

DEPARTAMENTO

BIENVENIDOS A TODOS DESPUÉS DE LAS VACACIONES. DESDE LA DIRECCIÓN DEL DEPARTAMENTO OS DESEAMOS FELIZ AÑO NUEVO Y QUE ESTE PERÍODO HAYA SERVIDO DE MERECIDO DESCANSO EN COMPAÑÍA DE VUESTRA FAMILIA Y AMIGOS.

- Os recuerdo que el 25% del presupuesto de este año depende del cumplimiento de los **indicadores** elegidos por nuestro **Departamento para el Contrato Programa**. Estos son los siguientes:

Docencia

1. **Indicador 1:** Incrementar en un 10% el porcentaje de profesorado que participa en proyectos de innovación docente respecto al año anterior.
2. **Indicador 3:** Mejorar en un 5% la valoración de la docencia por parte de los estudiantes respecto al año anterior.
3. **Indicador 5:** Aumentar un 10% anual el número de créditos impartidos en programas oficiales de postgrado.

Investigación

1. **Indicador 7:** Alcanzar un 60% anual en la proporción de sexenios posibles en cada período.
2. **Indicador 8:** Incrementar en un 5%, la media de los tres últimos años, el porcentaje de tesis doctorales dirigidas o codirigidas por profesores doctores del Departamento y defendidas en la Universidad de Jaén.
3. **Indicador 9:** Aumentar en un 5%, la media de los tres últimos años, el número de becarios de convocatorias competitivas y contratos postdoctorales con relación al profesorado doctor del Departamento.
4. **Indicador 12:** Aumentar en un 10% anual los derechos liquidados procedentes de convocatorias competitivas de I+D+I nacionales con respecto a la media alcanzada en los tres últimos años.
5. **Indicador 15:** Aumentar en un 5% anual el volumen de derechos liquidados procedente de contratos de transferencia del conocimiento con entidades públicas y/o privadas.

Innovación

1. **Indicador 17:** Aumentar en un 5% anual el porcentaje de coordinadores en programas activos de movilidad internacional.
2. **Indicador 19:** Aumentar en un 10% anual el porcentaje de profesorado que participa en movilidad internacional.

Altas y Bajas

- Nuestra compañera **Dña. Susana Sanduverte Chaves** ha causado baja recientemente en nuestro Departamento, al solicitar excedencia y trasladarse a la Universidad de Sevilla. Nuestro más sincero agradecimiento por la labor realizada y nuestros mejores deseos.

Información y acuerdos tomados en Consejo Extraordinario de Departamento celebrado el día 11 de diciembre de 2009

- 1- Se ha aprobado el curso “Trastornos del espectro autista: actualizaciones en evaluación e intervención”, dirigido por la profesora Dña. Nieves Valencia Naranjo.
- 2- En relación con los programas de doctorado generales de la Universidad, para el curso 2009-2010, se han aprobado las siguientes 20 líneas:
 - Análisis de los procesos psicológicos básicos implicados en la valoración organoléptica de los alimentos.
 - Investigación en los procesos psicológicos básicos de atención, memoria y aprendizaje.
 - Análisis psicobiológico, psicogenético y conductual del miedo, la ansiedad y la frustración.
 - Psicobiología del aprendizaje, memoria y emoción.
 - Drogodependencias.
 - Cambios evolutivos en la memoria.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 1 AÑO 2010

- Variables familiares y ajuste psicosocial.
 - Procesos cognitivos y factores que intervienen en el aprendizaje de la lectoescritura.
 - Psicología aplicada al ámbito clínico y de la salud (interuniversitaria).
 - Trabajo en equipo, liderazgo e inteligencia emocional.
 - Dependencia e igualdad en la autonomía personal (interdepartamental).
 - Accesibilidad universal y diseño para todos.
 - Género y acción social para la igualdad y la atención a las mujeres.
 - Género, feminismo y ciudadanía: Enfoques desde las Ciencias Sociales y Jurídicas (interdepartamental).
 - La construcción social y política de las desigualdades de clase, género, extranjería, edad, cultura, etnia o diversidad funcional. Aproximaciones desde las Ciencias Sociales (interdepartamental).
 - Participación social: movimientos sociales, tercer sector y políticas públicas en el ámbito local.
 - Mecanismos de memoria y su influencia en la toma de decisiones.
 - Estrés y consumo de alcohol.
 - Psicobiología de la resiliencia.
 - Evaluación e intervención clínica en emociones y salud en población infanto-juvenil y adulta.
- 3- Se acuerda aprobar el Proyecto de Tesis presentado por Dña. Noelia Rodríguez Espartal, cuyo título es: “El impacto de la cultura del honor y variables emocionales en la violencia de género: un estudio experimental con presos por violencia de género”.
- 4- Se acuerda aprobar el Proyecto de Tesis presentado por D. Carlo de Amicis, cuyo título es: “Influencia de variables psicosociales y emocionales en la prevención de las drogodependencias en el contexto educativo: un estudio experimental”.
- 5- Se acuerda presentar ante la Comisión de Convergencia las alegaciones, propuestas por el área de Psicología Evolutiva y de la Educación, en relación con el Grado de Maestro Educación Infantil.

Información y acuerdos tomados en Consejo de Departamento celebrado el día 18 de diciembre de 2009

- 1- Se ha aprobado el curso “Avances en el estudio de la dislexia”, dirigido por el profesor D. Nicolás Gutiérrez Palma.
- 2- Se han aprobado los informes sobre la labor docente de los siguientes profesores/as interinos/as del Departamento: Miguel Mora, Virginia Fuentes, Trinidad Ortega, Lourdes Contreras, Isabel López-Chicheri, Luis Carlos Delgado, M^a José Gómez, Cristina Lendínez, Ciriaco Castro y Rosario Castillo.
- 3- Se han aprobado los informes sobre la labor docente, investigadora y de gestión de las profesoras Isabel López-Chicheri y M^a José Gómez.
- 4- Se han aprobado todos los informes solicitados por los/as siguientes profesores/as del Departamento con respecto a los quinquenios docentes: José M^a Colmenero, Encarnación Ramírez, Ángeles Agüero, Luis Joaquín García, Santiago Pelegrina, Elisabeth Ruiz, Esther López, José Antonio Muela, Beatriz López, Dolores Escarabajal y Concepción Paredes.
- 5- Se aprueba solicitar la salida a concurso una plaza de Profesor Titular de Universidad en el área de Psicología Evolutiva y de la Educación, su perfil docente e investigador y el Tribunal Titular y Suplente que ha de evaluarla.
- 6- Se aprueba solicitar la salida a concurso una plaza de Profesor Titular de Universidad en el área de Psicobiología, su perfil docente e investigador y el Tribunal Titular y Suplente que ha de evaluarla.
- 7- Se acuerda remitir una carta al Rector, para que éste felicite a todas las personas que han hecho posible la consecución del Campus de Excelencia Internacional: Campus Agroalimentario CEIA3 y de la Mención de Honor para la propuesta del CEI en Patrimonio Cultural y Natural.
- 8- Se ruega que se tomen las medidas oportunas para solucionar el tema del ruido procedente de algunos aparatos de aire de los despachos.
- 9- Se ruega que se solicite que instalen en el edificio una máquina de café, una máquina de agua, una fuente de agua, varias papeleras y contenedores de reciclaje.

Información y acuerdos tomados en Consejo Extraordinario de Departamento celebrado el día 15 de enero de 2010

- 1- Se ha constituido el nuevo Consejo de Departamento, después de los resultados acaecidos en las últimas elecciones.
- 2- Se ha acordado realizar las siguientes peticiones dentro de la Convocatoria de Equipamiento Docente 2010. Primer Cuatrimestre (las cinco primeras ya estaban aprobadas en un Consejo anterior):
 - Un microproyector LSP - 500; 300X. 1084.
 - Una maqueta "Espina dorsal lumbar con inervaciones" 310.QS6602.
 - Una maqueta "Hernia discal central y dorso-lateral" 310.QS6803.
 - Una maqueta "Modelo funcional de oído humano" 322.115400.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 1 AÑO 2010

- Una maqueta "Modelo físico del ojo" 322.W11851.
 - Dos videocámaras Sony DCR-SR78E, con sus correspondientes trípodes Ultralyt UFT9901.
 - Cinco micrófonos inalámbricos del modelo 16 PHS.
 - Una grabadora de voz digital con conexión a PC y software de reconocimiento de voz VN5500PC.
- 3- Se aprueba solicitar la salida a concurso una plaza de Profesor Titular de Universidad en el área de Psicología Social, su perfil docente e investigador y el Tribunal Titular y Suplente que ha de evaluarla.
- 4- En relación con los programas de doctorado generales de la Universidad, para el curso 2009-2010, se han aprobado las siguientes 2 líneas:
- Empatía y violencia de género. Análisis de variables neurobiológicas y derivadas de autoinforme (interdepartamental).
 - Psicología del sentido del humor.

CONSEJO DE GOBIERNO

- Próximo **Consejo de Gobierno** de la Universidad de Jaén. Sesión Ordinaria nº 34. Fecha: 19 de enero de 2010. Orden del día:
 1. Aprobación, si procede, de las alegaciones al acta de la sesión nº 32 del Consejo de Gobierno.
 2. Informe del Rector.
 3. Aprobación, si procede, de la Memoria de Grado de Administración y Dirección de Empresas por la Universidad de Jaén.
 4. Aprobación, si procede de la Memoria de Grado de Derecho por la Universidad de Jaén.
 5. Aprobación, si procede, de la Memoria de Grado de Finanzas y Contabilidad por la Universidad de Jaén.
 6. Aprobación, si procede, de la Memoria de Grado de Gestión y Administración Pública por la Universidad de Jaén.
 7. Aprobación, si procede, de la Memoria de Grado de Relaciones Laborales y Recursos Humanos por la Universidad de Jaén.
 8. Aprobación, si procede, de la Memoria de Grado de Turismo por la Universidad de Jaén.
 9. Conocimiento de los Convenios suscritos por la Universidad de Jaén.
 10. Ruegos y preguntas.

GERENCIA

- **12/01/10:** Nos envían el **Presupuesto del año 2010**.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **15/12/09:** Comisión de doctorado: Presentación (15/12/09) de la Tesis: **“Metodología para el análisis automatizado de la delmodeabilidad de piezas de inyección de plástico basado en su geometría”**. Autora: Dña. Cristina Martín Doñate. Directores: Dr. D. Miguel Ángel Rubio Paramio. Departamento: Ingeniería Gráfica, Diseño y Proyectos. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **15/12/09:** Comisión de doctorado: Presentación (15/12/09) de la Tesis: **“La mujer en la narrativa de Patrocinio de Biedma”**. Autora: Dña. M^a Ángeles Perea Carpio. Directora: Dra. Dña. Encarnación Medina Arjona. Departamento: Lenguas y Culturas Mediterráneas. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **15/12/09:** Comisión de doctorado: Presentación (15/12/09) de la Tesis: **“Análisis de precisiones en procesos de orientación directa en vuelos fotogramétricos con cámaras digitales asistidos con sistemas DGPS/INS”**. Autor: D. José M^a Lara Cabeza. Director: Dr. D. Jorge Delgado García. Departamento: Ingeniería Cartográfica, Geodésica y Fotogrametría. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA
NÚMERO 1 AÑO 2010

VARIOS

- **07/01/10:** Se ha recibido en la dirección del Departamento un ejemplar del **volumen 37, nº 2**, de la revista **Aula Abierta**, en concepto de intercambio con la Universidad de Oviedo. Dicho ejemplar va a llevarse a la hemeroteca para que pueda consultarse por todas aquellas personas de la Comunidad Universitaria.
- **08/01/10:** Ha llegado a la dirección del Departamento el **nº 22 de diciembre de 2009 de la Revista del Colegio Oficial de Psicólogos de Andalucía Oriental “Encuentros en Psicología”**. Aquellas personas que estén interesadas en consultarla pueden hacerlo en la dirección del Departamento.
- **13/01/10:** En la dirección del Departamento se encuentra el **catálogo de TEA** para el año **2010**.
- **14/01/10:** El Centro Andaluz de Medicina del Deporte nos ha remitido el **nº 3 del Volumen 2, de septiembre de 2009, de la Revista Andaluza de Medicina del Deporte**. Actualmente se encuentra en la dirección del Departamento, pero en breve la remitiremos a la hemeroteca.

BIPSS

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 2 AÑO 2010

DEPARTAMENTO

- Nuestra compañera **Dña. Carmen Sáez Zea**, del área de psicobiología, ha obtenido recientemente el **título de doctora**. Nuestras más efusivas felicitaciones.
- Os recuerdo que, de acuerdo con la normativa vigente, el **plazo de entrega/bloqueo de las Actas**, correspondientes a la convocatoria de febrero, será **el 5 de marzo de 2010**. Nos piden también que no nos demoremos demasiado en ir a firmarlas una vez que ya estén bloqueadas, a no ser que lo hagamos de modo telemático.
- Os recuerdo que es necesario actualizar los **horarios de tutorías para el período de exámenes** (en el caso de que cambie con respecto al del primer cuatrimestre) en los tablones situados al lado de la puerta de vuestros despachos.
- Descontando los gastos de fotocopias hasta el 26 de enero de 2010, el **dinero que correspondería a cada área por el contrato-programa** (del 40% del mismo) es el siguiente (total de 12.023,96 euros):
 1. Psicología Social: $1764,45 - 14,87 = 1749,58$ euros.
 2. Psicología Básica: $1514,27 - 1,08 = 1513,19$ euros.
 3. Personalidad, Evaluación y Tratamiento Psicológico: $1918,4 - 18,61 = 1899,79$ euros.
 4. Trabajo Social y Servicios Sociales: 1698,29 euros.
 5. Psicología Evolutiva y de la Educación: $2512,56 - 1,22 = 2511,24$ euros.
 6. Psicobiología: $1333,86 - 9,39 = 1324,47$ euros.
 7. Metodología de las Ciencias del Comportamiento: $983,85 - 6,13 = 977,72$ euros.

Altas y Bajas

- Nuestra compañera **Dña. M^a José Gómez Ramírez** ha dado a luz a una niña. Nuestra más cálida enhorabuena.
- Nuestros mejores deseos de bienvenida a **Daniela Paolieri** (Profesora Sustituta Interina en el área de Psicobiología), en sustitución de nuestra compañera Dña. M^a José Gómez Ramírez.

Comisión de Investigación

- El próximo jueves 4 de febrero, a las 10:30 horas, va a celebrarse una **Comisión de Investigación** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Estudio y aprobación, si procede, de un miembro titular y un suplente para la Comisión Interna y el Tribunal Externo del programa de doctorado Interuniversitario (bienio 2008-2010).
 - 3- Estudio y planificación de las distintas actividades implicadas en la celebración de IV Jornadas Huarte de San Juan.
 - 4- Ruegos y preguntas.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **12/01/10:** Comisión de doctorado: Presentación (12/01/10) de la Tesis: **“Optimización de algoritmos basados en capas de simples mediante descomposiciones espaciales”**. Autor: D. Francisco Martínez del Río. Directores: Dres. D. Francisco Ramón Feito Higuera y D. Antonio Jesús Rueda Ruiz. Departamento: Informática. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 2 AÑO 2010

- **15/01/10:** Comisión de doctorado: Presentación (15/01/10) de la Tesis: **“Efectos y consecuencias del Lean Management sobre los recursos humanos de las organizaciones. Un análisis empírico en el ámbito argentino”**. Autor: D. Néstor Raúl Baides. Director: Dr. D. José Moyano Fuentes. Departamento: Administración de Empresas, Contabilidad y Sociología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **19/01/10:** Comisión de doctorado: Presentación (19/01/10) de la Tesis: **“Administración de estatinas durante la fase aguda del infarto agudo de miocardio”**. Autor: D. Manuel Ruiz Bailén. Directores: Dres. D. Luis Rucabado Aguilar y D. Manuel Ramírez Sánchez. Departamento: Ciencias de la Salud. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **19/01/10:** Comisión de doctorado: Presentación (19/01/10) de la Tesis: **“Nationalities and languages in the phraseology of English in comparison with Polish and Spanish: A cross-linguistic and cross-cultural study”**. Autora: Dña. Monika Wozniak. Directora: Dra. Dña. M^a Carmen Méndez García. Departamento: Filología Inglesa. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **25/01/10:** Comisión de doctorado: Presentación (25/01/10) de la Tesis: **“Estudio ecológico molecular de enterococos en alimentos”**. Autor: D. Antonio Jesús Sánchez Valenzuela. Directores: Dres. D. Antonio Gálvez del Postigo y Dña. Magdalena Martínez Cañamero. Departamento: Ciencias de la Salud. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **28/01/10:** Comisión de doctorado: Presentación (27/01/10) de la Tesis: **“Estudio de la comunidad artrópodos de olivares de la provincia de Jaén”**. Autor: D. Manuel Jesús Ruiz Torres. Director: Dr. D. Ramón González Ruiz. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 3 AÑO 2010

DEPARTAMENTO

- Os recuerdo que, de acuerdo con la normativa vigente, el **plazo de entrega/bloqueo de las Actas**, correspondientes a la convocatoria de febrero, será **el 5 de marzo de 2010**. Nos piden también que no nos demoremos demasiado en ir a firmarlas una vez que ya estén bloqueadas, a no ser que lo hagamos de modo telemático.
- Os recuerdo que es necesario actualizar los **horarios de tutorías para el segundo cuatrimestre**. Una vez actualizados, debéis remitirlos a la mayor brevedad a Laura Romero (lromero@ujaen.es), así como colocarlos en los tabloncitos situados al lado de la puerta de vuestros despachos.

Altas y Bajas

- Nuestro compañero **D. José Enrique Callejas Aguilera** ha sido padre recientemente de un niño. Nuestra más cálida enhorabuena.
- Nuestros mejores deseos de bienvenida a **Dña. Isabel López-Chicheri** (Profesora Sustituta Interina en el área de Metodología de las Ciencias del Comportamiento).

Comisión de Economía

- El próximo miércoles 17 de febrero, a las 11:30 horas, va a celebrarse una **Comisión de Economía** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Establecimiento de criterios para el empleo de las asignaciones dinerarias en concepto de "overead".
 - 3- Ruegos y preguntas.

Comisión del Servicio de Orientación Psicológica y Social

- El próximo miércoles 17 de febrero, a las 12:30 horas, va a celebrarse una **Comisión del Servicio de Orientación Psicológica y Social** con el siguiente orden del día:
 - 1- Estudio y debate sobre la nueva estructura y funcionamiento del Gabinete de Psicología.

Comisión de Investigación

- El próximo jueves 18 de febrero, a las 11:30 horas, va a celebrarse una **Comisión de Investigación** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Estudio y aprobación, si procede, del informe elaborado por el profesor D. José Antonio Muela Martínez con respecto a la Tesis Doctoral de Dña. Ángeles Pulgar Buendía.
 - 3- Ruegos y preguntas.

CONSEJO DE GOBIERNO

- Próximo **Consejo de Gobierno** de la Universidad de Jaén. Sesión Ordinaria nº 35. Fecha: 18 de febrero de 2010. Orden del día:
 1. Aprobación, si procede, de las alegaciones al acta de la sesión nº 34 del Consejo de Gobierno.
 2. Informe del Rector.
 3. Propuesta de vocales representantes de los intereses sociales en el Consejo Social, conforme a lo dispuesto en el artículo 19.1.h) de la Ley Andaluza de Universidades.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 3 AÑO 2010

4. Propuesta de designación para cubrir una vacante en la Comisión de Doctorado.
5. Aprobación, si procede, de la Memoria de Grado de Educación Infantil.
6. Aprobación, si procede, de la Memoria de Grado de Educación Primaria.
7. Aprobación, si procede, de la Memoria de Grado de Historia del Arte.
8. Aprobación, si procede, de la Memoria de Grado de Psicología.
9. Aprobación, si procede, de la Memoria de Grado de Estudios Ingleses.
10. Aprobación, si procede, de la Memoria de Grado de Filología Hispánica.
11. Aprobación, si procede, de la Memoria de Grado de Geografía e Historia.
12. Informe sobre la incorporación de la Universidad de Jaén a la Fundación ESNA.
13. Aprobación, si procede, de la modificación de las RPTs de Personal de Administración y Servicios Funcionario y Laboral.
14. Aprobación, si procede, de la convocatoria de oposición libre para cubrir trece plazas de Auxiliar Administrativo
15. Aprobación, si procede, de la convocatoria de promoción interna para cubrir doce plazas de la Escala Administrativa.
16. Aprobación, si procede, de la convocatoria de oposición libre para cubrir quince plazas de Grupo IV, categoría profesional de Técnico Auxiliar de Servicios de Conserjería.
17. Aprobación, si procede, de la convocatoria de promoción interna para cubrir una plaza del Grupo II, categoría de Titulado de Grado Medio de Apoyo a la Docencia e Investigación (Centro de Instrumentación Científico-Técnica).
18. Aprobación, si procede, de la convocatoria de concursos de acceso a los Cuerpos Docentes Universitarios.
19. Aprobación, si procede, de la modificación del Reglamento de Sustitución de PDI de la Universidad de Jaén.
20. Aprobación, si procede, del calendario académico del curso 2010-11.
21. Aprobación, si procede, del calendario de entrega de actas del curso 2010-11.
22. Conocimiento de los Convenios suscritos por la Universidad de Jaén.
23. Ruegos y preguntas.

SECRETARIADO DE EQUIPAMIENTO DOCENTE Y GESTIÓN DE ESPACIOS

- **07/02/10:** En relación con la **primera convocatoria de equipamiento docente de este año**, se ha concedido todo el material solicitado. En concreto, éste ha sido el siguiente (por orden de priorización):
 1. Un microproyector LSP - 500; 300X. 1084.
 2. Una maqueta "Espina dorsal lumbar con inervaciones" 310.QS6602.
 3. Una maqueta "Hernia discal central y dorso-lateral" 310.QS6803.
 4. Una maqueta "Modelo funcional de oído humano" 322.115400.
 5. Una maqueta "Modelo físico del ojo" 322.W11851.
 6. Dos videocámaras Sony DCR-SR78E, con sus correspondientes trípodes Ultralyt UFT9901.
 7. Cinco micrófonos inalámbricos del modelo 16 PHS.
 8. Una grabadora de voz digital con conexión a PC y software de reconocimiento de voz VN5500PC.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **25/01/10:** Comisión de doctorado: Presentación (25/01/10) de la Tesis: **“Relación entre la formación en competencias laborales y las destrezas demandadas por el mercado de trabajo: el caso de los graduados de la carrera de gestión de empresas del Instituto Tecnológico Universitario”**. Autora: Dña. Teresita Alicia Izura. Directores: Dres. D. Antonio Pantoja Vallejo y D. José Antonio Delgado Sánchez. Departamento: Pedagogía. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **27/01/10:** Comisión de doctorado: Presentación (27/01/10) de la Tesis: **“Los proyectos “Escuela: Espacio de Paz” como elementos de mejora de la convivencia escolar”**. Autora: Dña. M^a Ángeles Díaz Linares. Director: Dr. D. Antonio Pantoja Vallejo. Departamento: Pedagogía. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 3 AÑO 2010

- **27/01/10:** Comisión de doctorado: Presentación (27/01/10) de la Tesis: **“Estudio relacional entre determinados factores psicosociales y el rendimiento académico de estudiantes de la Facultad de Educación Elemental y Especial (Mendoza-Argentina)”**. Autora: Dña. M^a Luisa Porcar Gómez. Director: Dr. D. Antonio Pantoja Vallejo. Departamento: Pedagogía. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **27/01/10:** Comisión de doctorado: Presentación (27/01/10) de la Tesis: **“Evaluación del potencial creativo en el Instituto de Educación Superior “Profesor Francisco Humberto Tolosa” de Mendoza”**. Autora: Dña. Ana M^a Trinidad Pardo. Directores: Dres. D. Lorenzo Almazán Moreno y Dña. M^a Luisa Zagalaz Sánchez. Departamento: Pedagogía. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **27/01/10:** Comisión de doctorado: Presentación (27/01/10) de la Tesis: **“Influencia de un sistema de tutorías basado en el uso de las TIC en la disminución de la deserción y el fracaso académico de alumnos de primer año de la Universidad Juan Agustín Maza de Mendoza (Argentina)”**. Autora: Dña. Viviana Margarita Catalana Garitaonandia. Director: Dr. D. Antonio Pantoja Vallejo. Departamento: Pedagogía. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **27/01/10:** Comisión de doctorado: Presentación (27/01/10) de la Tesis: **“La comunicación expresiva en niños con multidiscapacidad sin lenguaje oral”**. Autora: Dña. Alejandra Grzona. Directora: Dra. Dña. Carmen Gallego Vega. Departamento: Pedagogía. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

DEPARTAMENTO DE MATEMÁTICAS

- **11/02/10:** El director del **Departamento de Matemáticas** nos remite la **Memoria Académica** de Actividades de dicho Departamento para el **curso 2008-2009**.

VARIOS

- **09/02/10:** A la dirección del Departamento han llegado diversas **actualizaciones de los catálogos** de las editoriales APA, Transaction Publishers, Springer y Rutgers University Press. Pueden consultarse en el despacho de dirección.
- **12/02/10:** El Centro Andaluz de Medicina del Deporte nos ha remitido el **nº 4 del Volumen 2, de diciembre de 2009, de la Revista Andaluza de Medicina del Deporte**. Actualmente se encuentra en la dirección del Departamento, pero en breve la remitiremos a la hemeroteca.
- **15/02/10:** El **Instituto Universitario** “General Gutiérrez Mellado” nos remite información sobre las **II Jornadas sobre Estudios de Seguridad**, que se celebrarán durante los días 18 al 20 de mayo en Madrid. Más información en www.iugm.es/jornadas.htm.
- **15/02/10:** En la dirección del Departamento se encuentra el **catálogo de Psymtéc** para el año **2010**.

DEPARTAMENTO

- Se ha actualizado recientemente la **página web del Departamento**. Por favor, echadle un vistazo y comentadle a Laura (lromero@ujaen.es) cualquier rectificación o nuevo dato que consideréis que debe incluirse.

Altas y Bajas

- Nuestro compañero **D. Manuel Pulido Martos** ha sido padre recientemente de un niño. Nuestra más cálida enhorabuena.
- Nuestros mejores deseos de bienvenida a **Dña. M^a Belén Martín García** (Profesora Sustituta Interina en el área de Psicología Básica).
- Nuestros mejores deseos de bienvenida a **Dña. Violeta Luque Ribelles** (Profesora Sustituta Interina en el área de Psicología Social).
- Nuestros mejores deseos de bienvenida a **Dña. Lydia Muñoz Manzano** (Profesora Sustituta Interina en el área de Psicología Evolutiva y de la Educación).
- Nuestros mejores deseos de bienvenida a **Dña. Trinidad Ortega Expósito** (Profesora Sustituta Interina en el área de Trabajo Social y Servicios Sociales).
- Nuestros mejores deseos de bienvenida a **Dña. María Aranda López**, nueva becaria de F.P.I. en el área de Psicología Social.
- Nuestros mejores deseos de bienvenida a **Dña. Virginia Fuentes Gutiérrez**, nueva becaria de F.P.I. en el área de Trabajo Social y Servicios Sociales.
- Nuestras más efusivas felicitaciones a nuestra compañera **Dña. Lourdes Contreras Martínez**, que ha cambiado su condición laboral, de asociada laboral a becaria de F.P.I., en el área de Psicología Social.

Información y acuerdos tomados en Consejo de Departamento celebrado el día 11 de marzo de 2010

- 1- En la Comisión Interna del Programa de Doctorado Interuniversitario “Aspectos psicológicos y biomédicos en la salud y la enfermedad”, se ha sustituido a D. Miguel Rodríguez Valverde por Dña. Nieves Valencia Naranjo.
- 2- Ha resultado elegida para formar parte de la Junta de Dirección del Departamento, en el sector alumnos, Dña. Yolanda García Domínguez.
- 3- Han resultado elegidos para formar parte de la Comisión de Docencia del Departamento, en el sector alumnos, D. Francisco Javier López Civantos y Dña. Esperanza Fernández Luque.
- 4- Han resultado elegidos para formar parte de la Comisión de Economía del Departamento, en el sector alumnos, D. Francisco Javier López Civantos y Dña. Esperanza Fernández Luque.
- 5- Se ha aprobado el informe sobre la labor docente de Dña. Rocío Morano Báez, profesora sustituta interina en el área de Psicología Básica.
- 6- Se han aprobado el informe de valoración, el informe de idoneidad y el Tribunal propuestos para la Tesis de Dña. Ángeles Pulgar Buendía.
- 7- Se ha acordado que los “sobrecostes” ingresados al Departamento, por los contratos OTRI firmados por profesores del mismo, sea para Asuntos Generales, dirigidos a la realización de temas de interés común. También se ha aprobado que se elabore una normativa para decidir cómo ha de gestionarse ese dinero.
- 8- Se acuerda aprobar el Proyecto de Tesis presentado por D. Antonio Félix Vico Prieto y dirigido por el Dr. D. Juan Manuel Rosas Santos.
- 9- Se han aprobado las “Jornadas sobre actuaciones psicológicas en promoción de las salud”, coordinadas por la profesora Dña. Nieves Valencia Naranjo.
- 10- Se ha aprobado el “VII Congreso Andaluz de Neuropsicología”, coordinado por la profesora Dña. Nieves Valencia Naranjo.
- 11- Se ruega estudiar la posibilidad de dotar a nuestra Secretaria de Apoyo con una impresora a color.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 4 AÑO 2010

- 12- Se ruega avisar a quien sea pertinente para que se solucionen los problemas técnicos que existen actualmente en el tema del audio en las salas 108-109 del C3.
- 13- Se ruega volver a preguntar al Vicerrector de Infraestructura qué pasa con el tema del acceso peatonal desde nuestro edificio hacia el resto del campus.
- 14- Se ruega solicitar nuevo mobiliario para la sala de grupos del C3, ya que el mobiliario actual es muy antiguo.

CONSEJO DE GOBIERNO

- Próximo **Consejo de Gobierno** de la Universidad de Jaén. Sesión Ordinaria nº 38. Fecha: 23 de marzo de 2010. Orden del día:
 1. Informe del Rector.
 2. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería en Organización Industrial.
 3. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Informática.
 4. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Geomática y Topográfica.
 5. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Electrónica Industrial.
 6. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Mecánica (EPS Jaén).
 7. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Eléctrica (EPS Jaén).
 8. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Mecánica (EPS Linares).
 9. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Eléctrica (EPS Linares).
 10. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería de Telecomunicación.
 11. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Telemática.
 12. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Química Industrial.
 13. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería de Minas.
 14. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería de Recursos Energéticos.
 15. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Ingeniería Civil.
 16. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Derecho.
 17. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Gestión y Administración Pública.
 18. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Relaciones Laborales y Recursos Humanos.
 19. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Turismo.
 20. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Administración y Dirección de Empresas.
 21. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Finanzas y Contabilidad.
 22. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Educación Infantil.
 23. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Educación Primaria.
 24. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Estudios Ingleses.
 25. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Filología Hispánica.
 26. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Psicología.
 27. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Geografía e Historia.
 28. Aprobación, si procede, de la adscripción de asignaturas del Título de Grado en Historia del Arte.
 29. Aprobación, si procede, de la convocatoria para la provisión de puestos de trabajo de PAS funcionario de los Grupos A2 y C1.
 30. Aprobación, si procede, de la convocatoria para la provisión de puestos de trabajo de PAS funcionario de los Grupos A1 y A2.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 4 AÑO 2010

31. Aprobación, si procede de la propuesta de denominación de los dos Departamentos resultantes tras la división del Departamento de Administración de Empresas, Contabilidad y Sociología.
32. Aprobación, si procede, de la propuesta de un vocal representante de los intereses sociales en el Consejo Social, antiguo alumno, conforme a lo dispuesto en el artículo 19.1.h) de la Ley Andaluza de Universidades.
33. Aprobación, si procede, de la designación de representantes de los estudiantes en las Comisiones del Consejo de Gobierno, para cubrir vacantes.
34. Aprobación, si procede, de la designación de representante del profesorado en la Comisión de Infraestructuras y Asuntos Económicos, para cubrir vacante.
35. Aprobación, si procede, de la adhesión de la Universidad de Jaén a la Red de Unidades de Igualdad de Género para la Excelencia Universitaria RUIGEU de las Universidades españolas.
36. Conocimiento de los Convenios suscritos por la Universidad de Jaén.
37. Ruegos y preguntas.

VICERRECTORADO DE COMUNICACIÓN Y RELACIONES INSTITUCIONALES

- **26/02/10:** Desde el Vicerrectorado de Comunicación y Relaciones Institucionales nos remiten el tríptico informativo sobre el **I Premio “Universidad de Jaén” a la divulgación científica.**

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **23/02/10:** Comisión de doctorado: Presentación (23/02/10) de la Tesis: **“La sustentabilidad competitiva de clusters agroindustriales del Paraguay”**. Autor: D. Javier Alcides Galeano Sánchez. Directora: Dra. Dña. M^a Carmen Ruiz Jiménez. Departamento: Administración de Empresas, Contabilidad y Sociología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **24/02/10:** Comisión de doctorado: Presentación (24/02/10) de la Tesis: **“Métodos hídricos evolutivos cooperativos-competitivos para el diseño de redes de funciones de base radial”**. Autora: Dña. M^a Dolores Pérez Godoy. Directores: Dres. D. Antonio Jesús Rivera Rivas y Dña. M^a José del Jesús Díaz. Departamento: Informática. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **24/02/10:** Comisión de doctorado: Presentación (24/02/10) de la Tesis: **“El proceso de innovación en empresas que han participado de los programas nacionales de competitividad”**. Autor: D. Sergio Duarte Masi. Directora: Dra. Dña. Elia García Martí. Departamento: Administración de Empresas, Contabilidad y Sociología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **24/02/10:** Comisión de doctorado: Presentación (24/02/10) de la Tesis: **“Síntesis de sistemas fusionados de pirimidina a partir de derivados comerciales de 2-Aminopirimidina: Pirimidobenzodiazapinas y purinas”**. Autor: D. Ricaurte Rodríguez Angulo. Directores: Dres. D. Manuel Nogueras Montiel y D. Justo Cobo Domingo. Departamento: Química Inorgánica y Orgánica. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **26/02/10:** Comisión de doctorado: Presentación (26/02/10) de la Tesis: **“Inspección automática de defectos en cristales de faros para automóviles mediante visión por computador”**. Autora: Dña. Silvia Satorres Martínez. Director: Dr. D. Juan Gómez Ortega. Departamento: Ingeniería Electrónica y Automática. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **26/02/10:** Comisión de doctorado: Presentación (26/02/10) de la Tesis: **“Efectos de la incertidumbre sobre las estrategias de anticipación en porteros y no porteros de balonmano”**. Autor: D. Manuel Alejandro Ortega Becerra. Directores: Dr. D. Juan Párraga Montilla y D. Marcos Gutiérrez Dávila. Departamento: Pedagogía. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 4 AÑO 2010

UNIDAD TÉCNICA

- **25/02/10:** Desde la **Unidad Técnica** de la Universidad nos remiten la **carta de Servicios** por la que se rige la misma, así como la Unidad de Prevención de Riesgos Laborales.

CONTROL INTERNO

- **24/02/10:** Desde el **Servicio de Control Interno** de la Universidad nos remiten la **carta de Servicios** por la que se rige el mismo.

VARIOS

- **19/02/10:** La **Universitat Pompeu Fabra** nos remite el cartel sobre el **VI Congreso Internacional de Adquisición del Lenguaje**, que tendrá lugar en Barcelona del 8 al 10 de septiembre de 2010. Más información en <http://stel.uab.edu/cial2010/>.
- **26/02/10:** La obra social **Fundación La Caixa** nos invita a la exposición **“Violencia: Tolerancia cero”**, que se encuentra situada en una carpa ubicada en la Plaza de las Batallas, desde el 10 de marzo hasta el 18 de abril de 2010.
- **04/03/10:** A la dirección del Departamento ha llegado la **edición de primavera de la editorial Insight Media**. Puede consultarse en el despacho de dirección.

DEPARTAMENTO

- Se ha actualizado recientemente la [página web del Departamento](#). Por favor, echadle un vistazo especialmente al apartado de investigación, en concreto al tema de los Grupos de Investigación, y comentadle a Laura (lromero@ujaen.es) cualquier rectificación o nuevo dato que consideréis que debe incluirse o cambiarse.

Tesis Doctorales

- El 24 de marzo de 2010 se depositó la **Tesis Doctoral** realizada por **Dña. Ángeles Pulgar Buendía**. Dicha tesis lleva por título: “**Aplicación del modelo biopsicosocial para la comprensión de la calidad de vida y el pronóstico en el cáncer hematológico**”, y ha sido dirigida por el Dr. D. Gustavo Reyes del Paso. En la dirección del departamento se encuentra un ejemplar de la misma, por si algún doctor quisiera examinarla.

VICERRECTORADO DE PLANIFICACIÓN ESTRATÉGICA Y GESTIÓN DE LA CALIDAD

- **25/03/10**: Desde el Vicerrectorado de Planificación Estratégica y Gestión de la Calidad nos remiten el **Informe Final Andaluz del Plan Andaluz de Calidad de las Universidades de las Convocatorias 2005 y 2006**. Se encuentra en formato CD y puede consultarse en la dirección del Departamento.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **17/03/10**: Comisión de doctorado: Presentación (23/02/10) de la Tesis: “**Aspectos ideológicos y espirituales en la novelística de Graham Green: La virtud de la deslealtad**”. Autora: Dña. Beatriz Valverde Jiménez. Director: Dr. D. Jesús López-Peláez Casellas. Departamento: Filología Inglesa. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **25/03/10**: Comisión de doctorado: Presentación (25/03/10) de la Tesis: “**Políticas de empleo y territorio: discursos y prácticas para un nuevo modelo de gestión**”. Autora: Dña. Rosa Mª Vallecillo Gámez. Director: Dr. D. Cristóbal Molina Navarrete. Departamento: Derecho Público y Derecho Privado Especial. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

UNIDAD DE APOYO A ÓRGANOS DE GOBIERNO

- **22/03/10**: Desde la **Unidad de Apoyo a Órganos de Gobierno** de la Universidad nos remiten la **carta de Servicios** por la que se rige la misma.

VARIOS

- **24/03/10**: La **Consejería de Economía y Hacienda** de la Junta de Andalucía nos remite tres ejemplares de la publicación “**Jaén. Datos Básicos 2010**”. Dichos ejemplares se encuentran en la dirección del Departamento, a disposición de quien quiera consultarlos.
- **26/03/10**: El **Instituto de Estudios Giennenses** nos remite el tríptico de la convocatoria para 2010 del **Premio de Investigación Agraria y Medioambiental**. Puede consultarse en la dirección del Departamento.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 5 AÑO 2010

- **26/03/10:** El **Instituto de Estudios Giennenses** nos remite el tríptico de la convocatoria para 2010 sobre historia del **Premio Cronista Alfredo Cazabán**. Puede consultarse en la dirección del Departamento.
- **26/03/10:** El **Instituto de Estudios Giennenses** nos remite el tríptico de la convocatoria para 2010 del **XXIV Certamen de Pintura “Emilio Ollero”**. Puede consultarse en la dirección del Departamento.
- **26/03/10:** El **Instituto de Estudios Giennenses** nos remite el tríptico de las bases para la convocatoria de 2010 del **Concurso de Subvenciones para la Investigación en el área de Ciencias Sociales, de la Naturaleza y de las Humanidades**. El plazo de presentación de solicitudes es hasta el 31 de agosto de 2010. Puede consultarse dicho tríptico en la dirección del Departamento.
- **6/04/10:** La empresa **Ibertécnica, de equipamiento de oficina**, nos ha dejado un **folleto publicitario** con información sobre consumibles informáticos y material de oficina.

BIPS

DEPARTAMENTO

- Nuestra compañera Belén Agrela Romero se ha incorporado desde el día 19 de marzo de 2010 al Cuerpo de **Profesores Titulares de Universidad**. Nuestras más efusivas felicitaciones por su nombramiento y la mejora de su categoría profesional.
- Descontando los gastos de fotocopias, el **dinero que correspondería a cada área por el contrato-programa** (del 40% del mismo) es el siguiente (total de 12.023,96 euros):
 1. Psicología Social: $1764,45 - 40,23 = 1724,22$ euros.
 2. Psicología Básica: $1514,27 - 8,82 = 1505,45$ euros.
 3. Personalidad, Evaluación y Tratamiento Psicológico: $1918,4 - 35,76 = 1882,64$ euros.
 4. Trabajo Social y Servicios Sociales: $1698,29 - 0,233 = 1698,05$ euros.
 5. Psicología Evolutiva y de la Educación: $2512,56 - 17,08 = 2495,48$ euros.
 6. Psicobiología: $1333,86 - 12,79 = 1321,07$ euros.
 7. Metodología de las Ciencias del Comportamiento: $983,85 - 11,71 = 972,14$ euros.

Las cantidades que correspondían a las distintas áreas por el contrato programa ya fueron informadas en un bips anterior. Se vuelve a reiterar la información sobre las mismas porque es ahora cuando se ha hecho efectiva la transferencia del dinero. A las cantidades totales que tenían que transferirse, se les ha restado el dinero gastado en fotocopias hasta el 7 de abril de 2010.

Altas y bajas

- Nuestra compañera **Dña. Beatriz López Luengo** ya se encuentra de nuevo entre nosotros, después de su reciente baja por maternidad. Nuestra más efusiva bienvenida.
- Nuestra compañera **Dña. M^a del Mar Díaz Castela** ha cesado recientemente en la plaza de Sustituta Interina del área de Personalidad, Evaluación y Tratamiento Psicológico. Nuestro más sincero agradecimiento por la labor realizada y nuestros mejores deseos.

Facultad de Humanidades y Ciencias de la Educación

- La **representante del Departamento** en la Facultad de Humanidades y Ciencias de la Educación, Dña. **Ana García León**, nos informa de que el día 27 de abril se reúne la Junta de dicho Centro con acuerdo al siguiente orden del día:
 1. Lectura y aprobación, si procede, del Acta de la reunión extraordinaria ordinaria de la Junta de Facultad del 22 de enero de 2010.
 2. Informe del Sr. Decano.
 3. Debate y aprobación, si procede, de la Memoria anual de gestión del Sr. Decano.
 4. Información por parte de los Tutores de Titulación y del Tutor de Garantía de la Calidad de la gestión realizada en el ámbito de sus competencias en el curso 2009-2010.
 5. Información sobre el Contrato-Programa entre la Universidad de Jaén y Facultad, y debate y aprobación, si procede, de modificaciones en los porcentajes correspondientes a los puntos 1.1, 1.2, 9.1, 9.2, 9.3, 10.1, 11.1 y 11.2 para el año 2010.
 6. Aprobación, si procede, de propuestas de departamentos de supresión o cambio de cuatrimestre de su oferta de asignaturas optativas de las actuales titulación para el del curso 2010-2011.
 7. Asignación de grupos de mañana y tarde para el POD 2010-11.
 8. Ruegos y preguntas.

Aquellos que quieran consultar el **Acta de la sesión a la que hace referencia**, así como el resto de la documentación relacionada con dicha sesión, pueden hacerlo en el despacho de nuestra representante.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **06/04/10:** Comisión de doctorado: Presentación (06/04/10) de la Tesis: **“Actividad vasopresinasa en cerebro y plasma de ratas normatensas e hipertensas lesionadas con 6-hidroxi dopamina”**. Autor: D. Antonio Martínez Cañamero. Directores: Dres. D. Manuel Ramírez Sánchez, Dña. Isabel Prieto Gómez y Dña. Inmaculada Banegas Font. Departamento: Ciencias de la Salud. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **09/04/10:** Comisión de doctorado: Presentación (09/04/10) de la Tesis: **“Study of the wetland alteration degree in the alto Guadalquivir región: using amphibians as indicators and proposing pollution biomarkers”**. Autor: D. Enrique García Muñoz. Directora: Dra. Dña. Gema Parra Anguita. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **12/04/10:** Comisión de doctorado: Presentación (12/04/10) de la Tesis: **“Lo lúdico como herramienta didáctica para prácticas interdisciplinares de las áreas de educación física y matemáticas, en la red pública municipal de enseñanza de Florianópolis”**. Autora: Dña. Adriana Maiom Ribeiro. Directores: Dres. Dña. M^a Luisa Zagalaz Sánchez y D. Amador Jesús Lara Sánchez. Departamento: Didáctica de la Expresión Musical, Plástica y Corporal. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

VARIOS

- **08/04/10:** El **Centro Reina Sofía** nos manda los trípticos y carteles del **III Curso de Especialización sobre Terapia Breve: Maltrato Infantil y Familia**, que se va a celebrar en Valencia durante los días 11 y 12 de junio de 2010. Pueden consultarse en la dirección del Departamento.
- **12/04/10:** El **Departamento de Anatomía, Histología y Neurociencia de la Facultad de Medicina de la Universidad Autónoma de Madrid** nos remite el cartel de **un Máster en Neurociencias** para el curso 2010-2011. Puede consultarse en la dirección del Departamento u obtenerse más información en doctorado.neurociencia@uam.es.
- **13/04/10:** La **Librería Central** nos remite información sobre el libro **“Nuevas experiencias en educación psicomotriz”**. Puede consultarse en la dirección del Departamento.
- **16/04/10:** El **Grupo Eurospan** nos remite el **nuevo catálogo de Psicología para el año 2010**. Aquellos que así lo deseen pueden consultarlo en la dirección del Departamento.

RECTORADO

- **05/05/10:** Desde el Rectorado nos remiten la **Carta de Servicios y Recomendaciones para la atención a Estudiantes con Sobredotación y/o Altas Capacidades Intelectuales**, que recoge un resumen de las recomendaciones generales para la correcta atención a estos estudiantes. También puede obtenerse más información sobre el tema en el portal creado <http://sac.ujaen.es>.

VICERRECTORADO DE COMUNICACIÓN Y RELACIONES INSTITUCIONALES

- **22/04/10:** Desde el Vicerrectorado de Comunicación y Relaciones Institucionales nos remiten el **II Plan de Divulgación Científica**, elaborado por la Unidad de Cultura Científica (UCC).

SECRETARIADO DE POSTGRADO

COMISIÓN DE DOCTORADO

- **15/04/10:** Comisión de doctorado: Presentación (15/04/10) de la Tesis: **“Innovaciones melódico-armónicas en la improvisación jazzística. Un recorrido a través de Body and Soul (1935-1945)”**. Autor: D. Juan Cachinero Zagalaz. Directores: Dres. Dña. M^a Luisa Zagalaz Sánchez y Dña. M^a del Valle de Moya Martínez. Departamento: Didáctica de la Expresión Musical, Plástica y Corporal. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **04/05/10:** Comisión de doctorado: Presentación (09/04/10) de la Tesis: **“Los efectos de la formación y el desarrollo de los recursos humanos en la empresa familiar española”**. Autor: D. Pedro Núñez-Cacho Utrilla. Director: Dr. D. Félix Grande Torraleja. Departamento: Organización de Empresas, Marketing y Sociología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

VARIOS

- **28/04/10:** El **Instituto ACT** nos manda los trípticos y carteles del **Máster en Terapias Contextuales: terapias de aceptación y compromiso (ACT) y psicoterapia analítico funcional (FAP)**. Este máster consta de dos sesiones presenciales al mes en régimen de fin de semana. Puede obtenerse más información consultando la página www.institutoact.es.
- **28/04/10:** El **Centro de Formación Continuada Logos** nos remite su oferta de **cursos a distancia y on line** para el curso 2010-2011. Puede consultarse en la dirección del Departamento.
- **28/04/10:** La obra social **Fundación La Caixa** nos envía el tríptico informativo sobre su **“Agenda de Actividades para mayo-agosto de 2010”**. Puede consultarse en el despacho de dirección.
- **04/05/10:** El Centro Andaluz de Medicina del Deporte nos ha remitido el **nº 1 del Volumen 3, de marzo de 2010, de la Revista Andaluza de Medicina del Deporte**. Actualmente se encuentra en la dirección del Departamento, pero en breve la remitiremos a la hemeroteca.
- **07/05/10:** La **Universitat Internacional de Catalunya** nos remite el **tríptico sobre la oferta académica de la Facultad de Humanidades para el curso 2010-2011**. Aquellos que así lo deseen pueden consultarlo en la dirección del Departamento.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 8 AÑO 2010

En relación con la **economía del Departamento**:

- Se ha dado orden de descontar la cantidad de 879 euros, en concepto de alquiler de la fotocopiadora del Departamento, según los porcentajes proporcionales aprobados para el presente año:

Las cantidades concretas descontadas por área han sido:

Áreas de conocimiento	% descontado	Total euros
Personalidad	15,95%	140,20
Psicobiología	11,09%	97,48
Metodología	8,18%	71,90
Básica	12,59%	110,66
Evolutiva	20,89%	183,62
Social	14,67%	128,94
Trabajo Social	14,12%	124,11

Consejo de Departamento

- El próximo martes 1 de junio, a las 9:00 en primera convocatoria y a las 9:30 en segunda, va a celebrarse un **Consejo Extraordinario de Departamento** con el siguiente orden del día:
 - 1- Estudio y aprobación, si procede, del plan de ordenación docente para el curso académico 2010-2011.
 - 2- Estudio y aprobación, si procede, de los coordinadores de asignaturas.
 - 3- Estudio y aprobación, si procede, de las solicitudes de contratación de profesorado para el curso académico 2010-2011.
 - 4- Estudio y aprobación, si procede, de la salida a concurso de una plaza de Titular de Universidad solicitada por el área de Psicología Básica.

RECTORADO

- **26/05/10:** El Rector de la Universidad de Jaén y el Director de la Escuela Politécnica Superior de Jaén nos invitan a la inauguración de la exposición **“Escuela Politécnica Superior de Jaén. 100 años de Historia”**. Tendrá lugar el viernes 28 de mayo, a las 12:30 horas, en el hall de la Escuela Politécnica Superior de Jaén (Edif. A3).

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **30/04/10:** Comisión de doctorado: Presentación (30/04/10) de la Tesis: **“Caracterización morfo genética y funcional de mutantes condicionales del factor de transcripción Pitx2 en el corazón de ratón”**. Autora: Dña. Ana Chinchilla Ruiz. Director: Dr. D. Diego Franco Jaime. Departamento: Biología Experimental. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **05/05/10:** Comisión de doctorado: Presentación (05/05/10) de la Tesis: **“Iconografía de San Miguel en la diócesis de Baeza-Jaén”**. Autor: D. Pablo Jesús Lorite Cruz. Directores: Dres. D. Pedro Galera Andreu y D. Miguel Ángel León Coloma. Departamento: Patrimonio Histórico. Un ejemplar de la tesis

se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

- **15/05/10:** Comisión de doctorado: Presentación (14/05/10) de la Tesis: **“Estudio del efecto del tamaño iónico en fenómenos electrocinéticos de suspensiones coloidales”**. Autor: D. Miguel Ángel Aranda Rascón. Directores: Dr. D. José Juan López García. Departamento: Física. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

VARIOS

- **14/05/10:** Desde **la Universidad Internacional Menéndez Pelayo** nos informan de que ya se encuentran disponibles los **cursos** que tendrán lugar durante el **verano en la Sede de Santander** y nos mandan una copia del programa académico. Esta información puede consultarse en www.uimp.es y en la dirección del Departamento.
- **14/05/10:** Hemos recibido de la **Universidad de Salamanca** los carteles informativos sobre el **Máster Universitario en Trastornos de la Comunicación**. Puede consultarse en la dirección del Departamento o en www.usal.es/mastertc.
- **26/05/10:** El **Instituto de Estudios Giennenses** nos invita a la **conferencia “Sebastián Martínez Domedel en el contexto de la pintura barroca española”**, que pronunciará D. Benito Navarrete Prieto, Profesor Titular de Historia del Arte en la Universidad de Alcalá de Henares. El acto tendrá lugar el 27 de mayo, a las 19:30 horas, en el Aula de Cultura de la Diputación Provincial.

- Os recuerdo que, de acuerdo con la normativa vigente, el **plazo de entrega/bloqueo de las Actas**, correspondientes a la convocatoria de junio, será **el 21 de julio de 2010**. Desde la Secretaría Única de la Facultad nos piden también que no nos demoremos demasiado en ir a firmarlas una vez que ya estén bloqueadas, a no ser que lo hagamos de modo telemático.
- Os recuerdo que es necesario actualizar los **horarios de tutorías para el período de exámenes** (en el caso de que cambie con respecto al del segundo cuatrimestre) en los tabloneros situados al lado de la puerta de vuestros despachos.
- Puesto que a veces se producen **problemas en la correcta asignación de las Actas** que nos corresponden, os pido que reviséis las vuestras, con la finalidad de que los errores puedan ser subsanados rápidamente. Si se va a constituir un **Tribunal** para alguna asignatura, es importante que lo comunicéis para que se pueda dar de alta a las personas correspondientes en las Actas.
- Os recuerdo que el 25% del presupuesto de este año depende del cumplimiento de los **indicadores** elegidos por nuestro **Departamento para el Contrato Programa**. Estos son los siguientes:

Docencia

1. **Indicador 1:** Incrementar en un 10% el porcentaje de profesorado que participa en proyectos de innovación docente respecto al año anterior.
2. **Indicador 3:** Mejorar en un 5% la valoración de la docencia por parte de los estudiantes respecto al año anterior.
3. **Indicador 5:** Aumentar un 10% anual el número de créditos impartidos en programas oficiales de postgrado.

Investigación

1. **Indicador 7:** Alcanzar un 60% anual en la proporción de sexenios posibles en cada período.
2. **Indicador 8:** Incrementar en un 5%, la media de los tres últimos años, el porcentaje de tesis doctorales dirigidas o codirigidas por profesores doctores del Departamento y defendidas en la Universidad de Jaén.
3. **Indicador 9:** Aumentar en un 5%, la media de los tres últimos años, el número de becarios de convocatorias competitivas y contratos postdoctorales con relación al profesorado doctor del Departamento.
4. **Indicador 12:** Aumentar en un 10% anual los derechos liquidados procedentes de convocatorias competitivas de I+D+I nacionales con respecto a la media alcanzada en los tres últimos años.
5. **Indicador 15:** Aumentar en un 5% anual el volumen de derechos liquidados procedente de contratos de transferencia del conocimiento con entidades públicas y/o privadas.

Innovación

1. **Indicador 17:** Aumentar en un 5% anual el porcentaje de coordinadores en programas activos de movilidad internacional.
2. **Indicador 19:** Aumentar en un 10% anual el porcentaje de profesorado que participa en movilidad internacional.

Información y acuerdos tomados en Consejo Extraordinario de Departamento celebrado el día 1 de junio de 2010

- 1- Se ha aprobado el plan de ordenación docente para el curso académico 2010-2011.
- 2- Se han aprobado los coordinadores de asignaturas propuestos por las distintas áreas para el curso académico 2010-2011.
- 3- Se han aprobado las solicitudes de contratación de profesorado para el curso académico 2010-2011.
- 4- Se ha acordado solicitar la salida a concurso de una plaza de Profesor Titular de Universidad en el área de Psicología Básica, su perfil docente e investigador y el Tribunal Titular y Suplente que ha de evaluarla.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 9 AÑO 2010

Facultad de Humanidades y Ciencias de la Educación

- La **representante del Departamento** en la Facultad de Humanidades y Ciencias de la Educación, Dña. **Ana García León**, nos informa de que el día 15 de junio se reúne extraordinariamente la Junta de dicho Centro con acuerdo al siguiente orden del día:
 1. Informe del Sr. Rector Magnífico de la Universidad de Jaén sobre el estado de la Universidad y posterior debate.

DEFENSOR UNIVERSITARIO

- **26/05/10**: El **Defensor Universitario** de la Universidad de Jaén nos remite la **Memoria de Actuaciones** para el curso 2008/2009.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **28/05/10**: Comisión de doctorado: Presentación (28/05/10) de la Tesis: **“Desarrollo y e-gobierno en Latinoamérica: responsabilidad y transparencia de la información económica en la gestión pública”**. Autor: D. Cesar Daniel Vargas Díaz. Directores: Dr. D. Félix Ángel Grande Torraleja y D. Raúl Amor Pulido. Departamento: Organización de Empresas, Marketing y Sociología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **31/05/10**: Comisión de doctorado: Presentación (26/05/10) de la Tesis: **“El renting inmobiliario en España: aspectos financieros y tributarios”**. Autor: D. Manuel Martínez Vera. Directores: Dr. D. Manuel González Sánchez Departamento: Derecho Civil, Derecho Financiero y Tributario. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **31/05/10**: Comisión de doctorado: Presentación (27/05/10) de la Tesis: **“Contribución al estudio de la temperatura de trabajo de los módulos fotovoltaicos”**. Autor: D. José Pedro Silva Montero. Director: Dr. D. Gustavo Nofuentes Garrido. Departamento: Ingeniería Electrónica y Automática. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **31/05/10**: Comisión de doctorado: Presentación (31/05/10) de la Tesis: **“Historia de la arquitectura del ferrocarril en Andalucía (1894-1992)”**. Autor: D. Francisco Cuadros Trujillo. Director: Dr. D. Pedro Galera Andreu. Departamento: Patrimonio Histórico. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **31/05/10**: Comisión de doctorado: Presentación (01/06/10) de la Tesis: **“Estudio del proceso de adsorción-desorción del herbicida fluroxypyr por materiales de carbón: Efecto del pH, de la temperatura, de la dureza del agua y de la presencia de materia orgánica natural”**. Autora: Dña. Luisa M^a Pastrana Martínez. Directores: Dra. Dña M^a Victoria López Ramón y D. Carlos Moreno Castilla. Departamento: Química Inorgánica y Orgánica. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **01/06/10**: Comisión de doctorado: Presentación (31/05/10) de la Tesis: **“Análisis de las bases moleculares del síndrome de Brugada y papel de los microRNAs en arritmias cardíacas”**. Autora: Dña. Daimi Houria. Directores: Dr. D. Diego Franco Jaime y Dña. Amelia Eva Aranega Jiménez. Departamento: Biología Experimental. Un ejemplar de la tesis se encuentra en la Sección de estudio. s de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **03/06/10**: Comisión de doctorado: Presentación (01/06/10) de la Tesis: **“Actividad específica de aminopeptidasas séricas en la hipertensión arterial esencial. Diferencias de género y relación con otros parámetros clínicos”**. Autor: D. Rafael Sánchez-Agesta Ortega. Directores: Dr. D. José Manuel Martínez Martos, José Manuel Arias de Saavedra Alias y Dña. M^a Jesús Ramírez Espósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 9 AÑO 2010

Departamento: Ciencias de la Salud. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

VARIOS

- **27/05/10:** Se ha recibido en la dirección del Departamento un ejemplar del **volumen 38, nº 1**, de la revista **Aula Abierta**, en concepto de intercambio con la Universidad de Oviedo. Dicho ejemplar va a llevarse a la hemeroteca para que pueda consultarse por todas aquellas personas de la Comunidad Universitaria.
- **02/06/10:** El Colegio Oficial de Psicólogos de Andalucía Oriental nos remite el tríptico del **Máster en Psicología Jurídica** para el curso 2010/2012 (IX Promoción). Más información en la dirección del Departamento o en masterjur@cop.es.
- **04/06/10:** Desde **la Universitat Internacional de Catalunya** nos remiten información sobre el conjunto de Máster, Postgrados y Doctorados que ofertan para el curso 2010-2011. Puede consultarse en la dirección del Departamento.
- **04/06/10:** Ha llegado a la dirección del Departamento el **nº 23 de abril de 2010 de la Revista del Colegio Oficial de Psicólogos de Andalucía Oriental "Encuentros en Psicología"**. Aquellas personas que estén interesadas en consultarla pueden hacerlo en la dirección del Departamento.
- **07/06/10:** En la dirección del Departamento se ha recibido información sobre las **IX Jornadas Internacionales D.W. Winnicott y la psicoterapia psicoanalítica hoy**, que se va a celebrar en Bilbao durante los días 12 y 13 de noviembre de 2010. Pueden consultarse los trípticos en la dirección del Departamento o en <http://www.gpab.org>.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 10 AÑO 2010

- Os recuerdo que, de acuerdo con la normativa vigente, el **plazo de firma de las Actas (digital o manual)**, correspondientes a la convocatoria de junio, será **el 21 de julio de 2010**.
- Os recuerdo que es necesario actualizar los **horarios de tutorías para el período de exámenes** (en el caso de que cambie con respecto al del segundo cuatrimestre) en los tabloneros situados al lado de la puerta de vuestros despachos.
- Puesto que a veces se producen **problemas en la correcta asignación de las Actas** que nos corresponden, os pido que reviséis las vuestras, con la finalidad de que los errores puedan ser subsanados rápidamente. Si se va a constituir un **Tribunal** para alguna asignatura, es importante que lo comunicuéis para que se pueda dar de alta a las personas correspondientes en las Actas.
- Os recuerdo que el último día para remitir a la dirección del Departamento las **guías/programas**, así como la **bibliografía** de las distintas asignaturas, es el lunes 28 de junio. Esta petición es también extensiva a aquellas asignaturas que todavía no tienen profesor/a asignado/a para el curso que viene; en dichos casos, es el área la encargada de realizarlos.

Altas y Bajas

- Nuestro compañero **D. José M^a Colmenero Jiménez** ha sido padre recientemente de un niño. Nuestra más cálida enhorabuena.

Comisión de Investigación

- El próximo martes 29 de junio, a las 9:30 horas, va a celebrarse una **Comisión de Investigación** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Estudio y aprobación, si procede, de cuestiones relativas a la tutorización, presentación y evaluación de los trabajos tutelados de iniciación a la investigación en los nuevos programas de doctorado.
 - 3- Aprobación, si procede, de la inclusión de una línea de investigación ya existente en un programa de doctorado a otro.
 - 4- Ruegos y preguntas.

Información y acuerdos tomados en Consejo de Departamento celebrado el día 17 de junio de 2010

- 1- Se acuerda remitir al Vicerrectorado de Ordenación Académica el escrito de queja propuesto por la Comisión de Docencia, a petición del área de Psicología Evolutiva y de la Educación.
- 2- Nuestro compañero Matías Gámez Martínez ha sido nombrado representante del área de Metodología de las Ciencias del Comportamiento en la Comisión para el Plan de Mejora.
- 3- Se ha aprobado la propuesta del nuevo proyecto para el funcionamiento del Gabinete de Psicología a partir de ahora.
- 4- Se ha aprobado el informe sobre la labor docente como profesora sustituta interina de Mar Díaz Castela.
- 5- Se han aprobado los informes sobre la labor docente, investigadora y de gestión de los/las profesores/as Pedro Chamorro Barranco, Violeta Luque Ribelles, Isabel López-Chicheri García, Matías Gámez Martínez, Carmen Sáez Zea, Juana Pérez Villar y Trinidad Ortega Expósito.
- 6- Se han aprobado las siguientes peticiones dentro de la 1^a convocatoria de equipamiento docente para el curso 2010-2011:
 - Dos ordenadores fijos (sólo la CPU, no la pantalla porque son para utilizarse con las televisiones y/o cañón) para los seminarios C5-168 y 170.
 - 40 sillas con su correspondiente bandeja para escribir para la sala 108 del C3 (sala de grupos).
 - Un conjunto de mobiliario (un armario, una mesa para profesor, 1 sillón giratorio, dos confidentes, flexo, perchero y papelería) para la sala 109 del C3 (sala individual).
 - Una maqueta C22. Cerebro neuro-anatómico desmontable en 8 piezas.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 10 AÑO 2010

- Una maqueta W19027. Circulación del líquido cefaloraquídeo.
 - Una maqueta WH410. Ventriculo cerebral.
 - Una maqueta W19205. Doble hélice de DNA.
 - Una maqueta 310.BS250T. Modelo del cráneo transparente.
 - Una videocámara Everio con disco duro interno de 120 GB y Full HD, de la marca JVC y del modelo GZ-HD6. Un trípode para dicha videocámara.
 - Un sistema de seguimiento de la mirada (eye tracker).
- 7- Se ha acordado solicitar la salida a concurso de una plaza de Profesor Titular de Universidad en el área de Trabajo Social y Servicios Sociales, su perfil docente e investigador y el Tribunal Titular y Suplente que ha de evaluarla.

Información y acuerdos tomados en Consejo de Departamento celebrado el día 23 de junio de 2010

- 1- Se acuerda aprobar el Proyecto de Tesis presentado por Guillermo López Cala, cuyo título es: “La accesibilidad en los Centros de Salud del Sistema Sanitario Público Andaluz. El caso del distrito sanitario de Jaén”.
- 2- Se acuerda aprobar el Proyecto de Tesis presentado por M^a del Carmen Martín Cano, cuyo título es: “La transversalidad de género en las políticas públicas: estudio de caso, la Ley de Dependencia”.
- 3- Se acuerda aprobar el Proyecto de Tesis presentado por Juana M^a Morcillo Martínez, cuyo título es: “Género, dependencia y exclusión social: mujeres del norte de África que realizan cuidados formales en Andalucía”.
- 4- Se acuerda aprobar el Proyecto de Tesis presentado por Miguel Ángel Lérica Ortega, cuyo título es: “Efectos inmediatos tras la aplicación de la técnica de inhibición de los músculos suboccipitales en mujeres con fibromialgia”.
- 5- Se acuerda aprobar el Proyecto de Tesis presentado por Manuela Moreno Fernández, cuyo título es: “Variables psicológicas en la cata del aceite de oliva”.

CONSEJO DE GOBIERNO

- Próximo **Consejo de Gobierno** de la Universidad de Jaén. Sesión Ordinaria nº 41. Fecha: 24 de junio de 2010. Orden del día:
 1. Informe del Rector.
 2. Aprobación, si procede, de la incorporación de la UJA al Máster Interuniversitario en Láseres y Aplicaciones en Química (Quimiláser).
 3. Informe de los programas de Doctorado en:
 - a) Arte y Humanidades por la Universidad de Jaén.
 - b) Ciencias por la Universidad de Jaén.
 - c) Ciencias de la Salud por la Universidad de Jaén.
 - d) Ingeniería y Arquitectura por la Universidad de Jaén.
 - e) Sociales y Jurídicas por la Universidad de Jaén.
 - f) Lecturas del Poder desde el Patrimonio Histórico por la Universidad de Jaén.
 - g) Seguridad de los Alimentos por la Universidad de Jaén.
 - h) Biotecnología y Biomedicina por la Universidad de Jaén.
 - i) Láseres y Espectroscopia Avanzada en Química por la Universidad Pablo de Olavide, Universidad de A Coruña, Universidad de Burgos, Universidad de Castilla-La Mancha, Universidad Complutense de Madrid, Universidad de Jaén, Universidad de la Rioja, Universidad de Málaga, Universidad de Murcia, Universidad del País Vasco, Universidad Ramón Llull y Universidad de Valladolid.
 - j) Educador/Educadora Ambiental por la Universidad de Málaga, Universidad de Almería, Universidad de Cádiz, Universidad de Córdoba, Universidad de Granada, Universidad de Huelva, Universidad de Jaén, y la Universidad Pablo de Olavide.
 - k) Ingeniería de Control de Procesos por la Universidad de Córdoba y la Universidad de Jaén.
 - l) El 27 desde hoy en la Literatura Española e Hispanoamericana (La Edad de Plata) por la Universidad de Granada y la Universidad de Jaén.
 - m) Márketing y comportamiento del consumidor por la Universidad de Granada y la Universidad de Jaén.
 - n) Biomedicina regenerativa por la Universidad de Granada, Universidad de Almería y Universidad de Jaén.
 4. Aprobación, si procede, de la convocatoria de plazas pertenecientes a los Cuerpos Docentes Universitarios.
 5. Aprobación, si procede, del Título de Experto de Evaluación de la Calidad de la Información Geográfica.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 10 AÑO 2010

6. Aprobación, si procede, de Asignaturas de Oferta Específica en idioma extranjero para el curso 2010-11.
7. Aprobación, si procede, de propuesta de cambio de cuatrimestre de asignaturas.
8. Aprobación, si procede, de baja de asignaturas optativas.
9. Aprobación, si procede, de Complementos de Formación para el curso 2010-11.
10. Aprobación, si procede, de la convocatoria de pruebas selectivas para cubrir, mediante sistema de promoción interna, una plaza del Grupo I, categoría de Titulado Superior de Deportes.
11. Aprobación, si procede, de las modificaciones presupuestarias correspondientes al expediente de modificación de crédito nº 2010/2.
12. Conocimiento de los Convenios suscritos por la Universidad de Jaén.
13. Ruegos y preguntas.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **15/06/10:** Comisión de doctorado: Presentación (15/06/10) de la Tesis: **“Una aproximación histórica a la interrelación entre actividad emprendedora, género y contabilidad: el caso de la Marquesa de Valdehoyos (Cartagena de Indias, siglo XVIII)”**. Autora: Dña. Claudia Ximena Mogotocoro Guevara. Directores: Dr. D. Macario Cámara de la Fuente y D. Salvador Nicolás Carmona Moreno. Departamento: Economía Financiera y Contabilidad. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

ESCUELA UNIVERSITARIA DE CIENCIAS DE LA SALUD

- **17/06/10:** El director de la Escuela Universitaria de Ciencias de la Salud nos invita al **Acto de Clausura del Curso de la XXX Promoción de Diplomados y Diplomadas en Enfermería**. Este acto tendrá lugar el 24 de junio de 2010, en el Aula Magna de la Universidad, a las 20:00 horas.

ESCUELA UNIVERSITARIA DE MAGISTERIO “SAGRADA FAMILIA”

- **18/06/10:** La dirección de la **Escuela Universitaria de Magisterio “Sagrada Familia”** de Úbeda (Jaén) nos invita al **Acto de Graduación** de la Promoción 2007-2010 y a la **Clausura** Oficial del **Curso** 2009-2010, que tendrá lugar el viernes 25 de junio en el Salón de Actos de dicha Escuela de Magisterio.

VARIOS

- **16/06/10:** El Centro Andaluz de Medicina del Deporte nos ha remitido el **nº 2 del Volumen 3, de junio de 2010, de la Revista Andaluza de Medicina del Deporte**. Actualmente se encuentra en la dirección del Departamento, pero en breve la remitiremos a la hemeroteca.
- **21/06/10:** La **Asociación Francesa de Terapia del Comportamiento y Cognitiva** nos remite el tríptico del **sus cursos de formación** para el curso 2010/2011. Más información en la dirección del Departamento o en www.aftcc.org.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 11 AÑO 2010

- Os recuerdo que, de acuerdo con la normativa vigente, el **plazo de firma de las Actas (digital o manual)**, correspondientes a la convocatoria de junio, será **el 21 de julio de 2010**.
- Os recuerdo que es necesario actualizar los **horarios de tutorías para el período de exámenes** (en el caso de que cambie con respecto al del segundo cuatrimestre) en los tablones situados al lado de la puerta de vuestros despachos.
- Puesto que a veces se producen **problemas en la correcta asignación de las Actas** que nos corresponden, os pido que reviséis las vuestras, con la finalidad de que los errores puedan ser subsanados rápidamente. Si se va a constituir un **Tribunal** para alguna asignatura, es importante que lo comunicuéis para que se pueda dar de alta a las personas correspondientes en las Actas.
- En relación con las peticiones realizadas por el Departamento dentro de la 1ª convocatoria de **equipamiento docente para el curso 2010-2011**, nos han **concedido** las siguientes:
 - Dos ordenadores fijos (sólo la CPU, no la pantalla porque son para utilizarse con las televisiones y/o cañón) para los seminarios C5-168 y 170.
 - 40 sillas con su correspondiente bandeja para escribir para la sala 108 del C3 (sala de grupos).
 - Un conjunto de mobiliario (un armario, una mesa para profesor, 1 sillón giratorio, dos confidentes, flexo, perchero y papelera) para la sala 109 del C3 (sala individual).
 - Una maqueta C22. Cerebro neuro-anatómico desmontable en 8 piezas.
 - Una maqueta W19027. Circulación del líquido cefaloraquídeo.
 - Una maqueta WH410. Ventrículo cerebral.
 - Una maqueta W19205. Doble hélice de DNA.
 - Una maqueta 310.BS250T. Modelo del cráneo transparente.
 - Una videocámara Everio con disco duro interno de 120 GB y Full HD, de la marca JVC y del modelo GZ-HD6. Un trípode para dicha videocámara.
- Os comunico que hemos obtenido la totalidad del 25% del presupuesto que nos correspondía este año por el **Contrato Programa** firmado con la Universidad, al haber **cumplido el 100% de todos los indicadores** elegidos por nosotros. Mis más efusivas felicitaciones a todos/as por el esfuerzo y el trabajo realizado. En breve nos ingresarán el 60% de ese dinero (el otro 40% ya nos lo habían ingresado a principios de curso), que asciende a la cantidad de 13.381,22. Los indicadores concretos son los siguientes:

Docencia

1. **Indicador 1:** Incrementar en un 10% el porcentaje de profesorado que participa en proyectos de innovación docente respecto al año anterior.
2. **Indicador 3:** Mejorar en un 5% la valoración de la docencia por parte de los estudiantes respecto al año anterior.
3. **Indicador 5:** Aumentar un 10% anual el número de créditos impartidos en programas oficiales de postgrado.

Investigación

1. **Indicador 7:** Alcanzar un 60% anual en la proporción de sexenios posibles en cada período.
2. **Indicador 8:** Incrementar en un 5%, la media de los tres últimos años, el porcentaje de tesis doctorales dirigidas o codirigidas por profesores doctores del Departamento y defendidas en la Universidad de Jaén.
3. **Indicador 9:** Aumentar en un 5%, la media de los tres últimos años, el número de becarios de convocatorias competitivas y contratos postdoctorales con relación al profesorado doctor del Departamento.
4. **Indicador 12:** Aumentar en un 10% anual los derechos liquidados procedentes de convocatorias competitivas de I+D+I nacionales con respecto a la media alcanzada en los tres últimos años.
5. **Indicador 15:** Aumentar en un 5% anual el volumen de derechos liquidados procedente de contratos de transferencia del conocimiento con entidades públicas y/o privadas.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 11 AÑO 2010

Innovación

1. Indicador 17: Aumentar en un 5% anual el porcentaje de coordinadores en programas activos de movilidad internacional.
2. Indicador 19: Aumentar en un 10% anual el porcentaje de profesorado que participa en movilidad internacional.

Facultad de Humanidades y Ciencias de la Educación

- La **representante del Departamento** en la Facultad de Humanidades y Ciencias de la Educación, Dña. **Ana García León**, nos informa de que el día 7 de julio se reúne extraordinariamente la Junta de dicho Centro con acuerdo al siguiente orden del día:
 1. Lectura y aprobación, si procede, de las Actas de la reunión ordinaria de la Junta de Facultad del 27 de mayo de 2010 y de la extraordinaria del 15 de junio de 2010.
 2. Informe del Sr. Decano.
 3. Propuesta y aprobación, si procede, de los horarios del curso 2010-11.
 4. Informe sobre el Contrato-Programa con la Facultad.
 5. Toma de postura sobre el Contrato-Programa con la Facultad.
 6. Ruegos y preguntas.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **23/06/10**: Comisión de doctorado: Presentación (23/06/10) de la Tesis: **“Recuperación de información geográfica basada en múltiples formulaciones y motores de búsqueda**. Autor: D. José Manuel Perea Ortega. Directores: Dres. D. Alfonso Ureña López y D. Manuel García Vega. Departamento: Informática. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **23/06/10**: Comisión de doctorado: Presentación (23/06/10) de la Tesis: **“Estudio y análisis de la flora, vegetación y paisaje vegetal de las riberas de la provincia de Jaén (S. España): propuestas para su gestión”**. Autor: D. Juan Quesada Rincón. Directores: Dres. D. Carlos Salazar Mendías y D. Francisco Valle Tendero. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **24/06/10**: Comisión de doctorado: Presentación (24/06/10) de la Tesis: **“Anomalías del sistema de conducción cardíaco asociadas a remodelación de canales iónicos durante el desarrollo en un modelo transgénico de síndrome QT-Largo”**. Autor: D. Ángel José de la Rosa Sánchez. Directores: Dres. Dña. Amelia Eva Aránega Jiménez y D. Jorge Nicolás Domínguez Macías. Departamento: Biología Experimental. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **24/06/10**: Comisión de doctorado: Presentación (24/06/10) de la Tesis: **“Alternativas de manejo de síntomas de saturación de nitrógeno en bosques de abies pinsapo boiss. Respuestas a la fertilización compensatoria con fósforo”**. Autora: Dña. M^a Carmen Blanes Alberola. Directores: Dres. D. José A. Carreira de la Fuente y D. Benjamín Viñegla Pérez. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

VARIOS

- **25/06/10**: Nos ha llegado información de la **Asociación de Hombres por la igualdad de Género (AHIGE)** sobre la **asociación** y sobre la campaña divulgativa co-responde, para la **paridad doméstica en el hogar**. Puede consultarse esa información en la dirección del Departamento y en www.ahige.org.
- **29/06/10**: El **Instituto de Ciencias de la Educación** de la Universidad de las Islas Baleares nos remite el cartel del **Congreso sobre buenas prácticas en el trabajo sobre prostitución femenina**. Más información en la dirección del Departamento o en www.congresoprostitucion.com.

DEPARTAMENTO

FELICES VACACIONES A TODOS/AS. DESDE LA DIRECCIÓN DEL DEPARTAMENTO OS DESEAMOS QUE ESTE PERÍODO OS SIRVA DE MERECIDO DESCANSO EN COMPAÑÍA DE VUESTRA FAMILIA Y AMIGOS

- Nuestra compañera **M^a Lourdes de la Torre Vacas** se ha incorporado recientemente al Cuerpo de **Profesores Titulares de Universidad**. Nuestras más efusivas felicitaciones por su nombramiento y la mejora de su categoría profesional.
- Nuestro compañero **Carlos J. Gómez Ariza** se ha incorporado recientemente al Cuerpo de **Profesores Titulares de Universidad**. Nuestras más efusivas felicitaciones por su nombramiento y la mejora de su categoría profesional.

Altas y Bajas

- **Dña. Daniela Paolieri** ha causado baja en nuestra Universidad, al haberse incorporado nuestra compañera Dña. M^a José Gómez Ramírez, a quien sustituía. Nuestro más sincero agradecimiento por los servicios prestados.
- Nuestros mejores deseos de bienvenida a nuestra compañera **Dña. Marta Sabariego Almazán** (becaria de investigación adscrita a un proyecto dirigido por Carmen Torres Bares, en el área de psicobiología).

Información y acuerdos tomados en Consejo de Departamento celebrado el día 15 de julio de 2010

- 1- Se nombra por asentimiento el Tribunal Titular y el Suplente para la revisión del examen de Dña. Estefanía Garrido Díaz.
- 2- Se aprueba por asentimiento solicitar la admisión de Dña. Lidia Manzo en el programa de doctorado en Ciencias de la Salud y en la línea de investigación dirigida por la Dra. Torres Bares.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **30/06/10:** Comisión de doctorado: Presentación (30/06/10) de la Tesis: **“Variabilidad de los compuestos triterpénicos en el aceite de oliva virgen. Evaluación de sus propiedades antioxidantes y bioactivas”**. Autora: Dña. Yosra Allouche. Directores: Dres. D. José Juan Gaforio, D. Gabriel Beltrán y D. Marino Uceda. Departamento: Ciencias de la Salud. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **02/07/10:** Comisión de doctorado: Presentación (02/07/10) de la Tesis: **“Análisis de la expresión escrita en inglés en la prueba de acceso a la Universidad de Jaén”**. Autora: Dña. M^a Belén Díez Bedmar. Directores: Dres. D. Antonio Bueno González y D. Pascual F. Pérez Paredes. Departamento: Filología Inglesa. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA
NÚMERO 12 AÑO 2010

ESCUELA UNIVERSITARIA DE MAGISTERIO “SAGRADA FAMILIA”

- **09/07/10:** El coordinador de la **Revista “Aula de Encuentro”**, realizada en la Escuela Universitaria de Magisterio “Sagrada Familia”, nos remite el **último ejemplar de dicha revista** (13/2010). Aquellos que estén interesados en consultar sus contenidos pueden pasarse por la dirección del Departamento.

BIPS

DEPARTAMENTO

OS DESEO UN FELIZ REGRESO DE LAS VACACIONES A TODOS/AS

- Os recuerdo que es necesario actualizar los **horarios del primer cuatrimestre** de este curso 10/11 en los tablones situados al lado de la puerta de vuestros despachos y en la página web del Departamento. Para esto último, remitirlo a lromero@ujaen.es a la mayor brevedad, si no lo habéis hecho ya.
- Os recuerdo que, de acuerdo con la normativa vigente, el **plazo de firma de las Actas (digital o manual)**, correspondientes a la convocatoria de septiembre, será de 20 días desde la celebración del examen y nunca después **del 30 de septiembre de 2010**.
- Puesto que a veces se producen **problemas en la correcta asignación de las Actas** que nos corresponden, os pido que reviséis las vuestras, con la finalidad de que los errores puedan ser subsanados rápidamente. Si se va a constituir un **Tribunal** para alguna asignatura, es importante que lo comunicéis para que se pueda dar de alta a las personas correspondientes en las Actas.
- Os recuerdo que las fechas de presentación de **solicitudes para la publicación de Huarte de San Juan** para el curso 2010/2011 son las siguientes:
 - 1 - 15 de noviembre de 2010: presentación de solicitudes.
 - 16 - 30 de noviembre de 2010: resolución por parte de la Comisión de Investigación.
 - 1 - 15 de febrero de 2011: nuevo plazo de presentación de solicitudes si no se ha presentado ninguna anteriormente.
 - 15 - 28 de febrero de 2011: nueva resolución por parte de la Comisión de Investigación.

Consejo de Departamento

- El próximo lunes 13 de septiembre, a las 10:30 horas en primera convocatoria y a las 11:00 horas en segunda, va a celebrarse un **Consejo de Departamento** con el siguiente orden del día:
 - 1- Estudio y aprobación, si procede, de los indicadores del Contrato Programa para el año 2010.
 - 2- Estudio y aprobación, si procede, de los cambios en la Comisión Interna del programa de doctorado "Cognición y Emoción" para el bienio 2008-2010.
 - 3- Estudio y aprobación, si procede, de todo lo relativo a los Trabajos Tutelados de Investigación.

Junta de Dirección

- El próximo viernes 10 de septiembre, a las 11:00 horas, va a celebrarse un **Junta de Dirección Extraordinaria** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Estudio y aprobación, si procede, de los informes docentes solicitados por los profesores del Departamento.
 - 3- Estudio y aprobación, si procede, de los indicadores del Contrato Programa para el año 2010.
 - 4- Elección del nuevo/a Vicesecretario/a del Dpto.

Comisión de Investigación

- El próximo jueves 9 de septiembre, a las 11:00 horas, va a celebrarse un **Comisión de Investigación** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Estudio y aprobación, si procede, de los cambios en la Comisión Interna del programa de doctorado "Cognición y Emoción" para el bienio 2008-2010.
 - 3- Estudio y aprobación, si procede, de los cambios en la línea de investigación "Procesamiento de la información en la esquizofrenia", dirigida por el Dr. Muela Martínez.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 13 AÑO 2010

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **23/07/10:** Comisión de doctorado: Presentación (23/07/10) de la Tesis: **“Variación estacional de la estructura y funcionamiento de las comunidades microbianas de sistemas hipersalinos en el Alto Guadalquivir”**. Autora: Dña. Andrea Galotti de Souza. Directores: Dres. D. Francisco Jiménez Gómez y D. Francisco José Guerrero Ruiz. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **23/07/10:** Comisión de doctorado: Presentación (23/07/10) de la Tesis: **“Flora e vegetação da Serra da Estrela: aproximação fitossociológica da vertente meridional”**. Autora: Dña. Catarina Isabel Rodríguez Meireles. Directores: Dres. D. Eusebio Cano Carmona y D. Carlos José Pinto Gomes. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **27/07/10:** Comisión de doctorado: Presentación (27/07/10) de la Tesis: **“Aminopirimidin-5-carbaldehídos como intermedios en la preparación de sistemas de pirimidina fusionados no frecuentes”**. Autor: D. José Manuel de la Torre Ramírez. Directores: Dres. D. Manuel Noguera Montiel y D. Justo Cobo Domingo. Departamento: Química Inorgánica y Orgánica. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

VARIOS

- **07/09/10:** En la dirección del Departamento se han recibido los carteles del **VI Congreso Internacional de Psicología y Educación y el III Congreso Nacional de Psicología de la Educación**, que se van a celebrar en Valladolid durante los días 29, 30 y 31 de marzo y 1 de abril de 2011. Más información en <http://www.psicologiaeducacionvalladolid2011.com>
- **07/09/10:** El **Departamento de Estadística, Investigación Operativa y Cálculo Numérico** de la UNED nos remite información sobre los cursos **II Curso de Experto Universitario en Estadística Aplicada a las Ciencias de la Salud** y **Métodos Avanzados de Estadística Aplicada**. El plazo de formalización de matrícula concluye en ambos casos el 12 de noviembre de 2010. Para obtener más información, consultar en la dirección: <http://www.uned.es/pfacs-estadistica-aplicada> y en la dirección <http://www.uned.es/experto-metodos-avanzados> respectivamente.

DEPARTAMENTO

- Os recuerdo que, de acuerdo con la normativa vigente, el **plazo de firma de las Actas (digital o manual)**, correspondientes a la convocatoria de septiembre, será de 20 días desde la celebración del examen y nunca después **del 30 de septiembre de 2010**.
- Os recuerdo que las fechas de presentación de **solicitudes para la publicación de Huarte de San Juan** para el curso 2010/2011 son las siguientes:
 - 1 - 15 de noviembre de 2010: presentación de solicitudes.
 - 16 - 30 de noviembre de 2010: resolución por parte de la Comisión de Investigación.
 - 1 - 15 de febrero de 2011: nuevo plazo de presentación de solicitudes si no se ha presentado ninguna anteriormente.
 - 15 - 28 de febrero de 2011: nueva resolución por parte de la Comisión de Investigación.Toda la información sobre este tema se encuentra disponible en el siguiente enlace:
<http://www.ujaen.es/dep/psicol/investigacion/huartedesanjuan.htm>
- Los **indicadores** elegidos por nuestro **Departamento para el Contrato Programa de 2010** son los siguientes:

Docencia

1. **Indicador 1:** Incrementar en un 10% el porcentaje de profesorado que participa en proyectos de innovación docente respecto al año anterior.
2. **Indicador 3:** Mejorar en un 5% la valoración de la docencia por parte de los estudiantes respecto al año anterior.
3. **Indicador 5:** Aumentar un 10% anual el número de créditos impartidos en programas oficiales de postgrado.

Investigación

1. **Indicador 7:** Alcanzar un 60% anual en la proporción de sexenios posibles en cada período.
2. **Indicador 8:** Incrementar en un 5%, la media de los tres últimos años, el porcentaje de tesis doctorales dirigidas o codirigidas por profesores doctores del Departamento y defendidas en la Universidad de Jaén.
3. **Indicador 9:** Aumentar en un 5%, la media de los tres últimos años, el número de becarios de convocatorias competitivas y contratos postdoctorales con relación al profesorado doctor del Departamento.
4. **Indicador 11:** Aumentar en un 5% anual la puntuación media de los grupos PAIDI del Departamento.
5. **Indicador 12:** Aumentar en un 10% anual los derechos liquidados procedentes de convocatorias competitivas de I+D+I nacionales con respecto a la media alcanzada en los tres últimos años.

Innovación

1. **Indicador 17:** Aumentar en un 5% anual el porcentaje de coordinadores en programas activos de movilidad internacional.
2. **Indicador 19:** Aumentar en un 10% anual el porcentaje de profesorado que participa en movilidad internacional.

Altas y Bajas

- Nuestra compañera **Dña. M^a de la Villa Carpio Fernández** ha dado a luz a un niño. Nuestra más cálida enhorabuena.

Información y acuerdos tomados en Consejo de Departamento celebrado el día 13 de septiembre de 2010

- 1- Se han aprobado los indicadores elegidos por el Departamento para el contrato programa del año 2010 (pueden verse arriba).
- 2- En la Comisión Interna y en el Tribunal Externo del Programa de Doctorado “Cognición y Emoción”, se ha sustituido a Dña. Beatriz Montes Berges por Dña. Teresa Lechuga García.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 14 AÑO 2010

- 3- Se ha acordado que el gasto económico, correspondiente a los miembros de los Tribunales de los Trabajos Tutelados de Investigación que no sean de la Universidad de Jaén, corra a cargo del área de conocimiento a la que pertenezca el director/a del trabajo.

Junta de Dirección

- El próximo martes 28 de septiembre, a las 12:30 horas, va a celebrarse un **Junta de Dirección** con el siguiente orden del día:
 - 1- Estudio y aprobación, si procede, de las actas de las sesiones anteriores.
 - 2- Informe de la directora.
 - 3- Estudio y aprobación, si procede, del orden del día del próximo Consejo de Departamento.

Comisión de Docencia

- El próximo martes 28 de septiembre, a las 11:00 horas, va a celebrarse un **Comisión de Docencia** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Estudio y aprobación, si procede, de la propuesta de asignatura presentada por la profesora Beatriz Montes Berges.
 - 3- Estudio y aprobación, si procede, del congreso titulado “III Congreso Internacional de Discapacidad Intelectual: la responsabilidad de las organizaciones hacia la discapacidad intelectual”, dirigido por la profesora Eva Mª Sotomayor Morales.
 - 4- Ruegos y preguntas.

Comisión de Docencia

- El próximo martes 28 de septiembre, a las 12:00 horas, va a celebrarse un **Comisión de Docencia** con el siguiente orden del día:
 - 1- Estudio y aprobación, si procede, del congreso/jornada titulado “Atención psicológica en el proceso de duelo”, dirigido por la profesora Nieves Valencia Naranjo.

VARIOS

- **22/09/10:** El Colegio Oficial de Psicólogos de Andalucía Oriental nos remite el tríptico del **Máster en Psicología Jurídica** para el curso 2010/2012 (IX Promoción). Más información en la dirección del Departamento o en @cop.es.
- **22/09/10:** Ha llegado a la dirección del Departamento el **nº 24 de agosto de 2010 de la Revista del Colegio Oficial de Psicólogos de Andalucía Oriental “Encuentros en Psicología”**. Aquellas personas que estén interesadas en consultarla pueden hacerlo en la dirección del Departamento.

DEPARTAMENTO

- Nuestra compañera **M^a del Carmen Cano Lozano** se ha incorporado recientemente al Cuerpo de **Profesores Titulares de Universidad**. Nuestras más efusivas felicitaciones por su nombramiento y la mejora de su categoría profesional.
- Nuestro compañero **José Enrique Callejas Aguilera** se ha incorporado recientemente al Cuerpo de **Profesores Titulares de Universidad**. Nuestras más efusivas felicitaciones por su nombramiento y la mejora de su categoría profesional.
- Os recuerdo que las fechas de presentación de **solicitudes para la publicación de Huarte de San Juan** para el curso 2010/2011 son las siguientes:
 - 1 - 15 de noviembre de 2010: presentación de solicitudes.
 - 16 - 30 de noviembre de 2010: resolución por parte de la Comisión de Investigación.
 - 1 - 15 de febrero de 2011: nuevo plazo de presentación de solicitudes si **no** se ha presentado ninguna anteriormente.
 - 15 - 28 de febrero de 2011: nueva resolución por parte de la Comisión de Investigación.Toda la información sobre este tema se encuentra disponible en el siguiente enlace:
<http://www.ujaen.es/dep/psicol/investigacion/huartedesanjuan.htm>

Altas y Bajas

- Nuestros mejores deseos de bienvenida a **Dña. Alejandra Marful Quiroga** (Profesora Ayudante Doctora en el área de Metodología de las Ciencias del Comportamiento).
- Nuestros mejores deseos de bienvenida a **Dña. Analía Barbón Gutiérrez** (Profesora Sustituta Interina en el área de Psicología Evolutiva y de la Educación), en sustitución de Dña. Mónica Hernández López.
- Nuestros mejores deseos de bienvenida a **Dña. M^a Josefa Fernández Serrano** (Profesora Sustituta Interina en el área de Psicología Evolutiva y de la Educación), en sustitución de Dña. Teresa Cerezo Rusillo.
- Nuestros mejores deseos de bienvenida a **Dña. Lydia Muñoz Manzano** (Profesora Sustituta Interina en el área de Psicología Evolutiva y de la Educación), en sustitución de Dña. M^a de la Villa Carpio Fernández.
- Nuestros compañeros **Dña. Mónica Hernández López** y **D. Miguel Rodríguez Valverde** han sido padres de una niña. Nuestra más cálida enhorabuena.
- Nuestra compañera **Dña. Lourdes Contreras Martínez** ha contraído matrimonio recientemente. Nuestra más cálida enhorabuena.
- Nuestra compañera **Dña. Trinidad Ortega Expósito**, del área de Trabajo Social y Servicios Sociales, ha causado baja en nuestro Departamento. Nuestro más sincero agradecimiento por los servicios prestados.
- Nuestra compañera **Dña. Isabel López-Chicheri García**, del área de Metodología de las Ciencias del Comportamiento, ha causado baja en nuestro Departamento. Nuestro más sincero agradecimiento por los servicios prestados.
- Nuestra compañera **Dña. Raquel Sánchez García**, del área de Metodología de las Ciencias del Comportamiento, ha causado baja en nuestro Departamento. Nuestro más sincero agradecimiento por los servicios prestados.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 15 AÑO 2010

Información y acuerdos tomados en Consejo de Departamento celebrado el día 8 de octubre de 2010

- 1- Se han aprobado los nuevos talleres propuestos para el Gabinete de Psicología, y se han ratificado los antiguos talleres y programas.
- 2- Se han aprobado los Tribunales para los Trabajos Tutelados de Investigación para el curso 2009/2010.
- 3- Se ha acordado que la asignatura “World Psychology and Its Applications” se presente en la oferta bilingüe de la Universidad.
- 4- Se ha aprobado el “III Congreso Internacional de Discapacidad Intelectual: la responsabilidad de las organizaciones hacia la discapacidad intelectual”, dirigido por la profesora Dña. Eva Sotomayor Morales.
- 5- Se ha aprobado la “Jornada sobre Atención Psicológica en el Proceso de Duelo”, dirigido por la profesora Dña. Nieves Valencia Naranjo.
- 6- Se ha acordado informar al Gerente de nuestras quejas por los problemas que se han producido en la convocatoria de septiembre en la secretaría única.
- 7- Se ha acordado informar al Decano de nuestro descontento por la descompensación del n° de alumnos entre los grupos de alumnos del Grado de Psicología.
- 8- Se ha acordado volver a reiterar nuestra petición al Vicerrector de Infraestructura por el problema de circulación existente entre nuestro edificio y el resto del campus.

Comisión de Economía

- El próximo martes 19 de octubre, a las 10:30 horas, va a celebrarse un **Comisión de Economía** con el siguiente orden del día:
 - 1- Informe de la directora.
 - 2- Estudio del estado de cuentas de las distintas áreas de conocimiento del Departamento.
 - 3- Estudio y debate sobre la normativa que ha de regir el tema de los sobrecostes generados por contratos OTRI.
 - 4- Estudio y debate del procedimiento a seguir para renovar ordenadores de los laboratorios de investigación del Departamento.
 - 5- Estudio y aprobación, si procede, del reparto a las áreas del dinero correspondiente a los Contratos-Programa.
 - 6- Estudio y aprobación, si procede, de la posibilidad de gestión por parte de los representantes de economía de las áreas, de los pagos correspondientes a Proyectos de Innovación docentes “antiguos”.
 - 7- Ruegos y preguntas.

Junta de Dirección

- El próximo miércoles 20 de octubre, a las 10:30 horas, va a celebrarse una **Junta de Dirección** con el siguiente orden del día:
 - 1- Estudio y aprobación, si procede, del acta de la sesión anterior.
 - 2- Informe de la directora.
 - 3- Estudio y aprobación, si procede, de la elaboración de la plantilla teórica de las áreas hasta que concluya la implantación del nuevo Grado.
 - 4- Estudio y valoración de las solicitudes de las Becas de Colaboración presentadas en el Dpto.
 - 5- Estudio y aprobación, si procede, de la participación del Dpto. en Uni-radio.
 - 6- Ruegos y preguntas.

SECRETARIADO DE POSTGRADO COMISIÓN DE DOCTORADO

- **27/09/10:** Comisión de doctorado: Presentación (27/09/10) de la Tesis: **“La autonomía financiera municipal desde la perspectiva del impuesto sobre bienes inmuebles”**. Autor: D. Manuel Agudo Gavilán. Directores: Dr. D. Carlos M. López Espadafor. Departamento: Derecho Civil, Derecho Financiero y Tributario. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 15 AÑO 2010

- **27/09/10:** Comisión de doctorado: Presentación (27/09/10) de la Tesis: **“Viabilidad económica y planificación de sistemas eléctricos con generación distribuida”**. Autor: D. Andrés López Valdivia. Directores: Dres. D. Francisco Jurado Melguizo y D. Manuel Gómez González. Departamento: Ingeniería Eléctrica. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **28/09/10:** Comisión de doctorado: Presentación (28/09/10) de la Tesis: **“Transformación en regadío, colonización y desarrollo rural en la provincia de Jaén. Cincuenta años de planificación territorial frustrada (1925-1975)”**. Autora: Dña. Vicente José Gallego Simón. Director: Dr. D. Eduardo Araque Jiménez. Departamento: Antropología, Geografía e Historia. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **28/09/10:** Comisión de doctorado: Presentación (28/09/10) de la Tesis: **“Diseño de un modelo de gestión de la calidad aplicado a procesos de arranque a cielo abierto mediante perforación y voladura”**. Autora: Dña. Judith Burgos del Valle. Directores: Dres. D. Francisco Antonio Carpas Iglesias y D. José Manuel Ruiz Román. Departamento: Ingeniería Química, Ambiental y de los Materiales. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **29/09/10:** Comisión de doctorado: Presentación (29/09/10) de la Tesis: **“Nuevas metodologías analíticas basadas en la espectrometría de masas para la determinación multi-residuo de pesticidas y otros contaminantes en vegetales con alto contenido graso y en productos alimenticios de origen vegetal”**. Autora: Dña. Bienvenida Gilbert López. Directores: Dr. D. Antonio Molina Díaz y D. Juan Francisco García Reyes. Departamento: Química Física y Analítica. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **30/09/10:** Comisión de doctorado: Presentación (30/09/10) de la Tesis: **“Estudio del flujo polínico atmosférico y fenología floral del olivo (Olea europea L.) en la provincia de Jaén: aplicación para la creación de modelos de predicción de fruto”**. Autora: Dña. Fátima Aguilera Padilla. Director: Dr. D. Luis Ruiz Valenzuela. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.
- **30/09/10:** Comisión de doctorado: Presentación (30/09/10) de la Tesis: **“Estudio florístico y fitocenótico de la vegetación haloma andaluza: bases para su gestión y conservación”**. Autora: Dña. M^a Lucía Lendínez Barriga. Director: Dr. D. Carlos Salazar Mendías. Departamento: Biología Animal, Vegetal y Ecología. Un ejemplar de la tesis se encuentra en la Sección de estudios de postgrado a fin de que cualquier Doctor/a pueda examinarla durante los 15 días de depósito.

VARIOS

- **01/10/10:** La **Editorial Insight Media** nos ha remitido sus **novedades bibliográficas**. Puede consultarse dicha información en la dirección del Departamento.
- **04/10/10:** La Consejera de Servicios Sociales del Gobierno de la Rioja nos invita a asistir al **II Congreso Nacional sobre Planificación en Servicios Sociales**, que va a celebrarse en Logroño durante los días 18 y 19 de noviembre. Más información en la dirección del Departamento o en .larioja.org.
- **08/10/10:** Ha llegado a la dirección del Departamento el **nº 3 de este año de la Revista Andaluza de Medicina del Deporte**. Aquellas personas que estén interesadas en consultarla pueden hacerlo en la dirección del Departamento.
- **14/10/10:** Desde el Instituto Galene nos llega información sobre la 11ª Edición del **Máster en Psicoterapia Humanista Integrativa** y sobre la 5ª Edición del **Máster en Psicoterapia de Niños y Adolescentes**. Nos piden que difundamos esta información entre nuestros alumnos. Para más información consultar .galene.es.

BOLETÍN INFORMATIVO DE PSICOLOGÍA

NÚMERO 16 AÑO 2010

DEPARTAMENTO

- Os recuerdo que las fechas de presentación de **solicitudes para la publicación de Huarte de San Juan** para el curso 2010/2011 son las siguientes:
 - 1 - 15 de noviembre de 2010: presentación de solicitudes.
 - 16 - 30 de noviembre de 2010: resolución por parte de la Comisión de Investigación.
 - 1 - 15 de febrero de 2011: nuevo plazo de presentación de solicitudes si no se ha presentado ninguna anteriormente.
 - 15 - 28 de febrero de 2011: nueva resolución por parte de la Comisión de Investigación.Toda la información sobre este tema se encuentra disponible en el siguiente enlace:
<http://www.ujaen.es/dep/psicol/investigacion/huartedesanjuan.htm>

Altas y Bajas

- Nuestros mejores deseos de bienvenida a **Dña. Laura Navarro Mantas** (Profesora Sustituta Interina en el área de Psicología Social).
- Nuestra compañera **Dña. Violeta Luque Ribelles**, del área de Psicología Social, ha causado baja en nuestro Departamento. Nuestro más sincero agradecimiento por los servicios prestados.

Información y acuerdos tomados en Consejo de Departamento celebrado el día 25 de octubre de 2010

- 1- Se acuerda remitir un escrito al Decano de la Facultad de Humanidades, al Vicerrector de Ordenación Académica y al Vicerrector de Convergencia Europea. En dicho escrito se informa que no se comenzará la actividad en pequeños grupos en el Grado de Psicología hasta que no se resuelva el problema de la descompensación de los alumnos de los grupos de mañana y tarde.

Información y acuerdos tomados en Consejo de Departamento celebrado el día 27 de octubre de 2010

- 1- Se aprueba el proyecto de tesis presentado por Dña. Lidia Manzo Rodríguez.
- 2- Se aprueba el proyecto de tesis presentado por Dña. Lucía González López.
- 3- Se aprueba el proyecto de tesis presentado por Dña. M^a del Carmen López Ruiz.
- 4- Se aprueba el proyecto de tesis presentado por Dña. Ángeles Díaz Fernández.
- 5- Se ha aprobado la incorporación de D. Sergio Iglesias Parro a la Junta de Dirección del Departamento, en sustitución de Dña. Ana Raquel Ortega Martínez.
- 6- Se ha aprobado la propuesta de calendario en lo que respecta a la reconversión de algunas plazas de profesorado del Departamento para los próximos cursos.

ESCUELA UNIVERSITARIA DE MAGISTERIO “SAGRADA FAMILIA”

- **28/10/09:** El equipo de dirección de la **Escuela Universitaria de Magisterio “Sagrada Familia”** de Úbeda (Jaén) nos informa de la **apertura oficial del curso** 2010/2011 el día 3 de noviembre.

VARIOS

- **27/10/10:** Desde el Instituto Galene nos llega información sobre el **Máster en Counselling de niños y adolescentes**. Nos piden que difundamos esta información entre nuestros alumnos. Para más información consultar [.galene.es](http://www.galene.es).

BOLETÍN INFORMATIVO DE PSICOLOGÍA
NÚMERO 16 AÑO 2010

- **28/10/10:** Nos ha llegado a la dirección del Departamento información sobre la creación de la **Fundación Española para la Promoción y el Desarrollo Científico y Profesional de la Psicología (PSICOFUNDACIÓN)**. Aquellas personas que estén interesadas en consultarla pueden hacerlo en la dirección del Departamento.

BIPSS