

1

MEMORIA GENERAL DE ACTIVIDADES

AÑO 2004

2

PRESENTACIÓN DE LA FUNDACIÓN

El nacimiento de FUNDECOR tiene lugar el día 13 de Diciembre de 1.996 mediante el

otorgamiento, en escritura pública, ante el Notario del Iltre. Colegio de Sevilla , D. Vicente

Mora Benavente de la voluntad de fundar y constituir la entidad denominada Fundación

Universitaria para el Desarrollo de la Provincia de Córdoba, al amparo de la Ley 30 /1994, de

24 de Noviembre.

Mediante Orden de la Consejería de Educación y Ciencia de la Junta de Andalucía de fecha 5

de Febrero de 1.998 (B.O.E. 3-03-97) se reconoce e inscribe en el Registro de Fundaciones

Docentes Privadas con el num. A-CO-40-221/ 98. Actualmente se encuentra inscrita en el

Registro de Fundaciones de Andalucía con el número de inscripción CO-620.

Con fecha 14 de Junio de 2004 el Patronato de la Fundación acordó la modificación

estatutaria para la adaptación de los estatutos a la Ley 50/ 2002. Dicha modificación fue

elevada a pública el día 1 de Julio de 2004. El día 15 de Diciembre el Patronato de la

fundación acordó modificar algunos artículos del texto aprobado el 14 de Junio para observar

algunos aspectos notificados por el Protectorado como no correctos.

Con fecha 13 de Abril se dictó Resolución de inscripción de la modificación de los estatutos

por parte de la Dirección General de Instituciones y Cooperación con la Justicia.

3

OBJETO Y FINES FUNDACIONALES

Los Estatutos de la Fundación establecen en su art. 6 el objeto y fines fundacionales. A

continuación se transcribe literalmente la redacción del citado artículo

“ART. 6.

La Fundación Universitaria para el Desarrollo de la Provincia de Córdoba tendrá como

objeto poner en comunicación la Universidad con las empresas y contribuir a la mejora de la

competitividad de las empresas andaluzas, mediante la innovación y desarrollo tecnológico,

así como, la promoción, protección y fomento de toda clase de proyectos e iniciativas, de

conformidad con los fines de éstas, y que redunden en beneficio de la Provincia de Córdoba y

la Comunidad Autónoma de Andalucía.

La Fundación tiene como fines más concretos:

a. Promover programas e iniciativas centradas en la incorporación de los
jóvenes al mundo laboral, mejorando su posición en el mercado de trabajo.

b. Promover programas de prácticas en empresas para alumnos universitarios.
c. Promover actuaciones que contribuyan a la mejora de la competitividad de

las empresas andaluzas mediante la innovación y el desarrollo tecnológico.
Dentro de éstas actuaciones se podrán promover incubadoras de empresas
que contribuyan mediante la innovación y desarrollo tecnológico a la
competitividad de las empresas ingresadas en el centro.

d. Poner en práctica actuaciones que promuevan la iniciativa empresarial de los
jóvenes. La fundación podrá tutorizar a esta iniciativas empresariales.

e. Difundir y fomentar la economía social como fórmula de autoempleo joven.
f. Poner en práctica actuaciones que promuevan la igualdad de oportunidades

entre hombres y mujeres de cara a su integración laboral.
g. Promover programas de intercambio de jóvenes con la Unión Europea,

Hispanoamérica y otros países, a través de trabajo, prácticas, voluntariado y
otras fórmulas de interrelación de culturas.

h. Difundir y fomentar la cooperación al desarrollo como fórmula de solidaridad
social.

i. Impulsar iniciativas de acercamiento de los profesionales de la empresa y la
universidad.

j. En general, conectar las necesidades de la empresa cordobesa y la oferta y
necesidades de la Universidad de Córdoba.

k. Cualesquiera otros fines no mencionados expresamente y que contribuyan al
desarrollo económico de Córdoba.”

4

USUARIOS Y BENEFICIARIOS DE LAS ACTIVIDADES

Los Estatutos de la Fundación establece en su Art. 6 párrafo primero : “ Podrán ser

beneficiarios de los programas e iniciativas que promueva la Fundación cualesquiera

personas naturales o jurídicas con especial atención de los anteriores, cuando pertenezcan a

la Universidad de Córdoba o tengan su domicilio o desarrollen su actividad en la Comunidad

Autónoma de Andalucía.”

La Ley 50/2002, de 26 de Diciembre, de Fundaciones establece en su art. 3 párrafos 2 y 3, en

cuanto a los beneficiarios de las actividades de las fundaciones lo siguiente:

“…..

2. La finalidad fundacional debe beneficiar a colectividades genéricas de personas. Tendrán

esta consideración los colectivos de trabajadores de una o varias empresas y sus familiares.

3. En ningún caso podrán constituirse fundaciones con la finalidad principal de destinar sus

prestaciones al fundador o a los patronos, a sus cónyuges o personas ligadas con análoga

relación de afectividad, a sus parientes hasta el cuarto grado inclusive, así como a personas

jurídicas singularizadas que no persigan fines de interés general”

Los beneficiarios de las actividades fundacionales han sido en su inmensa mayoría alumnos

pertenecientes a la Universidad de Córdoba, así como, titulados universitarios en demanda de

empleo residentes en la Provincia de Córdoba en los programas desarrollados en materia de

empleo.

Por otra parte, otros beneficiarios de las actividades de la fundación han sido pequeñas y

medianas empresas y trabajadores autónomos con residencia en la Provincia de Córdoba en

materias relacionadas con servicios de apoyo a pequeñas y medianas empresas.

5

ÓRGANOS DE GOBIERNO Y DIRECCIÓN

EL PATRONATO

De conformidad con lo establecido en el art. 14 de la Ley 50/2002, de 26 de Diciembre, de

Fundaciones, que indica que “ en toda fundación deberá existir, con la denominación de

Patronato, un órgano de gobierno y representación de la misma, que adoptará sus acuerdos

por mayoría en los términos establecidos en sus estatutos”.

En los Estatutos de la Fundación, en su art. 8 se establece que el Patronato es el órgano de

Gobierno y representación de la Fundación.

Su composición de conformidad con lo establecido en el art. 10 es la siguiente:

a) Tres de sus miembros son personas jurídicas; la Universidad de Córdoba, la Excma.

Diputación Provincial y CajaSur. Éstas están representadas en las personas del Rector,

Presidente de la Diputación y Presidente del Consejo de Administración de CajaSur o

personas en quién deleguen.

b) El cuarto miembro es elegido por los tres anteriores que ostentará el cargo de Presidente

de la Fundación.

La actual composición del Patronato es la siguiente:

1- Presidente de la Fundación.
D. Juan José Rubio Rodríguez.

2- Presidente de la Diputación Provincial de Córdoba.
Excmo. Sr. D. Francisco Pulido Muñoz

3- Rector Magfico de la Universidad de Córdoba.
Excmo. Sr. D. Eugenio Domínguez Vilches.

6

4.- Presidente de CajaSur.
Excmo. Sr. D. Miguel Castillejo Gorráiz.

Actúan en el patronato por delegación de los anteriores:

1.- Excmo. Sr. D. Manuel Torres Aguilar, Vicerrector de Estudiantes y Enseñanzas Propias.

2.- Sr. D. Rafael Velasco Sierra, Vicepresidente 1º de la Excma. Diputación Provincial

3.- Sr. D. José E. Huertas Muñoz, Director General Adjunto de Relaciones Externas y de la
Obra Social y Cultural de CajaSur y D. Juan Carlos Cabello Sabariego, Jefe Operativo de la
Obra Social y Cultural de CajaSur.

VARIACIÓN DE MIEMBROS EN EL PATRONATO DURANTE EL AÑO
2004.

En el año 2004 no se han producido variaciones en la composición del Patronato.

EL PRESIDENTE DE LA FUNDACIÓN

El Presidente de la Fundación es D. Juan José Rubio Rodríguez, nombrado por las entidades

fundadoras en el acto de constitución de la fundación el 13 de Diciembre de 1.996.

EL DIRECTOR-GERENTE DE LA FUNDACIÓN

De conformidad con lo establecido en el art. 24 de los Estatutos el Director Gerente tendrá las

funciones ejecutivas. El Patronato en sesión de 14 de Junio de 2004 acordó el apoderamiento

general a favor de D. Pedro José Montero Tordera, Director-Gerente. El apoderamiento fue

elevado a escritura pública ante el notario D. Ricardo Avanzini de Rojas e inscrito en el

Registro de Fundaciones de Andalucía con fecha 21 de Septiembre de 2004.

7

PERSONAL AL SERVICIO DE LA FUNDACIÓN DURANTE EL AÑO
2004

Durante el año 2.004 la fundación ha mantenido un similar número de trabajadores a su
servicio, respecto a 2003.

El personal por cuenta ajena que trabaja en la fundación en un 99% son titulados
universitarios.

En relación con la composición del personal con vinculación laboral con la fundación hay que
indicar los siguientes datos:

- Media anual mensual de trabajadores: 13,08 trabajadores/mes.
- Personal de plantilla: 2
- Media de trabajadores a Tiempo completo: 11,66
- Media de trabajadores a Tiempo parcial: 1,42

Por otra parte, otro personal no laboral está constituido por colaboraciones de alumnos

universitarios en prácticas, jóvenes que desarrollan labores de voluntariado.

Estos han sido un total de colaboradores. Por modalidad de colaboración :

- 9 alumnos en prácticas.
- 2 Voluntarias Europeas. Programa SVE.

Dentro de este apartado no se computa las colaboraciones de jóvenes universitarios dentro
de los Seminarios Universitarios de Lucena 2.004.

Nº TRABAJADORES

0
5

10
15
20

E
N

E
R

O

M
A

R
Z

O

M
A

Y
O

JU
LI

O

S
E

P
T

IE
M

B

N
O

V
IE

M
B

Nº
TRABAJADORES

8

CONVENIOS SUSCRITOS POR LA FUNDACIÓN EN EL AÑO 2004

- Convenio Marco de colaboración con CIATESA

- Convenio de colaboración con la Universidad de Córdoba y el Ayuntamiento de Lucena de

renovación de los Seminarios Universitarios de Lucena.

- Convenio Marco de colaboración con el Comité Organizador del Primer Congreso de la

Sociedad Española de Proteómica.

- Convenio Marco de colaboración con el Ayuntamiento de Lucena

- Convenio marco de colaboración con el Instituto Municipal de Desarrollo Económico y

Empleo de Córdoba.

PERTENENCIA DE LA FUNDACIÓN A OTRAS REDES Y ENTIDADES

Fundecor durante el año 2004 ha pertenecido a las siguientes asociaciones y redes:

- Red de Fundaciones Universidad Empresa.

- Red Andaluza de Fundaciones Universidad-Empresa.

- Asociación de Fundaciones Andaluzas.

Por acuerdo del Patronato en la sesión de 14 de Junio de 2004 se acordó la asociación en

la citada entidad. En esta entidad se coordina el grupo de Fundaciones Universitarias.

9

ACTIVIDADES DESARROLLADAS POR LA FUNDACIÓN EN EL AÑO
2004

Siguiendo las líneas marcadas en el Plan de Actuación de la Fundación para el año 2004,

aprobadas por el Patronato de la Fundación en su sesión de 17 de Diciembre de 2003, las

actividades desarrolladas se han circunscrito a dos grandes áreas de actuación:

a. Empleo.

b. Servicios de apoyo a las empresas.

A continuación relacionamos las actividades que hemos desarrollado en el año 2004:

ACTIVIDAD

1. Agencia de Colocación Universitaria

2. Servicio de Orientación Profesional. Programa Andalucía Orienta

3. Taller de Empresas de la ETSIAM. Convenio IFA-FUNDECOR.

4. Programa Propio UCO-Fundecor de Prácticas en Empresas.

5. Programa de Prácticas PRAEM. Junta de Andalucía.

6. Plan Experimental de Empleo para titulados Universitarios.

7. Servicio de Voluntariado Europeo.

8. Programa de dinamización Juvenil con IAJ.

9. Jornadas de Empleo para Universitarios.

10. Programa de Formación Superior. Convenio Fundecor-EOI.

11. Seminarios Universitarios de Lucena.

12. Formación Complementaria.

13. Jornada sobre Medidas e Apoyo a la Innovación Tecnológica en las

 Empresas.

PAGINA

9

20

23

33

36

37

38

39

40

10

__________________ Agencia de Colocación Universitaria.

Esta actividad se enmarca dentro de la actividad de intermediación en el mercado de trabajo.

Esta intermediación en el mercado de trabajo está autorizada por el Instituto Nacional de

Empleo, al amparo del Real Decreto 735/1995, de 5 de mayo por el que se regulan las

Agencias de Colocación sin fines lucrativos.

Mediante convenio suscrito con el Instituto Nacional de Empleo el 11 de Enero de 1999 se

autorizaba el funcionamiento de la Fundación como intermediaria laboral entre demandantes

y ofertantes de empleo con el numero de registro 2073.

Mediante Resolución de la Directora General del INEM de 11 de Abril de 2002 se aprueba la

autorización indefinida de la Agencia de Colocación.

 La Agencia de Colocación cuenta con las infraestructuras y los servicios necesarios

para recopilar y gestionar gran volumen de información relativa al mercado de trabajo, que es

permanentemente actualizado a través del Servicio de Orientación Profesional Andalucía

Orienta de Fundecor.

 Los empresarios que transmiten sus ofertas de empleo a la Agencia de Colocación

reciben una atención personalizada con el fin de ayudarles a definir el proceso de selección

más adecuado a sus necesidades y a encontrar al candidato cuyo perfil profesional mejor se

ajuste al puesto vacante.

OBJETIVOS DE LA AGENCIA DE COLOCACIÓN

La Agencia de Colocación ha sido diseñada con el objetivo de promover estrategias

que posibiliten la inserción socio-laboral de personas demandantes de empleo que estimen

necesario un apoyo y asistencia en su camino hacia la incorporación al mercado laboral y su

permanencia en él.

Los objetivos y actuaciones llevadas a cabo por la Agencia de Colocación son:

11

§ Fomentar la empleabilidad de los universitarios mediante la intermediación en el

empleo y la adecuación de los perfiles formativos a las demandas del mercado laboral.

§ Orientación sobre opciones profesionales, proporcionando a las personas beneficiaras

las habilidades y estrategias básicas para alcanzar un mayor conocimiento de sus

aptitudes personales y profesionales.

§ Facilitar estrategias que potencien el conocimiento de las capacidades y limitaciones

para el empleo, así como la utilización adecuada de herramientas de promoción

laboral.

§ Fomentar la adquisición de experiencias de desarrollo profesional a través de la

gestión de ofertas de empleo en empresas privadas e instituciones.

 DESTINATARIOS DE LA AGENCIA DE COLOCACIÓN

Las acciones llevadas a cabo por la Agencia de Colocación de la Universidad de

Córdoba, van dirigidas a dos grandes sectores:

§ Titulados universitarios:

Con el objeto de favorecer la inserción laboral de los universitarios, desde la Agencia

de Colocación se lleva a cabo las siguientes acciones:

- Inscripción en la Base de Datos de Demandantes de Empleo de la Agencia de

Colocación . Poner a disposición de los titulados universitarios demandantes de

empleo una forma de ofrecer sus currícula a las empresas usuarias garantizando los

principios de igualdad de oportunidades, la transparencia y la actualización

permanente.

- Acceso al Servicio de Orientación Profesional Andalucía Orienta de Fundecor, con el

objeto de facilitar a los universitarios el asesoramiento y herramientas que permitan la

participación en el mercado de trabajo y ayudarlos en su búsqueda de empleo.

12

§ Empresas

Las empresas tienen la posibilidad de acceder a una fuente de recursos humanos en

constante evolución, que le permita adaptarse de un modo fácil, rápido, económico y

sobre todo eficaz, a las necesidades del mercado.

La Agencia de Colocación pone a disposición de todas las empresas que operan en la

provincia de Córdoba o fuera de ella, la posibilidad de ofertar empleo dentro de una

amplia Base de Datos, proporcionando la posibilidad de elegir candidatos idóneos para

cada puesto de trabajo a cubrir, atendiendo a los distintos niveles de experiencia, según

necesidades y requisitos de las modalidades de contratación existentes.

Uno de los objetivos básicos es ofrecer a las empresas candidatos/as adecuados/as

para cubrir sus necesidades de personal de forma ágil y sin apenas trámites. Además se

lleva a cabo un asesoramiento en todo momento a las empresas para que sea el

empresario el que decida a quién contrata y en qué condiciones, estando seguro de tener

las mejores opciones a su alcance.

CARACTERISTICAS DE LA AGENCIA DE COLOCACIÓN

Así pues, las características que rigen las acciones desarrolladas en la Agencia de

Colocación de la Universidad de Córdoba son:

• Atención Personalizada a los usuarios. Tanto por parte de los demandantes

como de las empresas oferentes de empleo, queda manifiesta la atención

individualizada propia de nuestro modelo de funcionamiento.

§ Voluntariedad. La característica más destacable de las acciones la Agencia es

la voluntariedad tanto en el acceso como a su participación en los diferentes

procesos de selección en los que el usuario sea propuesto.

13

§ Gratuidad. Tanto las acciones puramente de intermediación, como otras que se

desarrollan desde el Servicio de la Agencia de colocación, para la mejora de

las candidaturas, son totalmente gratuitas, y así se notifica a las partes del

proceso.

DATOS ESTADÍSTICOS

 Titulados inscritos en la Agencia de Colocación

El número total de titulados universitarios inscritos en la Agencia de Colocación es de 5600,

de los cuales el porcentaje por titulaciones es el siguiente:

Grafica 1.

Titulados inscritos en la Agencia de Colocación

0,00

5,00

10,00

15,00

20,00

25,00

30,00

Mag
iste

rio
/Ps

ico
pe

da
go

gía
/

Fil
os

ofí
a/G

ª e
 H

ª/F
ilo

log
ía

Em
pre

sa
ria

les
/RRLL

/Dere
ch

o

Ing
. T

éc
. / I

ng
. S

up
eri

ore
s

Biol
og

ía/Q
uím

ica
/Cª A

mbie
nta

les

Ve
ter

ina
ria

/Te
c. A

lim
en

tos

Med
icin

a/E
nfe

rm
erí

a Otro
s

Titulaciones

14

 Ofertas gestionadas a través de la Agencia de Colocación

1. Evolución de la Gestión de Ofertas

Desde su puesta en marcha la Agencia de Colocación ha tenido un aumento del 50%

en la gestión de ofertas de empleo, con una evolución que queda manifiesta en la

siguiente gráfica:

Gráfica 2.

0

50

100

150

200

250

1999 2000 2001 2002 2003 2004

EVOLUCION OFERTAS POR AÑO

15

.2. Número de Ofertas Gestionadas en 2004 por Titulaciones

El número de ofertas gestionadas a través de la Agencia de Colocación durante el

2004, ha sido de 160, de las cuales el porcentaje de ofertas por titulaciones es el

siguiente:

Gráfica 3:

OFERTAS POR TITULACIONES

16%

9% 9%

12%
11%

5%

1%

2%

4%

1%

3%
2%

5%

9%

3%

1%
2% 2%

4%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

Em
pre

sar
iale

s
Dere

ch
o

Rela
cio

ne
s L

ab
ora

les
Info

rm
átic

a

I.T.
 Ind

ust
rial

Ing
. A

gró
no

mo

Ing
. M

ina
s

Cien
cia

s A
mbie

nta
les Bio

log
ía

Fa
rm

ac
ia

En
fer

merí
a

Med
icin

a

Ve
ter

ina
ria

Mag
iste

rio
Hª A

rte

Bib
liot

eco
no

mía

Tra
du

cci
ón

 e I
nte

rpr
eta

ció
n Filo

log
ía

Otras

16

3. Sectores de Actividad demandados en 2004

La demanda de jóvenes profesionales se concentra en varios sectores de actividad

empresarial, destacando en los primeros lugares los correspondientes a Consultoría y

Auditoria, Informática y Telecomunicaciones, Distribución y comercio e Ingeniería.

Estos sectores, junto con el de Servicios, son los que han ofertado más empleo.

Gráfico 4.

0

2

4

6

8

10

12

14

Consultoría y Auditoría

Informática

Distribución y Comercio

Ingeniería

Servicios

Financiero

Agroalimentario

Construcción

Turismo

Formación

Electrónico

Seguros

Automoción

SECTORES QUE HAN OFERTADO EMPLEO

17

4. Evolución del Número de Participantes en los Procesos de Selección

El número de usuarios inscritos en la Agencia de Colocación de la Universidad de

Córdoba, que han participado como candidatos en los diferentes procesos de

selección llevados a cabo desde este servicio, ha experimentado un crecimiento

constante desde sus inicios, soportando los crecimientos mayores en los dos últimos

años.

Gráfica 5.

EVOLUCION Nº PARTICIPANTES EN
PROCESOS DE SELECCION

0

1000

2000

3000

4000

5000

6000

1999 2000 2001 2002 2003 2004

18

5. Porcentaje de inserción en el año 2004 por género

En cuestión de género el porcentaje entre hombres y mujeres, se distribuye de la

siguiente manera:

Gráfico 6.

42%

58%

0%

10%

20%

30%

40%

50%

60%

HOMBRES MUJERES

Porcentaje de inserción por sexo

19

___________________________________ Servicio de Orientación Profesional

__________________________________Programa Andalucía Orienta

Dentro de la actividades desarrolladas a favor del empleo de los universitarios, se encuentra

destacada, la colaboración que la Fundación mantiene con la Consejería de Empleo y

Desarrollo Tecnológico de la Junta de Andalucía en el Programa de Orientación Profesional

Andalucía Orienta.

Esta colaboración tiene su antecedente en el Convenio suscrito con la Consejería de Trabajo

e Industria de la Junta de Andalucía de 30 de Diciembre de 1999 por la que se ponían en

marcha diferentes actividades en materia de empleo para los titulados universitarios.

Mediante Resolución de la Dirección General de Empleo e Inserción de la Consejería de

Empleo y Desarrollo Tecnológico de 11 de Julio de 2002 se aprueba la puesta en marcha y la

financiación del programa Andalucía Orienta en Fundecor para el periodo 1-02-2002 a 30-04-

2003.

Posteriormente, mediante Resolución de la Dirección General de Empleo e Inserción de 8 de

Abril de 2003 se aprueba la continuidad del servicio prestado para el periodo 1-05-2003 a 30-

04-2004.

Por último, en el año 2004-2005 se aprobó por la Dirección General de Orientación e

Inserción Laboral del Servicio Andaluz de Empleo de 12 de Julio de 2004, la continuidad del

Servicio para el periodo 1-05-2004 a 30-04-2005.

Las acciones que se desarrollan dentro del Programa Andalucía Orienta en Fundecor se

ofertan a los universitarios con o sin titulación universitaria.

Todas las acciones tienen carácter voluntario, por lo que los usuarios del servicio acceden al

mismo de forma totalmente libre y voluntaria.

20

Los datos generales del proyecto desarrollado son: 3875 atenciones de orientación con 6364

horas de orientación. El número de beneficiarios ha sido de 3063.

Las acciones de carácter básico que se desarrollan en el servicios son:

Entrevista en profundidad.

Mediante esta acción en una entrevista personal individualizada y especializada se obtienen

cuatro tipos fundamentales de información:

• Información objetiva del currículo vital aportada por el usuario.

• Información que requiere asesoramiento. Esta información suele implicar la

toma de decisiones por parte del demandante sobre empleo preferente, lugar

geográfico en que está dispuesto a trabajar, tipo de contrato que aceptaría

etc…

• Información que requiere negociación. Esta información precisa no sólo la

decisión del demandante sin también la aprobación del orientador, así esta

acción versa sobre la valoración del conocimiento del usuario sobre el mercado

laboral, dominio de técnicas de búsqueda de empleo etc…

• Información acerca de la demanda de servicios por parte del universitario. De

entre estos servicios se ofrece al usuario.

Orientación vocacional.

Esta acción está se destina a aquellos universitarios que no han tomado una decisión sobre

las ocupaciones en las que quiere trabajar. Esta acción se realiza, bien de forma individual,

bien de forma grupal.

Mercado de trabajo.

Esta acción es de carácter grupal y su finalidad principal es orientar a los demandantes de

empleo sobre las características del mercado laboral concreto según el contexto geográfico o

la especialización profesional, tipos de empresas y sectores predominantes, ocupaciones o

puestos de trabajo demandados, proyección económica de la zona y sus posibilidades etc…

21

Técnicas de búsqueda de empleo.

Esta acción se desarrollo de forma grupal y consiste en asesorar a los universitarios a

elaborar un currículum vitae, analizar ofertas de empleo, ofrecerse a una empresa, redactar

cartas de presentación, búsqueda de empleo a través de internet, pruebas psicotécnicas

etc…

Acompañamiento en la búsqueda de empleo:

Está dirigida a demandantes de empleo y se desarrolla de forma individual, donde los

orientadores realizarán un seguimiento y asesoramiento en el proceso de búsqueda de

empleo del demandante.

Acciones de difusión y sensibilización.

Estas acciones se desarrollan para dar a conocer el propio sercicio de orientación y las

oportunidades que ofrece, entre las que destacan charlas, jornadas, encuentros, campañas

de publicidad etc…

22

________________________________TALLER DE EMPRESAS DE LA ETSIAM

_________________________________CONVENIO IFA – FUNDECOR

Esta actividad se viene desarrollando en virtud de un convenio de colaboración con el Instituto

de Fomento de Andalucía firmado el 19 de Marzo de 2002 por un plazo de dos años. Con

fecha 24 de Febrero de 2004, se ha procedido a prorrogar dicho convenio.

En este proyecto ambas entidades han realizado una alianza estratégica que profundiza y

desarrolla nuevos itinerarios que propician una cultura emprendedora de cara a que el

conjunto de la comunidad universitaria considere a ésta una parte esencial de su quehacer

cotidiano y se reconozca la importancia de ésta en la contribución al bienestar de la sociedad.

La creación del Taller de Empresas se sintetiza en desarrollar un mecanismo, en el contexto

de aprendizaje de pregrado, para aprender y practicar herramientas y procedimientos de

diseño, construcción y desarrollo de empresas con alto contenido técnológico.

En el Taller de Empresas han participado dieciocho alumnos y tres alumnas, de los últimos

cursos de la Escuela Técnica Superior de Ingenieros Agrónomos y de Montes, en concreto,

han sido 14 alumnos/as de Agrónomos, 2 alumnos de Montes, 4 alumnos de la Escuela

Politécnica Superior y 1 alumno licenciado en Ciencias Biológicas.

Profesorado:

 Juan Carrasco Jiménez
 Ana Garrido Varo

José Emilio Gerrero Ginel
 Pablo Lara Vélez

Técnica del taller de empresas:
 Leovigilda Ortiz Medina

Metodología:

El alumnado se ha distribuido en siete grupos de trabajo (empresas) de distinto tamaño:

§ Un grupo de dos personas
§ Un grupo de cuatro personas
§ Cinco grupos de tres personas

23

Cada grupo, partiendo de una idea empresarial han identificado y diseñado los principales

elementos de un plan de empresa: técnicos, organizativos, laborales, estatutarios,

normativos, presupuestarios, financieros y han realizado un análisis de su viabilidad.

El trabajo tutorado y el aprendizaje cooperativo han sido partes esenciales de la asignatura,

conjuntamente con el análisis de casos (dos empresarios han debatido su proyecto

empresarial con los alumnos: DELSA, Derivados esenciales del Limón y FIR, consultoría y

formación). Se ha contado con la participación, como asistencia técnica, de especialistas

temáticos que han impartido lecciones en aspectos claves del plan de empresa como son el

trabajo en equipo (Gema Sánchez, GESTIÓN PARTICIPATIVA), la imagen corporativa de la

empresa (Marta Salvat, DEC), realización de estudios de mercado, fuentes de financiación…

Se ha contado con el apoyo de los técnicos del IFA que han realizado tutorías sobre los

planes de empresa de manera personalizada. Todo ello se ha desarrollado de acuerdo al

siguiente programa:

DÍA SESIÓN CONTENIDO

18
Feb

Presentación
General

Introducción: Funcionamiento del Taller y Calendario.
Presentación del IFA.
Síntesis de la visión del Taller por un alumno/a del curso 2002/03
Presentación del Aula Virtual
Presentación de la experiencia empresarial de DELSA
Materializar una intuición y breve recorrido por algunas oportunidades
empresariales en el sector agrario

Del 18/2 al 25/2 Tutoría sobre las ideas empresariales
Antes del día 25 entrega de ficha con 3 ideas/persona

25
Feb

Aprendizaje
cooperativo 1

Trabajar en equipo. Identificación de roles. Especialista Gema Sánchez

Del 25/2 al 3/3 Tutoría individual para seleccionar una de las tres ideas e ir documentándola
Antes del día 3 entrega de la idea y alguna documentación relativa (inicio del dossier técnico)
3

Mar
Aprendizaje

cooperativo 2
Toma de decisiones y resolución de conflictos. Especialista Gema
Sánchez

Del 3/3 al 10/3 Tutoría para formar empresa
Antes del día 10 entrega de propuesta de grupo e idea empresarial

10
Mar

Aprendizaje
cooperativo 3

Reuniones eficaces. Especialista Gema Sánchez.

Antes del día 17, colgar en el Aula Virtual las fichas con la idea del grupo y la primera
aproximación al plan de empresa según la memoria del IFA y la misión y las normas de los

equipos y las intergrupo
17 Plenaria Sistemática de elaboración del Plan de Empresa-Técnicos IFA

24

Mar
24
Mar

Motivación
Empresarial

Análisis de experiencias empresariales exitosas- Pedro Jiménez
 Trabajo en Taller

Del 24/3 al 31/3 Tutoría con el profesor /a especialista
Tutorías del PRODUCTO TÉCNICO

31
Mar

Motivación
empresarial

Análisis de experiencias empresariales exitosas-Álvaro Espuny

14
Abr

Tutoría/grupo

Presentación y discusión del PLAN COMERCIAL

21
Abr

Plenaria

Oportunidades de negocio con base tecnológica en el ámbito de las
energías renovables-Francisco Bass

28
Abr

Tutoría/grupo

Tutoría sobre el PLAN DE EMPRESA -Técnicos IFA

5
May

Tutoría/grupo
Plenaria

PLAN DE PRODUCCIÓN Y PLAN DE ORGANIZACIÓN
Elaboración de estudios de mercado: Técnicos IESA

12
May

Tutoría/grupo
en plenaria

Especialista en Imagen Corporativa: Marta Salvat

19
May

Tutoría
plenaria

Especialista en Financiación

Lunes 24: entrega del documento completo con los anexos necesarios y el dossier técnico
26

May
Tutoría/grupo

Elaboración Plan de Empresa y preparación presentación pública

2
Jun

EVALUACIÓ
N

INTERMEDIA

Presentación pública de los planes de empresa
Especialistas / IFA / UCO / Empresarios

PRÁCTICAS DE VERANO
(optativo)

Varios alumnos/as han realizado prácticas durante el verano en empresas del ámbito de las
que han trabajado.

8 alumnos (3 grupos empresariales) han participado en el concurso de emprendedores
universitarios del Grupo Joly y han recibido formación en la EOI, quedando dos de ellos
finalistas del concurso (pendiente de resolver).

El itinerario docente ejecutado en la edición 2004 del Taller de Empresas fue evaluado por el
alumnado en un encuentro desarrollado los días 8 y 9 de noviembre, usando metodologías
participativas.

PROYECTOS EMPRESARIALES DESARROLLADOS

Se adjunta una reseña extraída de los documentos utilizados por los grupos para presentar
sus proyectos empresariales ante el tribunal de evaluación:

25

B

io
E

ne
rg

ía
 A

nd
al

uz
a

s.
l.

__Soluciones Medioambientales
§Promotores:

üAntonio Gámiz Blázquez

üRafael Agundo Álvarez

BIOENERGÍA ANDALUZA, S.L.

Empresa de servicios, que se dedicará a redactar,

ejecutar y mantener las instalaciones de obtención de

biogás en verederos municipales, para la obtención de

energía.

Se viajará a las zonas a estudiar, y se hablará

directamente con los alcaldes o los responsables de los

vertederos (gerentes de empresas), les expondremos

la alternativa personalmente, con las soluciones, datos

exactos y beneficios (ya que con ellos conoceremos las

cantidades exactas de basura, y por lo tanto

conoceremos el biogás aproximado que se obtendrá). Nuestra oficina estará situada en Córdoba, aunque

se viajará a la zona de las instalaciones cada vez que sea necesario.

CAPRIGEN ESPAÑA

Empresa tecnológica de carácter público-privado, cuya

actividad es la comercialización a nivel nacional e internacional

de genética de nuestras razas lecheras autóctonas.

Nace de la identificación de una demanda de mercado de

animales selectos con garantías sanitarias y genéticas y de la

respuesta en un contexto de la colaboración público-privada.

Tiene por objetivo la valoración de recursos genéticos de las

razas caprinas autóctonas españolas,

desarrollando una estrategia empresarial diseñada en 3 etapas

con 3 productos diferenciados en el tiempo y en su grado tecnológico: compra-venta de chivas, producción

de semen y producción de embriones. En un primer momento se comenzará con la raza caprino malagueña

para, posteriormente, incluir a las demás razas andaluzas.

26

INNOVA SEGURIDAD, S.L.

Empresa que presta servicios de seguridad, control y vigilancia a

distancia, para la pequeña y mediana empresa. Aplicamos

últimas tecnologías a la seguridad e higiene en el trabajo:

• Damos soluciones personalizadas.

• Ofrecemos un seguimiento en tiempo real.

• Obtener una visión remota de su obra o empresa a través

del PC, móvil o PDA.

Nuestros posibles clientes son: empresas promotoras, empresas

constructoras, industrias y comercios. En el campo de la

construcción los servicios está orientados a: realización de un estudio previo, para identificar las

necesidades de seguridad de nuestro cliente; aplicación de las medidas en Prevención de Riesgos

Laborales; seguimiento de sus promociones minimizando los desplazamientos a ellas; mejorar la

trazabilidad y transparencia de la promoción y mejora de la toma de decisión a distancia. Para

comercios, la oferta sería: alarmas de robo, dirección del comercio a distancia y video-conferencias.

MADERARQ, S.L.

Empresa de base tecnológica dedicada la construcción

de todo tipo de estructuras usando como materia prima la

Madera Laminada y Encolada. Se abordarán las fases de:

diseño, ingeniería, fabricación y montaje.

Se pretende utilizar y promover las ventajas de la madera

como material de construcción:

§ Material totalmente renovable, reutilizable y

acumulador de CO2 (Protocolo de Kyoto)

§ Material más ligero que hormigón o acero.

§ La madera sin defectos resulta 3.6 veces más resistente que el acero a igualdad de peso en

valores de rotura.

§ El resultado de la relación entre rigidez y energía necesaria para la obtener el material es 80 veces

más favorable para la madera.

Álvaro Soto Álvaro Soto MontoroMontoro
Fernando Alguacil DuarteFernando Alguacil Duarte
Manuel Martínez MorenoManuel Martínez Moreno

27

SURAVICOL

Suravicol es una empresa que se dedica al diseño, ingeniería,

fabricación, montaje, puesta en marcha y mantenimiento de

instalaciones de gallineros así como al asesoramiento técnico

necesario para este tipo de explotaciones. Además de proporcionar

al cliente las aves de alta selección de razas andaluzas, accesorios

y alimentos necesarios para el mantenimiento de este tipo de

animales. Se pretende cubrir la demanda detectada de aves de

razas autóctonas y proporcionar a los métodos artesanos de

explotaciones de traspatio la sistematización y tecnificación

adecuada para una cría apta y más rentable. Se promoverá la cría

de gallinas autóctonas andaluzas para la producción de huevos de autoconsumo o canales cortos de

comercialización, fomentando la producción ecológica y de calidad, sin dejar de lado la propia

conservación de estas razas, en peligro de extinción, y que son apreciadas por su belleza y

conformación, poniendo al alcance de todos nuestros clientes los medios técnicos y conocimientos

necesarios para la producción de este tipo de animales de forma que puedan obtener una rentabilidad

de su producción.

TECNOVIVEROS, S.L.L.

Se pretende poner en funcionamiento un vivero altamente

tecnificado que cubra las demandas detectadas en el sector

de la horticultura de interior: falta de proveedores de

insumos de plantas hortícolas de calidad en la zona del

Genil-Cabra (14000 ha.), teniendo que traerse desde zonas

alejadas, con el consiguiente incremento de coste por el

transporte y falta de adecuación a las condiciones locales.

Se buscará en todo momento conseguir los mayores

niveles de calidad de las plántulas mediante el uso de

semillas certificadas y la producción de las plantas

certificadas. Además del cultivo de las plantas y la venta directa al agricultor, se prestarán servicios de

asistencia técnica de proximidad.

28

TERMISERV, S.L.

Empresa de servicios de base tecnológica,

dedicada al estudio y control de agentes

xilófagos. Entre ellos las colonias de termitas,

que asolan inmuebles en el medio rural y

urbano. La empresa pretende aprovechar las

siguientes oportunidades: mayor concienciación medioambiental de la sociedad, el conocimiento sobre

nuevas técnicas para el control de xilófagos y la concienciación en alza para la conservación del

patrimonio.

29

__PROGRAMA PROPIO

________________UCO-FUNDECOR DE PRÁCTICAS EN EMPRESAS

____________________________PARA ALUMNOS UNIVERSITARIOS.

El programa Propio UCO-Fundecor de prácticas en empresas para alumnos universitarios

viene desarrollándose desde 1997.

Este programa tiene como beneficiarios a los alumnos matriculados en la Universidad de

Córdoba y les permite tomar el primer contacto con el mundo de la empresa y, en su caso,

poder tener su primera experiencia laboral con la contratación posterior a su periodo de

prácticas.

El programa de prácticas en empresa se interrelaciona con los diferentes programas en

materia de empleo que la fundación lleva a cabo.

Dentro del programa de prácticas la fundación desarrolla la gestión de las mismas para la

Universidad de Córdoba.

Este programa está bajo la supervisión del Vicerrectorado de Estudiantes y Enseñanzas

Propias de la Universidad de Córdoba.

En el año 2004 se han ofertado 780 becas de prácticas con una duración media de 4,9 meses

y una media de 210 euros mensuales.

El importe de las becas de los alumnos ha sido de 802.620 euros.

30

Desde la Fundación las labores que desarrollamos son:

Captación de Empresas.

La Fundación dispone de una unidad de captación de empresas que mediante visitas o por

contacto telefónico solicitan la colaboración de las mismas en el programa de prácticas.

Esta captación permite tener abierto durante todo el año una oferta de prácticas a los

alumnos que en cualquier momento pueden solicitarlas.

Preparación de los Convenios de Colaboración.

Una vez que las empresas han solicitado colaborar en el programa y han definido los perfiles

de los alumnos a acoger, desde la fundación preparamos el convenio de colaboración entre la

Universidad y la Empresa, y nos encargamos tanto de la firma por parte de la empresa como

por parte de la Universidad.

Publicación de las ofertas.

Las prácticas que se capten por parte de la Fundación son ofertadas a los alumnos mediante

su inserción en la página Web, carteles en los centros universitarios y referencias en el Diario

Córdoba en la sección de educación de los miércoles.

El mismo modo, las diferentes ofertas de prácticas son difundidas mediante nuestra lista de

distribución por correo electrónico con más de 3000 usuarios.

Recepción de las solicitudes de participación.

Los alumnos disponen como media de 15 días para presentar su solicitud de participación

mediante la aportación del curriculum vitae de forma personal en las dependencias de la

fundación.

31

Gestión de la documentación.

Presentadas todas las solicitudes se revisa la documentación que los alumnos presentan y,

en espacial, los relativo a la matricula como alumno de la universidad; se elaboran las actas

de selección, la carta de aceptación del alumno etc…

Seguro de Accidentes.

Fundecor tiene contratada una póliza colectiva de seguro de accidentes en el que se incluyen

a todos los alumnos en prácticas.

Esta póliza complementa el seguro obligatorio que los alumnos tienen suscrito con la

matricula en la universidad.

Seguimiento del desarrollo de la práctica.

Como actividad complementaria, a todos los alumnos participantes se les realiza un

seguimiento mediante entrevistas individualizadas en las que se persigue por una parte,

evaluar la calidad de las prácticas que desarrollan y, por otra, que aprovechen su estancia en

las empresas para realizar un itinerario de inserción laboral.

Este seguimiento se realiza al menos en dos ocasiones al inicio y a la mitad del periodo de la

práctica.

Gestión de los certificados.

Al finalizar las prácticas los alumnos han de elaborar una memoria final de prácticas que han

de entregar en Fundecor para que se les expida por parte del Secretario General de la

Universidad el correspondiente certificado de prácticas.

32

__________________________________PROGRAMA DE PRÁCTICAS PRAEM

_____________________________ DE LA CONSEJERÍA DE INNOVACION CIENCIA

___________________________Y EMPRESA

El programa de prácticas de inserción Profesional en la empresa está un programa

financiado por la Consejería de Educación y Ciencia de la Junta de Andalucía mediante la

Orden de 18 de Marzo de 2003 por el que concede a la Universidad de Córdoba una

subvención para la puesta en marcha de este programa.

Fundecor desarrolla para la Universidad de Córdoba la gestión del programa desde el punto

de vista administrativo en virtud del convenio suscrito con fecha de 1 de Octubre de 1997.

Los beneficiarios de este programa son alumnos matriculados en cualquiera de las

Universidades Públicas de Andalucía.

Las prácticas en empresa llevarán aparejadas una beca que asciende a un total de 360 €

mensuales.

De esta cantidad, la Empresa colaboradora abonará al alumno en prácticas el 50%, es decir,

180 € mensuales. El abono de la citada cantidad se realizará de forma mensual hasta la

finalización de la práctica.

Por su parte, la Universidad de Córdoba, abona al alumno en prácticas restante 50% con

cargo a la subvención obtenida de la Consejería de Innovación, Ciencia y Empresa.

El número de plazas ofertadas en este programa han sido de 124 becas con una duración de

siete meses.

El importe de las becas, en este programa, ha sido de 312.480 €

33

______________________SERVICIO DE VOLUNTARIADO EUROPEO

La Fundación colabora en el desarrollo de este programa con el Instituto Andaluz de la

Juventud que ofrece a los jóvenes de 18 a 25 años residentes en la Unión Europea la

oportunidad de adquirir una experiencia formativa en un país distinto al de su residencia y al

mismo tiempo aporta voluntarios a proyectos enraizados en el ámbito local.

Dichos proyectos ofrecen una gran oportunidad a los jóvenes de adquirir experiencias

personales enriquecedoras, al mismo tiempo que desarrollan actividades muy variadas. Tales

actividades engloban campos tan diversos como el sanitario, medio ambiente, arte, cultura,

conciencia europea, información juvenil, etc.

El Servicio de Voluntariado Europeo es un programa flexible que ofrece diversas

posibilidades:

- Periodos largos: de 6 a 12 meses, estos son los más frecuentes.

- Periodos breves: de 3 semanas a 3 meses.

- Proyectos de Capital Futuro.

El programa incluye los siguientes gastos al voluntario: Viaje de ida y vuelta, seguro,

alojamiento y manutención en el lugar de acogida y una ayuda o dinero de bolsillo.

Una vez terminado el periodo del voluntariado, la Comisión Europea apoya las iniciativas y la

creatividad de los jóvenes mediante una medida comunitaria cuyo objetivo es ayudar a los

jóvenes voluntarios a utilizar y aumentar el valor de la experiencia adquirida durante su

servicio voluntario, para promover así su integración activa en la sociedad. Dicha medida se

conoce como CAPITAL FUTURO.

Durante el año 2004 se han finalizado 5 proyectos de envío y hemos acogido a 2 voluntarias

procedentes de Francia.

34

____________PROGRAMA DE INFORMACIÓN Y DINAMIZACIÓN

___JUVENIL

___ CON IAJ

Dentro de las actuaciones previstas en el Plan de Actuación de la Fundación se ha

desarrollado para el Instituto Andaluz de la Juventud la puesta en marcha de un servicio de

información a jóvenes universitarios.

Por acuerdo de la Comisión Mixta prevista en el convenio se le encomendaba a Fundecor la

gestión de este programa.

Mediante este servicio de información a jóvenes universitarios se ha trabajado en le recogida,

selección, tratamiento y difusión de información de interés para jóvenes universitarios.

Se ha establecido un procedimiento de difusión semanal de información por todos los centros

de la Universidad, de forma que la información de interés para los jóvenes ha fluido

constantemente hacia sus destinatarios.

__________________________________ III JORNADAS DE EMPLEO

_____________________________________PARA UNIVERSITARIOS

Debido a la gran aceptación de las ediciones anteriores de las Jornadas de Empleo para

Universitarios y, en gran medida, a la valoración de las peticiones de los alumnos en las

encuestas realizadas en las ediciones anteriores, decidimos plantear dichas jornadas para el

mes de Octubre fechas en las que los alumnos tenían más facilidad para poder asistir a las

mismas.

35

Se introdujeron algunos cambios, tales como, que las jornadas se alargasen dos días

más a la vez de que en ese tiempo mas que se introdujesen actividades practicas que es lo

que de verdad le sirve a los alumnos.

Con ello en vez de un crédito serían dos créditos y estos no serían solo teóricos sino

también prácticos, creemos que con ello tendría más aceptación por parte de dichos alumnos.

Otra idea importante es la introducción de unos talleres de varios temas en los cuales los

alumnos puedan participar de una forma más dinámica y practica en dichas jornadas. Los

temas a tratar serian:

- Entrevistas personalizadas.

- Creación de Empresas.

- Búsqueda de Empleo.

Las jornadas tendrán una duración de cuatro días el primer día será común a todas las

titulaciones de los tres Campus y los restantes días serán para cada uno de los Campus en

diferentes fechas:

- El día común para todos será el día 26 de Octubre de 2004.

- Campus Centro, serán los días 27 y 28 de Octubre de 2004.

- Campus Menéndez Pidal, serán los días 2 y 3 de Noviembre de 2004.

- Campus Rabanales, serán los días 4 y 5 de Noviembre de 2004.

Dentro de las jornadas a parte del día común a todas las titulaciones como se indica

anteriormente, habrá dos días orientados a las titulaciones que englobe cada campus y un

cuarto día en el que a los alumnos se les dará cita en Fundecor y esa orientación será

personalizada a cada titulación y alumno.

Como cierre de las jornadas los alumnos tendrán que presentar un proyecto en el que

deberán realizar un itinerario de búsqueda de empleo según todo lo visto en la jornada y con

ello se les evaluara el aprendizaje que han obtenido de estas.

36

1. OBJETIVO DE LAS JORNADAS

El objetivo propuesto con esta actividad es facilitar la incorporación de los alumnos

universitarios que tengan el 50% de los créditos de su titulación superados al mundo laboral,

ponerlos en situación de los que se van a encontrar y como se tienen que enfrentar a el.

2. COMUNICADOS DE PRENSA Y RADIO.

Como otro medio de información y para aun darle mayor difusión se comunicara en

prensa y radio la celebración de dichas jornadas con el siguiente calendario de actuaciones:

RADIO PRENSA

Del 5 de Octubre al 19 de

Octubre de 2004

Del 29 de Septiembre a 22

de Octubre de 2004

Para ello la realización de los talleres que de una forma practica preparan a los alumnos

para lo que se van a encontrar a la hora de enfrentarse al mundo laboral.

3. DIFUSION DE PUBLICIDAD.

Desde el mes de Septiembre se efectuaron repartos los lunes y jueves de todas las

semanas de cartelería y dípticos de dichas jornadas hasta la semana anterior a la celebración

de las jornadas.

4. PROGRAMA DE LAS JORNADAS.

El programa de las jornadas se distribuyo en módulos para facilitar la adaptación de los

alumnos y poder agrupar mas fácilmente para la parte practica de las jornadas

37

MODULO I (Era el día común para todos los alumnos asistentes a las jornadas). En el

cual se impartían las siguientes ponencias:

- MESA REDONDA.

- SITUACION ACTUAL DE LOS UNIVERSITARIOS ANTE EL MERCADO DE

TRABAJO.

MODULO II

- SALIDAS PROFESIONALES DE LAS TITULACIONES.

- POSICIONARSE EN EL MERCADO DE TRABAJO.

MODULO III

EN ESTE MODULO SE REALIZARAN DISTINTOS TALLERES CON UNA DURACIÓN DE 5

HORAS . CUYOS TEMAS SERÁN ENTREVISTAS Y BUSQUEDA DE EMPLEO.

MODULO IV

ESTE MODULO ESTARÁ DESTINADO A LA ORIENTACION PERSONALIZADA DE CADA

ALUMNO ASISTENTE A LAS JORNADAS, EN EL SERVICIO DE ORIENTACION

PROFESIONAL ANDALUCIA ORIENTA DE FUNDECOR CON EL OBJETIVO DE

ANALIZAR LAS NECESIDADES ESPECIFICAS Y PERFILES DE CADA ALUMNO.

5. LUGARES DE CELEBRACION.

Dentro de dichas jornadas había un día común para todas las titulaciones, dos días para

las titulaciones de cada campus y un cuarto día de orientación personalizada en Fundecor.

 Cada campus englobaba a las siguientes titulaciones:

- Campus Centro: Facultad de Ciencias del Trabajo, Filosofía y Letras, Derecho y

Empresariales.

- Campus Menéndez Pidal: Titulaciones de Enfermería, Medicina, Politécnica, Ciencias

de la Educación y Agrónomos y Montes.

38

- Campus Rabanales: Titulaciones de Ciencias, Veterinaria y Politécnica.

6. VALORACION DE LAS JORNADAS.

 Durante la celebración de las jornadas de empleo se les entrego a los alumnos

unas encuestas en las cuales los alumnos valoraban las jornadas dándole puntuación del 1 al

10, a dicha encuesta los alumnos respondieron, dando lugar a los siguientes resultados:

- Puntuación de 10 ? 5% de los alumnos.

- Puntuación de 9 ? 12% de los alumnos.

- Puntuación de 8 ? 33% de los alumnos.

- Puntuación de 7 ? 27% de los alumnos.

- Puntuación de 6 ? 12% de los alumnos.

- Puntuación de 5 ? 4% de los alumnos.

- Puntuación de 4 ? 2% de los alumnos.

- Puntuación de 3 a 0? 0% de los alumnos.

7. ALUMNOS ASISTENTES A LAS JORNADAS.

La asistencia a dichas jornadas sigue siendo bastante aceptable por parte de los alumnos

siendo el numero de asistentes a estas el siguiente por campus:

- Campus Centro: 96 alumnos.

- Campus Menéndez Pidal: 42 alumnos.

- Campus Rabanales: 67 alumnos.

- Total alumnos: 205 alumnos.

39

____________PROGRAMA DE FORMACIÓN SUPERIOR

________________________________CONVENIO FUNDECOR- EOI

A raíz de la firma del convenio de colaboración entre la Fundación y la Fundación Escuela

de Organización Industrial el 3 de Junio de 2002. En el año 2004 se han desarrollado los

siguientes cursos :

- Gestión de la Calidad en Pymes.

- Prevención de Riesgos Laborales, nivel superior.

- Creación y gestión de empresas culturales.

Todos estos curso se han desarrollado en las instalaciones de Fundecor en Córdoba.

GESTION DE LA CALIDAD EN PYMES.

El curso de Gestión de Calidad para Pymes desarrollado ha tenido como objetivo prioritario

formar a los alumnos participantes para capacitarles en la implantación de un sistema de

gestión de calidad en una empresa, según norma ISO 9001.

La implantación de sistemas de calidad en nuestras empresas supone un desafío de las

mismas para encarar los procesos de competitividad en aras a ofrecer unas garantías de

calidad en el producto y en la gestión frente a los clientes y a los proveedores.

Encarar un proceso de implantación de sistemas de calidad en una empresa es involucrar a

ésta en una dinámica de innovación importante de cara a los desafíos del mercado,

incorporando elementos que permitan a las Pymes competir con garantías de éxito.

En el presente curso que ha tenido una duración de 500 horas se ha combinado tanto la

formación presencial como la práctica. Esta formación práctica se ha conseguido, ya que,

los alumnos han desarrollado proyectos reales de implantación de sistemas de calidad en

40

empresas de nuestro entorno. En este proceso de desarrollo del proyecto por los alumnos

han contado con tutores altamente cualificados en la materia.

Las enseñanzas recibidas en el curso han capacitado a los alumnos para presentarse al

examen de la Asociación Española de Calidad y desarrollar su actividad profesional como

consultores o bien, dentro de las empresas, como los responsables de calidad de las

mismas.

La demanda de recursos humanos cualificados en esta materia hace que sus posibilidades

de inserción profesional o de promoción laboral sean muy importantes.

CREACIÓN Y DESARROLLO DE EMPRESAS CULTURALES
(Patrocinado por el Ayuntamiento de Córdoba)

La finalidad del Programa es, la creación de nuevas empresas, mediante la formación y el asesoramiento en el

ámbito de la explotación de los recursos culturales.

- Realización de un proyecto viable, que facilite la creación de nuevas empresas en el ámbito turistico y

cultural.

- Fomentar vocaciones empresariales estimulando el espíritu de innovación como búsqueda y explotación

sistemática de las oportunidades del entorno.

- Adquirir una formación básica sobre las distintas áreas funcionales de la empresa.

- Aportar una formación eminentemente práctica.

III.- CONTENIDO, METODOLOGIA Y ACTIVIDADES PRACTICAS DE LA ACTIVIDAD

1. Contenidos

Están concebidos para transmitir una visión global de la gestión empresarial, mediante módulos integrados

sobre aspectos básicos de gestión en las distintas áreas funcionales de la empresa. Los profesores que

intervienen en cada uno de los módulos adaptan la exposición de los contenidos a las características del

41

grupo, completándola con ejemplos y ejercicios prácticos adecuados al contexto de las pequeñas y medianas

empresas españolas.

Completan la formación de los asistentes al curso, mediante la tutorización individualizada con cada uno de los

titulares de cada módulo, con objeto de nivelar conocimientos, si fuese necesario, o adaptar los aspectos

genéricos de la teoría, a las características de cada proyecto.

En el curso han participado profesorado de la Universidad de Córdoba de la Facultad de Filosofía y Letras.

Los módulos formativos que han configurado este programa han sido:

Metodología de proyectos
Enseñar a las participantes las pautas para elaborar un proyecto de viabilidad de su idea partiendo de

una guía de elaboración de proyectos realizada por la EOI.

Marketing

Formar a los participantes en temas básicos, como la segmentación y análisis de mercado, para

elaborar un Plan de Marketing que le permita fijar sus acciones comerciales, en el que se tiene en

cuenta el par producto/merado, clientes, promoción-comunicación y canales de distribución.

Finanzas

Con el estudio de los Estados Financieros se pretende dotar a los asistentes de la utilidad y conceptos

clave de la contabilidad, familiarizándole con términos como balances, cuentas de resultados,

amortización, con la finalidad de que los convierta en un elemento imprescindible para la toma de

decisiones empresariales.

Plan de Operaciones (Logística)

Se revisan los procesos del área productiva: cadena logística, pedidos y gestión de stocks,

planificación y programación de la producción y gestión de materiales. Se abordarán igualmente las

técnicas modernas de gestión de calidad y programación de proyectos.

42

Recursos Humanos

Se hace un recorrido a través de los estudios y tipos de dirección, las teorías relacionadas con la

motivación y aumento de la eficacia, y se enfatiza en la importancia de la planificación y desarrollo de

los Recursos Humanos y el conocimiento del Estatuto de los Trabajadores. Terminando con la

capacitación para el uso de técnicas y habilidades propias de este área: Selección, motivación,

dinámica de grupos y negociación.

Aspectos Fiscales

Se forma al futuro empresario en los distintos tipos de régimen fiscal y en las obligaciones contraídas

en cada caso.

Aspectos Jurídicos

Se intenta aclarar todos los aspectos legales de una empresa y da una formación completa de los

distintos tipos de sociedades, requisitos y formas de constitución.

Aspectos laborales

Se enseñan los diferentes tipos de contratos laborales existentes en el mercado y se les asesora en

las modalidades más ventajosas para la empresa que piensan formar

Comunicación

Se intenta que los participantes descubran la importancia de las relaciones interpersonales en el

mundo laboral, y mediante prácticas y grabaciones de vídeo se les ayuda a mejorar en sus relaciones

con otras personas.

Ayudas Locales

Este módulo tiene como objetivo acercar a los participantes a las Instituciones y Organismos de su

entorno, que de forma directa o indirecta, apoyan y potencian la creación y desarrollo de la empresa.

Aplicaciones Informáticas

Conocer las herramientas fundamentales para aplicaciones informáticas, así como manejar los

programas de gestión básicos Hojas de Cálculo, Procesadores de Texto, Bases de Datos, Gráficos e

introducción al “ estado de la técnica “ y las tendencias en el campo de la ofimática.

43

E-Business

Dar a conocer las nuevas tecnologías útiles en la creación y desarrollo de pequeñas y medianas

empresas.

2.- Actividades Prácticas: Desarrollo del Proyecto de Creación

Está dirigido al desarrollo del Proyecto de Creación de Empresas, siguiendo una Guía de Elaboración de

Planes de Negocio que permite avanzar, paso a paso, desde la idea o proyecto inicial hasta la formulación

de un plan estratégico viable. A continuación se muestran las características de cada uno de los apoyos para

el desarrollo del Proyecto de Creación de Empresas:

A.- Tutorías con el Director de Proyectos

Los Directores de Proyecto realizan tutorías individualizadas según el calendario de avance fijado

previamente con cada emprendedor y que contempla tres hitos básicos:

- Definición del par producto-mercado

- Análisis del entorno

- Determinación del problema estratégico

Posteriormente, se establecen los objetivos de mercado, rentabilidad y flexibilidad y se inicia el Plan

Financiero. En cualquier momento, pueden incorporarse a la tutoría los restantes profesores-consultores,

según las necesidades de los proyectos.

B.- Trabajo de Campo

Consiste en recopilar una documentación “ad hoc” donde figuran las FUENTES DE INFORMACION que

permiten realizar un análisis completo del Entorno. Así mismo, se indican las PAUTAS para conseguir una

información relevante de las citadas fuentes.

Finalmente, se dan las oportunas instrucciones sobre cómo estructurar adecuadamente la información

recogida, según la distinta tipología de los proyectos en que están involucrados.

C.- Presentación y Análisis de Viabilidad de los Proyecto

Sesión a sesión irán avanzando en las distintas etapas de proyecto, para finalmente, culminar con la

presentación del proyecto completo, según un índice de presentación facilitado a los participantes, que

permite garantizar tanto la adecuada presentación formal como su contenido, recogiendo todos los aspectos

44

relevantes para su posterior evaluación. Todo ello permite finalmente, realizar la evaluación de la viabilidad

de cada uno de los proyectos presentados.

CONSULTOR EN SISTEMAS DE PREVENCION DE RIESGOS LABORALES 2004-2005

(CORDOBA)

PROCESO DE SELECCIÓN: se inició en octubre del 2004 entre 60 candidatos de los cuales

30 fueron seleccionados

Titulaciones: Ingenieros Tecnico Industrial, Ingenieros Tecnico Forestal, Licenciado Derecho,

Ldo. Biológicas, Licenciada Psicología, Dip. Enfermer., Dipl. Empresariales, Dpl. Prof.E.G.B.,

Lcda. Medicina, Lcdo. C. Quím, Graduado Social.

10 en activo

20 en desempleo.

INICIO DE CLASES TEORICAS: NOVIEMBRE 2004

- Se impartieron en las instalaciones de FUNDECOR el cual cuenta con unas

magnificas instalaciones con los medios adecuados para llevar a cabo una buena

formación.

- Participado un total de 25 profesores (TECNICOS EN PREVENCION DE EMPRESAS

PRIVADAS, TECNICOS DEL CSHT, INSPECCION TRABAJO, TECNICOS DE

MUTUA, CONSORCIO DE BOMBEROS, MEDICOS ESPECIALISTAS,

PROFESORES DE UNIVERSIDAD). La puntuación media con la cual los alumnos

han valorado a los profesores es de 8,45 sobre 10.

45

- Se les ha aportado a los alumnos una completa documentación sobre toda la

normativa actual en materia de seguridad e higiene y material de apoyo (guías

técnicas, etc).

- Se realizaron prácticas en diferentes empresas, BOMBEROS DE MONTILLA,

SEVILLANA –ENDESA, EL CABRIL.

- Todos los alumnos han superado las evaluaciones correspondientes realizadas a lo

largo del curso .

- Entre los proyectos que están realizando los alumnos podemos destacar: Planes de

Seguridad y Salud en obras, Sistemas de Gestión de Prevención de Riesgos

Laborales de sectores: madera, metal, clínicas sanitaria, taller de reparación de

vehículos, Marcado CE de maquinas. Etc. Todos estos proyectos se están enfocando

sobre datos reales de empresas.

- También están realizando un grupo de 5 personas que realizaron practicas en

servicios de prevención

CONTENIDO DEL CURSO

PARTE GENERAL

- FUNDAMENTOS DE LAS TÉCNICAS DE MEJORA DE LAS CONDICIONES DE

TRABAJO

- AMBITO JURÍDICO DE LA PREVENCIÓN

- HIGIENE INDUSTRIAL

- SEGURIDAD EN EL TRABAJO

- TÉCNICAS PREVENTIVAS AFINES

- ERGONOMIA Y PSICOSOCIOLOGIA APLICADA

- MEDICINA DEL TRABAJO

- IDENTIFICACIÓN Y GESTION DE LA PREVENCIÓN

46

- OTRAS ACTUACIONES EN MATERIA DE PREVENCIÓN DE RIESGOS

LABORALES

ESPECIALIDAD CURSADA: SEGURIDAD EN ELTRABAJO

DATOS DE INTERES:

De los 20 alumnos en desempleo , siguiendo las estadísticas de años pasados, se

incorporarán el 40% como Técnicos en Prevención al mercado laboral.

________________________SEMINARIOS UNIVERSITARIOS

__ DE LUCENA

En a continuación se explica, de modo resumido, el conjunto de actividades que han

tenido lugar antes y durante la celebración de la IX Edición de los Seminarios

Universitarios de Lucena.

Los Seminarios Universitarios Lucena 2004 se organizan en virtud de la colaboración que

desarrollan la Universidad de Córdoba, el Excmo. Ayuntamiento de Lucena y la Fundación

Universitaria para el Desarrollo de la Provincia de Córdoba, instrumentalizado mediante el

convenio suscrito entre las mismas el 12 de Junio de 1.997.

En el convenio de colaboración establece una Comisión de Seguimiento que tiene las

funciones de Coordinación y decisión de las líneas generales por las que se desarrollan

los cursos de verano.

47

La Comisión Coordinadora ha estado compuesta en la VIII Edición de los Seminarios

Universitarios de Lucena por el Excmo. Sr. Vicerrector de Estudiantes, que la preside por

delegación del Excmo. Sr. Rector Magfco., D. Emilio Montes, Concejal Delegado de

Educación y Deportes del Excmo. Ayuntamiento de Lucena, D. Pedro José Montero

Tordera, Director-Gerente de Fundecor y la Profa. Dra. Dña. Carmen Jiménez Salcedo,

Directora Académica de los Seminarios en su IX Edición.

Los objetivos que la Comisión Coordinadora se marcó para la IX Edición de los cursos de

verano en Lucena se han centrado básicamente en:

a. Mantener y, en su caso, aumentar la calidad del profesorado de la Universidad

que imparte los diferentes cursos.

b. Integrar los cursos en el casco urbano de Lucena mediante la impartición de la

totalidad de ellos en diferentes sedes del casco urbano de la ciudad,

mejorando la calidad de las instalaciones docentes.

c. Ofertar menor número de cursos que el año anterior adecuándolos a las

nuevas instalaciones del Centro Municipal de Formación.

d. Mantener y, en su caso, aumentar el grado de satisfacción de los alumnos

asistentes a los diferentes cursos.

CURSOS DESARROLLADOS EN LA IX EDICIÓN DE LOS

SEMINARIOS UNIVERSITARIOS LUCENA 2004.

Desde un primer momento, y de forma pionera en la Universidad de Córdoba, a lo largo

de todas las ediciones que se han celebrado la Comisión Coordinadora ha estimado como

elemento fundamental realizar una convocatoria pública a la Comunidad Universitaria para

recabar propuestas de cursos que posteriormente se puedan desarrollar.

48

Como características a destacar sobre la convocatoria hay que indicar que la comisión

organizadora estableció en 15 cursos propuestos por los distintos agentes de la

comunidad universitaria y entidades públicas y privadas que también estuviesen

interesadas en desarrollar cursos.

Los cursos desarrollados en esta edición se describen a continuación:

Semana del 19 al 23 de Julio de 2004.

1. Juegos para la enseñanza y aprendizaje de las matemáticas.

2. Actividad física y rendimiento deportivo en la especie humana.

3. Factores de autenticidad de mieles florales: parámetros físico-químicos, sensoriales y

enzimáticos.

4. Violencia juvenil: prevención en educación primaria y secundaria y tratamiento social.

5. Redes locales y transmisión de la información.

6. Introducción a la gestión contable informatizada.

7. La salud ambiental en el espacio urbano.

8. Análisis científico del medio (físico y biótico) aplicado a la gestión de espacios

naturales.

Semana del 26 al 30 de Julio de 2004.

1. Las aguas residuales en la industria agroalimentaria y su tratamiento

2. Comunicación básica en lengua de signos para una escuela inclusiva.

3. Diagnóstico, exploración y tratamiento de lesiones en el deporte de competición.

4. La internacionalización de la economía española: el reto de la ampliación de la Unión

Europea hacia países del Este.

5. Bases de datos Access 2000.

6. Inglés aplicado a la realización y tramitación de documentos comerciales.

7. Los equipos informáticos: diseño y componentes.

8. Mejorar la vida, mejorando la salud. Estilos de vida saludable.

49

Todos los cursos fueron aprobados en el Consejo de Gobierno de la Universidad de Córdoba

de 07 de Mayo de 2004.

 REPERCUSIÓN EN LOS MEDIOS DE COMUNICACIÓN.

Al igual que en ediciones anteriores, en la presente se ha realizado un gran esfuerzo tanto

económico como humano para obtener una repercusión en los medios de comunicación, no

sólo escritos, sino también radiofónicos.

En lo que respecta a la repercusión en la prensa escrita, se destaca la aparición diaria de

noticias sobre los seminarios en periódicos, fundamentalmente, locales y provinciales. Se

adjunta un dossier de prensa escrita.

 LOS SEMINARIOS UNIVERSITARIOS LUCENA 2004 EN CIFRAS.

A continuación describiremos las cifras más destacadas en los Seminarios Universitarios

Lucena 2004. Antes se ha de indicar que el número previsto de plazas era de 600 alumnos.

Posteriormente, debido a la gran demanda se pudo ampliar hasta 607 alumnos.

• Número de cursos impartidos: 15.

• Número de alumnos participantes: 607

a. Alumnos 1ª Semana: 286

b. Alumnos 2ª Semana: 320

• Alumnos asistentes con alojamiento:

a. Alumnos 1ª Semana: 140

b. Alumnos 2ª Semana: 150

• Alumnos asistentes sin alojamiento: 317

50

a. Alumnos 1ª Semana: 146

b. Alumnos 2ª Semana: 171

 LOS ALUMNOS VALORAN LOS SEMINARIOS UNIVERSITARIOS LUCENA

 2004.

Una año más la organización de los Seminarios Universitarios de Lucena ha querido conocer

la opinión de los asistentes a los diferentes cursos de verano y para ello recabar sus

opiniones respecto a múltiples aspectos del desarrollo de los cursos.

Las encuestas se realizaron a los alumnos el último día de cada semana. Éstas encuestas

son de carácter voluntario y totalmente anónimas.

El contenido de las preguntas se enfoca sobre dos ejes fundamentales:

a. Calidad de cada uno de los cursos impartidos.

b. Otros aspectos de la organización de los Seminarios.

Los resultados de la valoración de estos dos ejes nos permitirá analizar con más rigor tanto

los aciertos como los errores para, de esta manera, poder mantener los primeros y corregir

los segundos.

Junto con la valoración estricta de los seminarios, a los encuestados se les pregunta sobre

determinados aspectos que servirán para tener datos de referencia sobre mejoras en

ediciones venideras. Así por ejemplo, se les pregunta sobre los temas que les gustaría que

en la próxima edición se realizase, qué les han parecido las actividades realizadas, el

ambiente que se ha respirado o cómo se ha enterado de la existencia de los cursos.

51

Analizando los resultados hay que indicar que la puntuación obtenida se asemeja a las de las

últimas ediciones por los que la tónica general revela una continuidad positiva a la hora de

valorar los Seminarios.

En los resultados que se exponen a continuación se realiza una visión de conjunto y se

analiza, tanto, cursos a cursos, como, el resultado global por semanas.

Hay que indicar que los resultados globales son muy positivos, ya que, los alumnos califican

con un 9 en la primera semana y un 8,8 en la segunda, a la pregunta de si recomendarían

estos seminarios a otras personas.

__FORMACIÓN

_________________________________ COMPLEMENTARIA

De conformidad con lo previsto en el Plan de Actuación para 2004, esta formación no reglada

permitirá a los titulados y alumnos universitarios adquirir conocimientos complementarios

útiles en su inserción profesional.

 Se continuará con la misma línea de precios económicos y acordes al poder adquisitivo de

los universitarios, haciendo un esfuerzo en el mantenimiento de los mismos.

A. FORMACIÓN COMPLEMENTARIA

Durante el año 2.004 la formación que la fundación ha programado se ha diversificado en

cuanto a las modalidades hasta ahora realizadas. Así, se ha diversificado y se ha aumentado

cuantitativa como cualitativamente la formación ofertada.

Como datos significativos podemos indicar los siguientes:

52

1. El número de alumnos matriculados en los cursos de Fundecor durante el año 2004 fue

de 1.051 (No se computan los alumnos de los Seminarios Universitarios de Lucena.).

2. El número de cursos programados de corta duración fue de 67 cursos.

Cursos de Ofimática:

Estos cursos están dirigidos a tomar el primer contacto con el mundo de la informática y, en

su caso, también existen formación de perfeccionamiento en paquete office.

Cursos de Gestión Informatizada:

Estos cursos están diseñados para que los alumnos dominen diferentes programas de

gestión que más se utilizan en las empresas.

Cursos de Especialización:

• Estos cursos están diseñados atendiendo a las necesidades de los alumnos y su temática

es muy variada, intentando abarcar el complemento formativo para alumnos de variadas

titulaciones.

__________________________________SERVICIO DE INFORMACION

_____________________________TECNOLOGICA A LAS EMPRESAS

Programa Torres Quevedo

Mediante este servicio se pretende involucrar a las empresas en los programas públicos de

innovación tecnológica bien informando, bien preparando los proyectos para su presentación

a las distintas convocatorias.

Entre los programas en los que se ha trabajado son:

TORRES QUEVEDO.

53

Asesoramiento a empresas en el Programa Torres Quevedo, Ministerio de Educación y

Ciencia, programa que financia mediante subvenciones, la contratación de investigadores,

doctores y tecnólogos, por parte de empresas, asociaciones de empresarios y centros

tecnológicos.

A través de este Programa dirigido especialmente a pymes y siempre favoreciendo a regiones

objetivo 1, como la Comunidad Autónoma de Andalucía, se favorece y financia que personal

con una alta cualificación puede acceder a empresas y que desarrollen en las mismas

actividades de I+D+i, actividades mediante las cuales las empresas beneficiarias tienen

posibilidad de crecimiento y desarrollo de nuevas actividades y procesos.

Las empresas a las cuales se les han asesorado y ayudado en la redacción de sus solicitudes

son las siguientes:

- NITROSOL S.L

- Asociación de Empresarios Metalúrgicos de Córdoba (ASEMECO)

- Optima O.W.A Dos S.L

Programa INTECNET

Este es un programa que pretende la inserción laboral de doctores y tecnólogos mediante

contrato de trabajo, concediendo a las empresas contratantes ayudas por la contratación.

Este Programa es gestionado por la Consejería de Empleo y Desarrollo Tecnológico y se

encuadra dentro del Plan Director de Innovación y Tecnología.

Las empresas que han sido asesoradas, gestionando su solicitud en el mismo han sido las

siguientes:

- NITROSOL S.L

- Asociación de Empresarios Metalúrgicos de Córdoba (ASEMECO)

54

___________________JORNADA SOBRE MEDIDAS DE ESTIMULO

__________________________A LA INNOVACIÓN TECNOLÓGICA

_______________________________________EN LAS EMPRESAS

La Red de Fundaciones Universidad-Empresa mediante un acuerdo de colaboración con el

Ministerio de Ciencia y Tecnología cuya finalidad es la divulgación y promoción de Medidas

de Apoyo a la Innovación Tecnológica.

En base a este acuerdo y como actividad de difusión de las políticas que desarrolla el

Ministerio de Ciencia y Tecnología, se celebró, en colaboración con Fundecor, una jornada

donde se dieron a conocer las medidas de apoyo a la innovación tecnológica en las

empresas.

En la organización de la jornada celebrada el día 24 de marzo del presente año 20024 bajo el

nombre de “IV Jornadas sobre Medidas de Estímulo a la Innovación Tecnológica de las

Empresas”, se llevaron a cabo tres fases o etapas.

I. Fase organizativa

La Jornada sobre Medidas de Estímulo a la Innovación Tecnológica de las Empresas, en su

cuarta edición, en la provincia de Córdoba, ha venido precedida de una fase de preparación

en la que se ha contactado con las empresas que potencialmente podían estar interesadas en

los temas a tratar, por su potencialidad a la hora de presentar iniciativas a las convocatorias

del Ministerio y CDTI.

55

El lugar elegido fue Córdoba Capital. El recinto donde se desarrollo la Jornada fue un Salón

de Actos totalmente equipado y adecuado para el desarrollo del acto. Éste salón se encuentra

situado en pleno centro de la ciudad.

CAMPAÑA DE DIFUSIÓN.

Para iniciar la campaña de publicidad, se elaboró una base de datos de empresas

cordobesas y de aquellas otras situadas en las provincias andaluzas en las cuales no se va a

celebrar este tipo de jornadas (especial hincapié se hizo en contactar con empresas situadas

en el Parque Tecnológico de Andalucía en Málaga, así como del Parque Cartuja 93 situado

en Sevilla). Se incluyeron en la base de datos, además, mancomunidades y asociaciones de

empresarios y por otra parte grupos de investigación, tanto privados como públicos.

 La primera aproximación se realizó vía postal; remitiéndoles una carta de invitación en la que

se les facilitaba el programa y contenido de la jornada, a la vez que, se les invitaba a

confirmar su asistencia mediante una hoja de inscripción.

En el plano de la prensa escrita, se realizó una difusión mediante notas de prensa anunciando

la próxima celebración, además de realizar entrevistas en la televisión local.

Por último, se realizó un contacto a través de e-mail con aquellas empresas que aún no

habían confirmado la asistencia. Con estos contactos se consiguió motivar el interés de

muchas de las empresas a las que por algún motivo no les había llegado la invitación y

estaban interesados en asistir, subsanando el no haber recibido información por los otros

medios.

RECURSOS HUMANOS DE LA ORGANIZACIÓN

La organización fue llevada a cabo por un total de 7 personas de Fundecor, los cuales, se

encargaron de todos los aspectos necesarios para conseguir que todo estuviese preparado,

tanto en documentación, publicidad, recinto donde se celebrarían las Jornada etc...

56

DOCUMENTACIÓN.

Los asistentes a la Jornada se les entregó una carpeta de información con las ponencias de

cada uno de los intervinientes, así como la Guía de Buenas Prácticas Universidad Empresa.

Las ponencias fueron entregadas en soporte magnético (CD-ROM). Junto a esta

documentación se entregó otra relativa a los servicios que podían encontrar a disposición de

las empresas tanto en Fundecor como en la OTRI de la Universidad de Córdoba.

II. Desarrollo de la jornada

La jornada tuvo dos partes diferenciadas; la primera, la constituía una presentación de la

Jornada a cargo de autoridades. La segunda, una vez finalizado el acto de presentación, la

constituía el desarrollo previsto de las ponencias.

El acto de inauguración estuvo presidido por el Excmo. Sr. D. Enrique Benítez de Lugo,

Vicerrector de Política Científica de la Universidad de Córdoba. Lo acompañaron en la mesa

la Ilma. Sr. D. Manuel Pérez Requena, Gerente Provincial del Instituto de Fomento de

Andalucía, D. Pedro José Montero Tordera, Director-Gerente de Fundecor y D. Manuel

Pineda, Director de la OTRI de la Universidad de Córdoba.

Finalizada la inauguración, se procedió a atender por parte de los ponentes a los diferentes

medios de comunicación.

Con la finalización de la presentación comenzó la exposición de las diferentes ponencias que,

en una primera parte fueron introducidas por D. Manuel Pineda, Director de la OTRI de la

Universidad de Córdoba.

57

La primera exposición estuvo a cargo de D. Manuel Pérez Requena, Gerente Provincial del

Instituto de Fomento de Andalucía, cuyo contenido se centró básicamente en el plan de

ayudas que tienen como objeto la innovación de las empresas ubicadas en la Comunidad

Autónoma de Andalucía, reunidas bajo la denominación común de “Plan de Innovación de

Andalucía” o PLADIT.

La segunda ponencia estuvo a cargo de D. Jesús Vicenti, del Gabinete del Director General

de Política Tecnológica del Ministerio de Ciencia y Tecnología, que explicaría las Medidas de

Estímulo a la I+D+i del Ministerio de Ciencia y Tecnología 2004-2007.

Como última ponencia antes del la pausa café, D. Carlos de la Cruz Jefe del Departamento

de Tecnologías de la Producción de la Dirección de Programas Nacionales del CDTI, que

explicó las Medidas de Apoyo del Centro para el Desarrollo Tecnológico Industrial a las

actividades de I+D+i en la empresa.

Tras la pausa café, se reanudo la jornada, pasando a actuar como moderador D. Pedro J.

Montero Tordera. En primer lugar cedió la palabra a D. Carlos Fernández Gallo, Jefe de Área

de Informática de la Subdirección General de Empresas de Sociedad de la Información, cuya

intervención, bajo el nombre de Ayuda a las Empresas en el ámbito de la Sociedad de la

Información, estuvo dedicada a dar a conocer los distintos programas a los que las pequeñas

y medianas empresas pueden presentar sus proyectos dentro de la Secretaría de Estado de

Telecomunicaciones y para la Sociedad de la Información.

La segunda ponencia a cargo de D. Agustín Segovia, Jefe del Departamento de Cooperación

Internacional, que habló sobre la Participación en Programas Internacionales de I+D+i

Eureka, Iberoeka y VI Programa Marco de la Unión Europea.

La tercera ponencia en la segunda parte de las mismas fue a cargo de D. Rafael Gómez del

Valle, Consejero Técnico de la Subdirección General de Formación y Movilidad del Personal

Investigador del Ministerio de Ciencia y Tecnología, en la cual expuso las Ayudas a las

Empresas para la Contratación de Personal Investigador, Programa Torres Quevedo.

58

La jornada terminó con la ponencia de D. Juan Mª Barrera, Jefe de Proyectos del Instituto

Andaluz de Tecnología, en la que explicó la Participación de en los Programas del Plan de

Consolidación y Competitividad de la Pyme.

III. Actividades posteriores a la celebración de la jornada

En los días posteriores, la jornada fue noticia en distintos medios de comunicación, tanto

locales como autonómicos.

Se realizó un recuento de los asistentes, que ascendió a un total de 157 , a los cuáles les fue

enviado un e-mail o fax de agradecimiento a su asistencia.

Por otro lado, a las personas que habían mostrado su interés por las jornadas al inscribirse y

por algún motivo no pudieron asistir, se les ofreció la posibilidad de facilitarles el contenido de

la jornada, a lo que respondieron en su mayoría positivamente.

Tras la jornada, algunas empresas han comenzado a interesarse en Fundecor para la

presentación de proyectos para algunos de los programas de los que se habló en la jornada,

lo cual, nos hace concluir en la valoración positiva que tiene este tipo de actos con las

empresas a la hora de difundir las políticas de innovación y desarrollo tecnológico.

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 same as current

 1
 1
 63
 714
 432

 CurrentAVDoc

 SameAsCur
 BeforeCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after last page
 Number of pages: 1
 same as current

 1
 1
 63
 714
 432

 CurrentAVDoc

 SameAsCur
 AtEnd

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

