digital “Boletín de la Titulación de Matemáticas de la UAL” ISSN 1988-5318 que se encuentra disponible de forma gratuita en la dirección <http://boletinmatematico.ual.es> y en el portal de divulgación matemática UALMat accesible en la dirección web www.ual.es/Universidad/ualmat.

Como Actuaciones especiales en la División de Ingeniería se han hecho:

Organización de " PREMIOS MICHELÍN A LOS MEJORES EXPEDIENTES DEL GRADO EN INGENIERÍA INDUSTRIAL "

El 17 de Enero, y en colaboración con el Centro de Experiencias Michelin Almería CEMA, se entregaron 3 premios a los 3 mejores expedientes de los Grados de Ingeniería Mecánica, Electrónica Industrial, y Química Industrial.

Otras actividades de divulgación de las Titulaciones del Centro

Con el objeto de ampliar la divulgación de las diferentes titulaciones que imparte nuestro Centro, se han desarrollado un conjunto de actividades que pasamos a enumerar:

- ❖ Asistencia del Vicedecano de Ciencias a la Conferencia de Decanos de Química en Madrid. Abril 2013.
- ❖ Asistencia del Coordinador de Ingeniería Agrícola a la Conferencia de Directores en Lérida. Abril 2013
- ❖ El panel informativo dinámico en el hall del CITE III ha suministrado información permanente sobre las titulaciones y actividades desarrolladas en la Facultad.

4. Colaboraciones con otras organizaciones

Participación en la Semana de la Ciencia

Nuestra Facultad se ha sumado, al igual que en cursos anteriores, a la iniciativa del Vicerrectorado de Investigación, Desarrollo e Innovación, de celebrar la Semana de la Ciencia en el conjunto de la UAL durante el curso 2012/13.

El profesorado de la Facultad de Ciencias Experimentales desarrolló un gran número de actividades relacionadas con las Jornadas Científicas dirigidas a alumnos de segundo de bachillerato que tan buena acogida tuvieron en el curso anterior. En este caso acudieron, además, estudiantes del primer curso de bachillerato y de los cursos superiores de ESO. Se ofertaron prácticas de laboratorio de Química e Ingeniería Química, talleres de Matemáticas en aulas de informática y visitas al Herbario de la UAL.

El profesorado de la Escuela Superior de Ingeniería participó en una charla sobre robótica en la educación, y con la visita a diferentes laboratorios del Departamento de Agronomía, y de Ingeniería.

Entrega de premios

El centro ha estado presente en diferentes entregas de premios en la que ha colaborado como patrocinador u organizador. Podemos destacar:

XXVII Olimpiada Matemática "THALES"

La fase final tuvo lugar entre el 21 y 25 de mayo. Las pruebas se realizaron en las instalaciones de la UAL.

Fase Local de XLVIII Olimpiada Matemática Española

Se celebró en la Universidad de Almería y fue subvencionada por la División de Ciencias Experimentales.

Fase Local de XLVIII Olimpiada Química Española

Se celebró en la Universidad de Almería el 26 de febrero de 2013 y fue subvencionada por la División de Ciencias Experimentales.

III Certamen de Ingeniería Química

Se celebró en la Universidad de Almería el 27 de junio de 2013 y fue subvencionada por la División de Ingeniería.

FACULTAD DE CIENCIAS
DE LA EDUCACIÓN, ENFERMERÍA Y FISIOTERAPIA

ÓRGANOS DE GOBIERNO

Decana

Isabel Mercader Rubio

Secretaria

M^a Isabel Gutiérrez Izquierdo

División Educación

Vicedecana

Anabella Garzón Fernández

Vicedecana

Rafaela Gutiérrez Cáceres

Jefe de Negociado

M^a Antonia Ávila Cantón

División Enfermería y Fisioterapia

Vicedecana

Patricia Rocamora Pérez

Jefe de Negociado

Salomé Alonso Núñez

Puesto base

Juan Alberto Urrutia Lucas

1. A.- PRESENTACIÓN.

A partir del acuerdo del Consejo de Gobierno de 19 de julio de 2012 nuestra Facultad paso a llamarse Facultad de Ciencias de la Educación, Enfermería y Fisioterapia y esta integrada por las siguientes Divisiones:

a.- División de Ciencias de la Educación

b.- División de Enfermería y Fisioterapia

En el mes de Febrero del presente año comenzó el proceso para las elecciones a Decano/a de la Facultad saliendo elegida como Decana Doña Isabel Mercader Rubio, pero hasta el mes de Mayo donde se llevaron a cabo los nombramientos definitivos, por el Rector de la Universidad del actual Equipo Decanal, el antiguo Equipo decanal provisional estaba formado por las siguientes personas.

Decana: Dolores Rodríguez Martínez

Secretario : Manuel Fernández Sánchez

División de Ciencias de la Educación

Vicedecana: Anabella Garzón Fernández

Vicedecana: Isabel Mercader Rubio

División de Enfermería y Fisioterapia

Vicedecana: Carmen González Canalejo

1.-B.- INTRODUCCIÓN.

Nuestra Facultad tiene una gran relevancia dentro de la Universidad de Almería, desde la unión de las dos Facultades en el curso 2012/2013, por el gran número de estudiantes que acoge, su creciente mapa de titulaciones y las actividades formativas, culturales y pedagógicas que se realizan.

La Facultad de Ciencias de la Educación, Enfermería y Fisioterapia cuenta 4000 alumnas y alumnos distribuido en las siguientes Titulaciones y Máster

Grados

- Grado en Ciencias de la Actividad Física y del Deporte (Plan 2012)

- Grado en Educación Infantil (Plan 2010)
- Grado en Educación Primaria (Plan 2010)
- Grado en Educación Social (Plan 2011)
- Grado en Enfermería (Plan 2009)
- Grado en Fisioterapia (Plan 2009)

Másteres

- Máster en Educación Especial
- Máster en Educador/Educadora Ambiental
- Máster en Intervención en Convivencia Escolar
- Máster en Investigac. y Evaluac. Didáct. en el Aula para el Desarr. Prof. D
- Máster en Investigación en Ciencias de la Enfermería **NUEVO**
- Máster en Investigación en Medicina y Ciencias de la Salud **NUEVO**
- Máster en Políticas y Prácticas de Innovación Educativa
- Máster en Sexología: Educación Sexual y Clínica Sexológica **NUEVO**

Titulaciones a extinguir

- Enfermería. Plan de Estudios de 22- jul -1999.
- Fisioterapia. Plan de Estudios de 10- sep -2005.
- Maestro: Especialidad de Educación Física. Plan de Estudios de 12- ago -1999.
- Maestro: Especialidad de Educación Infantil. Plan de Estudios de 11- ago -1999.
- Maestro: Especialidad de Educación Musical. Plan de Estudios de 11- ago -1999.
- Maestro: Especialidad de Educación Primaria. Plan de Estudios de 11- ago -1999.
- Maestro: Especialidad de Lengua Extranjera. Plan de Estudios de 12- ago -1999.
- Psicopedagogía. Plan de Estudios de 05- dic -1995.
- Máster Interuniversitario en Biomedicina Regenerativa. Plan de Estudios de 10- may -2012.
- Máster Universitario en Ciencias de la Enfermería. Plan de Estudios de 07- mar -2011.
- Máster Universitario en Sexología. Plan de Estudios de 07- mar -2011.

Titulaciones extinguidas

Diplomaturas, Licenciaturas e Ingenierías

- Diplomado en Enfermería (Plan 1979). Plan de Estudios de 17- oct -1979.
- Diplomado en Enfermería (Plan 1995). Plan de Estudios de 10- jul -1996.
- Diplomado en Profesorado de EGB (Plan 1977). Plan de Estudios de 02- feb -1978.

- Maestro Especialidad de Educación Física (Plan 1993). Plan de Estudios de 15- abr -1994.
- Maestro Especialidad de Educación Infantil (Plan 1993). Plan de Estudios de 15- abr -1994.
- Maestro Especialidad de Educación Primaria (Plan 1993). Plan de Estudios de 15- abr -1994.
- Maestro Especialidad de Lengua Extranjera (Plan 1993). Plan de Estudios de 15- abr -1994.
- Título Propio Superior de Enfermería (2º Ciclo). Plan de Estudios de 26- jul -2000.

2. ESTUDIANTES DE LA FACULTAD

a) ALUMNOS DIVISIÓN EDUCACIÓN CURSO 2012-2013

		Tota l	Total %
GRADOS			
1710	Grado de Maestro/a en Educación Infantil	789	23,4%
1910	Grado de Maestro/a en Educación Primaria	805	23,9%
3011	Grado en Educación Social	142	4,2%
6912	Grado en Ciencias de la Actividad Física y del Deporte	74	2,2%
LICENCIATURA			
3094	Licenciado en Psicopedagogía	209	6,2%
DIPLOMATURAS			
1799	Maestro Especialidad de Educación Infantil	67	1,9%
1899	Maestro Especialidad de Educación Física	115	3,4%
2199	Maestro Especialidad de Educación Musical	39	1,1%
1999	Maestro Especialidad de Educación Primaria	61	1,8%
2099	Maestro Especialidad de Lengua Extranjera	40	1,2%
MÁSTERES			
7034	Máster en Educador/Educadora Ambiental	8	0,2%
7043	Máster en Intervención en Convivencia Escolar	28	0,8%
7047	Máster en Educación Especial	41	1,2%
7049	Máster en Investigación. y Evaluación Didáctica en el Aula para el Desarrollo Prof. D	32	0,9%
7059	Máster en Políticas y Prácticas de Innovación Educativa	31	0,9%
TOTAL		3373	100%

PORCENTAJE DE ALUMNADO DE NUESTRA FACULTAD CON RESPECTO AL TOTAL DE LA UNIVERSIDAD

	Total Facultad	Total F%	Total Universidad	Total Univ. %
Alumnado de Grados, 1 ^{er} y 2 ^o Ciclo	3136	27%	11618	100%

Alumnado de Máster	237	26,2%	903	100%
--------------------	-----	-------	-----	------

ALUMNOS DIVISIÓN DE ENFERMERÍA Y FISIOTERAPIA CURSO 2012-2013

Tota l	Total %
-----------	------------

GRADOS

1509	Grado de Enfermería	529	59,30 %
2205	Grado de Fisioterapia	248	27,80 %

DIPLOMATURAS

1599	Diplomado en Enfermería	16	1,79%
2205	Diplomado en Fisioterapia	2	0,22%

MÁSTERES

7011	Máster en Sexología	1	0,11%
7012	Máster en Ciencias de la Enfermería	4	0,45%
7044	Máster en Sexología	69	7,74%
7046	Máster en Ciencias de la Enfermería	23	2,58%

TOTAL	892	100%
-------	-----	------

PORCENTAJE DE ALUMNADO DE LA DIVISIÓN DE ENFERMERÍA Y FISIOTERAPIA CON RESPECTO AL TOTAL DE LA UNIVERSIDAD

	Total División	Total Div%	Total Universidad	Total Univ. %
Alumnado de Grados, 1 ^{er} y 2 ^o Ciclo	795	6,84%	11618	100%
Alumnado de Máster	97	10,74%	903	100%

3.- TITULACIONES

3.1. DIVISIÓN DE EDUCACIÓN

En la División de Educación, durante el curso académico 2012/2013 se ha impartido la docencia de los estudios conducentes a:

Grados:

- Grado en Educación Primaria
- Grado en Educación Infantil
- Grado en Educación Social
- Grado en Ciencias de la Actividad Física y del Deporte

Titulaciones en proceso de extinción:

- Diplomatura de Maestro/a en Educación Infantil
- Diplomatura de Maestro/a en Educación Primaria
- Diplomatura de Maestro/a en Educación Física
- Diplomatura de Maestro/a en Lengua Extranjera
- Diplomatura de Maestro/a en Educación Musical
- Licenciado/ en Psicopedagogía

Másteres

En este curso académico se ha impartido docencia en los siguientes másteres:

- Máster en Educación Especial
- Máster en Educador/Educadora Ambiental
- Máster en Intervención en Convivencia Escolar
- Máster en Investigación y Evaluación Didáctica en el Aula para el Desarrollo Profesional
- Máster en Políticas y Prácticas de Innovación Educativa

3.2 .DIVISIÓN DE ENFERMERIA Y FISIOTERAPIA

En la División de Enfermería y Fisioterapia, durante el curso académico 2012/2013 se ha impartido la docencia de los estudios conducentes a:

Diplomaturas en proceso de extinción:

- Diplomado en Enfermería
- Diplomado en Fisioterapia

Grados:

- Grado en Enfermería

En este curso académico se ha implantado la docencia correspondiente al cuarto curso del nuevo Plan de Estudios correspondiente al Grado en Enfermería.

- Grado en Fisioterapia

En este curso académico se ha implantado la docencia correspondiente al cuarto curso del nuevo Plan de Estudios correspondiente al Grado en Fisioterapia.

Másteres:

- Máster en Sexología.
- Máster en Ciencias de la Enfermería.
- Máster en Biomedicina Regenerativa (en extinción).

4.- PRÁCTICUM DE LAS TITULACIONES DEL CENTRO.**4.1.- DIVISIÓN DE EDUCACIÓN**

El desarrollo del Prácticum en el presente curso 2012/13 para la titulación de Licenciatura en Psicopedagogía, la diplomatura de Magisterio (planes antiguos en proceso de extinción) y para los nuevos títulos de Grado (Maestro en Educación Infantil, Maestro en Educación Primaria y Educación Social), se ha realizado atendiendo a las siete convocatorias siguientes:

Tercer curso de Psicopedagogía: del 18 de marzo al 13 de junio.

Cuarto curso de Psicopedagogía: del 15 de noviembre al 25 de enero.

Tercer curso de Diplomatura de Magisterio: 15 de octubre al 21 de diciembre.

Primer curso de Grado de Maestro: del 8 de abril al 26 de abril.

Segundo curso de Grado de Maestro: del 8 al 28 de enero.

Tercer curso de Grado de Maestro: del 11 de febrero al 22 de marzo.

Segundo curso de Grado en Educación Social: del 20 de mayo al 7 de junio.

En la titulación de Psicopedagogía el número total de estudiantes matriculados ha sido de 169, siendo 10 los asesores/as los que han participado y 80 los centros educativos que han colaborado.

El número total de estudiantes del Prácticum de la Diplomatura de Magisterio y del Grado de Maestro en Educación Infantil y en Educación Primaria para el curso 2012/13 han sido 1.554. Han participado en el proceso de prácticas: 94 asesores/as y han colaborado 414 Centros educativos de la capital y provincia de Almería con la participación de 1.185 tutores.

En la titulación de Grado en Educación Social el número total de estudiantes matriculados ha sido de 64, contando con la participación en el proceso de prácticas de 12 Asesores/as y de 38 Tutores/as gracias a la colaboración de 35 instituciones socio-educativas y/o comunitarias.

Convocatorias Prácticum							
Curso	3º Psicopedagogía	4º Psicopedagogía	3º Magisterio	1º Grado Maestro	2º Grado Maestro	3º Grado Maestro	2º E. Social
Alumnos	81	88	29	528	519	478	64
Centros	46	34	14	127	139	134	35
Asesores	6	4	12	27	25	30	12

Durante el curso actual 2012/13 se ha implantado y utilizado con éxito para todas las convocatorias del Prácticum la aplicación denominada "Prácticum Andaluz", creada en la Universidad de Cádiz, cuya puesta a punto y adaptación a las características del Prácticum de la Facultad, ha permitido la mejora de la gestión administrativa respecta a los cursos anteriores.

Asimismo, en el Vicedecanato de Prácticas se han elaborado y entregado a la Delegación Provincial de Educación de Almería, para su posterior distribución, los certificados acreditativos a los tutores de los centros que han participado en las prácticas, acogiendo y tutorizando a los alumnos/as de nuestra Facultad durante el curso 2012/13.

Además, se han llevado a cabo varias reuniones para la mejora de la gestión así como para la consolidación de la colaboración entre la Delegación de Educación, la Delegación de Salud y Bienestar Social, el Ayuntamiento de Almería, los Centros educativos, las instituciones socio-educativas y/o comunitarias (Centro Penitenciario "El Acebuche", Fundación Secretariado Gitano, GERAL, ...) y el Vicedecanato de Prácticas, a través de la elaboración de los correspondientes Convenios de Colaboración para la realización de cada Prácticum en las distintas titulaciones.

Por último, hay que hacer referencia a una serie de Convenios que se han firmado, para la realización de las prácticas del alumnado del Grado en Educación Social, con las Entidades siguientes:

- Delegación Territorial de Salud y Bienestar Social
- Ayuntamiento de Almería
- Servicios Geriátricos de Almería
- Fundación del Secretariado Gitano
- Cáritas Diocesana
- Asociación Autismo Dárata
- Asociación Alcer
- Asociación para la Prevención A Tiempo

4.2-DIVISIÓN DE ENFERMERIA Y FISIOTERAPIA

En las titulaciones de la División de Enfermería y Fisioterapia se han desarrollado los Practicum I, II, III, IV, V, VI y VII en el Grado en Enfermería y las Prácticas Tuteladas I y II en el Grado en Fisioterapia:

El número total de estudiantes que han realizado dichas prácticas para el curso 2012/13, ha sido de 1.972.

Asimismo se han elaborado los certificados acreditativos de los tutores de instituciones privadas que han colaborado en las prácticas de los alumnos durante el curso académico 2012-13.

Se han llevado a cabo además, las reuniones previstas de la Comisión Paritaria, Universidad de Almería-S.S.P.A, del Concierto para la utilización de las Instituciones Sanitarias en la Investigación y la Docencia.

ENTIDADES Y ORGANISMOS QUE HAN COLABORADO EN LAS PRÁCTICAS ASISTENCIALES DE LOS ESTUDIANTES (ENFERMERÍA Y FISIOTERAPIA):

Durante el curso académico 2012/2013, los Organismos y Empresas que han colaborado en la realización de las prácticas asistenciales de los estudiantes de Grado en Enfermería y Grado en Fisioterapia han sido los siguientes:

1. Complejo Hospitalario Torrecárdenas
 1. Hospital Cruz Roja
 2. Hospital Torrecárdenas
 3. Centro Periférico de Especialidades "Bola Azul"
2. Dispositivos de Salud Mental
3. Distrito de Atención Primaria Almería
4. Distrito de Atención Primaria Poniente
5. Empresa Pública Hospital de Poniente
 1. Hospital de Poniente
 2. CHARE El Toyo
6. Hospital La Inmaculada de Huércal-Overa
7. Distrito de Atención Primaria del Área Sanitaria Norte
8. Excm. Diputación Provincial de Almería
 1. Residencia Asistida
9. Delegación Territorial de Salud y Bienestar Social

1. Residencia de Mayores El Zapillo
10. Hospital Virgen del Mar
11. Clínica Terapéutica Mediterráneo
12. Residencias Geriátricas Privadas
 1. Residencia Geriátrica “Ángeles Parra”, Huércal-Overa.
 2. Residencia Geriátrica “Virgen del Rosario”
 3. Residencia de Personas Mayores “San Rafael”
 4. Residencia Geriátrica ciudad El Ejido
 5. Servicios Geriátricos de Almería SL (Grupo GERAL)
 6. Servicios Geriátricos del Almanzora SL (Grupo GERAL)
 7. Residencia de Mayores “Los Filabres”, Gérgal.
 8. Residencia de Mayores Portocarrero (Pechina)
 9. Residencia de las Hermanitas de los Ancianos Desamparados “Hogar Santa Teresa Jornet”
 10. Residencia Los Ángeles (La Cañada)
 11. Centro para Personas Mayores “Río Nacimiento” (Abla)
 12. Residencia San Antonio Vícar (Las Cabañuelas – Vícar)
 13. Residencia Fuente Vícar (Vícar)
 14. Residencia de Mayores Vega de Acá – Residencia de Mayores Virgen de la Esperanza
 15. Centro Residencia para Personas Mayores de Adra (Adra)
13. Otros
 1. Mutuas
 - 1.1. Mutua MAZ
 - 1.2. IBERMUTUAMUR
 - 1.3. ASEPEYO
 - 1.4. FRATERNIDAD-MUPRESPA
 - 1.5. Mutua Universal
 - 1.6. FREMAP
 2. Asociaciones
 - 2.1. Asociación de Personas con discapacidad “El Saliente”
 - 2.2. Asociación de Padres, Madres y Protectores de Personas con Discapacidad Intelectual de Almería “ASPAPROS”.
 - 2.3. Asociación Provincial de Minusválidos “VERDIBLANCA”.
 - 2.4. Asociación de Rehabilitación Integral “ASRI SAAVEDRA”
 - 2.5. Federación Almeriense de Asociaciones de Personas con Discapacidad (FAAM)

- 2.6. Asociación de Parálisis Cerebral "ASPACE" Almería.
- 2.7. Asociación de Minusválidos Físicos y Psíquicos "VER DE OLULA".
- 2.8. Asociación de Niños con Discapacidad de Almería "ANDA".
- 2.9. Asociación a favor de las Personas con Discapacidad Intelectual del Suroeste de Almería "ASPRODESA"
- 2.10. Asociación Amigos de Alzheimer de Almería "Complejo Alzheimer José Bueno"
- 2.11. Asociación "La Esperanza" de Pulpí
- 2.12. Asociación de Esclerosis Múltiple de Almería (AEMA)
- 2.13. Asociación Almeriense "Síndrome de Down"
3. Unidad de Estancias Diurnas "Diactivo"
4. ONG's
5. CERNEP – UAL (Centro de Evaluación y Rehabilitación Neuropsicológica de la UAL)

CONVENIOS FIRMADOS EN RELACIÓN A LAS PRÁCTICAS DE ALUMNOS (ENFERMERÍA Y FISIOTERAPIA):

1. Convenio Marco Consejerías de Salud y de Educación y Ciencia-Universidades Andaluzas. Posterior incorporación de ADENDA.
2. Concierto entre la Junta de Andalucía y la Universidad de Almería para la utilización de las Instituciones Sanitarias en la investigación y la docencia.
3. Convenio UAL-Delegación Provincial en Almería de la Consejería Para la Igualdad y Bienestar Social- Asociación de Personas con Discapacidad "El Saliente"-CEE.
4. Convenio UAL-Delegación Provincial en Almería de la Consejería para la Igualdad y Bienestar Social de la Junta de Andalucía (Prácticas en el Centro Ocupacional "Javier Peña").
5. Convenio UAL- Diputación Provincial de Almería.
6. Convenio UAL – Hospital Virgen del Mar
7. Convenio UAL- Colegio SEK-Alborán
8. Convenio UAL- Asociación de Padres, Madres y Protectores de Personas con Discapacidad Intelectual de Almería ("ASPAPROS").
9. Convenio UAL-Asociación Provincial de Minusválidos "VERDIBLANCA".
10. Convenio UAL-Asociación de Rehabilitación Integral "ASRI SAAVEDRA".
11. Convenio UAL-Residencia Geriátrica "Virgen del Rosario"
12. Convenio UAL-Residencia de Personas Mayores "San Rafael"
13. Convenio UAL-Federación Almeriense de Asociaciones de Personas con Discapacidad (FAAM)
14. Convenio UAL-Asociación de Parálisis Cerebral ("ASPACE Almería").
15. Convenio UAL-Asociación de Minusválidos Físicos y Psíquicos "VER DE OLULA".

16. Convenio UAL-Asociación de Niños con Discapacidad de Almería (“ANDA”).
17. Convenio UAL-Asociación a favor de las Personas con Discapacidad Intelectual del Suroeste de Almería (“ASPRODESA”).
18. Convenio UAL-Asociación Amigos de Alzheimer de Almería “Complejo Alzheimer José Bueno”.
19. Convenio UAL-Asociación “La Esperanza de Pulpí”.
20. Convenio UAL-Asociación de Esclerosis Múltiple de Almería (“AEMA”).
21. Convenio UAL-Asociación Almeriense “Síndrome de Down”.
22. Convenio UAL-MUTUA MAZ.
23. Convenio UAL-IBERMUTUAMUR.
24. Convenio UAL-ASEPEYO.
25. Convenio UAL y FRATERNIDAD-MUPRESPA.
26. Convenio UAL-Mutua Universal
27. Convenio UAL-FREMAP
28. Convenio UAL-Residencia Geriátrica Ciudad El Ejido
29. Convenio UAL–Servicios Geriátricos de Almería SL (Grupo GERAL)
30. Convenio UAL- Residencia de Mayores Los Filabres Gergal.
31. Convenio UAL-Servicios Geriátricos del Almanzora SL (Grupo GERAL)
32. Convenio UAL-Residencia de Personas Mayores “San Rafael”
33. Convenio UAL-Residencia Virgen del Rosario
34. Convenio UAL-Residencia Geriátrica “Ángeles Parra” (Huércal-Overa)
35. Convenio UAL-Unidad de Estancias Diurnas “Diactivo”
36. Convenio UAL-Delegación Territorial de Salud y Bienestar Social – Residencia de Mayores El Zapillo
37. Convenio UAL-Residencia de Mayores Portocarrero (Pechina)
38. Convenio UAL-Residencia de las Hermanitas de los Ancianos Desamparados “Hogar Santa Teresa Jornet”.
39. Convenio UAL-Residencia Los Ángeles (La Cañada)
40. Convenio UAL-Centro para Personas Mayores “Río Nacimiento” (Abla)
41. Convenio UAL-Clínica Terapéutica Mediterráneo
42. Convenio UAL-Residencia San Antonio Vícar (Las Cabañuelas – Vícar)
43. Convenio UAL-Residencia Fuente Vícar (Vícar)
44. Convenio UAL-Residencia de Mayores Vega de Acá – Residencia de Mayores Virgen de la Esperanza
45. Convenio UAL-Centro Residencial para Personas Mayores de Adra (Adra)

OTROS CONVENIOS FIRMADOS:

-Convenio UAL-Fundación FIBAO

- Convenio UAL-Wagner Collage, New York (USA)
- Acuerdo de Colaboración Facultad de Ciencias de la Educación, Enfermería y Fisioterapia – CERNEP (Centro de Evaluación y Rehabilitación Neuropsicológica de la UAL).

5.- COORDINACIÓN DE LAS TITULACIONES

Tomando como referencia la estructura que conforma la organización de la Coordinación de los Títulos, la responsabilidad de la **coordinación** de los Títulos se asume desde el Vicedecanato, las **coordinadoras/os de curso**, son designadas por el Decano/a de la Facultad.

La representación de los mismos a partir del nombramiento en mayo de la nueva Decana, Isabel Mercader, es el siguiente:

División de Educación

- Adoración Sánchez Ayala, Coordinadora de Prácticas División de Educación
- Antonio José González Jiménez, Coordinador titulación de Psicopedagogía
- Margarita Salvador Granados, Coordinadora Grado Maestro/a en Educación Infantil
- Antonio Frías Zorrilla, Coordinador del Grado de Maestro/a en Educación Primaria
- Antonio Jesús Casimiro Andújar, Coordinador del Grado de Actividad Física y del Deporte
- Joaquín Francisco Álvarez Hernández, Coordinador del Grado de Educación Social

División de Enfermería y Fisioterapia

- Manuel Fernández Sánchez Coordinador del Grado de Fisioterapia
- María Teresa Belmonte García Coordinadora del Grado de Enfermería

6.- ACTIVIDADES REALIZADAS Y DÍA DEL PATRÓN

6.1.- DIVISIÓN DE EDUCACIÓN:

- **Festividad del patrón**

El día 5 de octubre de 2012 se celebró la festividad del Día de la División de Educación, con la impartición de la Conferencia sobre “Educación Pública” por parte del Sr. Decano de la Facultad de Educación de la Universidad de Málaga, el reconocimiento y entrega de placas al alumnado con mejor expediente de entrada curso 2012/2013 y salida curso 2011/2012, el reconocimiento a los profesores que se jubilaron y a los asociados cuyo contrato cesó y por último con un concierto de violoncello y soprano.

• Otras actividades culturales y pedagógicas: Resumen

Periodo	JORNADAS, CONGRESOS Y CONFERENCIAS	ACTIVIDADES PEDAGÓGICAS
Septiembre	Jornadas de acogida para los estudiantes de nuevo ingreso.	
Octubre	Festividad del Día de la Facultad. Conferencia de Félix Grande.	
Noviembre	Conferencias: "Coeducar para lograr la igualdad". II Jornadas de actividades físico-recreativas "Muévete, Juega y conoce tu Universidad".	IV Encuentro "Educar con corazón: integrar la singularidad." V Curso de Narración oral, "Dicen, cuentan, juegan". Concierto Didáctico para escolares.
Diciembre		II Curso del teatro en la escuela. Concierto Didáctico ONG: "Ayudemos a un niño" Concierto Didáctico: Centro de acogida. Concierto Didáctico: Concierto de navidad. Concierto Didáctico: Hospital Torrecárdenas.
Enero	Jornadas Provinciales para la formación sobre la Tutorización al alumnado universitario del Prácticum. (Febrero, Marzo, Abril, Mayo)	Acto de Presentación del Primer Premio Estatal del Concurso de Proyectos de Educación Social "Memorial Tony Juliá"
Febrero		
Marzo	Conferencias "Día Internacional de la Mujer" organizadas por el Aula de Género XXIV Seminario nacional de filosofía para niñas y niños en el marco de la participación social	Mesa Expertos: "La Educación Especial en México: Políticas Educativas y Experiencias" Concierto de Semana Santa "Semana de música Sacra del Ayuntamiento de Almería"
Abril	Ciclo de conferencias "Actividades de apoyo en gran grupo de las asignaturas de 2º de Grado en Educación Infantil" (Mayo, Octubre): - Conferencia "Innovación Educativa y Biblioteca Escolar" M. Claudia Molinari. - Conferencia "Reflexión y análisis de las prácticas educativas durante la formación del profesorado" - Mesa redonda "Entre teoría y práctica: de estudiante en prácticas a profesor novel" Dolores Rojas Blanco	Concierto Didáctico: Hospital Torrecárdenas.

	<ul style="list-style-type: none"> - Mesa redonda: “Entre teoría y práctica: los inicios de la andadura profesional. El punto de vista de un profesor novel. <p>.....</p> <p>Jornadas “ Y al acabar la carrera qué”</p> <p>.....</p> <p>IV Jornadas sobre formación inicial del profesorado. El papel de la LIJ en el desarrollo de la competencia literaria. Magisterio de Educación Infantil:</p> <ul style="list-style-type: none"> - Conferencia: “Nuevas líneas de investigación en didáctica de la lengua” Antonio Mendoza Fillola - Conferencia: “Reaprender el cancionero popular” Pedro César Cerrillo Torremocha <p>.....</p> <p>Jornadas Semana de Acción Mundial por la Educación</p>	
Mayo	<p>“Jornadas de Divulgación del Grado en Ciencias de la Actividad Física y del Deporte entre la sociedad almeriense”</p> <p>.....</p> <p>Conferencia-taller “Aprendiendo Ciencia y Tecnología con Robots Educativos”</p> <p>.....</p> <p>“Jornada por la igualdad entre mujeres y hombres. El papel de la educación”</p> <p>.....</p> <p>Seminario del Aula de Género</p>	<p>Conciertos Didácticos para escolares</p> <p>.....</p> <p>Talleres “Percusión corporal e Inteligencias múltiples”</p> <p>.....</p> <p>Concierto Didáctico ONG: “Ayudemos a un niño”</p> <p>.....</p> <p>Concierto Didáctico abierto</p> <p>.....</p> <p>X Reunión de la Comisión Andaluza del Máster de Psicopedagogía</p> <p>.....</p> <p>Reunión informativa al alumnado sobre las menciones de magisterio</p>
Junio	<p>I Jornadas “Ciudad Saludable: Come Bien Y Juega”</p> <p>.....</p> <p>“Jornadas de Orientación para Futuros Docentes”</p>	<p>Encuentro alumnos y alumnas del CEIP “La Chanca” en la Universidad de Almería</p> <p>.....</p> <p>Concierto Didáctico Teatro de Guadix</p> <p>.....</p> <p>Concierto de Piano de Naira Perdu</p>

6.2.- DIVISIÓN DE ENFERMERÍA Y FISIOTERAPIA

1. JORNADAS INFORMATIVAS PARA LA ACOGIDA DE ALUMNOS DE LOS GRADOS DE ENFERMERÍA Y FISIOTERAPIA DEL CURSO 2012/2013

El día 24 de septiembre se realizó la recepción de los alumnos de nuevo ingreso de las Titulación de Enfermería y Fisioterapia:

- Presentación del Equipo Decanal de la Facultad. Presentación del Programa Guíame. Información del Curso Académico 2012/2013.
- Sesión Informativa organizada por los Servicios de Informática y Biblioteca de la Universidad de Almería.

El día 25 de septiembre se llevó a cabo la presentación del profesorado (coordinador de asignaturas y profesores de la misma) en sus respectivas aulas de clase en horario habitual.

2. FESTIVIDAD DEL PATRÓN

El día 7 de marzo de 2013, se celebró la festividad de San Juan de Dios, Patrón de la División de Enfermería y Fisioterapia.

Con tal motivo, se organizó la Conferencia “El arte de cuidar, un encuentro de valores humanos”, impartida por la Dra. Marta Durán Escribano.

Durante el acto se hizo entrega de diplomas a los estudiantes que obtuvieron el mejor expediente académico en el curso 2011/12 en el Master en Ciencias de la Salud y en el Máster en Sexología, D. Pablo Román López y Dña. Laura Cruz Gómez, respectivamente. Asimismo, se le concedió una Mención Especial por su trabajo y dedicación en sus cargos de gestión en la Facultad de Ciencias de la Salud a Dña. Genoveva Granados Gámez y a Dña. Antonia Pérez Galdeano. Asimismo, se procedió al Reconocimiento de profesores que han estado impartiendo docencia en el Centro.

3. JORNADA DE ATENCIÓN DOMICILIARIA EN ENFERMERÍA Y FISIOTERAPIA.

El día 17 de enero de 2013 tuvo lugar la I Jornada de Atención Domiciliaria en Enfermería y Fisioterapia, dirigida al alumnado de las Titulaciones de Enfermería y Fisioterapia y a profesionales.

La conferencia inaugural “Evolución de la Rehabilitación Domiciliaria en España”, fue impartida por D. Ferrán Montagut Martínez.

4. VII JORNADAS DE PROFESORADO DE FACULTADES DE ENFERMERÍA.

Los días 9 y 10 de mayo tuvieron lugar las VII Jornadas de Profesorado de Facultades de Enfermería: “Del Grado al Doctorado: Experiencias Docentes e Investigadoras en los Nuevos Escenarios”, organizadas por la Conferencia Nacional de Decanos y Decanas de Enfermería y la División de Enfermería y Fisioterapia de la Facultad de Ciencias de la Educación, Enfermería y Fisioterapia de la Universidad de Almería.

5. JORNADAS DE ORIENTACIÓN PROFESIONAL EN CIENCIAS DE LA SALUD

El día 11 de junio tuvieron lugar las Jornadas de Orientación Profesional dirigidas a estudiantes de último curso de los Grados de Enfermería y Fisioterapia.

6. MASTER PROPIO EN URGENCIAS Y CUIDADOS CRÍTICOS DE ENFERMERÍA

Se ha organizado el Máster Propio en Urgencias y Cuidados Críticos de Enfermería en colaboración con la fundación IAVANTE. Las fechas de realización son del 8 de enero de 2013 al 27 de Diciembre de 2013.

7. ACTOS DE ENTREGA DE BECAS A LOS ALUMNOS DE LA PROMOCIÓN 2009/2013.

En el curso académico 2012/2013, se ha graduado la I Promoción de la Titulaciones de Grado en Enfermería y Grado en Fisioterapia, teniendo lugar los actos los días 14 de junio y 21 de junio, respectivamente.

8. VISITAS DE PROFESORES DE UNIVERSIDADES EUROPEAS

Durante el curso 2012/2013, la División de Enfermería y Fisioterapia de la Facultad ha recibido la visita de los siguientes profesores, procedentes de Universidades Europeas:

- Febrero 2013: Mrs. Eli Havn y Mr. Johnny Velde-Jensen, Universidad STORD HAUGESUND UNIVERSITY COLLEGE, Noruega.
- Junio 2013: Mrs. Wioletta Palczeswka y Mrs. Teresa Gola, Universidad KARKONOSZE STATE HIGHER SCHOOL, Jelenia Gora, Polonia.

b) ACTIVIDADES EN LAS QUE HA COLABORADO LA DIVISIÓN DE ENFERMERÍA Y FISIOTERAPIA

1. Colaboración reunión de la Conferencia Nacional de Decanos y Decanas de Enfermería celebrada el día 9 de mayo de 2013 en la Universidad de Almería.

c) OTRAS ACTIVIDADES EXTRA - ACADÉMICAS:

1. **COMPETICIONES DEPORTIVAS:** Participación de los estudiantes de Fisioterapia en la siguientes competiciones deportivas:
 - * XXV San Silvestre Urbana de El Ejido 2012 (23 de diciembre de 2012).
 - * I CARRERA POPULAR "UNIVERSIDAD DE ALMERIA" (12 de mayo de 2013).

7.- OTROS ASUNTOS DE INTERÉS

En la División de Educación se está trabajando en los siguientes asuntos:

- Elaboración del documento para el Trabajo Fin de Grado
- Propuesta del Curso de Adaptación de las antiguas titulaciones de Magisterio a los Grados actuales
- Modificación de las titulaciones de Grado en Educación Infantil y Grado en Educación Primaria, así como de sus Menciones.

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

1. ÓRGANOS DE GOBIERNO

Unipersonales

Decano: Dr. D. José J. Céspedes Lorente

Secretario: Dr. D. Ignacio Amate Fortes

Vicedecanos:

Dr. Dña. María del Carmen Caba Pérez

Dr. D. José Manuel Ortega Egea

Durante este curso académico, el 22 de abril de 2013, se celebraron elecciones a Decano, quedando proclamado definitivamente como candidato electo D. José Joaquín Céspedes Lorente. Habiendo entrado en vigor el Plan de Eficiencia aprobado en Consejo de Gobierno de 5 de julio de 2012, la estructura de cinco vicedecanos se ha reducido a dos, con lo que han cesado como vicedecanos D. Ignacio Amate Fortes, Dña. María del Pilar Jerez Gómez y D. Javier Martínez del Río. Asimismo, ha cesado como Secretaria de la Facultad Dña. Gema Marín Carrillo, que ha sido sustituida por D. Ignacio Amate Fortes.

Colegiados

Durante este curso académico se han convocado un total de una Junta de Facultad Ordinaria y dos Juntas de Facultad Extraordinarias en las siguientes fechas:

- Junta de Facultad Ordinaria: 19/11/2012
- Junta de Facultad Extraordinaria: 18/02/2013
- Junta de Facultad Extraordinaria: 18/03/2013

Asimismo, se ha celebrado reuniones periódicas de las Comisiones Delegadas de la Junta de Facultad.

2. TITULACIONES IMPARTIDAS POR EL CENTRO

Grados

- Grado en Administración y Dirección de Empresas (Plan 2010)
- Grado en Economía (Plan 2010)
- Grado en Finanzas y Contabilidad (Plan 2010)
- Grado en Marketing e Investigación de Mercados (Plan 2010)
- Grado en Turismo (Plan 2010)

Diplomaturas y Licenciaturas en proceso de extinción

- Diplomado en Ciencias Empresariales (Plan 2000)
- Diplomado en Turismo (Plan 2002)
- Licenciado en Administración y Dirección de Empresas (Plan 2000)
- Licenciado en Ciencias del Trabajo (Plan 2002)
- Licenciado en Investigación y Técnicas de Mercado (Plan 2005)

Másteres

- Máster en Contabilidad y Finanzas Corporativas
- Máster en Dirección de Empresas
- Máster en Gestión Internacional de la Empresa e Idiomas

3. DESARROLLO DE LA DOCENCIA

En este curso académico 2012/2013 se han implantado, con normalidad, el tercer curso del Grado en Administración y Dirección de Empresas, Grado en Marketing e Investigación de Mercados, Grado en Finanzas y Contabilidad, Grado en Economía y Grado en Turismo. En este sentido, se ha de reconocer el compromiso y esfuerzo realizado por la Facultad, los Coordinadores de Título y Equipos Docentes.

A lo largo de este curso académico, los Coordinadores de Título han mantenido varias reuniones con los responsables de los equipos docentes y los alumnos para el seguimiento de cada uno de los títulos de Grado (al inicio del curso y a la finalización del primer y segundo cuatrimestre). A partir de ellas, se han realizado diversas propuestas de mejora referentes a la planificación docente, los criterios de evaluación y al desarrollo de metodologías activas para el aprendizaje.

Para dar respuesta también a las tareas de evaluación, seguimiento y control de los Títulos de Grado y Máster, las Unidades de Garantía de Calidad han emitido los Autoinformes correspondientes al curso académico 2011/2012. Paralelamente, se han mantenido diversas reuniones con los coordinadores de la titulación con el fin de propiciar la mejora continua de los Títulos.

También se han impartido, con normalidad, los estudios conducentes a los títulos de Licenciado en Administración y Dirección de Empresas, Diplomado en Ciencias Empresariales, Diplomado en Turismo, titulaciones todas ellas en proceso de extinción.

4. ACTIVIDADES ORGANIZADAS POR EL CENTRO

4.1. Acciones desarrolladas vinculada a los Planes Operativos

Entre el catálogo de objetivos establecidos por la Oficina del Plan Estratégico de la Universidad de Almería, la Facultad de Ciencias Económicas y Empresariales determinó como objetivos prioritarios:

1. Mejorar la gestión y financiación
2. Mejorar la oferta de enseñanzas y la captación de alumnos
3. Mejorar los compromisos docentes
4. Mejorar las relaciones institucionales y la proyección internacional

Durante el curso académico 2012-2013 las acciones desarrolladas, atendiendo a cada uno de estos objetivos prioritarios, han sido las siguientes:

Mejora de la gestión y financiación

- Redacción de la Memoria de Actividades de la Facultad.
- Elaboración del Plan Operativo para el año 2013.
- Elaboración, aprobación e introducción en la aplicación informática de los horarios y exámenes de las asignaturas impartidas en las titulaciones de la Facultad.
- Elaboración de la memoria de ejecución del Plan Operativo de 2012.
- Asistencia a las reuniones de Decanos a nivel andaluz y nacional para la mejora de la gestión en los Títulos de Grado y Postgrado.

Mejora de la oferta de enseñanzas de la Facultad y la captación de alumnos

- Jornadas de Innovación Docente e Innovadora en Economía y Empresa: Técnicas de Análisis de Datos de Panel, impartidas por las profesoras Jennifer Martínez Ferrero y Beatriz Cuadrado Ballesteros de la Universidad de Salamanca. Celebradas el 29 y 30 de noviembre 2012.
- Utilización y mejora de diferentes canales para informar a los estudiantes sobre las actividades de la Facultad.
- Colaboración con el Vicerrectorado de Estudiantes y Empleo en la captación de estudiantes de Bachillerato, mediante charlas en los Centros de Secundaria.
- Organización de las IV Olimpiadas de Economía de la Provincia de Almería.
- Participación de la Facultad en las V Olimpiadas Españolas de Economía.
- Actualización de los contenidos ofrecidos en el perfil que la Facultad tiene en la red social de Facebook.
- Inserciones publicitarias en la revista Novaciencia.

Mejora de los compromisos docentes y seguimiento de los títulos de Grado

- Jornadas de presentación a estudiantes de Grado.
- Elaboración y envío a la Unidad de Calidad de las Memorias de Autoinforme de los Títulos de Grado y Másteres.
- Coordinación de los títulos de Grado, mediante la constitución y seguimiento de las actividades de los Equipos Docentes.
- Celebración de reuniones de trabajo con los delegados de las titulaciones de Grado con el objetivo de conocer las deficiencias y necesidades de los estudiantes de grado.
- Elaboración de una propuesta de organización de horarios en los nuevos Grados.

- Elaboración de propuestas de homologación y reconocimiento de estudios universitarios para los títulos de Grado.
- Implantación del Programa de Tutorías de Orientación para los alumnos de primero de Grado.

Mejora de las relaciones instituciones y la proyección internacional

- Promoción de la oferta de créditos en otros idiomas para los títulos de Grado.
- Organización de varias charlas impartidas por empleadores del ámbito turístico, económico y empresarial.
- Organización de la “II Semana de las Ciencias Económicas y Empresariales”, que ha albergado diversas actividades tales como un Foro de Emprendedores, Mesas Redondas y Conferencias.

4.2. Colaboración de la Facultad en másteres, cursos, jornadas y otras actividades promovidos por la comunidad universitaria

El Centro ha participado en la organización y desarrollo en el curso académico 2012/2013 de los siguientes másteres oficiales:

- Máster en Contabilidad y Finanzas Corporativas.
- Máster en Dirección de Empresas.
- Máster en Gestión Internacional de la Empresa e Idiomas.

Asimismo, la Facultad ha participado en la organización y desarrollo de los siguientes cursos de Enseñanzas Propias:

- Curso Especialista en “Asesoramiento financiero adaptado a la normativa MiFID” (6ª edición).
- Curso Especialista en “Asesoramiento financiero europeo” (4ª edición).
- Título de Experto en “Dirección y Gestión de Empresas” (19ª edición).
- Título de Experto en “Coaching” (2ª edición).

La Facultad ha colaborado en la quinta edición del programa UAL-Coaching, un proyecto de asesoramiento o entrenamiento laboral, que se ha convertido en una de las acciones más significativas emprendidas por la Universidad en relación al acercamiento de los universitarios a la realidad laboral.

Finalmente, la Facultad ha colaborado en las III Jornadas Nacionales ASEPUC en Contabilidad de Entidades sin Fines de Lucro, celebrado el día 15 de marzo de 2013.

Desde la Facultad se han apoyado diversas iniciativas para la realización de actividades que complementan la formación académica, a través de las dos convocatorias de ayudas económicas que ésta ofrece. En este curso académico 2012/2013 se han concedido las siguientes ayudas:

Actividades	Importe de la Ayuda
Máster en Gestión Internacional de la Empresa e Idiomas	2.000€
Máster en Dirección de Empresas	1.500€
Curso Especialista en Asesoramiento Financiero Europeo (4ª edición)	600,00 €

Curso Especialista en Asesoramiento Financiero adaptado a la normativa MIFID- (5ª edición)	600,00 €
Título Experto en DyGE (19ª edición)	800,00 €
Curso Planificación turística: estudio de casos	600,00 €
III Jornadas nacionales ASEPUC en contabilidad de entidades sin fines de lucro	600,00 €

Asimismo, la Facultad ha colaborado en la VI Feria de las Ideas, celebrada el día 25 de abril de 2013, con la concesión del Premio a la Mejor Idea Emprendedora de los alumnos de la Facultad de Ciencias Económicas y Empresariales.

4.3. Otras actividades

- Participación activa en las reuniones de trabajo de la Conferencia Española de Decanos de Economía y Empresa (CONFEDE), celebradas en Logroño, los días 30 y 31 de mayo de 2013.
- Participación en las actividades organizadas con motivo de la Semana de la Ciencia, celebrada en la Universidad de Almería entre el 5 y 9 de noviembre de 2012.
- Organización de la Conferencia “Inteligencia Creativa” a cargo de Franc Ponti y Lucía Langa (EADA), celebrada el 5 de abril de 2013.
- Organización de la Mesa de Emprendedores y Empresarios, celebrado el 9 de abril de 2013.
- Organización de la Mesa Redonda y Panel de Especialistas sobre salidas profesionales de los titulados en Ciencias Económicas y Empresariales, celebrado el 11 de abril de 2013.
- Organización de la Conferencia “Evolución de las aplicaciones informáticas para agencias de viajes” a cargo de Onofre Muñoz Martínez, celebrada el 11 de abril de 2013.
- Organización del partido de fútbol 7 “Alumnos-profesores”, celebrado el 11 de abril de 2013.
- Celebración, el día 12 de abril de 2013, del Acto del Patrón de la Facultad, San Vicente Ferrer, en el que D. Enrique de Mora, conferenciante, escritor y consultor en Management, pronunció la conferencia "La ilusión y el humor en las Organizaciones". En dicho acto, se hizo entrega de los diplomas a los mejores expedientes académicos del curso 2011/12 a los siguientes alumnos:
 - De la titulación de Licenciado en Administración y Dirección de Empresas, a D. Borja Granados Rubia.
 - De la titulación de Diplomado en Ciencias Empresariales, a D. Valentín Constantín Agape.
 - De la titulación de Diplomado en Turismo, a Dña. Anastasiya Efimova.
 - De la titulación de Máster en Dirección de Empresas, a D. Carlos Herrero Sánchez.
 - De la titulación de Máster en Contabilidad y Finanzas Corporativas, a D. Arturo Haro de Rosario.
 - De la titulación de Máster en Gestión Internacional de la Empresa e Idiomas, a Dña. Marta María Benavides Hidalgo.
- Organización de la Jornada Cultural y Gastronómica en Terque (Almería), celebrada el 13 de abril de 2013.

- Acto de entrega de Becas a los alumnos de la promoción 2008-13 de Licenciado en Administración y Dirección de Empresas (Plan 2000), celebrado el día 24 de mayo de 2013.
- Acto de entrega de Premios a los finalistas de las IV Olimpiadas de Economía a nivel provincial, celebrado el día 07 de junio de 2013

5. ALUMNOS MATRICULADOS

Alumnos matriculados 2012-13

TITULACIÓN	Nº
Máster en Gestión Internacional de la Empresa e Idiomas	42
Máster en Dirección de Empresas	35
Máster en Contabilidad y Finanzas Corporativas	28
Licenciado en Investigación y Técnicas de Mercado	11
Licenciado en Ciencias del Trabajo (2002)	21
Licenciado en Administración y Dirección de Empresas (Plan 2000)	481
Grado en Turismo (Plan 2010)	175
Grado en Marketing e Investigación de Mercados (Plan 2010)	196
Grado en Finanzas y Contabilidad (Plan 2010)	344
Grado en Economía (Plan 2010)	200
Grado en Administración y Dirección de Empresas (Plan 2010)	579
Diplomado en Turismo (Plan 2002)	117
Diplomado en Ciencias Empresariales (Plan 2000)	581
Alumnos Erasmus	544
Alumnos Visitantes	1

6. NÚMERO DE PROFESORES QUE HAN IMPARTIDO DOCENCIA EN EL CENTRO

El número total de profesores que han impartido docencia en el centro en el periodo 2012-13 asciende a 148.

CENTRO UNIVERSITARIO ADSCRITO DE TRABAJO SOCIAL

1. EQUIPO DE GOBIERNO:

1.1. ORGÁNOS UNIPERSONALES:

1.1.1. DIRECTOR:

D. Domingo Bonillo Muñoz

1.1.2. SUBDIRECTOR:

D. Luis Jesús Belmonte Ureña

1.1.3. SECRETARIO:

D. Juan Úbeda Granero

1.1.4. ADMINISTRADOR DELEGADO:

D. Antonio José Macías Ruano

1.2. ORGÁNOS COLEGIADOS:

1.2.1. PATRONATO DEL CENTRO:

Es el máximo órgano de Gobierno del Centro Universitario Adscrito de Trabajo Social, está constituido por el Director del Centro: D. Domingo Bonillo Muñoz que es miembro nato, y además por ocho miembros, designados por la Entidad titular del Centro, de los que tres son propuestos por la Universidad de Almería. En la actualidad, dichos miembros son:

D. Antonio Alonso Alarcón, que es su Presidente, al serlo de la Entidad Titular.

D. Antonio José Macías Ruano, que es su Secretario.

D. Benito Gálvez Acosta.

D. Agustín Rodríguez Carretero.

D. Juan Úbeda Granero.

D. José Antonio Guerrero Villalba.

D. Manuel Marcos de la Fuente Arias.

Dña. Isabel María Román Sánchez.

1.2.2. JUNTA DE CENTRO:

Es el órgano de gobierno representativo que integra a todos los sectores de la comunidad universitaria del Centro. Durante el curso académico 2012/13 se reunió con carácter ordinario y extraordinario, convocada por su director, en 6 ocasiones. En dichas reuniones, se debatieron y en su caso fueron aprobadas por los representantes del alumnado, del personal de administración y servicios y por los profesores del Centro, todas las cuestiones de carácter académico y científico que se propusieron: horarios, calendario de exámenes, prácticas de los alumnos, necesidades del alumnado y de los profesores, incidencias habidas, etc. Además, el Director del Centro emitió un informe en cada una de dichas reuniones. Informando, entre otras cuestiones: -Sobre la marcha del Centro. -De lo tratado en las distintas Comisiones de la Escuela. -De las reuniones habidas y de lo tratado por el Plenario de la Conferencia de Directores y Decanos de Centros y Áreas de Trabajo Social de Trabajo Social de Andalucía y de España, en donde se ha estudiado la situación del nuevo grado y los complementos de formación a cursar por los alumnos Diplomados en Trabajo Social para alcanzar el Grado, la situación y opciones de postgrados comunes, las salidas profesionales de los nuevos graduados, el trabajo fin de grado, las prácticas curriculares, el reconocimiento de créditos de los Ciclos Formativos Superiores, Congresos de Trabajo Social a celebrar, etc. -De la situación de nuestros alumnos en erasmus en distintas universidades europeas, coordinadas por el Sr. Director del Centro y por los responsables de las distintas universidades con las que existe convenio para nuestras titulaciones. -De la firma de nuevos Convenios de prácticas con las distintas Instituciones y Organismos. -De lo tratado en las distintas reuniones del Consejo de Gobierno de la Universidad de Almería del que el Director forma parte y en especial de aquellos temas

que afectasen a nuestro Centro Universitario. –De todas aquellas cuestiones que ha desarrollado durante el Curso en relación con su cargo de Director. Durante dicho periodo académico, se han realizado doce reuniones de la Comisión de Gobierno de Centro presididas por el Director, en las que se estudiaron todos los temas puntuales que se presentaron sobre la marcha del Centro y se prepararon las reuniones de la Junta de la Centro. Asimismo, durante el curso académico 2012/13 el director del Centro participó de forma activa en todas las reuniones celebradas por la Conferencia de Directores y Decanos de Trabajo Social de Andalucía y de España de las que nuestro Centro forma parte. También el director con su equipo de gobierno se han reunido periódicamente con los representantes de los alumnos de la Escuela para tratar y solucionar todos los problemas de orden docente que se han presentado. El Sr. Rector visitó nuestro Centro departiendo con alumnos, profesores y PAS. Por último, hemos de señalar que el Sr. Director y su equipo de gobierno han participado en todas las reuniones de la Universidad de Almería que han sido convocados, y han continuado con la reforma de los estudios del Centro siguiendo las directrices dadas por la Universidad de Almería; habiendo preparado conjuntamente con la Universidad al personal de administración y servicios, al profesorado y a los alumnos, habiéndose impartido de forma adecuada el primer , segundo y tercer curso del nuevo Grado en Trabajo Social.

1.2.2.1. PROFESORES:

D. Antonio Alonso Alarcón.

D. Luís Jesús Belmonte Ureña.

D. José Manuel Castañeda Fábrega.

D. Juan Carlos Lago Suárez.

D. Antonio José Macías Ruano.

D. Francisco Jesús Nieto González.

D. Agustín Rodríguez Carretero.

Dña. María Ángeles Romera Fornovi.

D. José Serrano Carricondo.

D. Juan Úbeda Granero.

Dña. M^a del Mar Martín García.

Dña. Carmen María Salvador Ferrer.

Dña. María José González Moreno.

D. Jaime de Pablo Valenciano.

Dña. Alejandra Ainz Galende.

Dña. María del Mar Fernández Martínez

Dña. Encarnación Peláez Quero

Dña. Ascensión Gumersinda Rodríguez Fernández

D. Juan Manuel Fuentes Uribe

Dña. María Alías García

Dña. Rocío López San Luís

D. Juan Carlos Rodríguez Rodríguez

Dña. María del Carmen Campoy Navarro

Dña. Isabel Fernández Prados

D. Jesús Muyor Rodríguez

D. Antonio Segura Sánchez

Dña. Isabel Martínez Salvador

Dña. Inmaculada Contreras Cáceres

Dña. Isabel Torrente Andreo

Dña. Julia José González Pérez

Dña. Estefanía Acién González

2. TITULACIONES IMPARTIDAS:

DIPLOMATURA EN RELACIONES LABORALES: En el curso académico 2012/13, se matricularon en nuestro Centro alrededor de 195 alumnos en la Diplomatura de Relaciones laborales, plan que fue aprobado por Real Decreto 280/1.999, de 22 de febrero, publicado en B.O.E. nº 55, de 5 de marzo de 1.999. En dicho plan no ha habido alumnos de primera matrícula por extinción de plan de estudios.

GRADO EN TRABAJO SOCIAL: En el curso académico 2012/13 se matricularon en nuestro Centro Universitario Adscrito de Trabajo Social (Centro Adscrito a la Universidad de Almería), 143 alumnos en el curso primero por primera matrícula, alrededor de 190 alumnos en el curso segundo y alrededor de 130 en el curso tercero, no habiendo alumnos matriculados en el cuarto curso por nueva implantación de dicho Grado.

3. CONGRESOS:

Nuestro Centro participó de forma activa en el IV Congreso Estatal de Facultades de Trabajo Social celebrado en el año 2012 en la Universidad de Jaén, durante el mismo se reunió la Conferencia de Directores y Decanos eligiéndose la Facultad de Trabajo Social de la Universidad de Murcia como el Centro que organizaría el V Congreso Estatal de Trabajo Social durante el curso Académico 2013-2014. Nuestro Centro colabora en su organización y participará con su profesorado durante su desarrollo.

4. ACTIVIDADES:

Complementando la actividad puramente lectiva, en pos de mejorar la formación del alumnado, y con carácter gratuito para el mismo, durante el curso, el Centro Adscrito a la Universidad de Almería ha llevado a efecto y/o participado en:

4.1. JORNADAS:

1. Jornadas de extranjería, el Centro Universitario Adscrito de Trabajo Social y la Fundación Almería Social y Laboral, entidad titular del mismo, organizaron la I Jornadas de extranjería (Aspectos Sociales, políticos-administrativos, jurídicos y de orden público, en la cual participaron los siguientes ponentes: la Sra. Delegada de Gobernación de la Junta de Andalucía, el Sr. Comisario Jefe de la Comisaría de Policía de Almería, la Sra. Fiscal de la Audiencia Provincial de Almería, el Sr. Inspector Jefe del Grupo de Extranjería y Expulsiones, el Sr. Jefe de la oficina de Extranjería de Almería, un representante de la asociación Almería acoge y la Asociación para la cooperación e investigación para mujeres y niños/as.

2. "III Jornadas Interdisciplinarias. Género y Trabajo Social", el Centro Universitario Adscrito de Trabajo Social, la Fundación Almería Social y Laboral y el Secretariado de la Mujer, Unidad de Igualdad de Género, ha realizado las "III jornadas interdisciplinarias. Género y Trabajo Social", que se celebró el día 07 de Marzo de 2013, fue inaugurada por D. Domingo Bonillo Muñoz, Director del Centro de Trabajo Social Adscrito a la Universidad de Almería y D. Antonio José Macías Ruano, Gerente de la Fundación Almería Social y Laboral.

3. "Jornadas sobre el Estado de Salud de la Población", La Profesora Dña. Estefanía Acien González, dentro de la asignatura de Salud Pública y Trabajo Social realizó las Jornadas sobre el Estado de Salud de la Población en la cual los propios alumnos del Centro fueron los ponentes de la misma.

4.2. OTRAS ACTIVIDADES:

1. Mesa Redonda sobre Violencia de Género: un Enfoque multidisciplinar, coordinadas por el director, en la que intervinieron Dña. Francisca Medrán Cabrera, Representante Amnistía Internacional, D. Francisco J. Carrión Maroto, Inspector Cuerpo Nacional de Policía y Jefe de Servicio de Atención a la Familia, D. P. Invarato Muñoz, Inspector Cuerpo Nacional de Policía y Coordinador de Unidad de Prevención, Asistencia y Protección Víctima de Violencia de Género y Dña. A. Rubio Cervera, Trabajadora Social del Servicio de Igual de la Diputación Provincial de Almería.

2. Talleres prácticos: se realizó un taller práctico sobre "La defensa Personal: Respuestas ante la Violencia de Género" por D. Borja Pozo Bravo, Instructor de Defensa Personal.

Dichas jornadas fueron dirigidas por María José González Moreno, docente de la Facultad de Trabajo Social en colaboración con Carmen Salvador Ferrer, profesora titular de la Universidad de Almería.

4.3. SEMINARIOS:

1.- **Estereotipos. Intervención Social y Prostitución:** El Centro Universitario Adscrito de Trabajo Social, ha organizado un Seminario Sobre la Intervención Social y Prostitución, que se celebró el día 23 de marzo del 2013, en el cual intervino la Sra. Dña. Estefanía Acien, miembro del CEMYRI y de la asociación pro derechos humanos de Andalucía. (Coordinadora del grupo de prostitución desde 2003 a 2011).

4.4. CONFERENCIAS COMPLEMENTARIAS:

1.- **“Discriminación en la Prensa del Siglo XX: El Desafío de los Medios”**, La Fundación Almería Social y Laboral entidad titular del Centro Universitario de Trabajo Social Adscrito a la Universidad de Almería, ha realizado una conferencia de “Discriminación en la prensa del Siglo XXI” que se celebró el día 16 de Octubre de 2013 en el salón de actos del Centro a la cual dio su apertura oficial el Sr. D. Antonio Alonso Alarcón, Presidente de la Fundación Almería Social y Laboral y la Sra. Dña. Elena Magrí, Regidora de Políticas de Cohesión e Igualdad de oportunidades. En la conferencia intervinieron la Sra. Dña. Rubí Ortiz, Directora de Florida Institute Of Management de Miami, con el tema “El Futuro de la discriminación desde una perspectiva Internacional”, la Sra. Dña. Elena Gijón, Directora de informativos mediodía de Onda Cero, con el tema, “Los procesos de discriminación en los medios en la actualidad”, la Sra. Dña Maite Carrasco, Periodista de Reporteros sin Fronteras, con el tema, “La discriminación desde el punto de vista del periodista” y el Sr. D. Marcos Campos, promotor de Cine, con el tema, “El Tratamiento de las minorías en el medio Cinematográfico. En dicha conferencia participaron alumnos del Centro Universitario de Trabajo Social.

2.- **“La Reforma Laboral: Efectos y Consecuencias”**, que se celebró el día 08 de Abril de 2013, en el salón de actos del Centro Universitario

Adscrito de Trabajo Social, en la cual intervino el Sr. D. Juan José Martínez Rodríguez , Diplomado en Relaciones Laborales y Técnico Superior en Prevención de Riesgos Laborales..

3.- “Discapacidad y Empleo”, que se celebró el día 22 de abril de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino el Sr. D. José Carlos Tejada, Secretario de Política Social de Comisiones Obreras.

4.- “La Trayectoria de un Inmigrante Ilegal”, que se celebró el día 04 de marzo de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino el Sr. D. Iñaki Cham Abojanah, Mediador voluntario de Cruz Roja.

5.- “El Estado del Bienestar y el Sistema de Pensiones”, que se celebró el día 14 de marzo de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino el Sr. D. Javier Ayestarán, Ex-Secretario Provincial del Comisiones Obreras.

6.- “La Figura del Trabajador Social en una ONG”, que se celebró el día 22 de octubre de 2012, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino la Sra. Dña. Trinidad Martínez Fernández, Psicóloga Coordinadora de la ONG

7.- “Introducción a los Trastornos de personalidad”, que se celebró el día 05 de noviembre de 2012, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino el Sr. D. Fernando Collado Rueda, MIR de Psiquiatría y Psiquiatra de la UGC de Salud mental de Roquetas de Mar.

8.-“Proceso Migratorio dentro del Programa de atención a la población Inmigrante en Salud Mental”, que se celebró el día 19 de noviembre de 2012, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino el Sr. D. Nabil Sabed Ahmad, Psiquiatra de la UGC de salud mental de Roquetas de Mar.

9.-“Organización Judicial”, que se celebró el día 03 de Diciembre de 2012, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino el Sr. D. José Antonio Berbel Martínez, Gestor Procesal.

10.- “Tratamiento Intensivo Comunitario”, que se celebró el día 04 de Enero de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino la Sra. Dña. Teresa Jiménez Bolívar, Trabajadora Social de la U.G.T y Coordinadora del programa de Tratamiento Intensivo Comunitario.

11.-“La labor del Epidemiólogo en Atención Primaria y Trabajo Social”, que se celebró el día 08 de Abril de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino la Sra. Dña. Silvia Vallejo Godoy, Epidemióloga del Distrito Sanitario del Poniente .

12.- “La accesibilidad en el Sistema Sanitario en tiempos de crisis”, que se celebró el día 22 de Abril de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino la Sra. Dña. Pilar Baraza Cano, Jefa de Atención al Usuario del Distrito Sanitario del Poniente.

13.- “La labor del gestor público en Salud. Economía y Sistema Sanitario”, que se celebró el día 20 de mayo de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, en la cual intervino el Sr. D. David Fuentes Expósito, Director Económico y de personal del Distrito Sanitario del Poniente.

14.- Conferencia con motivo del día del patrón del Centro: “Trabajo Social: Creer para crear. Ejercicio de la Profesión y Cambio Social”, presentada por el Sr. Director. Se celebró el día 19 de abril de 2013, en el salón de actos del Centro Universitario Adscrito de Trabajo Social, impartida por Doña Pilar Navío Masegosa, Trabajadora Social y Vicepresidenta del Colegio Oficial de Trabajadores Sociales de Almería.

4.5 TALLERES:

1. El Centro Universitario Adscrito de Trabajo Social ha realizado distintos talleres durante los meses de marzo, abril y mayo con una duración de 5 horas cada uno de ellos, son los siguientes:

- **Expresión Corporal : 2 talleres**
- **Comunicación: 2 talleres**
- **Inteligencia emocional: 2 talleres**

2. En el Centro Universitario Adscrito de Trabajo Social el día 19 de Abril con motivo de la celebración del Patrón del Centro, se pusieron STANDS informativos de distintas asociaciones de Almería.

3. El Centro Universitario Adscrito de Trabajo Social ha realizado un Taller de voluntariado con la Entidad Cruz Roja, que ha sido organizado por Dña. María Alías García, profesora de la asignatura de Servicios Sociales Comunitarios en el Grado de Trabajo Social.

5. PUBLICACIONES EN REVISTAS CIENTÍFICAS:

Profesorado del Centro Universitario Adscrito de Trabajo Social durante el curso académico 2012-2013, ha realizado varias publicaciones en Revistas Científicas, entre otras:

- PORTULARIA: REVISTA DE TRABAJO SOCIAL (AÑO 2012)

Artículo: “Diferencias de género en el interés por las materias de los estudiantes del Grado de Trabajo Social de la Universidad de Almería”.

- REVISTA SERVICIOS SOCIALES Y POLÍTICA SOCIAL, Nº 96: EDUCACIÓN SUPERIOR EN TRABAJO SOCIAL:

Artículo: “Innovación docente en Trabajo Social: El “Aula Virtual” como plataforma para el desarrollo del aprendizaje cooperativo y la investigación social”.

6. CURSOS:

1.- **“Curso de Especialización en Trabajo Social”** Durante el curso académico 2012-13, la Fundación Almería Social y Laboral ha organizado en colaboración con el Centro Universitario de Trabajo Social un curso de Especialización en Trabajo Social, “Servicios Sociosanitarios de Autonomía Personal y Atención a la Dependencia”, con una duración de 125 horas, el curso se ha realizado desde el día 18 de Octubre de 2012 al 26 de Enero de 2013, ha sido impartido por

profesorado del Centro: D. Jesús Muyor Rodríguez, doña Carmen María Salvador Ferrer y por doña María José González Moreno.

2.- “Curso de Inglés y Francés (Nivel B1 Pre-intermediate)” Durante el curso académico 2012-13 la Fundación Almería Social y Laboral en colaboración con el Centro, ha realizado dos cursos de Inglés y Francés entre los días 16 de Octubre de 2012 y el 28 de Mayo de 2013, con una duración de 100 horas, ha sido impartido por las profesoras doña Laura Rodríguez Carretero y doña María Teresa Tijeras Pascual.

3.- “Curso de Metodología Estrategias y Técnicas Creativas para la Innovación Social” Gestor de Colocación” Durante el curso académico 2012-13 la Fundación Almería Social y Laboral en colaboración con el Centro Universitario ha realizado un curso de “Metodologías Estregáis y Técnicas Creativas para la Innovación en Intervención Social, con un total de 100 hora, el curso se realiza desde el 28 de enero de 2013 hasta el 29 de marzo de 2013, el cual fue impartido por D. Jesús Muyor Rodríguez, profesor del Centro Universitario Adscrito de Trabajo Social.

4.- “Curso de Experto en Auditoría Socio-Laboral” Durante el curso académico 2012-13 la Cátedra Iberoamericana en colaboración con el Centro Universitario de Trabajo Social, Adscrito a la Universidad de Almería, ha realizado un curso de “Experto en Auditoría Socio – Laboral con una duración de 250 horas, el curso se realiza desde noviembre de 2012 hasta julio de 2013.

7. CONVENIOS Y ACUERDOS:

a).- Instituto Nacional de la Seguridad Social

En virtud del convenio firmado entre el Centro Universitario Adscrito de la Universidad de Almería y la dirección provincial de la Seguridad Social en Almería, para la realización de prácticas de alumnos matriculados en la asignatura de Prácticas Integradas II de la Diplomatura en Relaciones Laborales, durante el curso académico 2011/12 nuestros alumnos han tenido la posibilidad de realizar sus prácticas en dicho organismo.

b).- Ilustre Colegio Oficial de Graduados Sociales:

En el marco del Convenio de colaboración que la Fundación Almería Social y Laboral-E.U. Adscrita de Relaciones Laborales tiene suscrito con el Ilustre Colegio de Graduados Sociales de Almería, varios alumnos del Centro, realizaron las prácticas curriculares obligatorias en distintos despachos profesionales de la provincia. de la Universidad de Almería.

c).- **Delegación de Gobierno de la Junta de Andalucía en Almería:**

En Mayo de 2001 en la Delegación de Gobierno de la Junta de Andalucía se suscribió un Convenio de Colaboración entre el Centro Universitario Adscrito de Trabajo Social de Almería y dicha Delegación de Gobierno. En virtud de dicho Convenio durante el curso académico 2012-2013, varios alumnos de tercer Curso de Relaciones Laborales han realizado sus prácticas sus prácticas en distintos Centros dependientes de la Junta de Andalucía en Almería.

d).- **Dirección Provincial del Instituto Nacional de Empleo en Almería:**

El 12 de abril de 2002 en la Dirección Provincial del Instituto Nacional de Empleo en Almería se suscribió un Acuerdo de Colaboración por el Ilmo. Sr. D. Francisco Soria Díaz en nombre y representación de la citada Institución y por el Ilmo. Sr. D. Domingo Bonillo Muñoz por el Centro Universitario Adscrito de la Universidad Almería, con el propósito que los alumnos matriculados en el tercer curso de Relaciones Laborales puedan realizar prácticas con validez académica en cualquiera de los Centros y Organismos, que se determinen, dependientes de la citada Dirección Provincial. Durante el curso académico 2012-2013, en virtud de dicho Convenio, varios alumnos del Centro han realizado sus prácticas curriculares durante 140 horas en las dependencias de dicho Organismo.

e).- **Instituto Tecnológico Maya de Estudios Superiores de Guatemala:**

En virtud del convenio firmado con fecha 25 de mayo de 2011 entre la Fundación Almería Social y Laboral de España y el Instituto Tecnológico Maya de Estudios Superiores de Guatemala, se tiene como objeto establecer un marco de investigación y cooperación en el ámbito social, económico y jurídico, así como en la formación en materia de prácticas curriculares de formación dentro del marco de los estudios de trabajo

social para favorecer la formación de los alumnos, según convenio firmado se ha concedido la realización de prácticas en Guatemala a cinco alumnos del Centro Universitario Adscrito de Trabajo Social. Se propuso el reconocimiento y la convalidación de las prácticas realizadas por los alumnos del Centro en Guatemala a la Comisión de prácticas del Centro, que informó favorablemente.

8. PROYECTOS:

“PROYECTO EUROPEO POCTEEFEX PARALELO 36 (CIME-AM)”, La Comisión de Gobierno y Académica del Centro Universitario Adscrito de Trabajo Social, reunida el día 14 de Junio de 2012, acordó por unanimidad conceder tres becas del Proyecto Europeo Paralelo 36, una vez realizada la selección conforme al baremo establecido para los alumnos de la titulación de Trabajo Social. Nuestro Centro Universitario con la participación de varios profesores, coordinados por su director, participa en el Proyecto POCTEEFEX “PARALELO 36 (CIME-AM)” convocadas por el Centro de Estudios Migratorios y las Relaciones Interculturales (CEMYRI) de la Universidad de Almería y financiadas por el Fondo Europeo de Desarrollo Regional (FEDER) a través del programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

“Proyecto Europeo “In Other Wordes” , La Fundación Almería Social y Laboral junto con el Centro Universitario Adscrito de Trabajo Social durante el curso académico 2012-13, ha continuado con el Proyecto Europeo “In Other Wordes” que consiste en el desarrollo de una actitud crítica en las comunidades locales involucradas en los mensajes que transmiten los medios de comunicación. El uso del lenguaje en la información de los medios de comunicación es fundamental para evitar la apreciación negativa de hechos que puedan afectar a colectivos minoritarios y que puedan sufrir cualquier tipo de discriminación. La participación directa de los jóvenes y/o víctimas de la discriminación y hacerlos activos en la producción y difusión de una información correcta con el adecuado uso del lenguaje. Es un proyecto apoyado y financiado por la Comisión de Justicia, Libertad y Seguridad de la U.E.

9. VISITAS:

El profesorado de Trabajo Social ha organizado y realizado las siguientes visitas con los alumnos matriculados en el Centro Universitario, como complemento de su formación:

- Los alumnos del primer curso de Grado de Trabajo Social, han realizado una visita el día 23 de Mayo, al Centro de Acogida Municipal de Almería (Albergue Municipal), como práctica externa, la salida fue organizada por la profesora Dña. Ascensión Rodríguez Fernández, profesora de la asignatura de Servicios Sociales Comunitarios.

- los alumnos del curso tercero del Grado de Trabajo Social, han realizado una visita a Cortijos de Marín, y ha recibido una charla sobre mediación intercultural en Salud a cargo de Dña. Elisa de Diego, Coordinadora del Programa de Atención y Mediación Socio-sanitaria para mujeres en contextos de Prostitución de la Asociación Pro derechos Humanos de Andalucía, profesora de la asignatura de Seguridad en el Trabajo y Acción Social en la Empresa.

- Los alumnos del curso Primero del Grado de Trabajo Social, han realizado una visita en este curso académico 2012-13 a la Asociación de personas sordas de Almería (ASOAL),