

RELACIÓN DE ACTOS Y ACUERDOS DEL CONSEJO DE GOBIERNO CELEBRADO EL DÍA VEINTICUATRO DE MAYO DE DOS MIL VEINTIDÓS.

ACTO 0.1/CG 24-5-22, por el que la Sra. Vicerrectora de Proyección Institucional e Internacionalización da cuenta de la imposibilidad de asistencia del Sr. Rector Magfco., Dr. Miguel Ángel Castro Arroyo, quien ha delegado en ella para presidir esta sesión.

ACTO 0.2/CG 24-5-22, por el que se comunica el Orden del Día de la sesión:

1. INFORME DEL SR. RECTOR.
2. COMUNICACIÓN DE LA APROBACIÓN DEL ACTA DE LA SESIÓN DEL CONSEJO DE GOBIERNO CELEBRADO EL DÍA 20 DE ABRIL DE 2022.
3. COMUNICACIÓN DE CESES Y NOMBRAMIENTOS EN ÓRGANOS DE GOBIERNO.
4. PROYECCIÓN INSTITUCIONAL E INTERNACIONALIZACIÓN.
 - 4.1. Dobles Titulaciones Internacionales.
5. FORMACIÓN CONTINUA Y COMPLEMENTARIA.
 - 5.1. Propuesta de Título Propio.
6. PERSONAL DOCENTE E INVESTIGADOR.
 - 6.1. Modificación de la Normativa de dedicación académica.
 - 6.2. Licencias por estudio.
 - 6.3. Licencia septenal para Ayuda de recualificación del profesorado universitario.
 - 6.4. Dotación de plazas correspondientes a la Oferta de Empleo Público.
 - 6.5. Perfiles y comisiones juzgadoras de plazas de Cuerpos Docentes y en régimen laboral.
7. INVESTIGACIÓN.
 - 7.1. Reglamento de funcionamiento del Instituto Universitario de Investigación de Estudios sobre América Latina.
 - 7.2. Reglamentos de régimen interno de Centros Mixtos.
8. TRANSFERENCIA DEL CONOCIMIENTO.
 - 8.1. Empresas Basadas en el Conocimiento.
9. SERVICIOS SOCIALES, CAMPUS SALUDABLE, IGUALDAD Y COOPERACIÓN.
 - 9.1. Adhesión a la “Red de Universidades por la Diversidad” (RUD).

10. RECURSOS HUMANOS.

- 10.1. Oferta de Empleo Público del Personal de Administración y Servicios para 2022.
- 10.2. Oferta Empleo Público para la estabilización de empleo temporal del Personal de Administración y Servicios para 2022.
- 10.3. Modificación de la Relación de Puestos de Trabajo del Personal de Administración y Servicios para 2022.

11. CONVENIOS DE COLABORACIÓN CON OTRAS UNIVERSIDADES E INSTITUCIONES Y PERSONAS, PÚBLICAS Y PRIVADAS, ESPAÑOLAS Y EXTRANJERAS.

12. COMUNICACIÓN AL CONSEJO DE GOBIERNO PARA SU CONOCIMIENTO DE LOS CONVENIOS CELEBRADOS DE CONFORMIDAD CON LOS CONVENIOS-TIPO APROBADOS PREVIAMENTE.

13. OTROS ASUNTOS Y ASUNTOS DE TRÁMITE.

14. RUEGOS Y PREGUNTAS.

ACTO 2/CG 24-5-22, por el que el Sr. Secretario General de la Universidad y del Consejo de Gobierno, de conformidad con lo establecido en el artículo 25 del Reglamento de Funcionamiento del Consejo de Gobierno, comunica la aprobación del acta de la sesión del Consejo de Gobierno celebrada el día 20 de abril de 2022, una vez asumida la aclaración de D.^a Elena Urquiza Rodríguez.

ACTO 3/CG 24-5-22, por el que de conformidad con lo establecido en el artículo 13.1.m) del Estatuto de la Universidad de Sevilla (en adelante EUS), la Sra. Vicerrectora de Proyección Institucional e Internacionalización da conocimiento al Consejo de Gobierno de los ceses y nombramientos siguientes:

EQUIPO DE GOBIERNO: Cese del Profesor Doctor Antonio José Sánchez Sáez, como Inspector Docente de la Universidad de Sevilla.

DEPARTAMENTOS: Nombramiento del Profesor Doctor Enrique Domingo Fernández Nieto, como Director del Departamento de Matemática Aplicada I; cese de la Profesora Doctora Mercedes Linares Gómez del Pulgar, como Directora del Departamento de Expresión Gráfica y Arquitectónica; nombramiento del Profesor Doctor Francisco Pinto Puerto, como Director del Departamento de Expresión Gráfica y Arquitectónica; cese del Profesor Doctor José Carlos Casillas Bueno, como Director del Departamento de Administración de Empresas y Marketing; nombramiento del Profesor Doctor Manuel Jesús Sánchez Franco, como Director del Departamento de Administración de Empresas y Marketing; cese de la Profesora Doctora Concepción Barrero Rodríguez, como Directora del

Departamento de Derecho Administrativo; nombramiento del Profesor Doctor Antonio José Sánchez Sáez, como Director del Departamento de Derecho Administrativo; cese del Profesor Doctor Laureano Soria Conde, como Director del Departamento de Ingeniería y Ciencia de los Materiales y del Transporte; nombramiento de la Profesora Doctora Paloma Trueba Muñoz, como Directora del Departamento de Ingeniería y Ciencia de los Materiales y del Transporte; cese del Profesor Doctor Ángel Luis Jiménez Fernández, como Director del Departamento de Filología Inglesa (Lengua Inglesa); nombramiento de la Profesora Doctora María Belén Ramírez Gálvez, como Directora del Departamento de Filología Inglesa (Lengua Inglesa); cese del Profesor Doctor José María Gavilán Izquierdo, como Director del Departamento de Didáctica de las Matemáticas; nombramiento de la Profesora Doctora Verónica Martín Molina, como Directora del Departamento de Didáctica de las Matemáticas; nombramiento del Profesor Doctor Francisco Sánchez Romero, como Director del Departamento de Filología Alemana.

ACUERDO 4.1/CG 24-5-22, por el que de conformidad con el artículo 13.1.t) del EUS, previo informe favorable de la Comisión Académica, se conviene, por asentimiento, la aprobación de las bases de acuerdo con el Management Center Innsbruck (Austria), para la implantación de la doble titulación internacional de "Máster Universitario en Diseño e Ingeniería de Productos e Instalaciones Industriales en Entornos PLM y BIM" por la Universidad de Sevilla y "Master of Science in Engineering (MSc or M.Sc.)" del Management Center Innsbruck (Austria) (dentro del proyecto Universidad Europea Ulysseus), en los términos que constan en los documentos obrantes en el expediente.

ACUERDO 5.1/CG 24-5-22, por el que de conformidad con lo establecido en el artículo 9.2.a) del Reglamento de Enseñanzas Propias y previo informe favorable de la Comisión Académica, se conviene, por asentimiento, aprobar la propuesta del Título Propio que a continuación se indica, en los términos del documento que se anexa (Anexo I):

- Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas.

ACUERDO 6.1/CG 24-5-22, por el que, previo informe favorable de la Comisión Académica se conviene, por asentimiento, aprobar la modificación de la Normativa de dedicación académica del profesorado de la Universidad de Sevilla, que quedará en los términos del documento que se anexa (Anexo II).

ACUERDO 6.2.1/CG 24-5-22, por el que de conformidad con los artículos 80.1 del EUS, 8 del RD 898/1985 y 1 de la Instrucción Vicerrectoral de 1.X.88, a la vista de la solicitud del interesado, previo informe favorable de la Comisión Académica, se conviene, por asentimiento, la concesión de licencia por estudio a D. Alberto Marcos Heredia Rizo, Profesor Titular de Universidad, adscrito al Departamento de Fisioterapia, por el periodo comprendido del 1 de julio al 31 de diciembre de 2022, en la Universidad de Iowa (Estados Unidos), con el 80% de sus retribuciones.

ACUERDO 6.2.2/CG 24-5-22, por el que de conformidad con los artículos 80.1 del EUS, 8 del RD 898/1985 y 1 de la Instrucción Vicerrectoral de 1.X.88, a la vista de la solicitud del interesado, previo informe favorable de la Comisión Académica, se conviene, por asentimiento, la concesión de licencia por estudio a D. Luis Rodríguez de Tembleque Solano, Profesor Titular de Universidad, adscrito al Departamento de Mecánica de los Medios Continuos y Teoría de las Estructuras, por el periodo comprendido del 6 de junio al 6 de noviembre de 2022, en el Imperial College of Science, Technology and Medicine de Londres (Reino Unido), con el 80% de sus retribuciones.

ACUERDO 6.2.3/CG 24-5-22, por el que de conformidad con los artículos 80.1 del EUS, 8 del RD 898/1985 y 1 de la Instrucción Vicerrectoral de 1.X.88, a la vista de la solicitud del interesado, previo informe favorable de la Comisión Académica, se conviene, por asentimiento, la concesión de licencia por estudio a D. Víctor Francisco Rodríguez Galiano, Profesor Titular de Universidad, adscrito al Departamento de Geografía Física y Análisis Geográfico Regional, por el periodo comprendido del 1 de mayo al 30 de septiembre de 2022, en la Universidad de Southampton (Reino Unido), con el 80% de sus retribuciones.

ACTO 6.3/CG 24-5-22, por el que de conformidad con el artículo 80.3 del EUS, y del Acuerdo 6.3/CG 24-6-21, previo conocimiento de la Comisión Académica, se comunica la concesión de licencia septenal para beneficiarios de ayudas a la recualificación, al siguiente profesor:

- D. David Laguna Arias, Profesor Titular de Universidad, adscrito al Departamento de Antropología Social, por los periodos comprendidos del 20 de junio al 19 de diciembre de 2022 y del 20 de junio al 19 de diciembre de 2023, en la Universidad de Buenos Aires (Argentina).

ACUERDO 6.4/CG 24-5-22, por el que de conformidad con los artículos 84, 85 y 88 del EUS, previo informe favorable de la Comisión Académica, se conviene, por asentimiento, aprobar la dotación de plazas de profesorado correspondientes a la Oferta de Empleo Público, en los términos del documento que se anexa (Anexo III).

ACUERDO 6.5/CG 24-5-22, por el que de conformidad con los artículos 84, 85 y 88 del EUS, previo informe favorable de la Comisión Académica, se conviene, por asentimiento, aprobar los perfiles y las comisiones juzgadoras de las plazas de cuerpos docentes y en régimen laboral, que se relacionan en los términos del documento que se anexa (Anexo IV).

ACUERDO 7.1/CG 24-5-22, por el que de conformidad con lo establecido en el artículo 13.1.b) de EUS, con relación y a la vista de la propuesta del Reglamento de Funcionamiento del Instituto Universitario de Investigación de Estudios sobre América Latina, elaborada y

acordada por el Consejo de dicho Instituto, se conviene, por asentimiento, aprobar el Reglamento referido quedando en los términos del documento que se anexa (Anexo V).

ACUERDO 7.2/CG 24-5-22, por el que se conviene, por asentimiento, aprobar el Reglamento de régimen interno del Centro Andaluz de Investigación en Biología Molecular y Medicina Regenerativa, Cabimer (Instituto Mixto de la Junta de Andalucía, Consejo Superior de Investigaciones Científicas, Universidad de Sevilla, Universidad Pablo de Olavide, Servicio Andaluz de Salud y Fundación Andaluza Progreso Andaluz), en los términos del documento que se anexa (Anexo VI).

ACUERDO 8.1.1/CG 24-5-22, por el que se conviene, por asentimiento, aprobar la creación de la Empresa basada en el conocimiento CARMEN S.L., en los términos de la documentación obrante en el expediente (Anexo VII).

Procede dar traslado del presente acuerdo al Consejo Social para su aprobación.

ACUERDO 8.1.2/CG 24-5-22, por el que se conviene, por asentimiento, aprobar la creación de la Empresa basada en el conocimiento READUCK DIVULGACIÓN S.L., en los términos de la documentación obrante en el expediente (Anexo VIII).

Procede dar traslado del presente acuerdo al Consejo Social para su conocimiento.

ACUERDO 8.1.3/CG 24-5-22, por el que se conviene, por asentimiento, aprobar la creación de la Empresa basada en el conocimiento HERRAMIENTAS DE MARKETING E INTELIGENCIA ARTIFICIAL, S.L., en los términos de la documentación obrante en el expediente (Anexo IX).

Procede dar traslado del presente acuerdo al Consejo Social para su aprobación.

ACUERDO 9.1/CG 24-5-22, por el que se conviene, por asentimiento, la adhesión de la Universidad de Sevilla a la “Red de Universidades por la Diversidad” (RUD), en los términos del documento que se anexa (Anexo X).

ACUERDO 10.1/CG 24-5-22, por el que se conviene, por asentimiento, aprobar la Oferta de Empleo Público del Personal de Administración y Servicios para 2022, en los términos del documento que se anexa (Anexo XI).

ACUERDO 10.2/CG 24-5-22, por el que de conformidad con la Ley 20/2021, de 28 de diciembre, de medidas urgentes para la reducción de la temporalidad en el empleo público, adicionalmente a lo establecido en los artículos 19.Uno.6 de la Ley 3/2027, de 27 de junio, de Presupuestos Generales del Estado para el año 2017, y 19.Uno.9 de la Ley 6/2018, de 3 de julio, de Presupuestos Generales del Estado para el año 2018, que permite la

estabilización del Personal de Administración y Servicios de las Universidades mediante la autorización de una tasa adicional para la estabilización de empleo temporal, se conviene, por asentimiento, aprobar la Oferta de Empleo Público para 2022 de carácter extraordinario para la estabilización del Personal de Administración y Servicios, en los términos del documento que se anexa (Anexo XII).

ACUERDO 10.3/CG 24-5-22, por el que se conviene, por asentimiento, aprobar la modificación de la Relación de Puestos de Trabajo de la Universidad de Sevilla para 2022, en los términos del documento que se anexa (Anexo XIII).

ACUERDO 11/CG 24-5-22, por el que de conformidad con el artículo 13.1.t) del EUS se conviene, por asentimiento, aprobar los convenios de colaboración con otras Universidades e Instituciones y Personas, públicas y privadas, españolas y extranjeras, que a continuación se relacionan:

CONVENIOS GENERALES

CONVENIOS DE COLABORACIÓN ENTRE LA UNIVERSIDAD DE SEVILLA Y CADA UNA DE LAS ENTIDADES QUE A CONTINUACIÓN SE RELACIONAN:

- Asociación de Personas Trasplantadas de Médula Ósea y Enfermedades de la Sangre (ATMOS)
- Centro de Estudos Sociais da Universidade de Coimbra - CES (Portugal)
- Universidad "Dunarea de Jos" de Galati (Rumanía)
- Fundación Plan Internacional España
- Instituto Tecnológico de Buenos Aires (Argentina)
- Universidad Católica de Temuco (Chile)
- Universidad Cooperativa de Colombia
- Universidad de Aysén (Chile)
- Universidad Nacional de Cuyo (Argentina)
- Universidad Nacional de Cuyo (Argentina)
- Universidade Estadual de Santa Cruz (Brasil)
- Verto Education Spain, S.L.U.

CONVENIOS FIRMADOS POR RAZONES DE URGENCIA

CONVENIOS DE COLABORACIÓN CELEBRADOS ENTRE LA UNIVERSIDAD DE SEVILLA Y CADA UNA DE LAS ENTIDADES QUE A CONTINUACIÓN SE RELACIONAN:

- Agencia Estatal Consejo Superior de Investigaciones Científicas, M.P., y Centro Astronómico Hispano Alemán, A.I.E

UNIVERSIDAD DE SEVILLA
SECRETARÍA GENERAL

- Asociación Andaluza de Centros de Enseñanza de la Economía Social
- Asociación Andaluza de Centros de Enseñanza de la Economía Social
- Ayuntamiento de Sevilla
- Cecele, S.A.
- Consejería de Cultura y Patrimonio Histórico de la Junta de Andalucía
- Consejería de Educación y Formación Profesional del Gobierno de Cantabria
- Consejería de la Presidencia, Administración Pública e Interior de la Junta de Andalucía
- FEAFES Salud Mental Extremadura
- Fundación para la Investigación y Difusión de la Arquitectura, Sevilla (FIDAS)
- Fundación Carolina, España
- Fundación Carolina, España
- Fundación Carolina, España
- IAL Software Engineering Sociedad Anónima
- Instituto Andaluz de Patrimonio Histórico
- Instituto Universitario de Investigación Manuel Clavero Arévalo
- Management Center Innsbruck (Austria)
- Università degli Studi di Genova (Italia)

ACTO 12/CG 24-5-22, por el que se comunica al Consejo de Gobierno los convenios celebrados con otras Universidades, Instituciones y Personas, públicas y privadas, de conformidad con diferentes modelos tipo aprobados en Consejo de Gobierno.

CONVENIOS TIPO A CONOCIMIENTO

CONVENIOS DE COLABORACIÓN CELEBRADOS ENTRE LA UNIVERSIDAD DE SEVILLA Y CADA UNA DE LAS ENTIDADES QUE A CONTINUACIÓN SE RELACIONAN:

- Abbey Idiomas - Green Dog School, S.L.
- Alejandro Laguna López
- Análisis Directo de Empresas, S.L.
- Andrés Mellado Segado
- Angie Diana Bazán Amoroz
- Universidad Nacional An-Najah (Palestina)
- Antonio Carlos Benítez San Nicolás
- Avanza Ideas Empresariales, S.L.
- Avarq Creativity Projects & Investments, S.L.P.
- Barceló Arrendamientos Hoteleros
- Barceló Arrendamientos Península, S.L.
- Barcelo Explotaciones Hoteleras Mediterraneo, S.L.
- Barreno Unión, S.L.
- Bester New Energy, S.L.

UNIVERSIDAD DE SEVILLA
SECRETARÍA GENERAL

- C.D. Club de Boxeo Ring
- Cánovas Lebrija, S.L.
- Centro Familiares de Enseñanza, S.A. (Colegio Altasierra)
- Clara Boza Borrego
- Colegio Oficial de Enfermería de Sevilla
- Comunidad de Regantes Canal Zuñar
- Concha Mercader Larios
- Congregación del Oratorio de San Felipe Neri
- Cookypeys
- Corporación Nuestra Casa
- Create Human Resources
- Cultural Fit Solutions, S.L.
- David Muñoz Riscart
- Diego Jesús Romero Salado
- Ecoterrae Global Solutions, S.L.
- Especialistas en Adicciones Grupo Neros
- Estrategia Deportiva 2.0, S.L.
- Estudi m103, S.L.P.
- Extraice, S.L.
- Felipe García Hoyos
- Flamencos Online, S.L.
- Francisco J. Morilla Jiménez
- Gestión Empresarial Jolvi, S.L.
- Gestión Financiera y Cobros del Sur, S.L.
- Gestión Integral Sostenible, S.L.
- Grupo Parlamentario Unidas Podemos Por Andalucía
- Hermandad de la Santa Caridad
- House Of Harts
- Ideas 3493, S.L.
- Ides Ingenieros 47, S.L.
- Ifa Hotel Betriebs GMBH
- Indra Sistemas, S. A.
- Inebir Technology, S.L.
- Inetum España, S.A.
- Innovation Design Vehicles, S.L.
- Invergesa Activos, S.L.
- Inversora de Hoteles Vacacionales, S.A.U.
- IQ2 Consultores
- ITAL-VISION, S.L.
- Jesús Ramírez Barbero
- José David Albarrán Periañez
- Juan Antonio Rosario, S.L.

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD DE SEVILLA
SECRETARÍA GENERAL

- Juan Carlos Parra Ramírez
- Juan Manuel Sayago Amorós (POA Estudio)
- La Colmena Training Center, S.L.
- M.^a Elisa García de Castro Jiménez
- M.^a Luisa Delgado Martín
- Maltalingua LTD
- María de la O López Villarejo
- Maria del Mar Hermano Rivera
- María Dolores Quesada Bueno
- Mariquita Trasquila, S.L.
- Metos Iberia, S.A.
- MYCB1 Group B.V.
- National Technical University of Ukraine "Igor Sikorsky Kyiv Polytechnic Institute"
- Noirrac, S.L.
- Parroquia Santa María de la Oliva
- PDS Prevención, S.C.A.
- Phrenos SRL
- Proyectos Técnicos Estudio15, S.L.
- Quiere Mejorar Su Comunicación y Marketing, S.L.
- Rasemca Inversiones, S.L.
- Real e Ilustre Colegio Oficial de Farmacéuticos de Sevilla
- Refresco Iberia, S.A.U.
- Remedios Sainz Pérez e Hijos, S.L.
- Resultados de Fútbol, S.L.
- Rodrigo Gamero López
- S.G.S Tecnos, S.A.U.
- Sagardoy Abogados, S.L.P.
- Santos Rein y Santos Galera Arquitectos Asociados, S.L.P.
- Sas Le Phébus & SPA
- Sauces Asesores, S.L.
- Segundo Rodríguez Rodríguez
- Serproquim Food, S.L.U.
- Solcuenca, S.L.
- Soloptical Sierpes, S.L.
- SST Global Solution and Training, S.L.
- STMicroelectronics, S.A.
- Surcoil Instrument & Control, S.L.
- Ubago Group Mare, S.L.
- Unión de Agricultores y Ganaderos de Andalucía
- Universidad Católica de Pereira (Colombia)
- Universidad César Vallejo S.A.C. (Perú)
- Universidad de Pinar del Río "Hermanos Saíz Montes de Oca" (Cuba)

UNIVERSIDAD DE SEVILLA
SECRETARÍA GENERAL

- Universidad Nacional de San Antonio Abad del Cusco (Perú)
- Universidad Nacional Diego Quispe (Perú)
- Universidade Aberta (Portugal)
- Universidade Federal de Pelotas (Brasil)
- Universidade Federal Do Amapá (Brasil)
- Université Côte d'Azur
- University of Münster (Alemania)
- Vertigru, S.L.
- Xiaomi Technology Spain, S.L.

Lo que le comunico para su conocimiento.

ANEXO I

(Acuerdo 5.1/CG 24-5-22)

Memoria Académica:

Título	Denominación	Nº identificación	Propuesta nueva/reedición
Máster Propio	Asistencia Clínica Avanzada en Enfermedades Infecciosas	ID22230651	Propuesta nueva

Tipo de Créditos	ECTS
Campo científico	Ciencias de la Salud
Área temática principal	Ciencias de la Salud
Área temática secundaria	Ciencias de la Salud

Director/a de los Estudios	Responsable de la Unidad Promotora
	Centro Facultad de Medicina
Firmado: Jesús Rodríguez Baño	Firmado:

En Sevilla a 27/1/2022

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

CFP Centro de Formación
Permanente

Características generales

INFORMACIÓN DEL CURSO Y PREINSCRIPCIÓN

Lugar: AULA VIRTUAL CFP

Email: jesusrb@us.es

Página Web:

Facebook:

Twitter:

Teléfono: 661437062

Fax:

SUBVENCIONES PREVISTAS

Entidad	Importe (€)
SOCIEDAD ESPAÑOLA DE ENFERMEDADES INFECCIOSAS Y MICROBIOLOGIA CLINICA	98.105,00
	Total: 98.105,00

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Unidad Promotora y Dirección

UNIDAD PROMOTORA

Tipo: Centro

Denominación: Facultad de Medicina

DIRECTOR DE LOS ESTUDIOS

Apellidos, Nombre: Rodríguez Baño, Jesús

Institución: Universidad de Sevilla - Medicina

Categoría: Titular de Universidad con el grado de doctor

*Área de conocimiento al
que se encuentra adscrito:* Medicina

Email: jesusb@us.es

COMISIÓN ACADÉMICA

Apellidos, Nombre

Institución

Arribas López, José Ramón	Institución no universitaria - Hospital La Paz
Berenguer Berenguer, Juan	Institución no universitaria - Hospital General Universitario Gregorio Marañón
Carratalá Fernández, Jordi	Otra universidad - Universidad de Barcelona - Ciencias Clínicas.
Cisneros Herreros, José Miguel	Universidad de Sevilla - Medicina
Cordero Matías, María Elisa	Universidad de Sevilla - Medicina
del Toro López, M ^a Dolores	Universidad de Sevilla - Medicina
Fariñas Alvarez, María del Carmen	Otra universidad - Universidad de Cantabria - Medicina y Psiquiatría
García Rodríguez, Julio	Otra universidad - Universidad Autónoma de Madrid - Medicina Preventiva y Microbiología
Gutiérrez Gutiérrez, M ^a Belén	Universidad de Sevilla - Medicina
Marcos Maeso, María de los Angeles	Otra universidad - Universidad de Barcelona - Fundamentos Clínicos
Miró Meda, José María	Otra universidad - Universidad de Barcelona - Medicina
Pachón Díaz, Jerónimo	Universidad de Sevilla - Medicina
Pascual Hernández, Álvaro	Universidad de Sevilla - Microbiología
Retamar Gentil, Pilar	Universidad de Sevilla - Medicina
Rodríguez Baño, Jesús	Universidad de Sevilla - Medicina

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Títulos

Máster Propio: Asistencia Clínica Avanzada en Enfermedades Infecciosas

Denominación

Nombre completo: Asistencia Clínica Avanzada en Enfermedades Infecciosas

Tipo: Máster Propio

Número de Identificación: ID22230651

Objetivos y Competencias generales

Objetivos

Los avances continuos en el conocimiento médico en general, y en las enfermedades infecciosas en particular, hace necesario que los médicos especialistas que hayan empezado a trabajar en servicios o unidades asistenciales de enfermedades infecciosas completen su formación con un máster sobre asistencia clínica avanzada en enfermedades infecciosas. Concretamente, los especialistas expertos en enfermedades infecciosas deben tener conocimientos y habilidades actualizadas para la mejor atención a las personas enfermas en aspectos tales como los métodos diagnósticos y el tratamiento, y para la prevención de las enfermedades infecciosas.

En este contexto, el objetivo general del presente Máster es la adquisición y actualización en las competencias específicas de alto nivel, referidas a conocimientos, habilidades y actitudes, en las infecciones órgano-específicas y en las sistémicas, adquiridas en la comunidad o relacionadas con la asistencia sanitaria, en pacientes inmunocompetentes o inmunodeprimidos. Ello, redundará en una mejor formación de los profesionales y, por ende, en la atención a las personas enfermas y, así mismo, en lo que se refiera a la prevención de las enfermedades y de la disminución de las resistencias microbianas por la mejora del uso de los antibióticos, en disminución de la morbilidad general en la sociedad y en la disminución del uso de los recursos sanitarios, haciendo a estos más eficientes.

Competencias generales

C1. Ser capaz de reconocer las enfermedades infecciosas, en especial las más complejas: su historia natural, manifestaciones clínicas, y prevención y tratamiento más idóneos.

C2. Ser capaz de diseñar un plan terapéutico coste-efectivo e individualizado adaptado a las circunstancias de las personas enfermas.

C3. Ser capaz de realizar evaluaciones del riesgo y analizar la dimensión de impacto: comprobar, con mente crítica, si existe un problema de salud pública, y describir su magnitud tanto a nivel mundial, nacional como local.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

C4. Aprender a aplicar el conocimiento de factores sociológicos y culturales de la población con determinantes y factores de riesgo de carácter específico, con el fin de llevar a cabo estudios y recomendar acciones en materia de salud pública pertinentes para la comunidad afectada.

C5. Ser capaz de establecer un plan de actuación enfocado a las necesidades del paciente y el entorno familiar y social, coherente con los síntomas y signos del paciente de enfermedades infecciosas en general, y de los pacientes con enfermedades transmisibles en particular.

C6. Ser capaz de formular hipótesis, recolectar y valorar de forma crítica la información para la resolución de problemas, siguiendo el método científico.

C7. Ser capaz de trabajar en equipo y de compartir información sensible con diferentes expertos para conseguir los mejores resultados, desde un abordaje multidisciplinar.

C8. Ser capaz de interrelacionarse con expertos de otros ámbitos, en los diferentes foros nacionales e internacionales, con la finalidad de analizar y controlar la incidencia y evolución de las enfermedades infecciosas y el impacto de los nuevos métodos diagnóstico y de tratamiento.

Lugar de impartición

Tipo de Centro: Otros Centros no universitarios

País: España

Descripción del lugar de impartición: Palacio de Congresos. SEIMC Junio 2.023

Impartición

Modalidad de impartición: Semipresencial

Idioma de impartición: Español

Biblioteca preferente: Facultad de Medicina

Datos sobre infraestructura y recursos materiales:

Es imprescindible para la aceptación de la solicitud del curso, disponer de espacio físico para el desarrollo de los estudios, con independencia de que se solicite el uso de las instalaciones del Pabellón de México.

Requisitos

Requisitos específicos de admisión a los estudios:

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Este máster, a demanda, está diseñado, como indica su título, para aumentar el nivel de los profesionales que ya están trabajando como infectólogos y, por ello, tienen experiencia previa acreditada en la atención a las personas con enfermedades infecciosas.

Ser socios de la SEIMC con al menos 2 años de antigüedad.

El máster está dirigido a socios de SEIMC (especialistas en Medicina Interna o Microbiología) que se encuentran trabajando en Servicios, Secciones o Unidades de Enfermedades Infecciosas. No obstante, otros socios de SEIMC podrán solicitar su admisión al mismo, en función de su interés profesional.

La selección del alumnado será realizada por la Junta directiva de SEIMC.

Requisitos académicos para la obtención del Título:

- 1.-Título de especialista en Medicina Interna o Título de especialista en Microbiología y Parasitología.
- 2.-Superar las evaluaciones con los criterios especificados para cada módulo del Máster en la Memoria Académica.

Criterios de selección de alumnos

Criterio de valoración preferente: no más de 5 años de experiencia como infectólogo y la antigüedad como socio de la SEIMC.

Se valorará la distribución geográfica en el Estado español.

Interés académico, científico o profesional del título

El objetivo general del presente Máster es la adquisición y actualización en las competencias específicas de alto nivel, referidas a conocimientos, habilidades y actitudes, en las infecciones órgano-específicas y en las sistémicas, adquiridas en la comunidad o relacionadas con la asistencia sanitaria, en pacientes inmunocompetentes o inmunodeprimidos. Ello, redundará en una mejor formación de los profesionales y, por ende, en la atención a las personas enfermas y, así mismo, en lo que se refiera a la prevención de las enfermedades y de la disminución de las resistencias microbianas por la mejora del uso de los antibióticos, en disminución de la morbilidad general en la sociedad y en la disminución del uso de los recursos sanitarios, haciendo a estos más eficientes.

Número de alumnos

Mínimo: 50

Máximo: 100

Evaluación

Procedimientos de Evaluación: Asistencia, Pruebas, Trabajos

Otras especificaciones de los cursos e-Learning

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Plataforma de e-Learning: Plataforma Virtual US

Herramientas de comunicación: Correo electrónico, Foros, Chat, Videoconferencia

Formatos en que se presentarán los contenidos: Pdf

Ratio alumno/tutor: 3

Perfil tutores: Técnico

Recursos y Materiales: Lecturas, Blogs

Fechas

Inicio-fin preinscripción: 01/06/2022 - 30/06/2022

Inicio-fin matrícula: 01/07/2022 - 20/07/2022

Inicio-fin curso: 01/09/2022 - 31/07/2023

Fecha de envío de encuestas de calidad a los alumnos: 26/06/2023

Módulo/Asignatura

1. LA ATENCIÓN CLÍNICA A LAS ENFERMEDADES INFECCIOSAS COMO ACTIVIDAD HORIZONTAL (9,00 créditos)
2. MODULO DE ESPECIALIZACION I: MANEJO CLÍNICO AVANZADO DE LAS INFECCIONES DE ÓRGANOS, APARATOS Y SISTEMAS (20,00 créditos)
3. MODULO DE ESPECIALIZACION (II): MANEJO CLÍNICO AVANZADO DE LAS INFECCIONES POR EL VIH, OTRAS ITS, VIRUS DE HEPATITIS, ASOCIADAS A INMUNODEFICIENCIAS Y LAS RELACIONADAS CON LA SALUD INTERNACIONAL. INVESTIGACIÓN CLÍNICA. (20,00 créditos)
4. TALLERES PRACTICOS MODULOS ESPECIALIZACION I y II (1,00 créditos)
5. Trabajo Fin de Máster (10,00 créditos)

Fraccionamiento del pago

Fracciona: No

Créditos

Créditos: 60,00

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Módulos/Asignaturas

Nº	Módulo/Asignatura	Profesor						Alumno		Créditos	Ratio Horas Prof/Cred
		HT	HPD	HPE	HOA	HS	HPR	HA	Horas		
1	LA ATENCIÓN CLÍNICA A LAS ENFERMEDADES INFECCIOSAS COMO ACTIVIDAD HORIZONTAL	61,00	0,00		0,00	27,00	0,00	137,00	225,00	9,00	9,78
2	MODULO DE ESPECIALIZACION I: MANEJO CLÍNICO AVANZADO DE LAS INFECCIONES DE ÓRGANOS, APARATOS Y SISTEMAS	140,00				60,00		300,00	500,00	20,00	10,00
3	MODULO DE ESPECIALIZACION (II): MANEJO CLÍNICO AVANZADO DE LAS INFECCIONES POR EL VIH, OTRAS ITS, VIRUS DE HEPATITIS, ASOCIADAS A INMUNODEFICIENCIAS Y LAS RELACIONADAS CON LA SALUD INTERNACIONAL. INVESTIGACIÓN CLÍNICA.	140,00				60,00		300,00	500,00	20,00	10,00
4	TALLERES PRACTICOS MODULOS ESPECIALIZACION I y II	3,00				7,00		15,00	25,00	1,00	10,00
5	Trabajo Fin de Máster	30,00				70,00		150,00	250,00	10,00	10,00

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Nº	Módulo/Asignatura	HT	HPD	HPE	HOA	HS	HPR	HA	Horas	Créditos	Ratio Horas Prof/Cred
	Total	374,00	0,00	0,00	0,00	224,00	0,00	902,00	1.500,00	60,00	9,97

HT: Horas Teóricas
 HPD: Horas de Prácticas Docentes
 HPE: Horas de Prácticas en Empresa/Institución
 HOA: Horas de Otras Actividades Docentes
 HS: Horas Seminarios / Trabajos
 HPR: Horas de Proyectos
 HA: Horas de Alumnos

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Módulo/Asignatura: 1. LA ATENCIÓN CLÍNICA A LAS ENFERMEDADES INFECCIOSAS COMO ACTIVIDAD HORIZONTAL

Número de créditos: 9,00 ECTS

Modalidad de impartición: A distancia

Contenido:

Asignatura Actividad transversal en la atención a las enfermedades infecciosas: organización asistencial a las enfermedades infecciosas; características definitorias de las consultorías; consultorías intrahospitalarias; consultoría de Atención Primaria; programas asistenciales especializados; comisiones de infecciones y de uso de antimicrobianos. Indicadores clínicos y calidad asistencial.

Asignatura Microbiología para médicos clínicos: conceptos fundamentales; muestras urgentes; métodos de diagnóstico rápido; bacterias, virus, hongos y parásitos; políticas de uso adecuado de las técnicas diagnósticas; trabajo multidisciplinar

Conferencia Inaugural: Qué hemos aprendido del tratamiento de la COVID-19

Competencias específicas:

Asignatura Actividad transversal en la atención a las enfermedades infecciosas:

C1. Saber definir los objetivos estratégicos y anuales de una unidad asistencial de enfermedades infecciosas.

C2. Saber definir los recursos de estructura, de recursos humanos y económicos de una unidad asistencial de enfermedades infecciosas, adaptada al centro hospitalario concreto.

C3. Ser capaz de organizar la actividad de la unidad asistencial que garantice la correcta atención a los pacientes en todos los tramos temporales.

C4. Ser capaz de organizar la actividad transversal como unidad asistencial horizontal, a través de consultorías intrahospitalarias, adaptadas al nivel de complejidad y a las áreas del centro hospitalario concreto.

C5. Ser capaz de organizar la actividad transversal como unidad asistencial interniveles, especialmente con Atención Primaria.

C6. Ser capaz de organizar la actividad transversal a través de la relación continua con los especialistas en Microbiología y en Medicina Preventiva del centro hospitalario, que permita una mejor respuesta colectiva, en términos de calidad y precocidad, a las necesidades de los pacientes.

C7. Ser capaz de participar y liderar, en su caso, con el mayor nivel científico, en las Comisiones de Infecciones y de Uso de Antimicrobianos.

C8. Saber establecer los indicadores de calidad asistencial de la unidad asistencial de enfermedades infecciosas.

C9. Saber establecer los indicadores de cumplimiento de objetivos asistenciales anuales de la unidad asistencial de enfermedades infecciosas.

C10. Saber establecer los recursos humanos y económicos anuales para cumplir los objetivos de la unidad asistencial de enfermedades infecciosas, y evaluar su cumplimiento.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

C11. Ser capaz de establecer las líneas de investigación estables de la unidad asistencial de enfermedades infecciosas, adaptadas a las necesidades del centro hospitalario, y lograr la existencia de liderazgos científicos múltiples.

Asignatura Microbiología para médicos clínicos:

C1. Conocer los aspectos fundamentales del diagnóstico microbiológico en infecciones bacterianas, virales, fúngicas y parasitarias.

C2. Ser capaz de utilizar los recursos de diagnóstico microbiológico urgente con calidad y eficiencia.

C3. Saber cuándo solicitar los métodos de diagnóstico rápido, y ser capaz de interpretar los resultados en términos de sensibilidad, especificidad y valores predictivos en la atención a los pacientes.

C4. Conocer la importancia de la calidad de las muestras utilizadas para el diagnóstico microbiológico, incluyendo su conservación y tiempos de transporte al Servicio de Microbiología.

C5. Utilizar el conocimiento sobre la efectividad y eficiencia de los métodos de diagnóstico microbiológicos, para proveer junto a las solicitudes de estudio de las muestras, la información precisa para su mejor estudio e interpretación por el personal facultativos de los Servicios de Microbiología.

C6. Conocer cuáles son los métodos de diagnóstico molecular y genómico en las enfermedades infecciosas de aplicación en la práctica clínica cotidiana, y evitar duplicidades con métodos menos sensibles y específicos.

C7. Conocer la utilidad de conceptos comunes entre los facultativos con atención clínica directa a los pacientes y el personal facultativo de Microbiología, que asegure el trabajo en equipo con la mayor agilidad y calidad.

Actividades formativas programadas:

Enseñanza Telemática en la Plataforma de Enseñanza Virtual de la Universidad de Sevilla:

-Profesores: Selección documentación de referencia para estudio de cada tema; diseño de casos clínicos con preguntas; diseño de diferentes posibilidades evolutivas del caso inicial; elaboración de un documento de Resultados y Discusión de las respuestas de todos los alumnos.

-Alumnos: Revisión y estudio de la documentación de referencia; actividades de contestación y resolución de los casos clínicos; participación en el Foro para aprendizaje colaborativo; elaboración de algoritmos de actuación sobre enfermedades concretas (grabación de píldoras)

-Sesiones on-line (videoconferencias): exposición por los profesores; resolución de dudas sobre las situaciones clínicas, validación de los algoritmos elaborados por los alumnos, fichas técnicas con listas de comprobación.

Procedimientos de evaluación:

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

1.-El Campus debe recoger: i) el número de entradas y tiempo de permanencia en cada uno de los temas y actividades que se realizan para cada uno de los alumnos; ii) la asistencia a las videoconferencias y, posteriormente, a las grabaciones; iii) se recogerá por cada alumno la apertura de los documentos de enseñanza/aprendizaje y tiempo de trabajo con los mismos.

2.-Test de Resolución de Casos Clínicos.

3.-Elaborar algoritmos (píldoras) de actuación sobre enfermedades concretas, elegidos y tutelados por los profesores de cada tema, antes de las actividades conjuntas

Criterios de evaluación:

1.Contestación al 100% de las preguntas de los casos clínicos de cada uno de los temas.

2.Contestación correcta en el 80% de las preguntas de los casos clínicos de cada uno de los temas.

3.Inclusión del razonamiento clínico en que se basa la contestación escogida en el 100% de las preguntas tipo test de los casos clínicos. No se trata de que coincida con el del Profesor/Tutor ni con los de los demás alumnos, sino que la decisión sobre el diagnóstico, las pruebas que se solicitan y sobre el tratamiento se base en criterios clínicos, de la enfermedad y específicos de las características del paciente.

4.Expresión de la opinión propia, sobre el contenido del apartado "Resolución y Discusión de los casos clínicos" de cada Tema, en el 80% de los Temas.

5.Elaboración del 100% de los algoritmos solicitados.

6.Asistencia obligatoria a todas las sesiones presenciales y participación activa en las mismas. La ausencia por causa mayor tendrá que justificarse por escrito.

Fechas de Inicio-fin: 01/09/2022 - 11/11/2022

Horario: Estudios a distancia, Módulo/Asignatura sin horario.

Fecha de los exámenes:

11/11/2022

Profesorado

Apellidos, Nombre	HT	HPD	HPE	HOA	HS	HPR
Arribas López, José Ramón	2	0	0	0	0	0
Fariñas Alvarez, Maria del Carmen	7	0	0	0	5	0
García García, Federico	7	0	0	0	5	0
García Rodríguez, Julio	7	0	0	0	5	0
Martínez Martínez, Luís	7	0	0	0	4	0
Moreno Guillén, Santiago	7	0	0	0	4	0
Oteo Revuelta, José Antonio	7	0	0	0	4	0

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Apellidos, Nombre	HT	HPD	HPE	HOA	HS	HPR
Pachón Díaz, Jerónimo	8	0	0	0	0	0
Pascual Hernández, Álvaro	9	0	0	0	0	0

HT: Horas Teóricas

HPD: Horas de Prácticas Docentes

HPE: Horas de Prácticas en Empresa/Institución

HOA: Horas de Otras Actividades Docentes

HS: Horas Seminarios / Trabajos

HPR: Horas de Proyectos

OBSERVACIONES/ACLARACIONES

El Dr. José R. Arribas López dará la Conferencia Inaugural titulada "Qué hemos aprendido del tratamiento de la COVID-19" prevista para el 01 de Septiembre de 2.022.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Módulo/Asignatura: 2. MODULO DE ESPECIALIZACION I: MANEJO CLÍNICO AVANZADO DE LAS INFECCIONES DE ÓRGANOS, APARATOS Y SISTEMAS

Número de créditos: 20,00 ECTS

Modalidad de impartición: A distancia

Contenido:

Asignatura Manejo clínico avanzado y basado en la evidencia, incluyendo el conjunto de medidas que sea necesario, de infecciones específicas (1): shock séptico; infecciones intravasculares y asociadas a catéteres; neumonías con criterios de complejidad y/o gravedad clínica, incluyendo etiologías específicas; infección postquirúrgica; diarrea por *Clostridium difficile*.

Asignatura Manejo clínico avanzado y basado en la evidencia, incluyendo el conjunto de medidas que sea necesario, de infecciones específicas (2): infecciones urinarias complicadas; infecciones osteoarticulares asociadas a prótesis y material de osteosíntesis; meningitis comunitaria y nosocomial; infecciones supuradas intracraneales y cervicales; encefalitis; infecciones complejas de piel y partes blandas.

Asignatura Manejo clínico avanzado y basado en la evidencia, incluyendo el conjunto de medidas que sea necesario, de infecciones específicas (3): bacteriemias e infecciones órgano-específicas por bacterias multirresistentes; infecciones fúngicas específicas.

Asignatura Infecciones relacionadas con la asistencia sanitaria; resistencias microbianas; nuevos antimicrobianos; programas de optimización de uso de antimicrobianos (PROA) y de tratamiento antimicrobiano domiciliario endovenoso (TADE).

Competencias específicas:

Asignatura Manejo clínico avanzado y basado en la evidencia, incluyendo el conjunto de medidas que sea necesario, de infecciones específicas (1)

C1. Saber aplicar las pautas de atención a los pacientes con sepsis grave y shock séptico.

C2. Ser capaz de detectar los patógenos causantes de infecciones respiratorias agudas.

C3. Tener conocimientos para el estudio epidemiológico de la gripe, la COVID-19 y otras virosis epidémicas.

C4. Tener conocimientos de la patogenia de las infecciones respiratorias agudas y las que inciden sobre patología pulmonar crónica.

C5. Identificar las manifestaciones clínicas, realizar la valoración pronóstica, y el diagnóstico de las enfermedades respiratorias virales y bacterianas, agudas y crónicas.

C6. Tener conocimientos sobre niveles de cuidados y el tratamiento de las infecciones de vías respiratorias, agudas y crónicas.

C7. Ser capaz de realizar el estudio epidemiológico y de riesgo de infección, e instaurar medidas de control de la tuberculosis.

C8. Identificar clínicamente los pacientes con tuberculosis pulmonar y extrapulmonar.

C9. Aplicar métodos diagnósticos, de evaluación de actividad antimicrobiana y el tratamiento de la tuberculosis.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

C10. Saber realizar estudios epidemiológicos, de riesgo de infección y control de las enfermedades por micobacterias no tuberculosas.

C11. Ser capaz de identificar la clínica, aplicar métodos diagnósticos y el tratamiento de la enfermedad por micobacterias no tuberculosas.

C12. Ser capaz de realizar el diagnóstico el tratamiento de la endocarditis infecciosa sobre válvulas nativas y protésicas.

C13. Ser capaz de realizar el diagnóstico y el tratamiento de las infecciones de marcapasos y dispositivos implantables, y de las endarteritis.

C14. Aplicar los conocimientos para el estudio epidemiológico, diagnóstico y tratamiento de las infecciones intraabdominales.

C15. Ser capaz de realizar la valoración diagnóstica y pronóstica y el tratamiento de las infecciones de vías biliares.

C16. Aplicar los conocimientos para el estudio epidemiológico, diagnóstico, cuidados y tratamiento de la infección del lecho quirúrgico.

C17. Aplicar los conocimientos para el estudio epidemiológico, prevención, diagnóstico, cuidados y tratamiento de la infección por Clostridioides difficile.

Asignatura Manejo clínico avanzado y basado en la evidencia, incluyendo el conjunto de medidas que sea necesario, de infecciones específicas (2)

C1. Ser capaz de realizar el estudio epidemiológico de los patógenos causantes de infecciones del aparato urinario, reconocer la clínica, y el tratamiento, así como la profilaxis en las infecciones recurrentes.

C2. Ser capaz de aplicar los conocimientos para el estudio epidemiológico, factores de riesgo, clínica, tratamiento y seguimiento de las artritis infecciosas, incluidas las infecciones de prótesis articulares.

C3. Ser capaz de aplicar los conocimientos para el estudio epidemiológico, factores de riesgo, clínica, tratamiento y seguimiento de las osteomielitis, incluyendo las asociadas a material de osteosíntesis.

C4. Ser capaz de aplicar los conocimientos para el estudio epidemiológico, factores de riesgo, clínica, tratamiento y seguimiento de las espondilitis infecciosas, incluyendo las asociadas a material de osteosíntesis.

C5. Ser capaz de aplicar los conocimientos para el estudio epidemiológico, factores de riesgo, clínica, tratamiento y profilaxis de las meningitis bacterianas comunitarias, postquirúrgicas y postraumáticas.

C6. Ser capaz de aplicar los conocimientos para el estudio epidemiológico, factores de riesgo, clínica y tratamiento de la meningitis tuberculosas y por patógenos oportunistas.

C7. Ser capaz de aplicar los conocimientos para el estudio epidemiológico, factores de riesgo, clínica y tratamiento de las meningitis y encefalitis virales, y por patógenos oportunistas.

C8. Ser capaz de aplicar los conocimientos para los factores de riesgo, clínica y tratamiento de las infecciones de los dispositivos de derivación de LCR.

C9. Ser capaz de aplicar los conocimientos para los factores de riesgo, clínica, diagnóstico, tratamiento, y seguimiento de los abscesos cerebrales y empiemas subdurales y extradurales.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

C10. Ser capaz de aplicar los conocimientos para el estudio epidemiológico, factores de riesgo, clínica y tratamiento de la hidatidosis cerebral y la neurocisticercosis.

C11. Ser capaz de identificar los factores de la epidemiología, valoración diagnóstica y el tratamiento de las infecciones bacterianas y fúngicas de piel y partes blandas.

C12. Ser capaz de realizar la valoración diagnóstica y el tratamiento de las infecciones por Clostridium spp. de piel y partes blandas.

Asignatura Manejo clínico avanzado y basado en la evidencia, incluyendo el conjunto de medidas que sea necesario, de infecciones específicas (3)

C1. Ser capaz de aplicar los conocimientos para el estudio epidemiológico de las resistencias microbianas, y sus mecanismos de resistencia en situaciones epidemiológicas concretas.

C2. Ser capaz de aplicar los conocimientos sobre los conceptos y factores de riesgo de la multiresistencia bacteriana y de las bacterias extremadamente resistentes, y sus implicaciones para el tratamiento de los pacientes.

C3. Ser capaz de aplicar los conocimientos sobre los métodos de prevención de los diferentes tipos de bacterias multiresistentes y extremadamente resistentes.

C4. Ser capaz de aplicar los conocimientos para el tratamiento de las infecciones por E. coli productores de beta-lactamasas de espectro extendido y de carbapenemasas.

C5. Ser capaz de aplicar los conocimientos para el tratamiento de las infecciones por K. pneumoniae productores de beta-lactamasas de espectro extendido y de carbapenemasas.

C6. Ser capaz de aplicar los conocimientos para el tratamiento de las infecciones por Enterobacter spp y S. marcescens.

C7. Ser capaz de aplicar los conocimientos para el tratamiento de las infecciones por A. baumannii y P. aeruginosa multiresistentes y extremadamente resistentes.

C8. Ser capaz de aplicar los conocimientos para el tratamiento de las infecciones por P. aeruginosa en pacientes con enfermedades pulmonares crónicas.

C9. Ser capaz de aplicar los conocimientos para el tratamiento de las infecciones por Staphylococcus aureus y Staphylococcus coagulasa negativa resistentes a meticilina.

Asignatura Infecciones relacionadas con la asistencia sanitaria; resistencias microbianas; nuevos antimicrobianos; programas de optimización de uso de antimicrobianos (PROA) y de tratamiento antimicrobiano domiciliario endovenoso (TADE).

C1. Ser capaz de aplicar las bases del uso, efectividad y seguimiento del tratamiento antimicrobiano.

C2. Ser capaz de aplicar las bases de los programas de optimización del uso de los antimicrobianos.

C3. Ser capaz de aplicar los métodos de la implementación de los programas de optimización del uso de los antimicrobianos, en medios comunitario y hospitalario.

C4. Ser capaz de aplicar los métodos de evaluación de los programas de optimización del uso de los antimicrobianos.

C5. Ser capaz de poner en marcha un programa de TADE, con sus indicaciones y criterios de evaluación y seguimiento.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Actividades formativas programadas:

Enseñanza Telemática en la Plataforma de Enseñanza Virtual de la Universidad de Sevilla:

-Profesores: Selección documentación de referencia para estudio de cada tema; diseño de casos clínicos con preguntas; diseño de diferentes posibilidades evolutivas del caso inicial; elaboración de un documento de Resultados y Discusión de las respuestas de todos los alumnos.

-Alumnos: Revisión y estudio de la documentación de referencia; actividades de contestación y resolución de los casos clínicos; participación en el Foro para aprendizaje colaborativo; elaboración de algoritmos de actuación sobre enfermedades concretas (grabación de píldoras)

-Sesiones on-line (videoconferencias): exposición por los profesores; resolución de dudas sobre las situaciones clínicas, validación de los algoritmos elaborados por los alumnos, fichas técnicas con listas de comprobación.

Procedimientos de evaluación:

1.-El Campus debe recoger: i) el número de entradas y tiempo de permanencia en cada uno de los temas y actividades que se realizan para cada uno de los alumnos; ii) la asistencia a las videoconferencias y, posteriormente, a las grabaciones; iii) se recogerá por cada alumno la apertura de los documentos de enseñanza/aprendizaje y tiempo de trabajo con los mismos.

2.-Test de Resolución de Casos Clínicos.

3.-Elaborar algoritmos (píldoras) de actuación sobre enfermedades concretas, elegidos y tutelados por los profesores de cada tema, antes de las actividades conjuntas

Criterios de evaluación:

1.Contestación al 100% de las preguntas de los casos clínicos de cada uno de los temas.

2.Contestación correcta en el 80% de las preguntas de los casos clínicos de cada uno de los temas.

3.Inclusión del razonamiento clínico en que se basa la contestación escogida en el 100% de las preguntas tipo test de los casos clínicos. No se trata de que coincida con el del Profesor/Tutor ni con los de los demás alumnos, sino que la decisión sobre el diagnóstico, las pruebas que se solicitan y sobre el tratamiento se base en criterios clínicos, de la enfermedad y específicos de las características del paciente.

4.Expresión de la opinión propia, sobre el contenido del apartado "Resolución y Discusión de los casos clínicos" de cada Tema, en el 80% de los Temas.

5.Elaboración del 100% de los algoritmos solicitados.

6.Asistencia obligatoria a todas las sesiones presenciales y participación activa en las mismas. La ausencia por causa mayor tendrá que justificarse por escrito.

Fechas de Inicio-fin: 14/11/2022 - 10/02/2023

Horario: Estudios a distancia, Módulo/Asignatura sin horario.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Fecha de los exámenes:

10/02/2023

Profesorado

Apellidos, Nombre	HT	HPD	HPE	HOA	HS	HPR
Almirante Gragera, Benito	10	0	0	0	0	0
Álvarez Marín, M ^a del Rocío	8	0	0	0	5	0
Carratalá Fernández, Jordi	7	0	0	0	5	0
Cisneros Herreros, José Miguel	11	0	0	0	0	0
Cobo Reinoso, Javier	7	0	0	0	5	0
del Toro López, M ^a Dolores	11	0	0	0	5	0
García Vidal, Carolina	8	0	0	0	5	0
Horcajada Gallego, Juan Pablo	8	0	0	0	5	0
Larrosa Escartín, Nieves	8	0	0	0	5	0
Miró Meda, José María	8	0	0	0	0	0
Molina Gil-Bermejo, José	8	0	0	0	5	0
Oliver Palomo, Antonio	8	0	0	0	5	0
Paño Pardo, José Ramón	8	0	0	0	5	0
Pérez Rodríguez, Maria Teresa	8	0	0	0	5	0
Retamar Gentil, Pilar	11	0	0	0	5	0
Rodríguez Baño, Jesús	11	0	0	0	0	0

HT: Horas Teóricas

HPD: Horas de Prácticas Docentes

HPE: Horas de Prácticas en Empresa/Institución

HOA: Horas de Otras Actividades Docentes

HS: Horas Seminarios / Trabajos

HPR: Horas de Proyectos

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Módulo/Asignatura: 3. MODULO DE ESPECIALIZACION (II): MANEJO CLÍNICO AVANZADO DE LAS INFECCIONES POR EL VIH, OTRAS ITS, VIRUS DE HEPATITIS, ASOCIADAS A INMUNODEFICIENCIAS Y LAS RELACIONADAS CON LA SALUD INTERNACIONAL. INVESTIGACIÓN CLÍNICA.

Número de créditos: 20,00 ECTS

Modalidad de impartición: A distancia

Contenido:

Infección por el VIH: manejo integral y tratamiento en situaciones complejas. Hepatitis virales. Manejo avanzado de las infecciones de transmisión sexual. Programas de profilaxis pre- y post-exposición

Infecciones asociadas a inmunodeficiencias: trasplantes de órgano sólido y Asignatura progenitores hematopoyéticos; cáncer sólido y hematológico; tratamientos biológicos; inmunodeficiencias primarias.

Salud internacional: consejo antes del viaje; atención al viajero e inmigrante con patología importada; cribados en inmigrantes y refugiados; malaria, parasitosis seleccionadas, fiebres hemorrágicas, zoonosis y patología emergente

Investigación clínica en enfermedades infecciosas: diseños observacionales avanzados, cuasiexperimentales, ensayos aleatorizados individuales o en grupos, incluyendo adaptativos, interpretación de la evidencia.

Competencias específicas:

Asignatura Infección por el VIH: manejo integral y tratamiento en situaciones complejas. Hepatitis virales. Manejo avanzado de las infecciones de transmisión sexual. Programas de profilaxis pre- y post-exposición.

C1. Saber realizar estudios epidemiológicos, de factores de riesgo y medidas preventivas de la infección por VIH, VHA, VHB, VHC, VHD y VHE.

C2. Saber aplicar conocimientos sobre la historia natural y patogenia del VIH, VHB y VHC, los diferentes fenotipos inmunitarios y virales del VIH y los fenotipos evolutivos por el VHB y VHC.

C3. Saber aplicar conocimientos sobre el diagnóstico precoz del VIH, el plan de cuidados y prevención.

C4. Saber utilizar conocimientos sobre los métodos inmunológicos, virológicos y generales para evaluar la situación inicial y evolutiva en la infección por VIH.

C5. Saber utilizar conocimientos sobre las infecciones bacterianas, las enfermedades por virus del grupo herpes, las infecciones fúngicas oportunistas, la toxoplasmosis y las parasitosis en la inmunodeficiencia por VIH.

C6. Saber utilizar conocimientos sobre las enfermedades por micobacterias, tuberculosa y no tuberculosas, en la inmunodeficiencia por VIH.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

C7. Saber utilizar conocimientos sobre los tumores secundarios a la inmunodeficiencia por el VIH, y aquellos procesos producidos por VPH.

C8. Saber utilizar conocimientos sobre la encefalopatía, otras enfermedades neurológicas, y las enfermedades cardiovasculares y metabólicas asociadas a la infección por VIH.

C9. Saber utilizar conocimientos sobre los fármacos antirretrovirales, sus mecanismos de acción y de resistencia, farmacocinética e interacciones, y sus efectos adversos.

C10. Saber utilizar conocimientos sobre el tratamiento antirretroviral de inicio, y los criterios para los cambios del tratamiento antirretroviral.

C11. Saber utilizar conocimientos sobre las indicaciones de profilaxis tras la exposición accidental, ocupacional y no ocupacional, al VIH.

C12. Saber utilizar conocimientos para aplicar las medidas educativas a la familia, las opciones de descendencia, y los entornos social y laboral de los pacientes infectados por VIH.

C13. Saber aplicar el tratamiento y la evaluación de efectividad y seguimiento de los pacientes con infección por VHB, la coinfección VHB y VHD, y la infección por VHC y VHA.

C14. Saber diagnosticar y realizar el tratamiento y el seguimiento clínico de la sífilis, gonococia, enfermedades por Chlamydia y la uretritis no gonocócica.

Infecciones asociadas a inmunodeficiencias: trasplantes de órgano sólido y Asignatura progenitores hematopoyéticos; cáncer sólido y hematológico; tratamientos biológicos; inmunodeficiencias primarias.

C1. Saber la historia natural de la inmunodeficiencia en los pacientes con trasplante de progenitores hematopoyéticos (TPH) y de órgano sólido (TOS), dependiente de la enfermedad subyacente y del tipo de trasplante.

C2. Saber aplicar conocimientos sobre la cronología de las enfermedades oportunistas en los TPH y TOS.

C3. Saber aplicar conocimientos sobre la infección del lecho quirúrgico en los TOS, y de la infección urinaria en el trasplante renal.

C4. Saber aplicar conocimientos sobre los efectos secundarios de los fármacos inmunosupresores en el trasplante, su monitorización, interacciones, y su relación con infecciones oportunistas.

C5. Saber aplicar conocimientos sobre la monitorización de las infecciones virales oportunistas, tratamiento más idóneo y profilaxis en los TOS y TPH.

C6. Saber aplicar conocimientos sobre las infecciones órgano-específicas en los diferentes tipos de TOS.

C7. Saber aplicar conocimientos sobre el diagnóstico, tratamiento y profilaxis de otras infecciones oportunistas en los pacientes con TOS y TPH.

C8. Saber aplicar conocimientos sobre el diagnóstico, tratamiento y profilaxis de las infecciones por bacterias multirresistentes en los pacientes con TPH y TOS.

C9. Saber aplicar conocimientos sobre la historia natural de la neutropenia, dependiente de la enfermedad subyacente.

C10. Saber aplicar conocimientos sobre el manejo de las infecciones respiratorias, digestivas, de catéter y bacteriemias en la neutropenia.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

C11. Ser capaz de aplicar las técnicas de monitorización microbiológica y las indicaciones y valoración de las técnicas de imagen durante la neutropenia.

C12. Saber aplicar conocimientos sobre las candidiasis y enfermedades por hongos filamentosos en la neutropenia.

C13. Saber reconocer los síndromes de presentación de las inmunodeficiencias primarias en adultos.

C14. Ser capaz de realizar estudios de cribado familiar para el diagnóstico precoz de las inmunodeficiencias primarias.

C15. Saber realizar el plan de cuidados, tratamiento específico en su caso, y profilaxis en las inmunodeficiencias primarias en adultos.

Asignatura Salud internacional: consejo antes del viaje; atención al viajero e inmigrante con patología importada; cribados en inmigrantes y refugiados; malaria, parasitosis seleccionadas, fiebres hemorrágicas, zoonosis y patología emergente.

C1. Saber aplicar conocimientos para estudios epidemiológicos, factores de riesgo, la clínica y tratamiento de las enfermedades transmitidas por vectores.

C2. Saber aplicar conocimientos para estudios epidemiológicos, factores de riesgo, la clínica y tratamiento de las leptospirosis, rickettsiosis, brucelosis, borreliosis, ehrlichiosis, y enfermedades por Bartonella spp. y Francisella tularensis.

C3. Saber aplicar conocimientos sobre epidemiología, la clínica, el tratamiento y la prevención de las enfermedades por virus de las fiebres hemorrágicas.

C4. Saber aplicar conocimientos sobre epidemiología, la clínica, el tratamiento y la prevención de las enfermedades por flavivirus: fiebre amarilla, dengue y zika.

C5. Saber aplicar conocimientos sobre epidemiología, clínica, tratamiento y prevención de las enfermedades por Alpha-virus.

C6. Saber aplicar conocimientos sobre epidemiología, clínica, tratamiento y prevención de las teniasis, enfermedades por cestodos, nematodos y trematodos.

C7. Saber aplicar conocimientos sobre epidemiología, clínica, tratamiento y prevención de las enfermedades febriles, diarreas, eosinofilia, lesiones cutáneas y adenopatías tras viajes internacionales.

C8. Saber aplicar conocimientos sobre epidemiología, clínica, tratamiento y prevención de la enfermedad de Chagas y el paludismo.

Asignatura Investigación clínica en enfermedades infecciosas: diseños observacionales avanzados, cuasiexperimentales, ensayos aleatorizados individuales o en grupos, incluyendo adaptativos, interpretación de la evidencia.

C1. Saber decidir el mejor diseño para una pregunta de investigación en patología infecciosa, considerando la factibilidad de las distintas opciones.

C2. Saber evaluar la validez interna y externa de los resultados de un estudio, así como evaluar los riesgos de sesgos y sus posibles mecanismos de corrección.

C3. Saber aplicar los conocimientos necesarios para diseñar estudios observacionales y ensayos clínicos en patología infecciosa.

C4. Saber cuándo y cómo son aplicables y necesarios los distintos métodos estadísticos para el control de la confusión en estudios de investigación clínica en enfermedades infecciosas.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

C5. Saber evaluar los resultados de una intervención antes-después mediante análisis de series temporales y otros procedimientos.

C6. Saber cómo evaluar la no inferioridad o la superioridad de una intervención (fármaco, estrategia, etc.) mediante los resultados de un ensayo aleatorizado.

C7. Ser capaz de entender y en su caso aplicar los principios de diseños adaptativos y análisis bayesianos a preguntas de investigación clínica en enfermedades infecciosas.

Actividades formativas programadas:

Enseñanza Telemática en la Plataforma de Enseñanza Virtual de la Universidad de Sevilla:

-Profesores: Selección documentación de referencia para estudio de cada tema; diseño de casos clínicos con preguntas; diseño de diferentes posibilidades evolutivas del caso inicial; elaboración de un documento de Resultados y Discusión de las respuestas de todos los alumnos.

-Alumnos: Revisión y estudio de la documentación de referencia; actividades de contestación y resolución de los casos clínicos; participación en el Foro para aprendizaje colaborativo; elaboración de algoritmos de actuación sobre enfermedades concretas (grabación de píldoras)

-Sesiones on-line (videoconferencias): exposición por los profesores; resolución de dudas sobre las situaciones clínicas, validación de los algoritmos elaborados por los alumnos, fichas técnicas con listas de comprobación.

Procedimientos de evaluación:

1.-El Campus debe recoger: i) el número de entradas y tiempo de permanencia en cada uno de los temas y actividades que se realizan para cada uno de los alumnos; ii) la asistencia a las videoconferencias y, posteriormente, a las grabaciones; iii) se recogerá por cada alumno la apertura de los documentos de enseñanza/aprendizaje y tiempo de trabajo con los mismos.

2.-Test de Resolución de Casos Clínicos.

3.-Elaborar algoritmos (píldoras) de actuación sobre enfermedades concretas, elegidos y tutelados por los profesores de cada tema, antes de las actividades conjuntas

Criterios de evaluación:

1.Contestación al 100% de las preguntas de los casos clínicos de cada uno de los temas.

2.Contestación correcta en el 80% de las preguntas de los casos clínicos de cada uno de los temas.

3.Inclusión del razonamiento clínico en que se basa la contestación escogida en el 100% de las preguntas tipo test de los casos clínicos. No se trata de que coincida con el del Profesor/Tutor ni con los de los demás alumnos, sino que la decisión sobre el diagnóstico, las pruebas que se solicitan y sobre el tratamiento se base en criterios clínicos, de la enfermedad y específicos de las características del paciente.

4.Expresión de la opinión propia, sobre el contenido del apartado "Resolución y Discusión de los casos clínicos" de cada Tema, en el 80% de los Temas.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

- 5.Elaboración del 100% de los algoritmos solicitados.
6.Asistencia obligatoria a todas las sesiones presenciales y participación activa en las mismas. La ausencia por causa mayor tendrá que justificarse por escrito.

Fechas de Inicio-fin: 13/02/2023 - 30/06/2023

Horario: Estudios a distancia, Módulo/Asignatura sin horario.

Fecha de los exámenes:

30/06/2023

Profesorado

Apellidos, Nombre	HT	HPD	HPE	HOA	HS	HPR
Aguilar Guisado, Manuela	10	0	0	0	8	0
Berenguer Berenguer, Juan	9	0	0	0	0	0
Cordero Matías, María Elisa	11	0	0	0	0	0
de la Torre Cisneros, Julián	8	0	0	0	5	0
Díaz Menéndez, Marta	8	0	0	0	5	0
Gudiol González, Carlota	8	0	0	0	5	0
Gutiérrez Gutiérrez, M ^a Belén	19	0	0	0	5	0
Iribarren Loyarte, José Antonio	8	0	0	0	5	0
Palacios Muñoz, Rosario	8	0	0	0	2	0
Peñalva Moeno, German	8	0	0	0	5	0
Pérez Molina, José Antonio	8	0	0	0	5	0
Pérez Valero, Ignacio	8	0	0	0	5	0
Rodríguez Baño, Jesús	8	0	0	0	5	0
Salas Coronas, Joaquín	19	0	0	0	5	0

HT: Horas Teóricas

HPD: Horas de Prácticas Docentes

HPE: Horas de Prácticas en Empresa/Institución

HOA: Horas de Otras Actividades Docentes

HS: Horas Seminarios / Trabajos

HPR: Horas de Proyectos

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Módulo/Asignatura: 4. TALLERES PRACTICOS MODULOS ESPECIALIZACION I y II

Número de créditos: 1,00 ECTS

Modalidad de impartición: Presencial

Contenido:

Taller 1: Manejo clínico avanzado de las infecciones de órganos, aparatos y sistemas

Taller 2: Manejo clínico avanzado de las infecciones por el VIH, otras ITS, virus de hepatitis, asociadas a inmunodeficiencias y las relacionadas con la Salud Internacional. Investigación Clínica

Competencias específicas:

C1. Saber identificar los síndromes expresivos de las manifestaciones de las infecciones de órganos, aparatos y sistemas.

C2. Saber identificar los criterios de gravedad de las infecciones de órganos, aparatos y sistemas, especialmente las situaciones de sepsis y de shock séptico.

C3. Saber elegir las medidas diagnósticas más sensibles y específicas para el diagnóstico rápido y de certeza de las infecciones de órganos, aparatos y sistemas.

C4. Saber la indicación de los diferentes niveles de cuidados, tras el diagnóstico definitivo o la identificación de síndromes expresivos de las manifestaciones de las infecciones de órganos, aparatos y sistemas.

C5. Saber indicar el tratamiento más efectivo y eficiente, y planificar las medidas de seguimiento, de las infecciones de órganos, aparatos y sistemas.

C6. Saber planificar la prevención de las infecciones de órganos, aparatos y sistemas.

Actividades formativas programadas:

1. Los alumnos se distribuirán en dos grupos, que asistirán separadamente a los dos talleres de tres horas de duración cada uno, en jornada de mañana y de tarde.

2. Cada taller incluirá ocho casos clínicos para el debate entre los profesores y alumnos acerca de las cuestiones planteadas de toma de decisiones preventivas, diagnósticas, terapéuticas y de nivel de cuidados, con una modalidad interactiva de respuesta por parte de los alumnos y un debate, moderado por el profesor, sobre las respuestas obtenidas.

Procedimientos de evaluación:

Recogida Documento Firmas de Asistencias.

Realización Test Evaluación Casos Clínicos

Realización Debates Casos Clínicos

Criterios de evaluación:

1. Asistencia obligatoria a los talleres.

2. Contestar el 100% de las preguntas que se formulen en los casos clínicos presentados.

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

3.Participar activamente en el debate de al menos el 75% de los casos clínicos en los talleres.

Fechas de Inicio-fin: 01/06/2023 - 01/06/2023

Horario: Jueves en horario de mañana y tarde

Fecha de los exámenes:

01/06/2023

Profesorado

Apellidos, Nombre	HT	HPD	HPE	HOA	HS	HPR
Aguado García, José María	0,5	0	0	0	1	0
Hernández Quero, José	0,5	0	0	0	1	0
Muñoz García, Patricia	0,5	0	0	0	1	0
Oteo Revuelta, José Antonio	0,5	0	0	0	1	0
Pachón Díaz, Jerónimo	0,5	0	0	0	1	0
Rodríguez Baño, Jesús	0,5	0	0	0	2	0

HT: Horas Teóricas

HPD: Horas de Prácticas Docentes

HPE: Horas de Prácticas en Empresa/Institución

HOA: Horas de Otras Actividades Docentes

HS: Horas Seminarios / Trabajos

HPR: Horas de Proyectos

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Módulo/Asignatura: 5. Trabajo Fin de Máster

Número de créditos: 10,00 ECTS

Modalidad de impartición: Semipresencial

Contenido:

Trabajo de Fin de Máster, consistente en la elaboración del 100% de las fichas técnicas, con listas de comprobación de las pruebas diagnósticas e intervenciones de cuidados y de tratamiento que hay que indicar en las seis enfermedades de las que han realizado algoritmos de actuación, así como aquellas pruebas e intervenciones que no deben indicarse, con la evidencia en la que se fundamentan y la bibliografía de referencia.

Competencias específicas:

- C1. Ser capaz de elaborar un algoritmo diagnóstico, de evaluación de gravedad, de plan de cuidados, tratamiento y profilaxis en las enfermedades infecciosas complejas.
- C2. Ser capaz de elaborar una lista de comprobación de los algoritmos.
- C3. Ser capaz de identificar actuaciones sanitarias fútiles en el manejo clínico de las enfermedades infecciosas complejas.
- C4. Ser capaz de seleccionar la mejor evidencia científica disponible para la elaboración de los algoritmos de las enfermedades infecciosas complejas.

Procedimientos de evaluación:

Las comisiones de evaluación de los TFM estarán compuestas por tres miembros (presidente, vocal y secretario), pertenecientes a la Comisión Académica y/o responsables de los Módulos.

Las sesiones de evaluación de los TFM se realizarán online, debiendo grabarse, con duración de cinco horas, para de 10 alumnos por sesión. Se garantizará la asistencia de todos los alumnos del Máster que deseen asistir.

Criterios de evaluación:

- 1. Presentación, defensa y discusión de las fichas técnicas en sesión presencial, con Comisión compuesta por tres miembros.
- 2. El alumno habrá superado la evaluación si ha realizado la totalidad de las fichas técnicas y éstas estén correctas, a juicio de la Comisión, tras la prueba presencial.

Fechas de Inicio-fin: 01/09/2022 - 31/07/2023

Fecha de los exámenes:

Del 20 de Julio al 31 de Julio de 2.023

Profesorado

Apellidos, Nombre		HT	HPD	HPE	HOA	HS	HPR
Nº Identificación	ID22230651						Versión 2
Director/a: Jesús Rodríguez Baño							
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas							

Apellidos, Nombre	HT	HPD	HPE	HOA	HS	HPR
Arribas López, José Ramón	2	0	0	0	5	0
Berenguer Berenguer, Juan	2	0	0	0	3	0
Carratalá Fernández, Jordi	2	0	0	0	5	0
Cisneros Herreros, José Miguel	2	0	0	0	5	0
Cordero Matías, María Elisa	2	0	0	0	5	0
del Toro López, M ^a Dolores	2	0	0	0	5	0
Fariñas Alvarez, Maria del Carmen	2	0	0	0	5	0
García Rodríguez, Julio	2	0	0	0	5	0
Gutiérrez Gutiérrez, M ^a Belén	2	0	0	0	5	0
Marcos Maeso, Maria de los Angeles	2	0	0	0	0	0
Miró Meda, José María	2	0	0	0	3	0
Pachón Díaz, Jerónimo	2	0	0	0	5	0
Pascual Hernández, Álvaro	2	0	0	0	5	0
Retamar Gentil, Pilar	2	0	0	0	9	0
Rodríguez Baño, Jesús	2	0	0	0	5	0

HT: Horas Teóricas
 HPD: Horas de Prácticas Docentes
 HPE: Horas de Prácticas en Empresa/Institución
 HOA: Horas de Otras Actividades Docentes
 HS: Horas Seminarios / Trabajos
 HPR: Horas de Proyectos

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Personal Académico

Documento de Identidad	Apellidos, Nombre	Institución	Dpto./Inst. no univ./Otro	Doctor	Personal en formación	Adjunta currículum
***9236**	Aguado García, José María	Otra universidad	Universidad Complutense - Medicina	Sí	No	Sí
***0744**	Aguilar Guisado, Manuela	Universidad de Sevilla	Medicina	Sí	No	Sí
***2504**	Almirante Gragera, Benito	Otra universidad	Universidad Autónoma de Barcelona - Medicina	Sí	No	Sí
***8274**	Álvarez Marín, M ^a del Rocío	Institución no universitaria	H.U. Virgen del Rocío, Sevilla	Sí	No	Sí
***0426**	Arribas López, José Ramón	Institución no universitaria	Hospital La Paz	Sí	No	Sí
***3283**	Berenguer Berenguer, Juan	Institución no universitaria	Hospital General Universitario Gregorio Marañón	Sí	No	Sí
***1928**	Carratalá Fernández, Jordi	Otra universidad	Universidad de Barcelona - Ciencias Clínicas.	Sí	No	Sí
***6069**	Cisneros Herreros, José Miguel	Universidad de Sevilla	Medicina	Sí	No	Sí
***5617**	Cobo Reinoso, Javier	Institución no universitaria	Hospital Ramón y Cajal. Servicio de Enfermedades Infecciosas	Sí	No	Sí
***3168**	Cordero Matías, María Elisa	Universidad de Sevilla	Medicina	Sí	No	Sí
***7436**	de la Torre Cisneros, Julián	Otra universidad	Universidad de Córdoba - Medicina	Sí	No	Sí
***2042**	del Toro López, M ^a Dolores	Universidad de Sevilla	Medicina	Sí	No	Sí
***6470**	Díaz Menéndez, Marta	Institución no universitaria	Hospital Universitario La Paz-Carlos III. Unidad de Medicina Tropical y del Viajero.	Sí	No	Sí
***4140**	Fariñas Alvarez, Maria del Carmen	Otra universidad	Universidad de Cantabria - Medicina y Psiquiatría	Sí	No	Sí
***1106**	García García, Federico	Institución no universitaria	Hospital Universitario San Cecilio	Sí	No	Sí
***1506**	García Rodríguez, Julio	Otra universidad	Universidad Autónoma de Madrid - Medicina Preventiva y Microbiología	Sí	No	Sí
***9532**	García Vidal, Carolina	Institución no universitaria	Hospital Clinic Barcelona	Sí	No	Sí
***4103**	Gudiol González, Carlota	Otra universidad	Universidad de Barcelona - Ciencias Clínicas	Sí	No	Sí
***4023**	Gutiérrez Gutiérrez, M ^a Belén	Universidad de Sevilla	Medicina	Sí	No	Sí
***1224**	Hernández Quero, José	Otra universidad	Universidad de Granada - Medicina	Sí	No	Sí
***4142**	Horcajada Gallego, Juan Pablo	Institución no universitaria	Hospital del Mar, Barcelona	Sí	No	Sí
***0153**	Iribarren Loyarte, José Antonio	Otra universidad	Universidad del País Vasco - Medicina	Sí	No	Sí

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Documento de Identidad	Apellidos, Nombre	Institución	Dpto./Inst. no univ./Otro	Doctor	Personal en formación	Adjunta currículum
***3892**	Larrosa Escartín, Nieves	Otra universidad	Universidad Autónoma de Barcelona. - Genética y Microbiología	Sí	No	Sí
***6958**	Marcos Maeso, Maria de los Angeles	Otra universidad	Universidad de Barcelona - Fundamentos Clínicos	Sí	No	Sí
***4923**	Martínez Martínez, Luís	Otra universidad	Universidad de Cordoba - Química Agrícola, Edafología y Microbiología	Sí	No	Sí
***2550**	Miró Meda, José María	Otra universidad	Universidad de Barcelona - Medicina	Sí	No	Sí
***0531**	Molina Gil-Bermejo, José	Institución no universitaria	Hospital Virgen del Rocío. Servicio Enfermedades Infecciosas	Sí	No	Sí
***2570**	Moreno Guillén, Santiago	Otra universidad	Universidad de Alcalá - Medicina	Sí	No	Sí
***1361**	Muñoz García, Patricia	Otra universidad	Universidad Complutense - Microbiología	Sí	No	Sí
***3487**	Oliver Palomo, Antonio	Institución no universitaria	Hospital Universitario Son Espases. Servicio de Microbiología	Sí	No	Sí
***3324**	Oteo Revuelta, José Antonio	Institución no universitaria	Hospital Universitario San Pedro-CIBIR	Sí	No	Sí
***7715**	Pachón Díaz, Jerónimo	Universidad de Sevilla	Medicina	Sí	No	Sí
***6884**	Palacios Muñoz, Rosario	Otra universidad	Universidad de Málaga - Medicina	Sí	No	Sí
***7467**	Paño Pardo, José Ramón	Institución no universitaria	Hospital Clínico Universitario de Zaragoza. IIS Aragón.	Sí	No	Sí
***3130**	Pascual Hernández, Álvaro	Universidad de Sevilla	Microbiología	Sí	No	Sí
***5472**	Peñalva Moeno, German	Institución no universitaria	Instituto de Biomedicina de Sevilla IBIS. Grupo de Resistencias Bacterianas y Antimicrobianos	Sí	No	Sí
***2017**	Pérez Molina, José Antonio	Institución no universitaria	Hospital Universitario Ramón y Cajal. CSUR de Enfermedades Tropicales	Sí	No	Sí
***7979**	Pérez Rodríguez, Maria Teresa	Institución no universitaria	Complejo Hospitalario Universitario de Vigo.	Sí	No	Sí
***0731**	Pérez Valero, Ignacio	Institución no universitaria	Hospital Universitario Reina Sofía. Córdoba	Sí	No	Sí
***2645**	Puyana Gago, Manuel	Institución no universitaria	ANIMULA SOLUCIONES SL	No	No	Sí
***5745**	Retamar Gentil, Pilar	Universidad de Sevilla	Medicina	Sí	No	Sí
***0443**	Rodríguez Baño, Jesús	Universidad de Sevilla	Medicina	Sí	No	Sí
***2075**	Salas Coronas, Joaquín	Institución no universitaria	Hospital de Poniente. Almería	Sí	No	Sí

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

Distribución del Personal Académico

Distribución del Personal Académico	Personal Académico	% Personal Académico	Horas Prof.	% Horas Prof.	Doctores	Horas Doctores	% Horas Doctor
Universidad de Sevilla	9	20,93	201,00	33,61	9	201	33,61
Universidad de Sevilla (Personal investigador en formación)	0	0,00	0,00	0,00	0	0	0,00
Otra universidad	16	37,21	170,50	28,51	16	170	28,51
Otra universidad (Personal investigador en formación)	0	0,00	0,00	0,00	0	0	0,00
Institución no universitaria	18	41,86	226,50	37,88	17	226	37,88
Institución no universitaria (Personal investigador en formación)	0	0,00	0,00	0,00	0	0	0,00
Total	43	100	598,00	100,00	42	598,00	100,00

Tipo de Título	Denominación	Horas	Horas profesores	Horas alumnos
Máster Propio	Asistencia Clínica Avanzada en Enfermedades Infecciosas	1.500,00	598,00	902,00

Nº Identificación	ID22230651	Versión 2
Director/a: Jesús Rodríguez Baño		
Máster Propio en Asistencia Clínica Avanzada en Enfermedades Infecciosas		

ANEXO II

NORMATIVA SOBRE LA DEDICACIÓN ACADÉMICA DEL PROFESORADO

EXPOSICIÓN DE MOTIVOS

La medición de las diversas tareas que conforman la dedicación académica del personal docente e investigador (PDI en adelante) –en sus ámbitos de docencia, investigación, transferencia de conocimiento, formación y gestión- tiene como objetivo visibilizar y poner en valor toda la actividad realizada por este y formular, como consecuencia, una adecuada política en cuanto al reparto de su tiempo de trabajo. Servirá también como instrumento para el desarrollo de las políticas de dotación de plazas por necesidades académicas y de financiación de los Departamentos.

Las disposiciones de esta normativa se formulan como culminación de las establecidas transitoriamente para el curso 2018/19 y anteriores, y como continuación de la iniciada durante el período de cambios producidos tras la implantación de los Grados y la adaptación de títulos oficiales de Máster, coincidiendo aún con las medidas de reducción en materia de dotación de plazas de profesorado y becas.

La dedicación académica se formula en horas de trabajo o equivalentes y se acompaña de la cuantificación de las diversas actividades que la componen en términos de horas de trabajo y su traducción en diferentes modelos de dedicación académica. Se establece como fórmula general un mínimo de 160 y un máximo de 240 horas anuales dedicadas a la docencia presencial.

ARTICULADO

Capítulo I. Actividades académicas del Personal Docente e Investigador

Artículo 1. Dedicación académica

La dedicación académica individual del PDI de la Universidad de Sevilla comprende la realización de actividades docentes, de investigación, de transferencia de conocimiento, de gobierno y gestión, y de formación.

Artículo 2. Actividad docente

1. La actividad docente del PDI comprende las acciones, tareas y trabajos que implican transmisión de conocimiento al alumnado y el apoyo para la adquisición de competencias a través de procesos formativos.
2. La actividad docente incluye:
 - A) La docencia presencial en grupos lectivos de titulaciones oficiales de la Universidad de Sevilla: clases teóricas, seminarios, prácticas o cualquier otra actividad que suponga la presencia de un profesor ante un grupo de estudiantes en un aula, sala de seminario, laboratorio, taller, etc.

- B) La docencia presencial en la dirección de tesis doctorales, trabajo fin de Grado, trabajos fin de Máster y tutelas de prácticas externas de programas y titulaciones oficiales de la Universidad de Sevilla.
 - C) La tutorías, la orientación y la atención a los estudiantes de la Universidad de Sevilla incluyendo, en particular, la correspondiente a la dirección de trabajos fin de Grado, trabajos fin de Máster y tutela de tesis doctorales, prácticas externas de titulaciones oficiales y el porcentaje de créditos europeos que, en su caso, se asignen en los planes de estudio a la tutela de actividades académicamente dirigidas.
 - D) Otras tareas docentes, como:
 - a) Elaboración de materiales docentes para la enseñanza, en particular libros de texto, y aquellos en formato electrónico y virtual para las enseñanzas a distancia.
 - b) Generación de herramientas para el desarrollo de la docencia.
 - c) Dirección, seguimiento y evaluación de trabajos, distintos al trabajo fin de carrera, Grado o Máster, que deba realizar el alumnado, individualmente o en grupo, en el marco de las materias o asignaturas.
 - d) Preparación de programas y proyectos docentes, así como su difusión y su inclusión en las bases de datos institucionales.
 - e) Preparación y confección de exámenes y evaluaciones (continua y final).
 - f) Vigilancia y corrección de exámenes y otras evaluaciones, publicación de calificaciones y revisión posterior con el alumnado.
 - g) Complimentación y firma de las actas de las convocatorias oficiales.
 - h) Participación en comisiones de evaluación de trabajos fin de estudios y tesis doctorales.
 - i) Coordinación de asignaturas.
 - j) Coordinación, seguimiento y evaluación de asignaturas en proceso de extinción
 - k) Participación en programas de innovación educativa.
 - l) Docencia en actividades susceptibles de reconocimiento académico en los títulos de Grado.
 - m) Docencia en títulos propios, en particular, los gestionados por el Centro de Formación Permanente, y otras actividades de formación continua y extensión universitaria.
 - n) Participación como docente en cursos de formación del profesorado.
 - o) Participación en la dirección, administración y coordinación académica de las enseñanzas en todas las etapas.
 - p) Participación en programas de intercambio y movilidad internacionales e interuniversitarios.
 - q) Tutorización de alumnado interno, becarios de colaboración y alumnos visitantes.
3. Podrá computarse la docencia presencial en programas y titulaciones oficiales que no sean de la Universidad de Sevilla cuando así se recoja en el correspondiente convenio de colaboración.

Artículo 3. Actividad investigadora

1. La actividad investigadora comprende las acciones, tareas y trabajos que contribuyen a la generación y difusión del conocimiento científico, tecnológico o artístico que el PDI realice individualmente o en grupo.
2. La actividad investigadora incluye:
 - A) La generación de conocimiento y su difusión a la comunidad científica mediante la publicación de artículos, libros, informes, comunicaciones a congresos u otros medios establecidos en cada disciplina académica.
 - B) La coordinación o dirección de proyectos, grupos, centros de investigación y grandes estructuras científicas.
 - C) La participación en proyectos de investigación.
 - D) La atención tutorial y la orientación en la formación de investigadores y la dirección de tesis doctorales
 - E) La asistencia y presentación de trabajos en congresos, talleres y seminarios.
 - F) La participación en consejos editoriales.
 - G) Las estancias en centros de investigación.
 - H) La edición y revisión de publicaciones científicas.
 - I) El desarrollo de herramientas y soportes para la investigación.
 - J) La coordinación y desarrollo de convenios de colaboración en la investigación.
 - K) Otras posibles tareas de investigación singulares en cada disciplina académica

Artículo 4. Actividad de transferencia de conocimiento

1. La actividad de transferencia de conocimiento y tecnología constituye el compromiso de la Universidad con la sociedad y comprende las actuaciones, tareas y trabajos científicos, tecnológicos y artísticos que propicien la aplicación del conocimiento a la sociedad y sus agentes económicos en el ámbito del I+D, mediante procesos de desarrollo tecnológico e innovación.
2. Esta actividad incluye:
 - A) El diseño, la dirección y la ejecución material de proyectos técnicos y trabajos aplicados científicos, artísticos, sociales y culturales que supongan transferencia de conocimiento.
 - B) El desarrollo de patentes, licencias, marcas, prototipos y otras formas de protección y explotación de la propiedad intelectual e industrial, así como la creación de empresas de base tecnológica de origen académico y otras basadas en el conocimiento.
 - C) Otras actuaciones de transferencia del conocimiento

Artículo 5. Actividad de Gobierno y Gestión

1. La actividad de Gobierno y Gestión comprende las actuaciones, tareas y trabajos requeridos para una planificación correcta y una ejecución acertada de las actividades docentes, investigadoras y de transferencia del conocimiento, así

como la dirección, representación y gestión de proyección global sobre la Universidad o cualquiera de sus ámbitos.

2. Esta actividad incluye:

- A. El desempeño de cargos académicos en el gobierno de la Universidad.
- B. El desempeño de cargos académicos en el gobierno de los Centros propios e Institutos Universitarios.
- C. La dirección de Departamentos y la coordinación de Titulaciones.
- D. El desempeño del cargo de secretario del Departamento.
- E. La elaboración, propuesta, gestión y rendición de cuentas de las ayudas para proyectos de investigación, así como otras solicitudes de ayudas, para su presentación en convocatorias oficiales.
- F. La inclusión de las distintas actividades de investigación en bases de datos y aplicaciones informáticas oficiales.
- G. La pertenencia a órganos colegiados contemplados en el Estatuto de la Universidad de Sevilla.
- H. Otras actuaciones de gobierno, gestión, dirección, representación o coordinación como:
 - a. La participación en la gestión de programas de movilidad nacional e internacional.
 - b. La coordinación de los cursos de formación.
 - c. La pertenencia a comisiones de universidad, centro y departamento.

Artículo 6. Actividad de Formación

La actividad de formación del PDI comprende las acciones, tareas y trabajos que contribuyen al perfeccionamiento y actualización de capacidades y competencias necesarias para el desarrollo de las actividades mencionadas en los artículos anteriores; en particular, la asistencia y seguimiento a cursos organizados por el Secretariado de Innovación Educativa contenidas en el Plan de Formación del PDI de la Universidad de Sevilla.

Capítulo II. Jornada Laboral y orientaciones de la actividad académica

Artículo 7. Jornada Laboral del PDI con dedicación a tiempo completo

1. La duración de la jornada laboral de los miembros del PDI con régimen de dedicación a tiempo completo (PDI-TC, en adelante), en la que se desarrollarán las actividades académicas a que se refiere la presente normativa, será la establecida con carácter general para los funcionarios de la Administración General del Estado, esto es, treinta y siete horas y media semanales de trabajo efectivo de promedio en cómputo anual, equivalente mil seiscientos cuarenta y dos horas anuales (Resolución de 28 de febrero de 2019, de la Secretaría de Estado de Función Pública, BOE de 1 de marzo de 2019).

2. La jornada laboral comprende la realización de actividades docentes, de investigación, de transferencia de conocimiento, de gobierno y gestión y de formación.
3. El cómputo anual de las horas de trabajo dedicadas a las actividades docentes en cada curso académico será el que se establece en los artículos siguientes de esta normativa. El resto de horas de trabajo se distribuirá por cada miembro del PDI-TC entre actividades de investigación, de transferencia de conocimiento, de gobierno y gestión y actividades de formación.
4. La jornada laboral se desarrollará de lunes a viernes. Excepcionalmente podrá ampliarse a las mañanas de los sábados no festivos para la realización de exámenes oficiales que lo requieran, siempre y cuando así lo exija la necesidad del servicio.

Artículo 8. Jornada laboral del personal docente e investigador a tiempo parcial

La Jornada laboral del PDI con régimen de dedicación a tiempo parcial, sea funcionario o contratado, será la establecida en su nombramiento o contrato, con un máximo de trece horas semanales durante las que se desarrollarán las actividades de docencia presencial, tutorías y demás actividades académicas fijadas en su nombramiento o contrato.

Artículo 9. Dedicación horaria a la actividad docente del PDI-TC

1. En cómputo anual y con carácter general, salvo las situaciones especiales y excepcionales establecidas en los artículos 10 a 15, la dedicación horaria del PDI-TC a la docencia presencial comprendida conjuntamente en los apartados A) y B) del artículo 2.2 será de un mínimo de 160 horas y un máximo de 240 horas anuales.
2. La dedicación horaria del PDI-TC a las tutorías, orientación y atención a los estudiantes, comprendidas en el apartado C) del artículo 2.2 anterior, será de 240 horas en cómputo anual, que se llevarán a cabo en razón de 6 horas semanales durante las 30 semanas de impartición de clases presenciales y las 10 semanas de exámenes.
3. La dedicación horaria del PDI-TC a la actividad docente comprendida en el apartado D) del artículo 2.2 será la necesaria para su cumplimiento y se incluirá dentro del resto de horas anuales que quedan al descontar de las 1.642 horas totales, las horas que correspondan a lo descrito en los apartados anteriores de este artículo. En particular, las horas destinadas a los epígrafes m) y n) de dicho apartado serán las legalmente establecidas en cada caso.

Artículo 10. Dedicación a la docencia presencial del PDI-TC con vinculación permanente

1. Con carácter general el PDI-TC con vinculación permanente, no incluido en los apartados posteriores de este artículo, tendrá una dedicación a la docencia presencial de hasta 240 horas anuales.

2. El PDI-TC con vinculación permanente que tenga reconocidos tres o cuatro sexenios tendrá una dedicación a la docencia presencial de hasta 160 horas anuales, ampliables a petición propia. A los efectos de elaboración del Plan de Asignación de Profesorado de cada curso académico, se computarán los sexenios vigentes, a excepción de los concedidos en su última convocatoria.
3. El PDI-TC con vinculación permanente en régimen de dedicación a tiempo completo que tenga cinco o más sexenios concedidos, independientemente de la fecha del último concedido, tendrá una dedicación a la docencia presencial de hasta 160 horas anuales, ampliables a petición propia.

Artículo 11. Dedicación a la docencia presencial del PDI-TC con vinculación temporal

1. El profesorado emérito tendrá la dedicación a la docencia presencial correspondiente a la situación que ocupara en el momento de su jubilación.
2. La dedicación a la docencia presencial de los ayudantes será de hasta 60 horas anuales, todas ellas de docencia presencial de carácter práctico, que no podrán ser ampliadas en ningún caso.
3. El personal investigador de los programas Ramón y Cajal y otros contratos de acceso al Sistema Español de Ciencia, Tecnología e Innovación tendrá una dedicación a la docencia presencial de hasta 80 horas anuales a petición propia, según lo dispuesto en el Art. 22, 1.e) de la Ley 14/2011, de 1 de junio, de la Ciencia, la Tecnología y la Innovación.
4. El personal investigador en formación podrá prestar colaboraciones docentes para lo que se aplicará el Real Decreto 103/2019, de 1 de marzo, por el que se aprueba el Estatuto del personal investigador pre-doctoral en formación, siendo el máximo número de horas por contrato de 180, no superando las 60 horas anuales y siempre con carácter voluntario por parte de la/el becaria/becario.

Artículo 12. Dedicación a la docencia presencial del PDI-TP

El profesorado en régimen de dedicación a tiempo parcial tendrá la dedicación a la docencia presencial anual indicada en su contrato o régimen de dedicación, que no podrán ser ampliadas en ningún caso.

Artículo 13. Cómputo de la dedicación a la docencia presencial

1. Además de las horas de docencia presencial en grupos lectivos de titulaciones oficiales de la Universidad de Sevilla según lo establecido en los correspondientes planes de estudio, computarán dentro de la docencia presencial las horas de docencia presencial reconocidas por la dirección de: tesis doctorales, trabajo fin de Grado, trabajos fin de Máster, docencia impartida en otros idiomas, docencia impartida en grupos grandes y tutelas de prácticas externas de programas y titulaciones oficiales de la Universidad de Sevilla recogidas en la siguiente tabla.

Actividad	Horas de dedicación anual
Dirección o codirección de tesis doctorales (computarán en cada curso las tesis defendidas y aprobadas en Programas de Doctorado de la Universidad de Sevilla en el penúltimo y antepenúltimo curso con respecto al que corresponde el Plan de Asignación del Profesorado).	15 (por cada tesis doctoral; se reparten si hay codirección) con un máximo de 30
Tutela de Prácticas Externas en titulaciones de Grado o Máster de la Universidad de Sevilla. Las asignadas en un curso computarán para el tutor en el curso inmediato posterior.	1 por cada estudiante y 6 créditos ECTS de la materia (se reparten si hay cotutela), con un máximo de 20
Dirección o codirección de Trabajos Fin de Máster en titulaciones de la Universidad de Sevilla. Las asignadas en un curso computarán para el director en el curso inmediato posterior.	8 por cada estudiante y 6 créditos ECTS de la materia (se reparten si hay codirección), con un máximo de 40
Dirección o codirección de Trabajos Fin de Grado en titulaciones de la Universidad de Sevilla. Las asignadas en un curso computarán para el director en el curso inmediato posterior.	5 por cada estudiante y 6 créditos ECTS de la materia (se reparten si hay codirección), con un máximo de 40
Docencia impartida en un idioma extranjero que no sea consustancial al título, acreditando el profesorado su idoneidad con un nivel B2 de competencia lingüística o equivalente ¹ . Las asignadas en un curso computarán para el profesorado en el curso inmediato posterior.	15 por cada 6 ECTS de docencia impartida en idioma extranjero, con un máximo de 30 horas
Docencia impartida en solitario en grupos numerosos de actividad principal con todos los créditos de la asignatura. Aplicable en asignaturas de títulos de Grado y Máster Universitario de la Universidad de Sevilla. El cómputo de horas por la docencia impartida en un curso académico se aplicará al profesorado en el curso inmediato posterior.	5 horas por cada grupo impartido con número de estudiantes entre 65 y 110. 10 horas por cada grupo impartido con más de 110 estudiantes.

2. La participación en tareas docentes del personal investigador en formación definido en el artículo 6 del Reglamento General de Investigación se reconocerá a todos los efectos. El número de horas de dicha participación se reducirá de la dedicación a la docencia presencial anual del Director de Tesis, con carácter voluntario por parte de éste y con el máximo de 30 horas anuales por este concepto, cuando pertenezca al mismo Departamento. En el caso de que hubiera más de un Director, el reparto sería proporcional entre ellos.

3. Dentro de la dedicación a la docencia presencial individual anual de cada docente se homologará en horas de docencia presencial la dedicación a las tareas de gestión,

¹ El profesorado que haya impartido docencia en otros centros donde dicho idioma sea lengua oficial podrá solicitar al Vicerrectorado con competencias en Internacionalización la acreditación de su idoneidad.

investigación y transferencia de conocimiento de acuerdo con las cantidades horarias recogidas en la tabla que figura a continuación.

Actividad / desempeño de cargo		Horas de dedicación anual homologadas
A	Responsabilidad en Proyectos de Investigación del Plan Nacional, otros Proyectos Nacionales de carácter competitivo y Proyectos de Excelencia de la Comunidad Autónoma cuyo beneficiario sea la Universidad de Sevilla	20 independientemente del número de proyectos
B	Responsabilidad en Proyectos de la Unión Europea cuyo beneficiario sea la Universidad de Sevilla	30 independientemente del número de proyectos
C	Coordinación de Proyectos de la Unión Europea cuyo beneficiario sea la Universidad de Sevilla y grandes consorcios en los que participe la Universidad de Sevilla	45 independientemente del número de proyectos
D	Responsabilidad en Contratos de I+D+i regionales, nacionales o internacionales de carácter competitivo liderados por la Universidad de Sevilla (no se considerarán proyectos en la modalidad de subcontratación)	20 independientemente del número de contratos
E	Dirección de Servicios Generales de Investigación	45
F	Director de Departamento	50
G	Vicedecano, Subdirector de Escuela o Secretarios de Centro	40
H	Secretario de Departamento	20
I	Coordinación de títulos de Máster oficiales de la Universidad de Sevilla y de Programas de Doctorado de la Universidad de Sevilla regulados por el RD 99/2011	40 (se reparten si hay coordinación compartida)
J	Coordinación de títulos de Grado conjuntos con otras universidades	40 (se reparten si hay coordinación compartida)
K	Coordinación de títulos de Grado	10 (se reparten si hay coordinación compartida)

4. Los proyectos o contratos computables que den lugar a horas de dedicación homologadas serán determinados por el Vicerrectorado competente (actividades A, B, C y D) y, en todo caso, se tratará de proyectos o contratos concedidos a la fecha de cierre de datos a los efectos de lo dispuesto en el apartado 1 del artículo 15 y con vigencia durante al menos cuatro meses del correspondiente curso académico.

5. Se fija un mínimo de 160 horas anuales de docencia presencial en las que no podrán incluirse las horas reconocidas y homologadas por las actividades que se citan en los apartados 2 y 3 de este artículo. Este mínimo no será de aplicación en las categorías de

profesorado cuya máxima dedicación académica es menor (ayudantes, investigadores, personal investigador en formación y profesorado a tiempo parcial).

6. Para el cómputo de la dedicación a la docencia presencial anual del PDI se aplicarán las previsiones anteriores considerando las horas reconocidas y homologadas en el mismo orden de los epígrafes de este artículo, teniendo en cuenta las limitaciones del punto 5 anterior.

7. Lo dispuesto en los apartados 2 y 3 de este artículo no será de aplicación en los supuestos especiales recogidos en el artículo 14.

Artículo 14. Supuestos especiales

1. La dedicación anual a la docencia presencial de los Decanos y Directores de Escuela, Institutos Universitarios de Investigación o de Centros de Investigación Mixtos con otros organismos será de 120 horas.

2. La dedicación a la docencia presencial de los Vicerrectores y otros miembros del equipo de gobierno será la que se fije en cada caso por resolución rectoral.

3. La dedicación a la docencia presencial de los representantes sindicales, será la establecida en la normativa aplicable y las resoluciones rectorales correspondientes.

4. Las profesoras que finalicen su permiso de maternidad podrán solicitar una reducción de la docencia presencial de hasta un total de 75 horas en proporción a su régimen de dedicación y para su distribución durante tres cursos académicos consecutivos desde la finalización de su permiso de maternidad. También podrán solicitarlo los profesores en un número de horas proporcional a la duración del permiso de paternidad y a su régimen de dedicación.

5. El personal docente e investigador en el que concurran especiales circunstancias acreditadas de enfermedad, cuidado de hijos/as y/o ascendientes en situación de dependencia o bien tenga acreditada una discapacidad igual o superior al 33% podrá solicitar, previa evaluación por parte del Servicio de Prevención de Riesgos Laborales, la adaptación que proceda de su dedicación docente.

6. Otros supuestos especiales, incluyendo los derivados de los cargos de gestión en otras Universidades u Organismos regulados por convenio, serán contemplados en el marco de los Órganos de representación que corresponda.

Artículo 15. Información para los Departamentos

1. El Vicerrectorado con competencias en Profesorado comunicará a los departamentos la fecha de disposición de los datos definitivos con la dedicación docente presencial personalizada del profesorado de cada área, inicialmente prevista para el curso siguiente en aplicación de los artículos anteriores y con anterioridad a la elaboración del Plan de Asignación del Profesorado,

2. El Director del Departamento deberá trasladar copia completa del listado a todo el PDI del Departamento en el plazo de tres días hábiles desde su recepción.

3. A efectos de lo dispuesto en el artículo 10, se computarán los sexenios vigentes a excepción de los concedidos en su última convocatoria.

Disposición adicional Primera. Cita en género femenino de los preceptos de esta Normativa

Las referencias a personas, colectivos o cargos académicos figuran en la presente Normativa en género masculino como género gramatical no marcado. Cuando proceda, será válida la cita de los preceptos correspondientes en género femenino.

Disposición adicional segunda. Desarrollo normativo

Se habilita al Vicerrector con competencias en Profesorado de la Universidad de Sevilla para dictar las resoluciones que fueran necesarias para el cumplimiento o desarrollo de lo dispuesto en esta normativa, que serán informadas a los representantes de los trabajadores.

Disposición final. Entrada en vigor

La presente Normativa, una vez aprobada por el Consejo de Gobierno, entrará en vigor tras su publicación en el Boletín Oficial de la Universidad de Sevilla.

ANEXO III

6. PERSONAL DOCENTE E INVESTIGADOR

6.4. Dotación de plazas correspondientes a la Oferta de Empleo Público

6.4.1. Catedrático de Universidad (Promoción Interna)

DEPARTAMENTO	ÁREA	Nº plazas
Construcciones Arquitectónicas I	Construcciones Arquitectónicas	1 CU
Farmacia y Tecnología Farmacéutica	Farmacia y Tecnología Farmacéutica	1 CU
Física de la Materia Condensada	Física de la Materia Condensada	1 CU
Ingeniería Química y Ambiental	Ingeniería Química	1 CU
Periodismo I	Periodismo	1 CU

CU: Catedrático de Universidad

6.4.2. Profesor Contratado Doctor (Promoción Ayudantes Doctores)

DEPARTAMENTO	ÁREA DE CONOCIMIENTO	Nº plazas
Economía Financiera y Dirección de Operaciones	Economía Financiera y Contabilidad	3 PCD
Enfermería	Enfermería	2 PCD
Psicología Evolutiva	Psicología Evolutiva	1 PCD

PCD: Profesor Contratado Doctor

6.4.3. Profesor Contratado Doctor (Estabilización de Investigadores)

DEPARTAMENTO	ÁREA DE CONOCIMIENTO	Nº plazas.
Periodismo I	Periodismo	1 PCD

PCD: Profesor Contratado Doctor

ANEXO IV

6. PERSONAL DOCENTE E INVESTIGADOR

6.5. Perfiles y comisiones juzgadoras de plazas de cuerpos docentes y en régimen laboral

6.5.1. Catedrático de Universidad (Promoción Interna)

Una plaza de Catedrático de Universidad en el área de conocimiento de Construcciones Arquitectónicas, adscrita al Departamento de Construcciones Arquitectónicas I. Perfil Docente: Construcción 5 (Grado en Fundamentos de Arquitectura) / Construcción Medioambiental y Tecnologías Sostenibles (Grado en Fundamentos de Arquitectura) / Taller de Arquitectura 6 (Grado en Fundamentos de Arquitectura) / Trabajo Fin de Grado (Grado en Fundamentos de Arquitectura). Ref. CU-2020

Comisión Titular		
Presidente/a	MERCEDES DEL RIO MERINO (CU)	Universidad Politécnica de Madrid
Vocal 1º	VERONICA CALDERON CARPINTERO (CU)	Universidad de Burgos
Vocal 2º	ANGEL LUIS LEON RODRIGUEZ (CU)	Universidad de Sevilla
Vocal 3º	RAFAEL CARLOS SUAREZ MEDINA (CU)	Universidad de Sevilla
Secretario/a	ANGEL RODRIGUEZ SAIZ (CU)	Universidad de Burgos
Comisión Suplente		
Presidente/a	ANDRES SAEZ PEREZ (CU)	Universidad de Sevilla
Vocal 1º	SARA GIRON BORRERO (CU)	Universidad de Sevilla
Vocal 2º	MANUEL OCTAVIO VALCUENDE PAYA (CU)	Universidad Politécnica de Valencia
Vocal 3º	RUFINO JAVIER HERNANDEZ MINGUILLON (CU)	Universidad del País Vasco
Secretario/a	MADELYN ROSA MARRERO MELENDEZ (CU)	Universidad de Sevilla

Una plaza de Catedrático de Universidad en el área de conocimiento de Farmacia y Tecnología Farmacéutica, adscrita al Departamento de Farmacia y Tecnología Farmacéutica. Perfil Docente: Tecnología Farmacéutica I (Grado en Farmacia). Ref. CU-2020.

Comisión Titular		
Presidente/a	ANTONIO MARIA RABASCO ALVAREZ (CU)	Universidad de Sevilla
Vocal 1º	ROSA MARIA HERNANDEZ MARTIN (CU)	Universidad del País Vasco
Vocal 2º	ADOLFINA RUIZ MARTINEZ (CU)	Universidad de Granada
Vocal 3º	JOSE ESTEBAN PERIS RIBERA (CU)	Universidad de Valencia
Secretario/a	FRANCISCO JAVIER OTERO ESPINAR (CU)	Universidad de Santiago de Compostela
Comisión Suplente		
Presidente/a	JOSE BRUNO CELSO FARIÑA ESPINOSA (CU)	Universidad de La Laguna
Vocal 1º	CARMEN MARIA EVORA GARCIA (CU)	Universidad de La Laguna
Vocal 2º	ANA ISABEL TORRES SUAREZ (CU)	Universidad Complutense de Madrid
Vocal 3º	JOSE BLANCO MENDEZ (CU)	Universidad de Santiago de Compostela
Secretario/a	MARIA DOLORES RAMONA TORRES LOPEZ (CU)	Universidad de Santiago de Compostela

Una plaza de Catedrático de Universidad en el área de conocimiento de Física de la Materia Condensada, adscrita al Departamento de Física de la Materia Condensada. Perfil Docente: Técnicas Experimentales I (Grado en Física / Doble Grado en Física e Ingeniería de Materiales) / Técnicas Experimentales I (Doble Grado en Física y Matemáticas). Ref. CU-2020.

Comisión Titular		
Presidente/a	JULIAN MARTINEZ FERNANDEZ (CU)	Universidad de Sevilla
Vocal 1º	CLARA FRANCISCA CONDE AMIANO (CU)	Universidad de Sevilla
Vocal 2º	MARIA CARMEN GARCIA MARTINEZ (CU)	Universidad de Córdoba
Vocal 3º	JUAN JOSE MELENDEZ MARTINEZ (CU)	Universidad de Extremadura
Secretario/a	MANUEL JIMENEZ MELENDO (CU)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	ANTONIO MUÑOZ BERNABE (CU)	Universidad de Sevilla
Vocal 1º	ASUNCION FERNANDEZ CAMACHO (PROF_INV)	Consejo Superior de Investigaciones Científicas (CSIC)
Vocal 2º	LUIS A. PEREZ MAQUEDA (PROF_INV)	Consejo Superior de Investigaciones Científicas (CSIC)
Vocal 3º	MARIA VICTORIA ANDRES MARTIN (CU)	Universidad de Sevilla
Secretario/a	JAVIER BLAZQUEZ GAMEZ (CU)	Universidad de Sevilla

Una plaza de Catedrático de Universidad en el área de conocimiento de Ingeniería Química, adscrita al Departamento de Ingeniería Química y Ambiental. Perfil Docente: Análisis de Ciclo de Vida (ACV) (Doble Máster Universitario en Ingeniería Química y en Ingeniería Ambiental (MIQ+MIAMB) / Seguridad Industrial (SI) (Doble Máster Universitario en Ingeniería Química y en Ingeniería Ambiental (MIQ+MIAMB) / Economía Circular y Sostenibilidad (ECyS) (Doble Máster Universitario en Ingeniería Química y en Ingeniería Ambiental (MIQ+MIAMB). Ref. CU-2020.

Comisión Titular		
Presidente/a	PEDRO ANTONIO OLLERO DE CASTRO (EMER)	Universidad de Sevilla
Vocal 1º	CONSTANTINO FERNANDEZ PEREIRA (CU)	Universidad de Sevilla
Vocal 2º	EULOGIO CASTRO GALIANO (CU)	Universidad de Jaén
Vocal 3º	ENCARNACION RUIZ RAMOS (CU)	Universidad de Jaén
Secretario/a	CONCEPCION VALENCIA BARRAGAN (CU)	Universidad de Huelva
Comisión Suplente		
Presidente/a	LUIS CAÑADAS SERRANO (CU)	Universidad de Sevilla
Vocal 1º	JOSE USERO GARCIA (CU)	Universidad de Sevilla
Vocal 2º	JOSE MORILLO AGUADO (CU)	Universidad de Sevilla
Vocal 3º	MARIA DEL ROSARIO SOLERA DEL RIO (CU)	Universidad de Cádiz
Secretario/a	MONTSERRAT PEREZ GARCIA (CU)	Universidad de Cádiz

Una plaza de Catedrático de Universidad en el área de conocimiento de Periodismo, adscrita al Departamento de Periodismo I. Perfil Docente: Historia del Periodismo Universal (Grado en Periodismo) / Historia Social de la Comunicación (Grado en Periodismo). Ref. CU-2020.

Comisión Titular		
Presidente/a	FRANCISCO SIERRA CABALLERO (CU)	Universidad de Sevilla
Vocal 1º	JAVIER DIAZ NOCI (CU)	Universidad Pompeu Fabra
Vocal 2º	ASUNCION BERNARDEZ RODAL (CU)	Universidad Complutense de Madrid
Vocal 3º	MARIA LUISA HUMANES HUMANES (CU)	Universidad Rey Juan Carlos
Secretario/a	ANTONIO LOPEZ HIDALGO (CU)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	JUAN ANTONIO GARCIA GALINDO (CU)	Universidad de Málaga
Vocal 1º	MIGUEL RODRIGO ALSINA (CU)	Universidad Pompeu Fabra
Vocal 2º	CAROLINA MORENO CASTRO (CU)	Universidad de Valencia
Vocal 3º	MARIA BELLA PALOMO TORRES (CU)	Universidad de Málaga
Secretario/a	FRANCESÇ ANDREU MARTINEZ GALLEGU (CU)	Universidad de Valencia

6.5.2. Profesor Contratado Doctor (Promoción Profesorado Ayudante Doctor)

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Economía Financiera y Contabilidad, adscrita al Departamento de Economía Financiera y Dirección de Operaciones. Perfil Docente: Finanzas (Docencia en lengua inglesa - Grado en Administración y Dirección de Empresas). Perfil Investigador: Análisis de preferencias individuales en finanzas cuantitativas. Ref. CD-2020-18.

Comisión Titular		
Presidente/a	RAFAELA ALFALLA LUQUE (CU)	Universidad de Sevilla
Vocal 1º	MARIA DEL VALLE SANTOS ALVAREZ (CU)	Universidad de Valladolid
Vocal 2º	DOMINGO MARTINEZ MARTINEZ (TU)	Universidad de Cádiz
Vocal 3º	FILIPPO DI PIETRO (TU)	Universidad de Sevilla
Secretario/a	JOSE LUIS JIMENEZ CABALLERO (TU)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	MIGUEL ANGEL DOMINGUEZ MACHUCA (CU)	Universidad de Sevilla
Vocal 1º	BERNABE ESCOBAR PEREZ (CU)	Universidad de Sevilla
Vocal 2º	ANA ISABEL IRIMIA DIEGUEZ (CD)	Universidad de Sevilla
Vocal 3º	FELIX JIMENEZ NAHARRO (TU)	Universidad de Sevilla
Secretario/a	MARIA DOLORES OLIVER ALFONSO (TU)	Universidad de Sevilla

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Economía Financiera y Contabilidad, adscrita al Departamento de Economía Financiera y Dirección de Operaciones. Perfil Docente: Finanzas (Grado en Marketing e Investigación de Mercados) / Introducción a las Finanzas (Grado en Turismo) / Finanzas (Doble Grado en Administración y Dirección de Empresas y Derecho). Perfil Investigador: Financiación alternativa (Crowdfunding). Ref. CD-2020-20.

Comisión Titular		
Presidente/a	ENRIQUE BONSON PONTE (CU)	Universidad de Huelva
Vocal 1º	TOMAS ESCOBAR RODRIGUEZ (CU)	Universidad de Huelva
Vocal 2º	MARIA DOLORES OLIVER ALFONSO (TU)	Universidad de Sevilla
Vocal 3º	DAVID TOSCANO PARDO (CD)	Universidad de Huelva
Secretario/a	ANA ISABEL IRIMIA DIEGUEZ (CD)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	BERNABE ESCOBAR PEREZ (CU)	Universidad de Sevilla
Vocal 1º	PEDRO LORCA FERNANDEZ (CU)	Universidad de Oviedo
Vocal 2º	MARIA JOSE PALACIN SANCHEZ (TU)	Universidad de Sevilla
Vocal 3º	MARIA DEL MAR GONZALEZ ZAMORA (TU)	Universidad de Sevilla
Secretario/a	ANTONIO JESUS BLANCO OLIVER (TU)	Universidad de Sevilla

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Economía Financiera y Contabilidad, adscrita al Departamento de Economía Financiera y Dirección de Operaciones. Perfil Docente: Introducción a las Finanzas (Grado en Turismo) / Introducción a las Finanzas (Grado en Finanzas y Contabilidad). Perfil Investigador: Investigación en docencia aplicada al área de Economía Financiera y Contabilidad. Ref. CD-2020-38.

Comisión Titular		
Presidente/a	JOAQUINA LAFFARGA BRIONES (CU)	Universidad de Sevilla
Vocal 1º	RAFAELA ALFALLA LUQUE (CU)	Universidad de Sevilla
Vocal 2º	JOSE A. DONOSO ANES (TU)	Universidad de Sevilla
Vocal 3º	ESTEBAN ROMERO FRIAS (TU)	Universidad de Granada
Secretario/a	ANA ISABEL IRIMIA DIEGUEZ (CD)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	BERNABE ESCOBAR PEREZ (CU)	Universidad de Sevilla
Vocal 1º	MIGUEL ANGEL DOMINGUEZ MACHUCA (CU)	Universidad de Sevilla
Vocal 2º	JOSE MARIA GONZALEZ GONZALEZ (TU)	Universidad de Sevilla
Vocal 3º	MARIA DEL MAR GONZALEZ ZAMORA (TU)	Universidad de Sevilla
Secretario/a	MARIA DEL CARMEN MEDINA LOPEZ (TU)	Universidad de Sevilla

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Enfermería, adscrita al Departamento de Enfermería. Perfil Docente: Historia, Teoría y Métodos de la Enfermería I (Grado en Enfermería) / Historia, Teoría y Métodos de la Enfermería II (Grado en Enfermería). Perfil Investigador: Investigación en ratio paciente enfermera, desarrollo taxonómico y psicométrico y resultados en salud en pacientes, profesionales y colectivos vulnerables. Ref. CD-2020-9.

Comisión Titular		
Presidente/a	JOSE MIGUEL MORALES ASENCIO (CU)	Universidad de Málaga
Vocal 1º	MARIA TERESA LLUC CANUT (CU)	Universidad de Barcelona
Vocal 2º	PEDRO LUIS PANCORBO HIDALGO (TU)	Universidad de Jaén
Vocal 3º	MARIA SOLEDAD VAZQUEZ SANTIAGO (TU)	Universidad de Sevilla
Secretario/a	ANA MARIA PORCEL GALVEZ (CD)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	CONCEPCION RUIZ RODRIGUEZ (CU)	Universidad de Granada
Vocal 1º	JUAN DIEGO PEDRERA ZAMORANO (CU)	Universidad de Extremadura
Vocal 2º	OLGA PALOMA CASTRO (TU)	Universidad de Cádiz
Vocal 3º	JOAQUIN SALVADOR LIMA RODRIGUEZ (TU)	Universidad de Sevilla
Secretario/a	EUGENIA GIL GARCIA (TU)	Universidad de Sevilla

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Enfermería, adscrita al Departamento de Enfermería. Perfil Docente: Enfermería Psicosocial (Grado en Enfermería) / Terapéutica Enfermera, Alimentación y Cuidados (Grado en Enfermería). Perfil Investigador: Cuidados en diabetes: alimentación y cultura. Influencia de las percepciones en salud en los estilos de vida: aproximación cualitativa. Ref. CD-2020-30.

Comisión Titular		
Presidente/a	JOSE LUIS SANCHEZ RAMOS (CU)	Universidad de Huelva
Vocal 1º	MIGUEL RICHART MARTINEZ (CU)	Universidad de Alicante
Vocal 2º	MARIA JESUS ALBAR MARIN (TU)	Universidad de Sevilla
Vocal 3º	MAXIMO JESUS DE LA FUENTE GINES (TU)	Universidad de Sevilla
Secretario/a	FATIMA LEON LARIOS (TU)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	CONCEPCION RUIZ RODRIGUEZ (CU)	Universidad de Granada
Vocal 1º	JOSE SILES GONZALEZ (CU)	Universidad de Alicante
Vocal 2º	JUAN PABLO SOBRINO TORO (TU)	Universidad de Sevilla
Vocal 3º	ROSA MARIA CASADO MEJIA (TU)	Universidad de Sevilla
Secretario/a	MARTA LIMA SERRANO (TU)	Universidad de Sevilla

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Psicología Evolutiva y de la Educación, adscrita al Departamento de Psicología Evolutiva y de la Educación. Perfil Docente: Dificultades del Desarrollo y del Aprendizaje (Grado en Educación Primaria). Perfil Investigador: Dificultades y procesos de enseñanza-aprendizaje en lectoescritura. Ref. CD-2020-34.

Comisión Titular		
Presidente/a	DAVID SALDAÑA SAGE (CU)	Universidad de Sevilla
Vocal 1º	MARIA VICTORIA HIDALGO GARCIA (CU)	Universidad de Sevilla
Vocal 2º	ANTONIO AGUILERA JIMENEZ (TU)	Universidad de Sevilla
Vocal 3º	ISABEL DE LOS REYES RODRIGUEZ ORTIZ (TU)	Universidad de Sevilla
Secretario/a	BEATRIZ MARIA MORGADO CAMACHO (TU)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	MANUEL DE LA MATA BENITEZ (CU)	Universidad de Sevilla
Vocal 1º	MARIA DEL CARMEN MORENO RODRIGUEZ (CU)	Universidad de Sevilla
Vocal 2º	JOAQUIN ANTONIO MORA MERCHAN (TU)	Universidad de Sevilla
Vocal 3º	FRANCISCO JAVIER MORENO PEREZ (TU)	Universidad de Sevilla
Secretario/a	MARIA DEL MAR PRADOS GALLARDO (TU)	Universidad de Sevilla

6.5.3. Profesor Contratado Doctor

(Estabilización de Profesorado Contratado Doctor Interino)

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Filología Francesa, adscrita al Departamento de Filología Francesa. Perfil Docente: Panorama de la francofonía (Grado en Estudios Franceses). Perfil Investigador: Literatura belga francófona. Ref. CD-2020-13.

Comisión Titular		
Presidente/a	CONCEPCION PEREZ PEREZ (CU)	Universidad de Sevilla
Vocal 1º	MANUEL BRUÑA CUEVAS (CU)	Universidad de Sevilla
Vocal 2º	DOMINGO PUJANTE GONZALEZ (TU)	Universidad de Valencia
Vocal 3º	EVA PICH PONCE (TU)	Universidad de Sevilla
Secretario/a	ADELAIDA HERMOSO MELLADO-DAMAS (CD)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	MARIA CARMEN RAMIREZ GOMEZ (CU)	Universidad de Sevilla
Vocal 1º	JOSE MANUEL LOSADA GOYA (CU)	Universidad Complutense de Madrid
Vocal 2º	JOSE MANUEL OLIVER FRADE (TU)	Universidad de La Laguna
Vocal 3º	MARIA INMACULADA ILLANES ORTEGA (TU)	Universidad de Sevilla
Secretario/a	FLAVIE FOUCHARD (CD)	Universidad de Sevilla

6.5.4. Profesor Contratado Doctor

(Estabilización de Investigadores)

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Periodismo, adscrita al Departamento de Periodismo I. Perfil Docente: Cibercultura (Grado en Periodismo) / Periodismo Cultural (Grado en Periodismo). Perfil Investigador: Tecnopolítica. Cibercultura y activismo digital. Comunicación, desarrollo y movimientos sociales. Teoría Crítica. Teoría y métodos de investigación comprometida (MSCA Engaged Research Theory and Approach). Ref. CD-2020-43.

Comisión Titular		
Presidente/a	FRANCISCO SIERRA CABALLERO (CU)	Universidad de Sevilla
Vocal 1º	ANTONIO LOPEZ HIDALGO (CU)	Universidad de Sevilla
Vocal 2º	CARMEN ESPEJO CALA (TU)	Universidad de Sevilla
Vocal 3º	MARIA TERESA VERA BALANZA (TU)	Universidad de Málaga
Secretario/a	DAVID MONTERO SANCHEZ (CD)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	VICTOR SAMPEDRO BLANCO (CU)	Universidad Rey Juan Carlos
Vocal 1º	ANDREU CASERO RIPOLLES (CU)	Universidad Jaume I de Castellón
Vocal 2º	MARIA LAMUEDRA GRAVAN (TU)	Universidad de Sevilla
Vocal 3º	CONCEPCION PEREZ CURIEL (TU)	Universidad de Sevilla
Secretario/a	JUAN CARLOS GIL GONZALEZ (CD)	Universidad de Sevilla

Una plaza de Profesor Contratado Doctor en el área de conocimiento de Química Inorgánica, adscrita al Departamento de Química Inorgánica. Perfil Docente: Asignaturas del área de conocimiento adscritas al Departamento. Perfil Investigador: Preparación y caracterización de complejos mono- y multimetálicos. Aplicaciones en síntesis orgánica y catálisis homogénea. Ref. CD-2021-36.

Comisión Titular		
Presidente/a	AGUSTIN GALINDO DEL POZO (CU)	Universidad de Sevilla
Vocal 1º	JOSE ANTONIO ODRIOZOLA GORDON (CU)	Universidad de Sevilla
Vocal 2º	JOAQUIN ANDRES LOPEZ SERRANO (TU)	Universidad de Sevilla
Vocal 3º	PATRICIA LARA MUÑOZ (TU)	Universidad de Sevilla
Secretario/a	MARCELA MARTINEZ TEJADA (TU)	Universidad de Sevilla
Comisión Suplente		
Presidente/a	MARIA CARMEN NICASIO JARAMILLO (CU)	Universidad de Sevilla
Vocal 1º	FRANCISCO JAVIER MONTILLA RAMOS (CU)	Universidad de Sevilla
Vocal 2º	SVETLANA IVANOVA (TU)	Universidad de Sevilla
Vocal 3º	REGLA AYALA ESPINAR (TU)	Universidad de Sevilla
Secretario/a	ANTONIO PEREJON PAZO (CD)	Universidad de Sevilla

ANEXO V

Reglamento de funcionamiento del INSTITUTO UNIVERSITARIO DE ESTUDIOS SOBRE AMÉRICA LATINA (IEAL) de la Universidad de Sevilla

TÍTULO PRELIMINAR: Naturaleza, denominación y objetivos

Artículo 1.- Naturaleza y denominación

El Instituto Universitario de Estudios sobre América Latina (IEAL) es un Instituto Universitario de Investigación propio de la Universidad de Sevilla que se registró por lo que disponen la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en su versión consolidada (en adelante, «LOU»); el Decreto-Legislativo 1/2013, de 8 de enero, por el que se aprueba el Texto Refundido de la Ley andaluza de Universidades; el Estatuto de la Universidad de Sevilla, aprobado por Decreto 324/2003, de 25 de noviembre (BOJA n.º 235, de 5 de diciembre de 2003), en su versión vigente; el Acuerdo de 20 de diciembre de 2005, del Consejo Andaluz de Universidades (BOJA n.º 112, de 13 de junio de 2006) y por este Reglamento de Funcionamiento.

En lo que sigue, por economía del lenguaje, denominaremos al Instituto Universitario de Estudios sobre América Latina por sus siglas «IEAL».

Artículo 2.- Objetivos generales

Son objetivos del IEAL organizar y desarrollar actividades de investigación en todos los campos y aspectos que tienen como objeto de estudio América Latina, fomentando la colaboración entre la Universidad de Sevilla y otras Instituciones públicas y privadas, estimular cualitativa y cuantitativamente dicha investigación, apoyar a los distintos Grupos de Investigación de Andalucía que trabajan sobre América Latina; en particular, a los de la Universidad de Sevilla, y fomentar la colaboración entre ellos, con otros grupos de investigación nacionales o internacionales.

TÍTULO I: Sede y funciones

Artículo 3.- Sobre la sede del IEAL

El IEAL tiene su sede en el Centro Internacional de la Universidad de Sevilla (Avda. de la Ciudad Jardín, 20-22, 41005). Ello, sin perjuicio de utilizar otros locales o laboratorios propios o de otras entidades colaboradoras, adecuados para el desarrollo de las actividades que en él se organicen.

Artículo 4.- Sobre la finalidad y funciones del IEAL

El IEAL, articulado como Instituto Universitario de la Universidad de Sevilla, es un centro de investigación y docencia del más alto nivel humanístico, científico, técnico y de creación artística, que tiene como objetivos la planificación, promoción, realización y difusión de actividades de investigación, desarrollo e innovación tecnológica en las áreas humanísticas, científicas, tecnológicas y de ciencias sociales, que tienen como centro de estudio América. Con este objeto, el IEAL, sistemáticamente:

- i. Fomentará y estimulará la investigación científica de calidad, así como la continua y eficaz interacción y coordinación entre todos sus miembros.
- ii. Realizará actividades de investigación, desarrollo y demostración, por sí mismo, o en colaboración con otras entidades públicas o privadas.
- iii. Mejorará las infraestructuras necesarias para la consecución de sus fines, captando nuevos recursos y optimizando el uso de los disponibles.
- iv. Aumentará la visibilidad de sus investigadores y la de sus actividades, potenciando su labor y su proyección internacional a través de la divulgación de sus conocimientos y estudios con rigor y objetividad.
- v. Se dedicará a la formación de postgrado y doctorado y de personal especializado de alta cualificación, así como a fomentar la realización de tesis doctorales relacionadas con las líneas de su actividad investigadora, según los procedimientos previstos en el Estatuto, reglamentos y normativas de la Universidad de Sevilla.

Artículo 5.- Sobre los objetivos estratégicos del IEAL

Los objetivos estratégicos que tiene el IEAL son:

a) Promover, planificar y establecer objetivos de investigación y desarrollo interdisciplinar relacionados con las aplicaciones de nuevos conceptos y tecnologías en las áreas de conocimiento a las que se encuentran adscritos sus miembros, fomentando la investigación de excelencia e incrementando el patrimonio científico, cultural y educativo de Andalucía.

b) Realizar actividades de investigación, desarrollo y demostración, por sí mismo o en colaboración con otras entidades públicas o privadas, potenciando la internacionalización mediante la creación de redes con otros centros nacionales e internacionales.

c) Difundir y divulgar sus conocimientos y estudios con rigor y objetividad, mediante la publicación de informes, artículos o memoranda de investigación, por

propia iniciativa o en editoriales, revistas y otros medios de comunicación, así como a través de contribuciones y presentaciones en conferencias, seminarios, congresos y reuniones nacionales e internacionales.

d) Transferir e intercambiar información y resultados de sus trabajos con otras entidades públicas o privadas.

e) Realizar trabajos específicos, compatibles con las actividades y líneas de investigación del Instituto.

f) Asesorar a las empresas privadas y a las administraciones públicas en las áreas de especialización del Instituto.

g) Organizar, coordinar e impartir programas de postgrado y de doctorado, así como fomentar la realización de tesis doctorales en las líneas de su actividad investigadora, según los procedimientos previstos en el Estatuto, reglamentos y normativas de la Universidad de Sevilla.

h) Organizar, coordinar e impartir cursos de especialización y perfeccionamiento, seminarios, conferencias y otras actividades de análoga naturaleza, en las líneas de su actividad investigadora.

i) Colaborar con sus medios a la enseñanza de las disciplinas directamente relacionadas con sus objetivos humanísticos, artísticos, científico-tecnológicos o de ciencias sociales en los centros de la Universidad de Sevilla y en otros centros nacionales o extranjeros.

j) Participar en los programas de investigación, docencia y movilidad europea e internacional.

k) Fomentar la igualdad de oportunidades, contribuyendo al mismo objetivo dentro del Sistema Andaluz de Conocimiento.

TÍTULO II: Recursos humanos

Artículo 6.- Sobre los miembros del IEAL

El IEAL estará integrado por miembros ordinarios, miembros asociados, miembros externos, miembros en formación y personal administrativo y técnico.

Artículo 7.- Sobre los miembros ordinarios

1. Los miembros ordinarios del IEAL habrán de ser investigadores doctores en activo de la Universidad de Sevilla.

2. Los miembros ordinarios del IEAL deberán reunir, en el momento de la solicitud, las condiciones siguientes:

a) Para los funcionarios de carrera de los cuerpos docentes universitarios o profesores con vinculación permanente y posibilidad de tener reconocidos periodos de actividad investigadora de acuerdo con las previsiones del Real Decreto 1086/1989 de 28 de agosto, o sexenios de transferencia:

a.1) Tener reconocidos al menos un periodo de actividad investigadora de acuerdo con las previsiones del Real Decreto 1086/1989, de 28 de agosto, de retribuciones del profesorado universitario, y que el último periodo lo haya sido con una antigüedad máxima de diez años a la fecha de la solicitud.

a.2) Haber realizado una parte sustancial de su actividad investigadora relacionada con América Latina.

a.3) Formar o haber formado parte del equipo de investigación de algún proyecto de investigación del Plan Nacional de I+D+i, o Proyecto de excelencia de la Junta de Andalucía, o de otros programas nacionales o internacionales comparables a juicio de la Comisión Científica, que hayan sido resueltos mediante convocatorias públicas y competitivas en los últimos cinco años.

a.4) También podrán solicitar ser miembro ordinario aquellos funcionarios de carrera de los cuerpos docentes universitarios o profesores con vinculación permanente que no cumplieren las condiciones del apartado a.1), siempre y cuando hubieran defendido su tesis doctoral en los últimos diez años y cumplan los requisitos establecidos en los subapartados b.1), b.2) y b.3) del apartado b).

b) Para aquellos investigadores doctores en activo de la Universidad de Sevilla cuyo contrato no permita tener reconocidos periodos de actividad investigadora de acuerdo con las previsiones del Real Decreto 1086/1989, de 28 de agosto, de retribuciones del profesorado universitario, o respectivos convenios, o que hubieran defendido su tesis doctoral en los últimos diez años:

b.1) Existencia, a juicio de la Comisión Científica, de méritos equivalentes al reconocimiento de un periodo de actividad investigadora. Para esta valoración la Comisión Científica podrá requerir informes externos.

b.2) Haber realizado una parte sustancial de su actividad investigadora en relación con América Latina.

b.3) Aval positivo de al menos el 60% de miembros de la Comisión Científica.

3. La condición de miembro ordinario, una vez adquirida, se mantendrá por periodos de cuatro años y podrá ser renovada siempre que se sigan cumpliendo las condiciones de los apartados anteriores.

4. Siempre se debe cumplir que exista un 60% como mínimo de miembros ordinarios con

dos sexenios de actividad investigadora reconocida.

5. El cese como miembro del IEAL será competencia del Consejo de Instituto cuando concurra alguna de las siguientes causas:

- a) Solicitud del interesado, siempre que garantice el cumplimiento de los compromisos contraídos a su iniciativa en el IEAL.
- b) Pérdida de las condiciones exigidas para su incorporación.
- c) Ausencia reiterada, no justificada, a las sesiones del Consejo del Instituto.

6. El IEAL abrirá, con periodicidad anual, un plazo de presentación de solicitudes para convertirse en miembro ordinario.

Artículo 8.- Sobre los miembros asociados

1. Los miembros asociados del IEAL habrán de ser investigadores doctores en activo de las Universidades Públicas de Andalucía que sean miembros de grupos o proyectos de investigación cuyo responsable sea un miembro ordinario del IEAL, o que participen en la organización de actividades del IEAL.

2. Los investigadores que no sean personal de la Universidad de Sevilla deberán aportar un informe favorable de la Universidad a la que pertenezcan junto a su solicitud.

3. Los miembros asociados deberán haber realizado una parte sustancial de su actividad investigadora relacionada con América Latina.

4. La condición de miembro asociado se adquirirá a petición del interesado tras el informe favorable de la Comisión Científica, y se mantendrá por periodos de cuatro años renovables, en las condiciones que la Comisión Científica determine.

5. El IEAL abrirá, con periodicidad anual, un plazo de presentación de solicitudes para convertirse en miembro asociado.

Artículo 9.- Sobre los miembros externos

1. Los miembros externos del IEAL habrán de ser personal docente e investigador que no pertenezca a la Universidad de Sevilla, que hayan desarrollado una trayectoria de investigación activa sobre América Latina durante los cuatro años anteriores a la solicitud de admisión.

2. Los investigadores deberán aportar, junto a su solicitud, un informe favorable de la Universidad a la que pertenezcan.

3. La condición de miembro externo se adquirirá a petición del interesado tras el informe favorable de la Comisión Científica y se mantendrá por periodos de cuatro años,

renovables.

4. El IEAL abrirá, con periodicidad anual, un plazo de presentación de solicitudes para convertirse en miembro externo.

Artículo 10.- Sobre los miembros en formación

1. Los miembros en formación del IEAL habrán de ser personal investigador becado o contratado con una beca FPI, FPU, u otras becas o contratos análogos homologados por el Comisión Científica del IEAL, cuyos contratos o becas tengan como centro de destino la Universidad de Sevilla y cuyo tutor y/o director sea miembro ordinario del IEAL.

2. La condición de miembro en formación será automática para contratados predoctorales mencionados en el apartado primero de este artículo, una vez solicitada con el visto bueno del tutor y/o director. Esta condición cesará al finalizar la beca o contrato.

Artículo 11.- Sobre el personal administrativo y técnico

El personal administrativo y técnico adscrito al IEAL, tanto de plantilla como contratado, será miembro del IEAL. Dicho personal quedará adscrito a la sede de la Universidad de Sevilla, de acuerdo con la Gerencia de la misma.

Artículos 12.- Sobre los derechos de los miembros del IEAL

1. Son derechos de los miembros ordinarios, asociados, externos y en formación:

- a) Proponer la realización de actividades dentro de las funciones del IEAL.
- b) Participar en la planificación de las actividades y funciones del Instituto. El uso de la sede, material y, en general, de la infraestructura del IEAL, dentro de las disponibilidades del mismo, y de acuerdo con las normas que se establezcan.
- c) Utilizar el servicio administrativo del IEAL para la gestión de proyectos, contratos y ayudas, de acuerdo con las normas que se determinen.

2. Son derechos del personal administrativo y técnico:

- a) Participar en la organización de las actividades y funciones del Instituto.
- b) El uso de la sede, material y, en general, de la infraestructura del IEAL dentro de las disponibilidades del mismo, de acuerdo con las normas que se establezcan.

3. Los miembros ordinarios serán miembros natos del Consejo del Instituto, y podrán, además, ser elegidos cargos directivos o miembros de la Comisión Científica, previo cumplimiento de las condiciones establecidas para ello.

4. Sin perjuicio de lo que precede, no hará falta ser miembro del IEAL para poder beneficiarse de las actividades desarrolladas y las convocatorias abiertas por el IEAL, siempre en los términos que en cada caso se acuerde.

Artículo 13.- Sobre las obligaciones de los miembros del Instituto

Son obligaciones de los miembros del Instituto:

- a) Colaborar con el Instituto mediante el ejercicio de su labor investigadora.
- b) Participar en el desarrollo del Instituto, cumpliendo las tareas encomendadas por los órganos de gobierno.

TÍTULO III: De los órganos de gobierno del Instituto.

Artículo 14.- Órganos de gobierno

Para el logro de sus objetivos y el cumplimiento de sus funciones el IEAL se estructurará en órganos de gobierno de dos tipos: colegiados (Comisión Científica y el Consejo de Instituto) y unipersonales (Director y Secretario).

Capítulo I: Del Consejo del IEAL

Artículo 15.- Composición del Consejo

El Consejo del IEAL es el órgano colegiado de gobierno y representación del Instituto. El Consejo del IEAL, presidido por su Director y en el que actuará como secretario el Secretario del Instituto, quedará integrado por:

- a) Todos los miembros ordinarios.
- b) Un representante de los miembros asociados. Deberá ser elegido entre los miembros asociados del IEAL.
- c) Un representante de los miembros externos. Deberá ser elegido entre los miembros externos del IEAL.
- d) Una representación de los miembros en formación, en número del 10% del total de miembros ordinarios. Deberán ser elegidos entre los miembros en formación del IEAL.
- e) Una representación del personal de administración y técnico miembros del IEAL, en número del 3% de total de miembros. Deberán ser elegidos entre el personal de administración y técnico, tanto de plantilla como contratado del IEAL.

Artículo 16.- Competencias del Consejo

Las competencias del Consejo del Instituto serán:

- a) Proponer el nombramiento o destitución del Director del Instituto a los órganos responsables de la Universidades de Sevilla.
- b) Elegir a los miembros de la Comisión Científica.
- c) Establecer las directrices generales de funcionamiento del Instituto.
- d) Analizar, organizar y desarrollar programas y estudios de doctorado y otros de investigación y docencia superior.
- e) Aprobar la programación anual de actividades docentes y plurianual de investigación del Instituto.
- f) Aprobar la distribución del presupuesto asignado al Instituto.
- g) Aprobar las propuestas referentes a las necesidades de dotación de plazas de personal investigador, y de personal de administración y servicios correspondientes al Instituto.
- h) Proponer al Rector el nombramiento de Presidente Honorífico entre personalidades de reconocido prestigio de sectores relacionados con el ámbito de actuación del Instituto.

Artículo 17.- Ámbito de decisión del Consejo

Las decisiones del Consejo del Instituto en todo caso serán relativas a cuestiones de interés general de éste.

Todos los miembros del Consejo de Instituto tendrán el derecho de voz y voto en las deliberaciones. El voto de los miembros del Consejo de Instituto es personal e indelegable. Los acuerdos serán adoptados por mayoría de votos.

Quienes acrediten la titularidad de un interés legítimo podrán dirigirse al Secretario para que les sea expedida certificación de sus acuerdos. La certificación será expedida por medios electrónicos, salvo que el interesado manifieste expresamente lo contrario y no tenga obligación de relacionarse electrónicamente con las Administraciones Públicas.

Artículo 18.- Comisiones

El Consejo podrá crear las comisiones que estime oportunas, especificando su composición y funciones. Cuando éstas sean delegadas, estarán presididas por el Director, actuando en ellas como secretario el Secretario del Instituto.

Capítulo II: De la Comisión Científica

Artículo 19.- Composición de la Comisión Científica

La Comisión Científica del IEAL estará compuesta por el Director, el Secretario, seis miembros ordinarios elegidos por el Consejo de Instituto, y un representante de los estudiantes de programas de postgrado y de doctorado.

Artículo 20.- Competencias

Las competencias de la Comisión Científica serán:

- a) Coordinar la estrategia científica del IEAL.
- b) Coordinar la participación en convocatorias de financiación de la investigación que resulten de interés estratégico para el IEAL.
- c) Emitir informe sobre la admisión de nuevos miembros.
- d) Ejercer las funciones que en ella delegue el Consejo del Instituto.

Artículo 21.- Sesiones y convocatoria

La Comisión Científica se reunirá, físicamente o por medios telemáticos, al menos, cuatro veces al año, siempre mediante convocatoria a instancias del Director o a petición de un tercio de sus miembros. La Comisión Científica adoptará sus acuerdos por mayoría simple de los miembros presentes.

Capítulo III: Del Director del IEAL

Artículo 22.- Elección

1. El Director del Instituto será elegido por el Consejo de entre los miembros ordinarios que se presenten como candidatos, y que hayan sido Investigador Principal de algún proyecto de investigación competitivo de Proyectos del Programa Marco de la Comisión Europea, Plan Nacional de I+D+i, de la Junta de Andalucía, o de otros programas nacionales o internacionales comparables, y hayan dirigido alguna tesis doctoral, y tengan reconocidos dos sexenios de actividad investigadora o de transferencia. Para ser elegido Director/a será necesario obtener mayoría absoluta de los miembros del Consejo del Instituto en primera vuelta, o la mayoría simple de los miembros presentes en segunda vuelta.

2. El mandato del Director del Instituto tendrá una duración de cuatro años.

Artículo 23.- Competencias

Las competencias del Director del IEAL son:

- a) Representar y ejercer la dirección y gestión ordinaria del Instituto.

- b) Presidir las reuniones del Consejo de Instituto, así como ejecutar sus acuerdos.
- c) Presidir la Comisión Científica y las Comisiones delegadas del Consejo.
- d) Coordinar la labor de la Comisión Científica y delegadas del Instituto.
- e) Organizar, coordinar y supervisar la ejecución de los planes de investigación y docencia establecidos.
- f) Proponer al Consejo de Instituto los planes de investigación y desarrollo científico y tecnológico y actividades docentes del Instituto.
- g) Informar al Consejo de Instituto de la propuesta de nombramiento del Secretario del Instituto.
- h) Proponer al Consejo de Instituto la adscripción del personal de la Universidad de Sevilla y de otras universidades e instituciones, que solicite integrarse en el Instituto a título individual.
- i) Presentar al Consejo de Instituto la Memoria y los Programas, Presupuestos y Cuentas.
- j) Ejecutar las previsiones presupuestarias y ordenar los gastos en la forma, y medida que le hubiese sido conferida tal función.
- k) Conocer y visar la autorización de los contratos que el Instituto o sus miembros puedan suscribir al amparo de los artículos 68 y 83, de la referida Ley Orgánica de Universidades, de acuerdo con el procedimiento establecido por el Consejo de Instituto, estando a lo dispuesto por el Estatuto de la Universidad de Sevilla y demás normas y reglamentos de aplicación.
- l) Cuantas competencias le sean delegadas por el Consejo de Instituto.

Artículo 24.- Nombramiento y cese

El nombramiento y cese del Director corresponde al Rector de la Universidad, a propuesta del Consejo del Instituto. Su mandato tendrá una duración de cuatro años.

En caso de cese del Director, el Director en funciones convocará elecciones como máximo en el plazo de 30 días naturales.

Artículo 25.- Causas de cese

El Director cesará por alguna de las siguientes causas:

- a) A petición propia.
- b) Por pérdida de las condiciones necesarias para ser elegido, o por finalización

legal de su mandato.

- c) Tras una moción de censura suscrita por el 25% de los miembros del Consejo del IEAL y aprobada mayoría absoluta de los miembros del Consejo del IEAL. De no prosperar dicha moción, sus firmantes no podrán promover otra hasta transcurrido un año.

Artículo 26.- Sustitución del Director

En caso de vacante, ausencia temporal o enfermedad, será sustituido provisionalmente por otro miembro del Consejo de Instituto, determinado por este.

Capítulo IV: Del Secretario del IEAL

Artículo 27.- Requisitos de Secretario

El Secretario será designado por el Director entre los miembros ordinarios del Consejo del IEAL que, a juicio de la Comisión Científica, reúna los requisitos necesarios.

Artículo 28.- Nombramiento

El Secretario del IEAL será nombrado por el Rector/a de la Universidad de Sevilla, a propuesta del Director del IEAL.

Artículo 29.- Cese

El Secretario/a cesará:

- a) A petición propia.
- b) Por pérdida de las condiciones necesarias para ser elegido, o por finalización legal de su mandato.
- c) Por decisión del Director en ejercicio, que deberá proponer el nombramiento de un nuevo Secretario.

En caso de vacante, ausencia temporal o enfermedad, será sustituido provisionalmente por otro miembro del Consejo del Instituto, a propuesta del Director.

Artículo 30.- Funciones del Secretario

Son funciones del Secretario:

- a) Asistir al Director en el desempeño de sus funciones.
- b) Dar fe de los acuerdos y resoluciones de los órganos de gobierno del Instituto, garantizar la difusión y publicidad de los acuerdos, resoluciones, convenios, reglamentos y demás normas generales de funcionamiento institucional entre

los miembros del Instituto.

- c) Convocar las sesiones del Consejo, Comisión Científica y, en su caso, Comisiones delegadas del Consejo, a instancias del Director.
- d) Llevar el registro y custodiar el archivo.
- e) Expedir las certificaciones que le correspondan.
- f) Desempeñar aquellas otras competencias que le sean delegadas por el Director, sin perjuicio de las funciones que le asigne el Consejo.

TÍTULO IV: Del funcionamiento del Consejo del Instituto.

Capítulo I: Convocatoria y Orden del día

Artículo 31.- Convocatoria

1. El Consejo del Instituto será convocado por el Secretario del IEAL, a instancias del Director, al menos una vez al año, durante el periodo lectivo.
2. También será convocado con carácter extraordinario cuando lo solicite una cuarta parte de sus miembros, mediante escrito en que consten el orden del día y la firma de los solicitantes.

Artículo 32.- Orden del día

1. Para la convocatoria ordinaria, el orden del día será fijado por la Comisión Científica, y en todo caso deberá incluir las peticiones formuladas por escrito por el 10% de los miembros del Consejo.
2. Cuando se trate de una convocatoria extraordinaria, el orden del día deberá incluir los puntos solicitados por los proponentes, respetando su preferencia sobre cualesquiera otros eventuales puntos a tratar.

Artículo 33.- Plazo de la convocatoria

1. La convocatoria ordinaria se realizará con un plazo mínimo de cuatro días hábiles, salvo especiales razones de urgencia que apreciará el Director, en cuyo caso procederá una convocatoria extraordinaria.
2. En los casos de convocatorias extraordinarias, el Director deberá reunir al Consejo para tratar el orden del día propuesto en la convocatoria de la reunión extraordinaria, con 48 horas de antelación.

Artículo 34.- Contenido y notificación de la convocatoria

La convocatoria se notificará por comunicación electrónica o por cualquier otro conducto con validez legal a cada uno de los miembros del Consejo del Instituto. En la convocatoria se especificará la fecha, lugar y hora de celebración, así como el orden del día.

Artículo 35.- Medios telemáticos.

Las reuniones del Consejo podrán celebrarse de forma remota mediante videoconferencia u otros medios audiovisuales adecuados. Para ello el Director del IEAL podrá establecer los mecanismos que garanticen la correcta ejecución de las reuniones y de la toma de acuerdos.

Artículo 36.- Documentación relativa a la convocatoria

La documentación completa correspondiente a cada sesión del Consejo del Instituto estará a disposición de sus miembros antes de la fecha de la convocatoria en la Secretaría del mismo. En la convocatoria se incluirá una relación de aquella documentación que deba ser objeto de estudio previo a su deliberación, pudiéndose proporcionar acceso electrónico a la documentación.

Artículo 37.- Deliberación, votación y acuerdos de asuntos

No podrá ser objeto de deliberación, votación ni acuerdo ningún asunto que no figure en el orden del día, salvo en el caso de que su inclusión sea propuesta por el Director, estén presentes todos los miembros del Consejo del Instituto y sea declarada la urgencia del asunto por el voto favorable de la mayoría absoluta del Consejo.

Artículo 38.- Comisiones delegadas

1. Las Comisiones delegadas del Consejo serán también convocadas por Secretario, a instancias del Director del IEAL.
2. El orden del día de cada sesión será fijado por el Director, de acuerdo con el Secretario. La elaboración de actas de acuerdos corresponderá al Secretario.

Capítulo II: Sesiones y acuerdos.

Artículo 39.- Quórum de constitución y de adopción de acuerdos

1. Para la válida constitución del Consejo del Instituto, será necesaria la presencia física o remota de la mayoría absoluta de sus miembros en primera convocatoria y de un cuarto de los mismos, en segunda convocatoria, media hora después.
2. El Consejo de Instituto sólo podrá tomar acuerdos si está presente, al menos, la cuarta parte de sus miembros, cuya comprobación podrá ser solicitada por cualquiera de estos antes de cada votación.

3. Toda propuesta, antes de ser sometida a votación, tendrá la posibilidad de debate previo.

Artículo 40.- Adopción de acuerdos

1. Los acuerdos del Consejo del Instituto se adoptarán por asentimiento o por votación.

2. Se considerarán aprobadas por asentimiento las propuestas del Director del Instituto cuando, una vez enunciadas por el mismo, no suscitarán ninguna objeción u oposición.

3. La aprobación de acuerdos en el ámbito de las competencias del artículo 17 requerirá mayoría absoluta de los miembros del Consejo de Instituto. Para otros asuntos, de no alcanzarse dicha mayoría en primera votación, será suficiente, en segunda votación, mayoría de los miembros presentes.

4. En caso de que haya que proceder a votación, ésta será secreta cuando lo decida el Director del Instituto, cuando lo solicite alguno de los miembros presentes, y siempre que afecte a personas. La votación secreta se realizará mediante papeletas que los miembros del Consejo entregarán al Secretario del Instituto o persona en quien delegue. En caso de votación telemática se utilizarán medios disponibles que permitan dejar constancia de la voluntad e identidad del votante.

5. El Consejo del Instituto podrá delegar para la adopción de acuerdos en las Comisiones delegadas, en las condiciones que considere oportunas.

Artículo 41.- Voto personal e indelegable

El voto de los miembros del Consejo es personal e indelegable.

Artículo 42.- Régimen de recursos

Los acuerdos del Consejo del Instituto son impugnables ante el Rector de la Universidad de Sevilla mediante recurso de alzada.

Artículo 43.- Asistencia

1. La asistencia a las sesiones del Consejo del Instituto y de las Comisiones delegadas es obligatoria para sus miembros.

2. A las sesiones de las Comisiones delegadas podrá asistir un miembro del personal de administración del Instituto con voz, pero sin voto, que prestará apoyo administrativo.

Capítulo III: Actas.

Artículo 44.- Actas del Consejo del Instituto

1. De las sesiones del Consejo del Instituto se levantará acta, que contendrá una breve

relación de las materias debatidas, personas intervinientes, incidencias producidas y acuerdos adoptados. Cualquier miembro del Consejo podrá pedir que conste en acta el sentido de su voto, así como la expresión literal de toda declaración concreta formulada por escrito.

2. De las actas redactadas, supervisadas y autorizadas por el Secretario del Instituto y con el Visto Bueno del Director, se remitirá copia a los miembros del Consejo en el plazo máximo de 30 días naturales. Durante los ocho días naturales siguientes a la remisión de las copias, los miembros del Consejo podrán efectuar reclamaciones, mediante escrito dirigido al Secretario. Los puntos de las actas no reclamados a la finalización del plazo señalado se entenderán aprobados y los acuerdos que les afecten firmes.

3. Cuando haya reclamaciones sobre las actas dentro de dicho plazo, los puntos del acta afectados por la reclamación deberán ser sometidos a la aprobación del Consejo del Instituto en la siguiente sesión que se celebre.

Artículo 45.- Actas de las Comisiones delegadas

De las sesiones de las Comisiones delegadas del Consejo se levantará Acta de Acuerdos por el Secretario de las mismas, con el Visto Bueno del Presidente. Estas Actas quedarán depositadas en la Secretaría, a disposición de los miembros del Consejo, y su custodia corresponderá al Secretario del Instituto.

Artículo 46.- Certificados de los acuerdos y sesiones

Los miembros del Consejo del Instituto están legitimados para solicitar al Secretario del Instituto certificaciones del contenido de las Actas de las sesiones del Consejo y de las Comisiones delegadas.

TÍTULO V. De Evaluación del IEAL

Artículo 47.- Procedimiento

La evaluación del IEAL se realizará por los mecanismos que establece para sus Institutos la Universidad de Sevilla. Además, cada cinco años se someterá al Instituto, a través de la Agencia Andaluza del Conocimiento, a una evaluación de su actividad. De forma adicional el IEAL elaborará anualmente una memoria de sus actividades científicas, que remitirá a la Universidad.

TÍTULO VI: Financiación del Instituto, distribución de la carga económica y de los beneficios

Artículo 48.- Financiación

El IEAL deberá tender a la auto-financiación. Para desarrollar y gestionar sus funciones, el IEAL contará con la financiación asociada a los proyectos y contratos obtenidos.

Artículo 49.- Participación en convocatorias

El IEAL tendrá plena capacidad para participar en convocatorias de ayudas y subvenciones de entidades públicas y privadas. En particular, el IEAL podrá participar en convocatorias oficiales de recursos humanos e infraestructura a nivel local, autonómico, nacional o internacional.

Artículo 50.- Distribución de gastos y beneficios

El Consejo del Instituto, a propuesta de la Comisión Científica, aprobará para cada año una programación económica de sus actividades, en la que se especifiquen los ingresos derivados del presupuesto de la Universidad, los contratos y otras fuentes de financiación externa, los criterios de gasto, asignación a capítulos, las necesidades de financiación para la realización de sus actividades y el reparto de beneficios, de acuerdo con las memorias constitutivas aprobadas por la Universidad.

TÍTULO VII: Aspectos técnicos, económicos y difusión de resultados.

Artículo 51.- Régimen del personal de administración y servicios

El personal de administración y técnico adscrito al Instituto, tanto el que se incorpore en el momento de su creación, como aquél que pudiera hacerlo en el futuro, mantendrá a todos los efectos la dependencia administrativa o laboral de la Universidad.

Artículo 52.- Titularidad de bienes y equipamientos

La Universidad de Sevilla tendrá la titularidad sobre los bienes y equipamientos, que quedarán inventariados según las disposiciones de la Universidad de Sevilla.

El material inventariable adquirido con cargo a proyectos o programas quedará adscrito al Instituto y será inscrito en el inventario de la Universidad de Sevilla.

Sin perjuicio de lo anterior, el IEAL mantendrá un registro en el que quedarán inventariados todos los bienes adscritos al mismo.

Artículo 53.- Proyectos y contratos de investigación

Los proyectos y contratos de investigación que presenten los investigadores del IEAL a las convocatorias oficiales deberán cursarse, en general, a través de la Universidad de Sevilla.

Artículo 54.- Difusión de resultados y publicaciones

En las publicaciones o cualquier otra forma de difusión de los resultados a que den lugar los trabajos de investigación desarrollados en el IEAL se deberá reconocer y hacer constar la participación de todo el personal investigador que haya intervenido en dichos trabajos, así como la Universidad de Sevilla y el Instituto como "Instituto Universitario

de Estudios sobre América Latina”.

TÍTULO VIII: De la reforma del Reglamento de funcionamiento.

Artículo 55.- Reforma del Reglamento de funcionamiento

1. La iniciativa para la modificación del presente Reglamento podrá ser adoptada por un tercio de los miembros del Consejo.
2. Presentada una propuesta de modificación, el Director/a convocará una sesión extraordinaria del Consejo en los quince días naturales siguientes, con una antelación mínima de siete días naturales, remitiendo con la convocatoria el texto de las propuestas presentadas.
3. Las propuestas de modificación, para prosperar, deberán ser acordadas por la mayoría absoluta de los miembros del Consejo del Instituto. Una vez aprobadas por este, se remitirán al Consejo de Gobierno de la Universidad de Sevilla para su aprobación definitiva.

Disposición adicional única.- Referencia de género

Las referencias a personas, colectivos o cargos académicos figuran en la presente regulación en género masculino como género gramatical no marcado. Cuando proceda, será válida la cita de los preceptos correspondientes en género femenino.

Disposición final única.- Entrada en vigor

El presente Reglamento entrará en vigor al día siguiente de su publicación oficial en el Boletín Oficial de la Universidad de Sevilla.

ANEXO VI

REGLAMENTO DE REGIMEN INTERNO DEL
CENTRO ANDALUZ DE INVESTIGACIÓN EN
BIOLOGÍA MOLECULAR Y MEDICINA
REGENERATIVA

CABIMER

**INSTITUTO MIXTO DE LA JUNTA DE ANDALUCÍA,
EL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS, LA
UNIVERSIDAD DE SEVILLA, LA UNIVERSIDAD PABLO DE OLAVIDE, EL
SERVICIO ANDALUZ DE SALUD Y LA FUNDACIÓN PÚBLICA ANDALUZA
PROGRESO Y SALUD**

VERSIÓN

Inicial (aprobado junto con la firma del convenio)

ÍNDICE

CAPÍTULO I RÉGIMEN DE PERSONAL

CAPÍTULO II ÓRGANOS

CAPÍTULO III ESTRUCTURA

CAPÍTULO IV PRESUPUESTO DEL INSTITUTO

CAPÍTULO V INSTALACIONES Y BIENES MUEBLES

DISPOSICIÓN ADICIONAL PRIMERA. PROCEDIMIENTO DE ELECCIÓN DE REPRESENTANTES DE PERSONAL EN JUNTA

DISPOSICIÓN ADICIONAL SEGUNDA. REFERENCIA DE GÉNERO

DISPOSICIÓN ADICIONAL TERCERA. PREVENCIÓN DE RIESGOS LABORALES

DISPOSICIÓN ADICIONAL CUARTA. NORMAS ESPECÍFICAS DE FUNCIONAMIENTO

DISPOSICIÓN TRANSITORIA. CONTINUIDAD DE FUNCIONAMIENTO DE LOS ÓRGANOS VIGENTES.

DISPOSICIÓN FINAL. ENTRADA EN VIGOR Y VIGENCIA

REGLAMENTO DE RÉGIMEN INTERNO CABIMER

Artículo 1. *Objeto y naturaleza*

1. En cumplimiento de lo previsto en el apartado segundo de la cláusula primera del Convenio entre las consejerías de Transformación Económica, Industria, Conocimiento y Universidades (en adelante CTEICU) y Universidad y de Salud y Familias (en adelante CSF) de la Junta de Andalucía, la Agencia Estatal Consejo Superior de Investigaciones Científicas M.P. (en adelante CSIC), la Universidad de Sevilla (en adelante US), la Universidad Pablo de Olavide (en adelante UPO), el Servicio Andaluz de Salud (en adelante SAS) y la Fundación pública andaluza Progreso y Salud (en adelante FPS) de 2022 para la actualización de la regulación del Centro Andaluz de Investigación en Biología Molecular y Medicina Regenerativa (en adelante, el convenio), el presente Reglamento de Régimen Interno (en adelante, RRI) tiene como objeto desarrollarlo en sus aspectos organizativos y de funcionamiento operativo.

2. La Dirección del Instituto será el órgano responsable del seguimiento, vigilancia y control de ejecución del presente RRI, siendo la Comisión Rectora el órgano competente para resolver los problemas de interpretación y cumplimiento que puedan plantearse respecto del mismo.

3. El presente RRI se aprueba por las instituciones cotitulares (suscribiéndolo también la FPS como entidad gestora), sin perjuicio de la capacidad de la Comisión Rectora del Instituto para proponer su posterior modificación a las partes, que deberá acordarse por unanimidad, y para la aprobación de normas internas específicas de desarrollo del funcionamiento del Instituto en aquellos aspectos que sea necesario o se prevea expresamente en el convenio.

Un texto consolidado de este reglamento interno estará disponible en la página web del Instituto.

CAPÍTULO I RÉGIMEN DE PERSONAL

Artículo 2. *Personal adscrito y temporal*

1. Tendrá la consideración de personal adscrito al CABIMER aquel que pertenezca a alguna de las categorías que se relacionan a continuación y que, conforme a las autorizaciones y los procedimientos de gestión de personal de cada una de las partes y cumpliendo lo establecido en el convenio y en el artículo 3 de este RRI, sea destinado o realice sus funciones y actividad en el Instituto:

- a) El personal investigador y el docente e investigador perteneciente a la al CSIC, a la US, a la UPO y a la FPS, mediante relación funcional, estatutaria o laboral fija/permanente.
- b) Personal investigador doctor, con una relación laboral con alguna de las partes que cuente con financiación de programas de ayuda a la contratación, o vinculado mediante convenio a alguna de ellas, ya sea con carácter indefinido o temporal.

En esta categoría se incluirá el personal docente e investigador (PDI) doctor con vinculación no permanente contratado por la US o la UPO y que cuente con actividad investigadora acreditada relacionada con las líneas de actividad del instituto.

- c) Personal de investigación en formación, incluido el personal investigador predoctoral, contratado por alguna de las partes o vinculado mediante convenio a alguna de ellas.
- d) Personal de investigación contratado por alguna de las partes con cargo a proyecto o actividad de I+D+I desarrollado bajo la dirección de personal del CABIMER, mediante la modalidad contractual que fuese de aplicación.
- e) Personal técnico y personal de gestión, administración y servicios perteneciente a las partes mediante una relación funcional, contractual de carácter fijo o indefinido, o vinculado a ellas mediante convenio.

2. Toda persona no incluida en las categorías establecidas en el apartado primero de este artículo y que se encuentre temporalmente en el Instituto (tales como doctores vinculados CSIC, doctores ad honorem, profesores eméritos sin

contrato, personal visitante o de estancia formativa, estudiantes que realicen actividades de investigación -TFG, TFM, Tesis Doctorales, prácticas, etc-, personal en prácticas no laborales, personal colaborador en proyectos de investigación, Investigadores Honorarios) se registrará por lo que establezca la autorización o instrumento jurídico que permita o regule dicha circunstancia, debiendo contar, con carácter previo, con seguro de accidentes y otro de responsabilidad civil.

3. Las condiciones y el procedimiento para la adscripción y desadscripción del personal previsto en el apartado primero de este artículo, así como en su caso los requisitos de adecuación científica y excelencia, son los establecidos en el artículo 3 siguiente, sin perjuicio de su desarrollo por la Comisión Rectora. En cualquier caso, el personal investigador adscrito al CABIMER no podrá pertenecer ni adscribirse a un segundo instituto o centro de investigación. No obstante, las instituciones cotitulares podrán autorizar la adscripción a institutos de investigación sanitaria, redes u otras estructuras.

4. La relación de personal adscrito al CABIMER será actualizada anualmente por la Comisión Rectora en la memoria anual de liquidación de cada ejercicio, incluyéndose como ANEXO I la relación actual a la firma de este RRI.

Las partes en todo caso, y el personal del Instituto bajo cuya responsabilidad estén las personas que se encuentre en el Instituto, informarán a la Gerencia de las altas y bajas de todo tipo de personal adscrito y del personal temporal que se encuentre en el Instituto, la cual pondrá dicha información actualizada a disposición de las instituciones cotitulares, a través de las aplicaciones informáticas que se establezcan y, en cualquier caso, a requerimiento de aquellas.

5. Las instituciones cotitulares - a excepción de CSF, CTEICU y SAS- se comprometen a adscribir al Instituto el personal técnico, de gestión, administración y servicios teniendo cuenta criterios de equilibrio y necesidad, en función de lo que precisen las respectivas unidades de servicio, los respectivos grupos de investigación y de las cargas de gestión que estén compartidas.

Artículo 3. Adscripción y desadscripción de personal

1. Adscripción de personal.

1. El personal previsto en el artículo 2.1.a) de este RRI se adscribirá al Instituto de las siguientes formas:

a) La adscripción de personal de nuevo ingreso de cualquiera de las instituciones cotitulares que haya obtenido plaza en el Instituto será automática. La Dirección informará de dicha adscripción en la primera reunión de la Comisión Rectora tras su conocimiento.

b) La adscripción de personal de cualquiera de las instituciones cotitulares que solicite su incorporación al Instituto mediante procedimientos de movilidad interna o análogos requerirá su aprobación por la Comisión Rectora, conforme al siguiente procedimiento:

i. La persona solicitante deberá realizar actividades de investigación en consonancia con la estrategia científica del Instituto, y comprometerse a desarrollarlas en el mismo.

Asimismo, deberá presentar un curriculum vitae, una memoria científica con los objetivos de su investigación, los logros y un plan de trabajo, y la autorización de la institución a la que pertenezca o a la que se vincule, obtenida conforme a la normativa y procedimientos internos que sean aplicables en cada institución.

ii. La Dirección del Instituto, oída la Junta y el Claustro Científico, deberá elevar a la Comisión Rectora la propuesta de adscripción tanto si es favorable como desfavorable. La propuesta se basará en el historial científico del solicitante y la memoria con los objetivos de su investigación. La Dirección podrá requerir, de considerarlo necesario, un informe del Comité Externo de Asesoramiento Científico evaluando el historial y la memoria.

En caso de que la propuesta sea desfavorable, cualquier miembro de la Comisión podrá solicitar informe al Comité Externo de Asesoramiento Científico suspendiéndose la votación hasta que este informe sea evacuado.

iii. Para la adscripción de nuevo personal investigador, se tendrán en cuenta los siguientes aspectos:

- Calidad científica e interés de la investigación propuesta por el investigador/a solicitante.
- Contribuciones científico-técnicas previas del investigador/a.

- Adecuación de la investigación propuesta a los objetivos generales del Instituto e integración en sus líneas de investigación.

La Comisión Rectora podrá desarrollar estos requisitos y/o acordar otros que considere relevantes para la adscripción.

La adscripción de este personal será revisada periódicamente según el procedimiento que establezca la Comisión Rectora, de forma coordinada con la elaboración del Plan de Actuación, contando en su caso con el informe del Comité Externo de Asesoramiento Científico.

2. El personal previsto en el artículo 2.1.b) y c) de este RRI que esté vinculado a las instituciones cotitulares mediante convenio con terceras entidades, requerirá para su adscripción al Instituto la aprobación de la Comisión Rectora conforme al procedimiento de la letra b) del apartado anterior.

3. El personal previsto en el artículo 2.1.b), c) y d) de este RRI cuyo contrato o beca proceda o esté financiado por una convocatoria pública/privada o con cargo a un proyecto de investigación, o se incorpore como resultado de haber obtenido un contrato de PDI en el instituto, quedará adscrito a un departamento del Instituto, siempre que cuente con la autorización previa de la Dirección. La Dirección informará de las adscripciones aceptadas y denegadas en la primera reunión de la Comisión Rectora tras su conocimiento.

No obstante, cuando la adscripción al Instituto del personal del párrafo anterior se pretenda realizar mediante un traslado desde otras unidades de las instituciones cotitulares (como sería el caso del de investigadores con contrato de PDI procedentes de la US o la UPO en un puesto docente) o de terceras entidades requerirá, en todo caso, autorización previa de la Dirección, oída la Junta. La Dirección informará de las adscripciones aceptadas o denegadas en la primera reunión de la Comisión Rectora tras su conocimiento.

4. El personal previsto en el artículo 2.1.e) de este RRI se adscribirá automáticamente al Instituto por decisión de cada una de las instituciones cotitulares a las que estén vinculados.

No obstante, el personal anterior, cuando se vincule a las instituciones cotitulares mediante convenio, solo tendrá la consideración de adscrito al Instituto previa aprobación de la Comisión Rectora.

2. Desadscripción de personal.

1. Se producirá la pérdida de la condición de adscrito al Instituto cuando concurra cualquiera de las siguientes causas:

a) Cuando cesen las causas por las que adquirió la condición de adscrito al CABIMER.

b) A solicitud del interesado. La desadscripción será aprobada por la Comisión Rectora y formalizada ante la institución de la que dependa el solicitante debiendo quedar garantizado el cumplimiento de los compromisos contraídos en su nombre por el Instituto.

c) Cuando a juicio de la Comisión Rectora, el personal investigador no alcance los criterios mínimos requeridos para mantener una actividad investigadora de calidad según los parámetros e indicadores que apruebe la propia Comisión. La propuesta la hará la Dirección del Instituto acompañando un informe de la Junta, oído el interesado.

La evaluación anterior se realizará con la periodicidad, en los casos y con referencia a los periodos temporales que establezca la Comisión Rectora.

d) Por incumplimiento reiterado de cualquiera de las obligaciones indicadas en el presente RRI o en el Convenio. La propuesta la hará la Dirección del Instituto acompañando un informe de la Junta, oído el interesado.

2. La desadscripción del personal recogido en el artículo 2.1.a. de este RRI por razones de movilidad requerirá informe de la Comisión Rectora.

3. El personal previsto en el artículo 2.1.e) de este RRI se desadscribirá automáticamente del Instituto por decisión de cada una de las instituciones cotitulares a las que estén vinculados.

Artículo 4. Gestión de personal y obligaciones

1. El CABIMER no tiene reconocida capacidad para contratar personal y serán las partes quienes celebren los oportunos contratos de trabajo ejerciendo de manera efectiva las competencias que el Texto refundido de la Ley del Estatuto de los Trabajadores, aprobado por Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores, reconoce a todo empleador.

En todo caso, corresponderá a la Institución contratante ejercer de manera efectiva las potestades empresariales en materia de fijación de horario, concesión de licencias, vacaciones y permisos, así como el ejercicio de las facultades de inspección, dirección y disciplinaria. Sin perjuicio de lo anterior, la institución contratante, en el ejercicio de estas competencias, podrá recabar el parecer razonado de la otra institución en orden al adecuado cumplimiento de las funciones de cada servicio o unidad donde se integre el personal contratado.

En cualquier caso, la contratación de personal que se adscriba al Instituto por las partes se ajustará a las normas básicas aplicables en cada momento a cada una de ellas en materia de empleo público.

2. La responsabilidad de la Dirección y Gerencia de CABIMER respecto del personal de las partes que se adscriba al instituto quedará limitada por las funciones y competencias efectivas que tengan atribuidas en relación a su contratación, dirección, supervisión y determinación de condiciones de trabajo.

3. El personal del Instituto deberá solicitar y gestionar sus iniciativas de actividad científico-técnica cumpliendo los requisitos y a través de los órganos y unidades que establezca la normativa y delegaciones de competencias de la institución a la que está adscrito, sin perjuicio de que, previa las autorizaciones previstas en el convenio, pueda solicitarlas a través de alguna de las partes.

En cualquier caso, el personal deberá informar a la Dirección y a la Gerencia, siempre que así se prevea o se les solicite, de su actividad científico-técnica realizada o en curso, con el fin de facilitar la organización, gestión y difusión de las actividades del Instituto, haciendo referencia al menos a los objetivos científicos, cuantía de la financiación solicitada y/o recibida y equipo de investigación integrante.

CAPÍTULO II ÓRGANOS DEL INSTITUTO

Artículo 5. *Órganos del Instituto*

1. De conformidad con el convenio, el Instituto se organiza mediante los siguientes órganos, según su naturaleza:

- a) Órgano de gobierno: Comisión Rectora
- b) Órganos de dirección: Junta, Dirección y Vicedirección
- c) Órgano de gestión: Gerencia
- d) Órganos de asesoramiento: Claustro Científico y Comité Externo de

Asesoramiento Científico

2. Los órganos colegiados del Instituto se regirán por lo dispuesto en el convenio, en este RRI y, con carácter supletorio, por las disposiciones de la Sección Tercera del Capítulo II del Título preliminar de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público. Podrán constituirse, convocarse, celebrar sus sesiones, adoptar acuerdos y remitir actas tanto de forma presencial como a distancia por medios electrónicos, de conformidad con el artículo 17 de dicha Ley.

Los miembros de los órganos colegiados del Instituto no percibirán ningún tipo de retribución por su participación en los mismos.

Artículo 6. *Comisión Rectora*

1. La Comisión Rectora es el órgano de gobierno del CABIMER y tiene competencias sobre todas aquellas cuestiones e incidencias que afecten a la estructura, organización y buen funcionamiento del Instituto.

2. Composición

2.1. Son miembros de la Comisión Rectora:

- Dos vocales en representación de la CTEICU, designados por la persona titular de la Consejería.
- Dos vocales en representación de la CSF, uno de los cuales pertenecerá al SAS, designados por la persona titular de la Consejería
- Dos vocales en representación del CSIC, designados por la persona titular de su Presidencia.
- Un vocal en representación de la US, designado por el Rector de la misma.
- Un vocal en representación de la UPO, designado por el Rector de la misma.

Los miembros de la Comisión Rectora no podrán tener la condición de personal adscrito al Instituto.

2.2. Las personas titulares de la Dirección y la Gerencia, así como una persona representante de la entidad gestora, asistirán a las reuniones con voz y sin voto.

Cuando la Comisión Rectora actúe en ejercicio de sus funciones de comisión liquidadora todas las partes contarán con un voto, incluyéndose en la misma a los representantes pertenecientes al SAS y a la FPS, como entidades colaboradoras instrumentales firmantes del convenio.

2.3. A propuesta de cualquier miembro de la Comisión Rectora, podrán ser invitados a las reuniones, con voz y sin voto, personas ajenas a la misma cuando lo requiera la naturaleza de los asuntos a tratar.

3. Funciones.

De conformidad con lo dispuesto en el convenio, son funciones de la Comisión Rectora:

- a) Conocer el Plan Estratégico plurianual del CABIMER y los Planes de Actuación anuales que lo desarrollen, elevándolos a las instituciones cotitulares para, en su caso, su evaluación y/o aprobación.
- b) Aprobar, a propuesta de la Dirección, el presupuesto anual de ingresos y gastos y la memoria anual de liquidación del ejercicio anterior.
- c) Conocer la memoria anual de actividades aprobada por la Junta.
- d) Acordar la propuesta de nombramiento y el cese de la persona titular de la Dirección y de la Gerencia de conformidad con lo establecido en este RRI, para su nombramiento y la formalización del cese por las instituciones cotitulares.
- e) Acordar el nombramiento y el cese de las personas que ocuparán las Vicedirecciones del Instituto a iniciativa de la Dirección, que deberá comunicarse a las instituciones cotitulares.
- f) Nombrar a los miembros del Comité Externo de Asesoramiento Científico, a propuesta de la Dirección oída la Junta y previa consulta al Claustro Científico, correspondiendo a la Dirección la comunicación del nombramiento.
- g) Proponer a las partes la modificación del Reglamento de Régimen Interno del Instituto, a propuesta de cualquiera de las instituciones cotitulares o de la Dirección oída la Junta.
- h) Aprobar, a propuesta de la Dirección y previo informe de la Junta, y sin perjuicio de lo que establezca el RRI al respecto las normas que regulen

los requisitos, las condiciones y el procedimiento para la adscripción y desadscripción de personal investigador al Instituto.

- i) Aprobar, en su caso, la adscripción y desadscripción de personal investigador, de conformidad con lo previsto en el presente RRI así como en las normas previstas en la letra anterior.
- j) Proponer a las partes la creación, supresión o cambio de denominación de departamentos y otras unidades o servicios que se detallen en este RRI, a propuesta de la Dirección, oída la Junta.
- k) Conocer los grupos de investigación que se encuentren constituidos en el Instituto.
- l) Designar y relevar, en su caso, a la entidad gestora del centro, para lo cual deberá modificarse el convenio.
- m) Evaluar el desempeño de la dirección y de la gerencia según lo previsto en el Plan anual de actividades científico-técnicas.
- n) Aprobar las normas que sean necesarias para el funcionamiento interno del Instituto y de los órganos del mismo, a propuesta de la Dirección oída la Junta.
- o) Aprobar, en su caso, y a propuesta de la Dirección oída la Junta, los criterios para el uso y distribución de los espacios aportados al Instituto, de conformidad con lo dispuesto en el convenio, entre los grupos de investigación y demás personal del Instituto, de modo que puedan ser implementados con la agilidad requerida por la Dirección.
- p) Acordar, en su caso, el porcentaje de los costes indirectos derivados de la actividad científica del Instituto que las instituciones cotitulares se comprometan a poner a disposición del mismo, de forma equilibrada y respetando la normativa interna de las partes.

Ser informada por las instituciones cotitulares de los costes indirectos generados por su personal que, en su caso, decidan dichas instituciones unilateralmente poner a disposición del Instituto como parte de su aportación directa para financiar los gastos estructurales que le correspondan.
- q) Aprobar la incorporación al Instituto de nuevas entidades a propuesta de la Dirección o de cualquiera de las instituciones cotitulares, de conformidad con lo establecido en el convenio.
- r) Actuar, en su caso, como Comisión Liquidadora.

- s) Cualquier otra función que le atribuya el convenio, este RRI u otra normativa que le sea de aplicación.

4. Normas de funcionamiento

4.1. Presidencia. Será ejercida de forma alternativa por períodos de un año por el representante en la Comisión Rectora que designe la institución cotitular que en cada caso proceda, iniciándose el turno rotatorio a la entrada en vigor de este convenio, y por el tiempo que reste del año, por la US. El cambio tendrá lugar el 1 de enero de cada año.

4.2. Secretaría. Será ejercida por la persona que desempeñe la Gerencia. Le corresponderá la convocatoria de las reuniones en nombre de quien ejerza la presidencia, la elaboración de las actas y, en su caso, la certificación de los acuerdos tomados por la misma, que serán comunicados a las instituciones cotitulares tras la celebración de cada reunión.

En caso de vacante, ausencia o enfermedad, realizará sus funciones la persona titular de la Dirección del Instituto.

4.3. Periodicidad de las reuniones. Se reunirá al menos dos veces al año, mediante convocatoria realizada por la secretaría a instancia de quien ejerza la presidencia, bien a iniciativa propia o de al menos la mitad de sus miembros.

4.4. Convocatoria. Se realizará con una antelación de al menos siete (7) días hábiles a la fecha de celebración, salvo en casos de urgencia, que podrá ser convocada con dos (2) días hábiles de antelación para que llegue a conocimiento de todos los miembros, debiendo ser ratificado este carácter por la propia Comisión al comienzo de su reunión, sin perjuicio de la posibilidad de su constitución sin convocatoria previa según lo previsto en el artículo 17.2 de la Ley 40/2015, de 1 de octubre.

La convocatoria será remitida por la secretaría del órgano a cada uno de los miembros a través de medios electrónicos o en su defecto por cualquier medio admitido en derecho, indicando el orden del día, lugar, fecha y hora de celebración de la reunión, y adjuntando la documentación correspondiente a los asuntos a tratar y a los acuerdos cuya adopción se propone en el orden del día.

4.5. Adopción de acuerdos. Para la válida constitución de la Comisión Rectora deberán concurrir como mínimo el Presidente y el Secretario -o sus suplentes-, y al menos la mitad de sus miembros, siempre que al menos concorra un representante de cada una de las instituciones cotitulares.

La condición de miembro de la Comisión Rectora se desempeñará personalmente, pudiendo ser sustituido por el suplente que corresponda o, en su defecto, por el que designe el órgano competente.

Las decisiones se tomarán por mayoría de votos de las instituciones cotitulares, poseyendo cada institución el porcentaje de votos correspondiente a su aportación, dirimiendo el Presidente con su voto los empates que pudieran producirse. El voto ponderado de cada institución cotitular será ejercido por el vocal que determine la persona con competencia para su nombramiento o, en su defecto, por el vocal de mayor rango y -ante igualdad de rango- antigüedad. No obstante, para los supuestos de nombramiento de la Dirección del Instituto, designación de la entidad gestora y de la Gerencia, aprobación del presupuesto y aportaciones de las partes al mismo, de la fijación del porcentaje de los costes indirectos que las partes pongan a disposición del instituto, de la memoria anual de liquidación del ejercicio, la modificación del RRI y otras normas internas de funcionamiento, la adscripción y desadscripción de personal investigador, la admisión de nuevas instituciones en el Instituto y el establecimiento de alianzas con otras instituciones, se requerirá la unanimidad de todas las instituciones representadas en el órgano.

Cuando los acuerdos de la Comisión Rectora impliquen, para una o varias de las instituciones cotitulares del Instituto, un aumento de su aportación de recursos económicos, humanos o materiales, será necesaria la aprobación expresa o ratificación de los órganos superiores de aquellas.

Artículo 7. Junta

1. Es el órgano de dirección de carácter colegiado en el que están representados, de forma equilibrada, los distintos colectivos que participan en la actividad investigadora del Instituto.
2. Composición. Son miembros de la Junta, con voz y voto, las personas y representantes de personal indicados en los apartados A y B siguientes:

- A) Las personas que ocupen:
- la Dirección
 - la Vicedirección
 - las Jefaturas de departamento
 - la Gerencia

B) Un número de representantes de personal del Instituto igual a un tercio del total de las personas que compongan la Junta, redondeándose el cociente no exacto al entero más cercano, ya sea al superior o al inferior según corresponda. En caso de cociente equidistante al entero más cercano, se redondeará al inferior. El procedimiento de elección de dichos representantes de personal se establece en la Disposición Adicional Primera de este RRI.

3. Funciones

- Asesorar e informar a la Dirección sobre todos los asuntos que afecten al funcionamiento del Instituto.
- Informar el Plan Estratégico cuatrienal y los Planes de Actuación anuales.
- Informar la propuesta de la Dirección del presupuesto y la liquidación del mismo.
- Aprobar la memoria anual de actividades.
- Informar las propuestas de la Dirección sobre la distribución de los recursos disponibles entre los distintos departamentos y unidades.
- Informar la creación, supresión o cambio de denominación de departamentos y otras unidades o servicios que proponga la Dirección.
- Informar, a propuesta de la Dirección, las modificaciones de este RRI así como las normas para el funcionamiento y organización del Instituto y de sus órganos colegiados, previa a que la Comisión Rectora decida sobre su proposición a las partes.
- Informar, previa su elevación en su caso a la Comisión Rectora, sobre las propuestas de adscripción y desadscripción al Instituto de personal investigador, y ser informada por la Dirección de la adscripción y ubicación en el Instituto del resto del personal.
- Proponer a la Comisión Rectora la lista razonada de candidaturas a la Dirección, previo informe de los órganos de asesoramiento del Instituto.
- Proponer a la Dirección iniciativas e intercambios de colaboración con universidades y otros organismos.
- Pronunciarse, en su caso, sobre la gestión de la Dirección en sesión convocada para este fin. Dicho pronunciamiento, que no tendrá carácter vinculante, se elevará a la Comisión Rectora.

- l) Conocer los convenios, contratos y proyectos de investigación, y demás actividades científicas que se desarrollen en el seno del Instituto.
- m) Definir prioridades sobre la asistencia y organización de congresos, reuniones científicas, seminarios, cursos, etc., así como el intercambio con organismos españoles, extranjeros o internacionales, siempre que dichas acciones requieran aportación de fondos del Instituto.
- n) Cuantas otras se puedan derivar del convenio, de este RRI y las que le sean atribuidas por la Comisión Rectora.

4. Normas de funcionamiento.

4.1. Presidencia. Será desempeñada por la persona titular de la Dirección.

4.2. Secretaría. Será ejercida por la persona que desempeñe la Gerencia. Le corresponderá la convocatoria de las reuniones en nombre de quien ejerza la presidencia, la elaboración de las actas y la certificación de los acuerdos adoptados por la misma.

En caso de vacante, ausencia o enfermedad, realizará sus funciones la Vicedirección del Instituto.

4.3. Reuniones y adopción de acuerdos. La condición de miembro de la Junta se desempeñará personalmente, pudiendo ser sustituido por el suplente que corresponda o, en su defecto, por el que designe el órgano competente. La Junta se reunirá al menos una vez al trimestre, mediante convocatoria realizada por la secretaría a instancia de quien ejerza la presidencia, bien a iniciativa propia o de al menos la mitad de sus miembros.

Los acuerdos de la Junta serán adoptados por mayoría de votos, dirimiendo la Presidencia con su voto los empates que pudieran producirse.

Artículo 8. Dirección

1. Es el órgano directivo de carácter unipersonal que ejerce la representación institucional del Instituto, sin perjuicio de las competencias que al respecto corresponda ejercer a los órganos de las instituciones cotitulares-, ejerce las funciones de dirección y gestión ordinaria del Instituto, y dirige su actividad científica, ejerciendo las competencias que la normativa de las instituciones cotitulares atribuyan o deleguen a los titulares de la dirección de sus institutos de investigación.

2. Nombramiento y cese

2.1. La persona titular de la Dirección será nombrada por las personas competentes de las instituciones cotitulares, previa su elección y a propuesta acordada por la Comisión Rectora, entre personal investigador de reconocido prestigio que posea la idoneidad y capacidad adecuada para el ejercicio del cargo y que pertenezca a alguna de las partes -preferentemente personal funcionario o laboral fijo adscrito al propio Instituto- o se adscriba a ellas por cualquiera de las fórmulas de movilidad previstas en la normativa que les sea de aplicación. Cada institución se hará cargo de los complementos salariales que en su caso correspondan a los cargos de dirección.

A los efectos administrativos y de provisión de puestos de trabajo que puedan proceder cuando exista un puesto de trabajo específico para la dirección en la RPT de alguna de las instituciones, el nombramiento y cese de la persona titular de la dirección se equipará y tendrá los efectos del procedimiento de libre designación.

2.2. Proceso de selección. Con una antelación mínima de tres meses a la finalización de su mandato, la persona titular de la Dirección pondrá en marcha el proceso de selección, que se iniciará con la debida publicidad de la apertura de un plazo de presentación de candidaturas, que irán acompañadas de un “proyecto de dirección” en el que definan los objetivos a cumplir durante los años del mandato y un currículum vitae completo.

La Junta identificará las candidaturas acusando recibo de las mismas y posteriormente las pondrá a disposición del Claustro Científico, que será convocado por la Dirección para su presentación y debate.

Tras la reunión del Claustro Científico, la Junta elevará a la Comisión Rectora una lista y un informe global sobre las candidaturas, los datos curriculares de las personas candidatas, el proyecto de dirección, el resultado de su presentación ante el Claustro Científico y su propio informe en relación a los aspectos del proyecto en los que dicha Junta es competente. A la vista de los informes anteriores, de las posibles entrevistas celebradas con las personas seleccionadas, y de cuantas otras consideraciones juzgue oportunas, la Comisión Rectora procederá a elegir una candidatura y la propondrá a las instituciones cotitulares para que procedan al nombramiento formal de la persona titular de la Dirección. La Comisión Rectora, excepcionalmente y de forma motivada, podrá apartarse de la propuesta de la Junta, descartando candidatos o proponiendo a otro investigador/a de reconocido prestigio.

Si finalizado el mandato no se hubiera nombrado aún a la persona que ocupará el cargo por los cuatro años siguientes, la Dirección se mantendrá en funciones en tanto no se produzca dicho nombramiento.

2.3. El ejercicio del cargo de dirección será de cuatro años prorrogable por otros cuatro, siguiendo el procedimiento establecido en el apartado 2.2. Con carácter excepcional, y por circunstancias justificadas que así lo aconsejen, la Comisión Rectora podrá acordar un nuevo período adicional.

2.4. El ejercicio del cargo podrá finalizar con carácter anticipado por alguna de las siguientes causas:

- a) A petición o por renuncia de la persona titular, que requerirá su aceptación expresa por la Comisión Rectora.
- b) Por causa legal.
- c) A iniciativa de la Comisión Rectora, bien por pérdida de confianza en la persona apreciada por la comisión, o bien como consecuencia del pronunciamiento, no vinculante, de la Junta y/o el Claustro Científico sobre la gestión de la Dirección.
- d) Por fallecimiento o incapacidad de la persona titular.

Vacante la Dirección, la Comisión Rectora podrá proponer el nombramiento provisional por las instituciones cotitulares de una Dirección en funciones en tanto se cubra por el procedimiento de elección ordinario.

2.6. La formalización del cese se producirá en los mismos términos que la de su nombramiento.

3. Funciones

- a) Ejercer la representación institucional del Instituto, sin perjuicio de las competencias de la Comisión Rectora, ejerciendo las competencias que la normativa de las instituciones cotitulares atribuya o delegue a los titulares de la dirección de sus institutos de investigación.
- b) Dirigir la actividad científica del CABIMER.
- c) Coordinar la elaboración, ejecución y seguimiento del Plan Estratégico del Instituto y de los Planes de Actuación anuales, dando cuenta de ello a la Comisión Rectora.
- d) Dirigir, coordinar y supervisar todos los servicios y actividades del Instituto, responsabilizándose de su gestión económica, con independencia de las competencias reservadas a los investigadores/as principales en la dirección de sus respectivos proyectos de investigación,

- y de las atribuidas a la Gerencia respecto de los servicios administrativos que tengan encomendados.
- e) Dirigir la elaboración de la propuesta de presupuesto anual y la memoria anual de liquidación, así como proponer su aprobación a la Comisión Rectora.
 - f) Supervisar la elaboración anual de la memoria de actividades del Instituto.
 - g) Dirigir al personal del Instituto, supervisar el cumplimiento de sus obligaciones y proponer a la Comisión Rectora las medidas necesarias para resolver los problemas que pudieran producirse.
 - h) Otorgar la consideración de jefe de grupo y aprobar la constitución de cada grupo de investigación del Instituto y su disolución, oída la Junta y previo informe del Comité de Asesoramiento Científico. Asimismo, autorizar el posible cambio de personal de un grupo a otro.
 - i) Conocer y en su caso autorizar, todas las solicitudes de financiación de proyectos de investigación, de infraestructuras, contratos, convenios y demás iniciativas de carácter científico y tecnológico de todos los miembros del Instituto, independientemente de la institución cotitular a través de la que se soliciten o gestionen.
 - j) Impulsar las actividades de divulgación y comunicación de la actividad científica del Instituto.
 - k) Distribuir entre los distintos departamentos y unidades del Instituto los recursos disponibles de acuerdo con los trámites previstos en las normas correspondientes y velar por su óptima utilización para el desarrollo de las actividades.
 - l) Asignar y desasignar espacios (laboratorios y despachos) al personal del Instituto, oída la Junta y, en su caso, de acuerdo a las normas aprobadas por la Comisión Rectora.
 - m) Proponer a la Comisión Rectora el nombramiento y cese de la/s persona/personas titulares de las vicedirecciones.
 - n) Proponer a la Comisión Rectora la creación, supresión o cambio de denominación de departamentos y otras unidades, oída la Junta.
 - o) Nombrar y cesar a las personas titulares de las Jefaturas de los departamentos.
 - p) Elaborar el orden del día, convocar y presidir las reuniones de la Junta y del Claustro Científico.
 - q) Ejecutar los acuerdos de la Comisión Rectora y de la Junta.
 - r) Informar a la Comisión Rectora, a la Junta y al Claustro Científico de las gestiones realizadas en el desempeño de su cargo, al menos una vez al año.
 - s) Velar por la correcta ejecución de los proyectos de investigación.

- t) Velar por el correcto uso de las instalaciones y medios del Instituto por parte de todas las personas que, previo conocimiento y en su caso autorización, accedan a las mismas.
- u) Velar por el cumplimiento de la normativa sobre prevención de riesgos laborales.
- v) Cuantas otras se deriven de la aplicación del convenio y las que le sean atribuidas por la Comisión Rectora.

Artículo 9. Vicedirección

1. El CABIMER cuenta con una Vicedirección.

2. Nombramiento y cese

2.1. El nombramiento de la persona que ocupe una Vicedirección será acordado por la Comisión Rectora a propuesta de la Dirección entre personal adscrito al Instituto.

La Vicedirección recaerá necesariamente en personal investigador perteneciente a una de las partes del convenio distinta de la de pertenencia de la persona que ocupe la Dirección.

2.2. El desempeño de la Vicedirección está vinculado temporalmente al de la Dirección que la propone. Una vez finalizado, se mantendrá en funciones en tanto se produzca el nombramiento de la nueva persona que ocupe la vicedirección.

2.3. El desempeño de la Vicedirección podrá finalizar con carácter anticipado por alguna de las siguientes causas:

- a) A petición o renuncia de la persona titular, que requerirá su aceptación expresa por la Comisión Rectora.
- b) Por causa legal.
- c) A iniciativa de la Comisión Rectora por pérdida de confianza en la persona, apreciada por la misma, incluso en los supuestos en que no se haya elevado por la Dirección del Instituto la propuesta de cese.
- d) Por fallecimiento o incapacidad de la persona titular.

Vacante una Vicedirección, la Dirección podrá proponer a la Comisión Rectora la designación provisional de una Vicedirección en funciones en tanto se cubra el cargo.

2.4. La formalización del cese se producirá en los mismos términos que la de su nombramiento.

3. Funciones

La Vicedirección, como órgano de apoyo de carácter funcional, asistirá a la Dirección en sus funciones desempeñando las que ésta le delegue y la sustituirá en casos de vacante, ausencia o enfermedad.

La Vicedirección tendrá la naturaleza de técnica, bajo la supervisión general de la Dirección, asumirá competencias en las siguientes materias:

- a) Dirección técnica de los servicios técnicos-científicos centrales y del equipamiento científico de uso común.
- b) Dirección técnica de los servicios de promoción de la investigación, gestión de proyectos y divulgación científica. Coordinación de la elaboración de la memoria anual del Instituto.
- c) Propuestas a la Dirección de mejoras e inversiones en materia de servicios y equipos científicos, incluyendo la creación y supresión de esos servicios y la adquisición de equipamiento científico.
- d) Confección de memorias y solicitudes de infraestructura científica.

Artículo 10. Gerencia

1. La Gerencia es el órgano de gestión de carácter unipersonal responsable de la gestión económica y administrativa del Instituto. Actúa bajo la supervisión del desempeño de la Entidad Gestora y presta apoyo a la Dirección, a la que reporta y que la dirige y supervisa, a la que reporta, ajustándose a la normativa general y a la interna de las instituciones cotitulares que resulte de aplicación en cada caso, bajo la dependencia orgánica y funcional que le sea aplicable.

2. Fórmula organizativa de la Gerencia del CABIMER

2.1. En el CABIMER la Gerencia será ejercida por la persona que apruebe la Comisión Rectora, a propuesta conjunta de la Entidad Gestora y de la Dirección del Instituto, pudiendo ser personal contratado expresamente por la entidad gestora o bien personal perteneciente a cualquiera de las instituciones cotitulares designada para el cargo conforme a los procedimientos de cada una que correspondan, y ejercerá sus funciones respecto de todo el personal y de las

infraestructuras puestas a disposición del Instituto por las instituciones cotitulares.

Todo el personal de gestión y de administración y servicios que las instituciones cotitulares adscriban al Instituto dependerá funcionalmente de la Gerencia. Por su parte, el personal técnico dependerá de la Gerencia cuando los servicios en los que se integre dependan de la misma.

2.2. La Gerencia ejercerá siempre sus funciones de administración del Instituto y de enlace entre instituciones en el ámbito de sus funciones, sin perjuicio de que determinadas gestiones económicas, administrativas y de personal relacionadas con el funcionamiento o la actividad científica del Instituto deban canalizarse y/o formalizarse por los órganos o unidades competentes de cada institución cotitular.

2.3. En relación con la gestión de los gastos de funcionamiento del Instituto y de los gastos e ingresos derivados de la actividad científica del personal adscrito al Instituto:

- i. La FPS, en calidad de entidad gestora del CABIMER con personalidad jurídica propia, se encargará de la ejecución del presupuesto de funcionamiento del Instituto, sin perjuicio de que la Comisión Rectora en la aprobación de cada presupuesto determine que alguno de los gastos se realice directamente por alguna de las instituciones cotitulares a través de sus unidades funcionales

La gestión de la actividad científica del personal adscrito al CABIMER se realizará de acuerdo con las normas propias de gestión de la entidad a la que pertenezcan, al objeto de que tanto la actividad como los ingresos y los gastos realizados que se deriven de la misma computen a todos los efectos como realizados por cada institución.

- ii. Contará con una Caja Pagadora propia del CSIC que atenderá los gastos de funcionamiento del Instituto que determine la Comisión Rectora en la aprobación de cada presupuesto y, en todo caso, gestionará los gastos e ingresos derivados de la actividad científica del personal del CSIC adscrito al Instituto.
- iii. Se procurará que el instituto mixto tenga unidad funcional y unidad tramitadora propias para la gestión de los fondos del instituto aportados por la US y la UPO y también de los proyectos de investigación concedidos a sus investigadores. La fiscalización, pago y justificación de

los fondos se realizarán por el procedimiento habitual que tenga establecido la US y la UPO para sus investigadores.

3. Nombramiento y cese

La persona titular de la Gerencia será nombrada y cesada por la Comisión Rectora, a propuesta conjunta de la Entidad Gestora y de la Dirección del Instituto, requiriendo, en su caso, la tramitación del procedimiento establecido de la parte a la que pertenezca.

4. Funciones

Las funciones de la Gerencia serán las siguientes, que las ejercerá bajo la supervisión del desempeño de la Entidad Gestora y en apoyo a la Dirección, a la que reporta y que la dirige:

- a) La gestión económica y administrativa de los servicios generales, de las compras, de la contratación de obras y servicios externos de acuerdo con las competencias que tenga delegadas o desconcentradas.
- b) La elaboración del presupuesto del Instituto y su liquidación, así como su ejecución de acuerdo con las competencias que tenga delegadas o desconcentradas.
- c) La gestión económica y de personal vinculada al desarrollo de la actividad investigadora de acuerdo con las competencias que tenga delegadas o desconcentradas, sin perjuicio de las atribuciones de los investigadores principales de los mismos.
- d) La dirección funcional del personal en lo que se refiere a su régimen administrativo y la supervisión de todas las unidades de servicios administrativos o técnicos, sin perjuicio de la responsabilidad que pudiera recaer en otros órganos.
- e) La coordinación del mantenimiento y la seguridad de la sede e instalaciones aportadas al Instituto de conformidad con lo dispuesto en el convenio, así como la gestión del equipamiento y las infraestructuras científicas.
- f) La gestión y control del acceso y permanencia en los espacios e instalaciones del Instituto del personal adscrito, así como del personal temporal y externo.
- g) El control del inventario conjunto de los bienes que las partes tengan adscrito al Instituto y su gestión, de acuerdo con las competencias que tenga delegadas o desconcentradas.

- h) La gestión de la prevención de riesgos laborales. En todo caso, en materia de prevención de riesgos laborales, se aplicarán los mecanismos de “coordinación de actividades empresariales” (CAE) entre las partes, sin perjuicio de la responsabilidad preventiva que a cada institución le corresponda en la gestión de prevención de riesgos laborales dentro de su institución de pertenencia.
- i) La coordinación de los servicios TIC de carácter horizontal del instituto.
- j) La función de secretaría de la Comisión Rectora y de la Junta.
- k) El asesoramiento a la Comisión Rectora, la Junta y la Dirección sobre asuntos de su competencia.
- l) Cuantas otras funciones le sean atribuidas por el convenio, por este RRI, por acuerdo de la Comisión Rectora o por las normas que resulten de aplicación de las instituciones cotitulares.

Artículo 11. *Claustro Científico*

1. Es el órgano colegiado de asesoramiento de carácter interno, foro de deliberación de todos los asuntos científicos del Instituto.

2. Composición. Son miembros del Claustro Científico el siguiente personal investigador adscrito al Instituto:

- a) El personal investigador doctor perteneciente a las partes, mediante relación funcional, estatutaria o laboral fija, lo que incluye:

Al Personal docente e investigador funcionario de los cuerpos docentes universitarios y al personal doctor contratado en régimen laboral fijo pertenecientes a la US y la UPO.

Al Personal investigador funcionario del CSIC de las escalas científicas de OPIS y personal funcionario perteneciente a otros cuerpos o escalas de la Administración General del Estado y Comunidades Autónomas, y al personal contratado en régimen laboral con carácter fijo, que ocupen puestos de trabajo en el CSIC para cuyo desempeño se exija estar en posesión del título de doctor.

- b) Personal investigador doctor contratado con carácter indefinido por alguna de las partes cuando cuente con una financiación asegurada para un periodo mínimo de 5 años, así como aquel que haya mantenido un

contrato indefinido de doctor durante cinco años. En esta categoría se incluirá el PDI de la US y la UPO previsto en el artículo 2.1.b). .

c) Personal investigador doctor vinculado mediante convenio a alguna de las partes por un periodo mínimo de 5 años o contratado con carácter indefinido.

d) Todos los jefes/as de grupos e investigación del Instituto, ya sean de grupos consolidados o emergentes.

3. Funciones

- a) Informar la propuesta de Plan Estratégico y los Planes de Actuación anuales.
- b) Elevar anualmente a la Dirección un informe relativo a la ejecución del Plan Estratégico.
- c) Valorar y debatir la lista razonada de candidaturas a la Dirección.
- d) Ser informado y/o Informar las solicitudes de adscripción de nuevo personal investigador, de conformidad con este RRI y las normas aprobadas por la Comisión Rectora.
- e) Informar la creación, supresión o cambio de denominación de los departamentos.
- f) Conocer el contenido científico de los proyectos y trabajos de investigación desarrollados por el Instituto a lo largo del año.
- g) Proponer a la Comisión Rectora cuantas medidas estime convenientes para el mejor desarrollo de las actividades científicas del Instituto.
- h) Pronunciarse sobre la gestión de la Dirección tras debate y votación en sesión convocada para este fin. Dicho pronunciamiento, que no tendrá carácter vinculante, se elevará a la Comisión Rectora.
- i) Cuantas otras se puedan derivar de la aplicación del convenio y las que le sean atribuidas por la Comisión Rectora.

4. Normas de funcionamiento

4.1. Presidencia. La Dirección del Instituto ejercerá la presidencia del órgano.

4.2. Secretaría. En la primera sesión que se celebre tras el nombramiento de la Dirección y a propuesta de ésta, será elegida entre sus miembros la persona que debe desempeñar la secretaría. Le corresponderá la convocatoria de las reuniones en nombre de quien ejerza la presidencia, la elaboración de las actas y la certificación de los acuerdos adoptados por el mismo.

4.3. Reuniones y adopción de acuerdos. Se reunirá al menos una vez al año, y cuantas veces sea preciso para el ejercicio de sus funciones de informe, mediante convocatoria realizada por la secretaría a instancia de quien ejerza la presidencia, bien a iniciativa propia o de al menos 1/3 de sus miembros.

La condición de miembro del Claustro Científico se desempeñará personalmente. Los acuerdos adoptados en el mismo se alcanzarán por mayoría de votos emitidos, dirimiendo la Presidencia con su voto los empates que pudieran producirse.

Para el cumplimiento exclusivo de las funciones definidas en los puntos a), b), f) y g) del apartado 3 de este artículo, y cuando la Dirección lo considere procedente, a iniciativa propia o a petición de, al menos, un tercio de los miembros del Claustro, podrá ampliarse la participación en este órgano, con voz pero sin voto, al resto de las personas para cuya contratación haya sido necesario estar en posesión del título de doctor, a aquellas que reúnan la condición de doctor vinculado o doctor vinculado ad honorem o similar, así como al personal predoctoral, técnico y de gestión en todos aquellos asuntos que les afecten.

Artículo 12. *Comité Externo de Asesoramiento Científico*

1. El Comité Externo de Asesoramiento Científico es un órgano colegiado de asesoramiento de carácter externo integrado por un mínimo de cuatro y un máximo de ocho investigadores/as de prestigio internacional cuya función es asesorar, y en su caso evaluar, sobre la actividad científica del Instituto y prestar asesoramiento a requerimiento de la Comisión Rectora, sus miembros y la Dirección.
2. Sus miembros, incluido el que ejerza su presidencia, serán nombrados y cesados por acuerdo unánime de la Comisión Rectora, a propuesta de la Dirección, que ésta formulará oídos la Junta y el Claustro Científico. El nombramiento tendrá una duración de cuatro (4) años prorrogable por otros 4. La dirección comunicará dichos nombramientos y ceses.
3. La actuación del Comité se producirá siempre a petición de la Comisión Rectora, sus miembros o de la Dirección.
4. Su creación y funcionamiento será atendido con los medios personales, técnicos y presupuestarios asignados al CABIMER.

5. Funciones:

- a) Asesorar sobre el desarrollo de las líneas y proyectos de investigación.
- b) Asesorar a la Comisión Rectora en cualquier aspecto del trabajo de investigación del Instituto.
- c) Asesorar en la elaboración del Plan Estratégico, y en su caso, emitir informe previo a su aprobación.
- d) Informar sobre las solicitudes de adscripción del personal investigador a propuesta de la dirección o cualquiera de los miembros de la Comisión Rectora.
- e) Informar sobre los curriculum científicos de las candidaturas propuestas en el proceso de elección de la Dirección.
- f) Cuantas otras puedan serle encomendadas en el convenio y por la Comisión Rectora.

CAPÍTULO III ESTRUCTURA DEL INSTITUTO

Artículo 13. Organización científica, técnica y administrativa

1. Para el cumplimiento de sus funciones el CABIMER se estructura en departamentos de investigación y grupos de investigación, constituidos indistintamente por personal de cualquiera de las partes –excluidas CSF y CTEICU-, de acuerdo a su categoría o capacidad profesional.

Todo el personal del CABIMER, de acuerdo con su categoría o capacidad, se adscribirá a alguno de los departamentos o unidades existentes, sin perjuicio de la adscripción del personal de la Universidad a los departamentos universitarios correspondientes.

Artículo 14. Departamentos de Investigación

1. Son las unidades de organización del personal investigador y técnico dedicado a una o varias subdisciplinas del mismo campo científico o a objetivos científicos comunes, en cuyo ámbito desarrollan sus tareas.

2. Los departamentos deberán estar formados por al menos **ocho** investigadores/as que reúnan los requisitos exigidos para ser miembros del Claustro Científico.

3. La asignación de personal a los departamentos corresponderá a la Dirección, oído el personal investigador y técnico del mismo y la Junta.

4. La Jefatura de departamento será desempeñada exclusivamente por personal investigador miembro del Claustro Científico y perteneciente al departamento. Será nombrada por la Dirección, oído todo el personal del departamento, no pudiendo recaer en una persona que ya ocupe algún cargo en la Junta de Instituto. El nombramiento tendrá una duración de cuatro años y podrá ser renovado por el mismo procedimiento una sola vez. Si el nombramiento se aparta de la opinión del departamento deberá ser motivado y debidamente comunicado a la Comisión Rectora.

5. Las funciones de la Jefatura de departamento serán las de dirigir, coordinar y supervisar las actividades dentro del mismo, velar por el buen uso y distribución de los recursos que tenga asignado y el cumplimiento de las obligaciones del personal que lo integra. Todo ello sin perjuicio de las funciones que competan a los grupos e investigadores/as principales en la ejecución de sus respectivos proyectos de investigación.

6. Las instituciones cotitulares integrarán en sus sistemas y registros de actividad y organización científica que procedan a todos los departamentos que se constituyan en el Instituto que, en su caso, tendrán la consideración de departamentos mixtos integrados por personal de las instituciones cotitulares, en especial en atención a lo previsto en el apartado segundo de la cláusula décima del convenio.

7. A la firma del presente RRI el CABIMER se organiza en los siguientes departamentos:

- Departamento de Biología del Genoma
- Departamento de Dinámica y Señalización Celular
- Departamento de Regeneración y Terapia Celular

El número y denominación de los departamentos podrá ser modificado por las partes previa propuesta de la Comisión Rectora, a propuesta de la Dirección, oída la Junta y, en su caso, el Comité Externo de Asesoramiento Científico.

Artículo 15. Grupos de investigación

1. Se configuran como la unidad elemental para el desarrollo de la actividad científica y como unidad principal y básica para reportar y difundir dicha actividad. Desde el punto de vista funcional el personal se integrará en grupos de investigación bajo la dirección de un jefe de grupo, ya sea consolidado o emergente, siendo esta última una categoría aplicable a investigadores principales hasta un máximo de 6 años desde el inicio de su carrera como investigador independiente.

2. La Dirección, oída la Junta, otorgará la consideración de jefe de grupo y aprobará la constitución de cada grupo, así como su disolución, aplicando criterios objetivos y homogéneos. Tales decisiones habrán de estar debidamente razonadas y deberán contar con el informe del Comité de Asesoramiento Externo. Asimismo, la dirección autorizará posibles cambios de personal de un grupo de investigación a otro.

3. Las instituciones cotitulares integrarán en sus sistemas y registros de actividad y organización científica que procedan a todos los grupos que se constituyan en el Instituto que, en su caso, tendrán la consideración de grupos mixtos integrados por personal de las instituciones cotitulares, en especial en atención a lo previsto en el apartado segundo de la cláusula décima del convenio.

4. La adscripción de investigadores al CABIMER de cualquiera de las instituciones cotitulares, de acuerdo con los trámites previstos, incluirá también su consideración expresa como jefe de grupo o como miembro de un grupo de investigación.

5. Son funciones y obligaciones de los jefes de grupo:

a.- Responsabilizarse del cumplimiento de los objetivos de investigación del grupo que lidera y de los fijados en el Plan Estratégico Plurianual del Centro.

b.- Solicitar a la Dirección y obtener su aprobación para la incorporación o la baja de miembros de su grupo antes de que se produzca.

c.- Responsabilizarse de que los miembros que componen su grupo respeten las normativas internas de CABIMER.

d.- Informar a los miembros de su grupo de los acuerdos emanados de los órganos de gobierno del CABIMER y velar por su cumplimiento.

e.- Promover iniciativas e intercambios de colaboración con otros grupos y con otras universidades y organismos de investigación.

f.- Integrar adecuadamente su investigación en el Plan Estratégico de su Departamento y del CABIMER.

g.- Informar a Gerencia de la resolución de los proyectos concedidos a su Grupo.

h.- Responsabilizarse de las deudas que hayan podido generar en el Centro, reservándose el Centro la capacidad de recuperar dicha deuda.

i.- Velar por el cumplimiento de las obligaciones laborales a las que está sujeto el personal de su grupo de investigación, independientemente la Institución con la que esté contratado dicho personal y del tipo de contrato o permiso de estancia que posea.

k. Velar por el cumplimiento de la normativa en materia de prevención de riesgos laborales por parte de todos los integrantes de su grupo de investigación.

Artículo 16. Unidades de servicios

1. Las unidades de servicio administrativas o técnicas estarán constituidas por un conjunto de servicios a cuyo frente existirá un responsable designado por la Dirección bajo la dependencia orgánica de la misma, de la Gerencia o de una Vicedirección.

2. Las instituciones cotitulares integrarán en sus sistemas y registros de actividad y organización científica que procedan a todas las unidades de servicio que se constituyan en el Instituto que, en su caso, tendrán la consideración de unidades mixtas integradas por personal de las instituciones cotitulares, en especial en atención a lo previsto en el apartado segundo de la cláusula décima del convenio.

3. A la firma del presente Reglamento el CABIMER dispone de las siguientes unidades de servicios administrativos y técnicos.

Servicios Administrativos:

- Secretaría de Dirección
- Gestión de proyectos.
- Gestión contable y de seguimiento presupuestario.

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

- Compras.
- Recursos humanos.
- Informática.
- Comunicación.
- Mantenimiento.
- Limpieza.
- Seguridad y prevención.

Servicios Científico-Técnicos:

- Genómica
- Cultivos celulares
- Microscopía
- Citometría
- Organismos modelo
- Recursos biológicos
- Lavado y esterilización
- Producción celular
- Histología

CAPÍTULO IV PRESUPUESTO DEL INSTITUTO

Artículo 17. Aprobación y estructura del Presupuesto del Instituto

El presupuesto es el documento único, comprensivo de todos los gastos e ingresos relacionados con el funcionamiento y el desarrollo de la actividad

investigadora del Instituto, que servirá como mecanismo de control de la actividad económica del mismo, suponiendo un límite para su capacidad de gasto, excepto cuando se trate de gastos que se ejecuten con financiación afectada a su realización.

1. Elaboración, propuesta y aprobación del Presupuesto.

1.1. La elaboración de la propuesta de presupuesto anual del Instituto corresponde a su Gerencia, debiendo respetar el formato definido en el ANEXO II.A de este RRI (sin perjuicio de las modificaciones o adaptaciones del mismo que pudiera aprobar la Comisión Rectora, a propuesta de las instituciones cotitulares, de la Dirección y/o de la Gerencia).

Para su correcta elaboración, los órganos competentes de las instituciones cotitulares facilitarán a la Gerencia, con la suficiente antelación, toda la información que sea precisa.

1.2 La propuesta de presupuesto será remitida por la Dirección del Instituto a las instituciones cotitulares y a la entidad gestora para su estudio, con al menos quince días de antelación a la reunión en que deba someterse a aprobación de la Comisión Rectora. Para la correcta estimación de las aportaciones en la elaboración de los respectivos presupuestos de las instituciones, se presentará un borrador de propuesta de presupuesto en el primer semestre del ejercicio anterior.

A la vista de la propuesta, las instituciones cotitulares podrán solicitarse entre ellas, por intermediación de la Gerencia, todas las aclaraciones, desagregaciones y la documentación complementaria que les permita una mejor comprensión del proyecto de presupuesto.

1.3. Las instituciones cotitulares, mediante acuerdo de la Comisión Rectora, aprobarán anualmente, en el último cuatrimestre del ejercicio anterior al que se refieran, el presupuesto del Instituto.

El acuerdo de aprobación del presupuesto, adoptado por unanimidad, será certificado por la secretaria de la Comisión Rectora, debiendo la secretaria remitirlo a las instituciones cotitulares en el plazo de 10 días para su consideración y habilitación de los fondos y provisiones que fueran necesarios.

En caso de que, finalizado el ejercicio presupuestario no se hubiera procedido a la aprobación del presupuesto en los términos previstos en este artículo, solo resultará exigible a las instituciones cotitulares, como máximo, una aportación igual a la del último presupuesto aprobado, todo ello sin perjuicio de la posibilidad de su aprobación extemporánea y disponibilidades presupuestarias.

2. Estructura del presupuesto.

Contendrá una previsión de todos los gastos a realizar e ingresos a obtener durante el ejercicio, tomando como base la liquidación del presupuesto del último ejercicio cerrado, así como un avance de la liquidación del presupuesto del ejercicio corriente. El presupuesto estará dividido en tres bloques:

- a) Gastos e ingresos de estructura y funcionamiento del instituto.
- b) Gastos e ingresos de la actividad científica del instituto (excluyendo los correspondientes a los grupos de investigación).
- c) Gastos e ingresos de la actividad científica de los grupos de investigación del instituto.

2.1 ESTADO DE GASTOS

La previsión de los gastos a realizar, sin perjuicio de las desagregaciones que procedan, deberá agruparse distinguiendo entre los gastos de carácter estructural y de funcionamiento, y aquellos vinculados a la actividad científica del Instituto y la de sus grupos de investigación, de la siguiente forma:

A) Gastos estructurales y de funcionamiento: incluirán las siguientes categorías de gastos con los datos proporcionados por las instituciones cotitulares:

2.1.A.1 Costes del personal adscrito al Instituto: de gestión, técnicos de servicios científico-técnicos y otro personal de servicios comunes del centro, excluyendo al personal adscrito al Instituto asumido por las instituciones cotitulares.

2.1.A.2 Gastos corrientes: Incluirá todos los gastos de funcionamiento indispensables para garantizar la actividad del Instituto y la operatividad de sus instalaciones, siguiendo para ello, y en la medida de lo posible, los códigos de clasificación económica de la Administración General del Estado. De manera que se incluirán, con carácter informativo y no limitativo, los siguientes:

- a) Gastos de formación, becas y ayudas para prácticas profesionales.
- b) Compras de materiales y fungibles para los Servicios Científico-Técnicos y servicios comunes del centro.

- c) Arrendamientos; reparaciones, mantenimiento y conservación de edificios y equipamiento.
- d) Suministros básicos (electricidad, agua, gas, combustible, comunicaciones, etc.).
- e) Servicios contratados de limpieza y seguridad y otros trabajos realizados por empresas y profesionales.
- f) Seguros, tributos y tasas (IBI, paso de carruajes, basuras, etc.).
- g) Indemnizaciones por razón del servicio (gastos de viaje y dietas del personal del Instituto vinculadas al desempeño de funciones institucionales propias de los órganos de gobierno, de dirección, gestión y asesoramiento del Instituto y otros por razón del servicio).
- h) Costes financieros y otros costes de gestión de la Entidad Gestora asignables a CABIMER.

2.1.A.3 Transferencias corrientes a otras entidades: cuando sea preciso que el instituto realice transferencias de carácter corriente a otras instituciones, como puede ser el caso de contribuciones a organismos internacionales o pagos de cuotas de suscripción a otras instituciones.

2.1.A.4 Inversiones: deberán detallarse todas las inversiones en inmovilizado material e inmaterial, no vinculadas con la actividad científica, como puede ser la reposición o renovación de construcciones, mobiliario, instalaciones técnicas, equipamiento científico, programas de contratación de personal, etc.

2.1.A.5 Transferencias de capital a otras entidades.

B) Gastos vinculados a la actividad científico-técnica del Instituto: Se incluirán con carácter informativo y no limitativo, los siguientes:

2.1.B.1 Todos aquellos gastos e inversiones que se prevea realizar con cargo a ingresos afectados a la ejecución de las ayudas, subvenciones, contratos, convenios y demás instrumentos que canalicen la financiación externa, incluidos los gastos de personal contratado para la ejecución de los proyectos, concedidos al Instituto para actividades científico-técnicas del Instituto (no asignables a actividad de grupos de investigación).

2.1.B.2 Gastos de actividades de divulgación, difusión, comunicación, publicidad y similares, relacionados con la actividad científica del Instituto.

2.1.B.3 Reintegros, devoluciones o cofinanciaciones correspondientes a las ayudas o subvenciones vinculados con la actividad científica del instituto, que sean asumidos por el instituto con cargo a los costes indirectos puestos a disposición del instituto por las instituciones titulares.

La previsión de estos gastos será puramente estimativa, sin implicar una habilitación ni una limitación para la realización de los gastos que demande la actividad científica.

C) Gastos vinculados a la actividad científico-técnica de los grupos de investigación del Instituto. Se incluirán con carácter informativo y no limitativo, los siguientes:

2.1.C.1 El coste del personal adscrito al instituto: personal investigador, docente e investigador y personal técnico vinculado a las partes con carácter permanente

2.1.C.2 Todos aquellos gastos que se prevea realizar con cargo a ingresos afectados a la ejecución de las ayudas, subvenciones, contratos, convenios y demás instrumentos que canalicen la financiación externa, incluidos los gastos de personal contratado por la modalidad contractual que proceda de los grupos de investigación. Deberán tener una estructura similar a los gastos de carácter estructural, debiendo respetar, en la medida de lo posible, los criterios de clasificación económica que rigen en la Administración General del Estado.

2.1.C.3 Reintegros, devoluciones o cofinanciaciones correspondientes a las ayudas o subvenciones vinculados con la actividad científica de los grupos de investigación del instituto.

La previsión de estos gastos será puramente estimativa, sin implicar una habilitación ni una limitación para la realización de los gastos que demande la actividad científica.

2.2 ESTADO DE INGRESOS

La previsión de ingresos deberá agruparse de la siguiente forma:

A) Ingresos estructurales y de funcionamiento: se incluirán todas las aportaciones, dotaciones e ingresos que prevea obtener el Instituto para su sostenimiento y funcionamiento general, quedando excluida toda financiación obtenida por el personal del Instituto dirigida al desarrollo de su actividad científica.

De tal manera, se computarán, con carácter informativo, pero no limitativo, las siguientes:

2.2.A.1 Tanto las aportaciones directas como en especie (ésta última, previo acuerdo unánime de la Comisión Rectora) que realicen las instituciones cotitulares de manera indiferenciada para el sostenimiento global del Instituto.

Se incluyen los costes indirectos que las instituciones decidan unilateralmente poner a disposición del Instituto como parte de su aportación directa para financiar los gastos estructurales que le correspondan.

2.2.A.2 Las aportaciones finalistas realizadas en base a convocatorias o ayudas internas otorgadas por las entidades cotitulares para gastos de funcionamiento.

2.2.A.3 Ingresos por costes indirectos derivados de la actividad científica del Instituto, en el porcentaje que las instituciones cotitulares se comprometan a poner a disposición del Instituto de conformidad con lo dispuesto en este Reglamento en el artículo 18.4 y que se destinen a financiar gastos de funcionamiento.

2.2.A.4 Los ingresos por facturación de servicios que se presten por las unidades de servicio científico técnicas del Instituto, alquiler de espacios, u otros similares.

2.2.A.5 Subvenciones, encomiendas de gestión, legados, donaciones o convenios de cualquier tipo procedentes de entidades públicas o privadas recibidos por el Instituto para contribuir a su funcionamiento.

2.2.A.6 Los remanentes de ejercicios anteriores que pudieran reconocerse y cualquier otro ingreso no vinculado directamente a la actividad científica.

B) Ingresos vinculados con la actividad científica obtenidos por el Instituto:

2.2.B.1 Ingresos de convocatorias de ayudas públicas o privadas obtenidas en concurrencia competitiva; contratos con la industria;

encargos y encomiendas de gestión; convenios u otros instrumentos similares, o cualquier otro instrumento que genere ingresos para la realización de actividad científica del Instituto.

2.2.B.2 La parte de costes indirectos puestos a disposición del instituto, que se destine a gastos de la actividad científica como pueden ser, entre otros, los reintegros, devoluciones, o cofinanciaciones, ya sea del instituto o de sus grupos de investigación.

2.2.B.3 Los beneficios obtenidos por la explotación de los derechos de propiedad industrial e intelectual generados por su personal que, según la normativa aplicable en cada institución, corresponda distribuir al Instituto, las partes podrán acordar en la Comisión Rectora dejarlos, en condiciones de equilibrio y reciprocidad, a disposición del Instituto, o bien, en caso de no poder llegar a dicho acuerdo, cada institución cotitular podrá unilateralmente, previa comunicación a la Comisión Rectora, ponerlos a disposición del Instituto como parte de su aportación directa para financiar los gastos estructurales que le corresponda.

2.2.B.4 Ingresos por demostraciones, exhibiciones, homologaciones, publicaciones.

2.2.B.5 Ingresos por inscripciones en cursos y otras actividades de formación (congresos, seminarios, etc.) que se ejecuten y organicen por el Instituto.

2.2.B.6 Cualesquiera otros ingresos que se puedan derivar de la actividad científica de investigación.

C) Ingresos vinculados con la actividad científica obtenidos por grupos de investigación del Instituto: se incluirá la previsión de financiación a obtener por el personal del Instituto dirigida al desarrollo de su actividad científica, incluyendo con carácter informativo y no limitativo los siguientes:

2.2.C.1 Ingresos de convocatorias de ayudas públicas o privadas obtenidas en concurrencia competitiva; contratos con la industria; encargos y encomiendas de gestión; convenios u otros instrumentos similares, excluidos los costes indirectos u “overheads”, o cualquier otro instrumento que genere ingresos para la realización de los proyectos de los grupos de investigación, incluida la contratación de personal.

- 2.2.C.2 La parte de costes indirectos puestos a disposición del instituto, que se destine a gastos de la actividad científica de los grupos de investigación, como pueden ser, entre otros, los reintegros, devoluciones, o cofinanciaciones.
- 2.2.C.3 Beneficios totales obtenidos por la explotación de los derechos de propiedad industrial e intelectual generados por la actividad científica, desagregando los que, de conformidad con la normativa aplicable, correspondan al Instituto.
- 2.2.C.4 Remanentes o sobrantes de ejercicios anteriores de los ingresos vinculados a la actividad científica de los grupos de investigación.
- 2.2.C.5 Donaciones, legados y otras ayudas públicas o privadas que se reciban y que se vinculen a la actividad científica de los grupos de investigación.
- 2.2.C.6 Cualesquiera otros ingresos que se puedan derivar de la actividad científica de los grupos de investigación.

Artículo 18. Aportaciones de las partes. Acuerdo de Aportación de Costes Indirectos.

1. Las partes asumirán la financiación de los gastos que se detallan en el 2.1.A del estado de gastos del artículo 17 anterior (“gastos computables” a efectos de aportaciones) de forma adicional a los ingresos estructurales y de funcionamiento del Instituto que se detallan en los apartados 2.2.A.2 a 2.2.A.6, y lo harán en la proporción establecida en el apartado 3 de este artículo mediante las formas de financiación que se prevén en el apartado 2 siguiente. En el momento de la liquidación del presupuesto, si se produjera desviación del importe total de ingresos estructurales y de funcionamiento (descritos en el apartado 2.2.A del artículo 17), la Comisión Rectora decidirá sobre la gestión del remanente.
2. La financiación de los “gastos computables” por las partes se realizará mediante “aportación directa” por alguno de los siguientes medios:
 - (i) la ejecución directa de todos o alguno de ellos por las instituciones cotitulares, debidamente certificada por autoridad competente,

- (ii) mediante dotaciones presupuestarias de las instituciones cotitulares a la unidad o unidades funcionales de gasto asignadas al Instituto y que gestione la Gerencia,
- (iii) mediante los costes indirectos generados por su personal que, previa comunicación a la Comisión Rectora, cada Institución cotitular decida poner a disposición del Instituto como parte de su aportación directa para financiar los gastos estructurales que le correspondan y/o
- (iv) mediante los posibles beneficios obtenidos por la explotación de los derechos de propiedad industrial e intelectual generados por su personal que, según la normativa aplicable en cada institución, corresponda distribuir al Instituto y que, previa comunicación a la Comisión Rectora, cada Institución cotitular decida poner a disposición del Instituto como parte de su aportación directa para financiar los gastos estructurales que le corresponda, y/o
- (v) mediante transferencias entre instituciones cotitulares realizadas con base en el acuerdo de la Comisión Rectora de aprobación de presupuesto.
- (vi) Mediante la transferencia de financiación y la concesión de subvenciones anuales a FPS para sufragar los gastos de funcionamiento de CABIMER, si bien sólo podrán financiar los gastos corrientes previstos en 2.1.A.1 y 2.1.A.2 del artículo 17.2.1.A. Su concesión se regulará por la Ley 38/2003, de 17 de noviembre, General de Subvenciones, el texto refundido de la Ley General de la Hacienda Pública de la Junta de Andalucía, aprobado por Decreto Legislativo 1/2010, de 2 de marzo, y demás normativa de desarrollo de aplicación y presupuestaria.

3. Las aportaciones de las instituciones cotitulares, de acuerdo con su normativa presupuestaria y disponibilidad de fondos se fijan en el CABIMER conforme al siguiente sistema:

- CSF y CTEICU financiarán el 25% del importe de la financiación necesaria para financiar los gastos computables cada una, con cargo a los créditos consignados en cada anualidad en los Presupuestos Generales de la Junta de Andalucía.
- El porcentaje restante del presupuesto no cubierto por las aportaciones de CSF y CTEICU se financiará por el CSIC, US y UPO a partes iguales, estableciéndose una progresión para alcanzar dicha igualdad.

No obstante, si alguna de las tres instituciones anteriores tuviera adscritos al instituto un número de investigadores principales con relación funcional, estatutaria, contractual fija o de carácter indefinido inferior al 10% del total de las tres instituciones su aportación será transitoriamente de un mínimo basal del 16% de la parte restante del presupuesto a afrontar por las tres instituciones, debiendo llegar de forma progresiva a ese mínimo basal mediante disminuciones anuales proporcionales en un plazo de seis años, tal y como se muestra en la tabla siguiente. Si el número de investigadores principales que tenga adscritos llegase a ser igual o superior a dicho porcentaje, la aportación se adaptará a la igualdad de aportaciones en un plazo de seis años, mediante progresivos aumentos anuales proporcionales, de forma inversa a la presentada en la siguiente tabla. Cualquier discrepancia en la distribución de la parte correspondiente a CSIC, US y UPO será sometida a aprobación y resolución de la Comisión Rectora.

	2021	2022	2023	2024	2025	2026	2027
CSIC	50	50	48	47	44	44	42
US	25	28	34	37	40	40	42
UPO	25	22	18	16	16	16	16

% del total del presupuesto de funcionamiento no cubierto por CSF y CTEICU a afrontar por CSIC, US y UPO

No obstante, los importes de las aportaciones de cada ejercicio que resulten de la aplicación de los porcentajes anteriores no tendrán que ser exactos, pudiendo acordar la Comisión Rectora que las desviaciones puedan compensarse mediante una mayor aportación en ejercicios futuros, en función de las disponibilidades presupuestarias de las instituciones cotitulares.

4. Adicionalmente a las aportaciones previstas en el apartado anterior y en aplicación de lo dispuesto en el apartado 8.1.3.q) de la cláusula octava del convenio, las instituciones cotitulares pondrán a disposición del CABIMER el 76% de los costes indirectos generados por su personal.

5. Las instituciones cotitulares pondrán decidir también, previa comunicación a la Comisión Rectora, poner a disposición del Instituto un porcentaje de los posibles beneficios obtenidos por la explotación de los derechos de propiedad industrial e intelectual generados por su personal previstos en la cláusula

decimoséptima del convenio que, según la normativa aplicable en cada institución, correspondan a cada una de ellas.

Artículo 19. Liquidación del Presupuesto

1. Anualmente la Gerencia, en el primer semestre del año, elaborará una memoria de liquidación del presupuesto del último ejercicio cerrado, que contendrá:

- a) La liquidación del presupuesto de gastos y la del presupuesto de ingresos, debiendo respetar el formato definido en el ANEXO II.C de este RRI (sin perjuicio de las modificaciones o adaptaciones del mismo que pudiera aprobar la Comisión Rectora, a propuesta de las instituciones cotitulares, de la Dirección y/o de la Gerencia). La liquidación deberá incluir la liquidación y aplicación de los costes indirectos, la gestión de los remanentes del Instituto (por las desviaciones en los ingresos que no provengan de las aportaciones de las instituciones), así como la liquidación de las aportaciones de las partes y el mecanismo de compensación entre ellas que se proponga aplicar como consecuencia de las posibles diferencias de aportación.
- b) La relación actualizada del personal adscrito al Instituto, tanto de carácter investigador como de técnico y de gestión y administración, detallando las categorías según lo establecido en el convenio y en este RRI.
- c) Las altas y bajas producidas en el ejercicio anterior en el inventario conjunto de los bienes que las instituciones cotitulares tienen adscritos al Instituto, con indicación de la entidad a la que pertenecen.

2. La memoria de liquidación será sometida a la aprobación de la Comisión Rectora en el primer semestre del ejercicio siguiente al que se refiera.

CAPÍTULO V INSTALACIONES Y BIENES MUEBLES

Artículo 20. Concreción de espacios en la sede e instalaciones aportadas al Instituto

De conformidad con lo previsto en la cláusula quinta del convenio, en el ANEXO III se concretan los espacios que, dentro de la sede e instalaciones del Instituto, son aportados por cada una de las instituciones cotitulares al Instituto, que podrá ser modificado por unanimidad por la Comisión Rectora.

Artículo 21. Adscripción de bienes muebles al Instituto

De conformidad con lo previsto en la cláusula sexta del convenio, en el ANEXO IV se relacionan los bienes muebles de uso ordinario que las partes adscriben inicialmente al Instituto, que será actualizado anualmente por la Comisión Rectora con todos aquellos que las instituciones cotitulares adscriban o adquieran con posterioridad en el marco de las actividades del Instituto.

Disposición Adicional Primera. Procedimiento de elección de representantes de personal en la Junta

Forman parte de la Junta del Instituto un número de representantes de personal del Instituto igual a un tercio del total de las personas que compongan la Junta, redondeándose el cociente no exacto al entero más cercano, ya sea al superior o al inferior según corresponda. En caso de cociente equidistante al entero más cercano, se redondeará al inferior.

El procedimiento de elección de dichos representantes de personal es el que se expone en los siguientes apartados.

A efectos de este procedimiento todas las comunicaciones se entenderán válidamente realizadas a los correos electrónicos corporativos asignados al personal.

1. Electores y elegibles.

Tendrá la condición de electores y elegibles el personal que conforme al convenio y a este RRI tenga la consideración de adscrito al Instituto. No obstante, tendrá la condición de elector, pero no de elegible el personal que tenga una antigüedad inferior a seis meses en el Instituto.

No tendrá la condición de elector ni de elegible el personal funcionario que se encuentre en situación de excedencia voluntaria o suspensión de funciones o el

que se encuentre adscrito a otra institución mediante convenio o instrumento análogo.

Tampoco tendrá la condición de elector ni de elegible el personal laboral en excedencia voluntaria o forzosa, en suspensión de empleo y sueldo por razones disciplinarias, y aquel cuya antigüedad en el Instituto sea inferior a un mes.

El cumplimiento de los requisitos para ser elector se constatará a fecha de publicación del censo provisional. El cumplimiento de los requisitos para ser elegible lo será en la fecha de finalización del plazo presentación de las candidaturas ante la Gerencia del Instituto, sin perjuicio de que en ningún caso pueda resultar elegido quien con posterioridad pase a situación de excedencia voluntaria o forzosa o a suspensión de empleo y sueldo por razones disciplinarias.

2. Censo Electoral

La Dirección del Instituto, con anterioridad a la finalización de mandato de los representantes en la Junta y previamente a la convocatoria de elecciones para designar nuevos representantes, elaborará el Censo de Electores del Instituto que se remitirá a todo el personal y se expondrá en el tablón de anuncios del Instituto estableciendo un plazo no inferior a setenta y dos horas para la subsanación de posibles errores.

Transcurrido el mismo y realizados los cambios a que hubiere lugar, el censo definitivo se volverá a remitir al personal y se expondrá en el tablón.

3. Mesa Electoral

Existirá una Mesa Electoral encargada de presidir la votación, conservar el orden, realizar el escrutinio y velar por la pureza del proceso electivo.

La Mesa estará compuesta por dos miembros designados por sorteo dentro del cuerpo electoral siendo de éstos el de más edad quien ocupará la presidencia de la misma y el de menor edad el que actuará ejerciendo la secretaría. A fin de prever ausencias debidamente justificadas se designarán por sorteo dos miembros suplentes que serán los siguientes de mayor y menor edad.

Los cargos de la Mesa Electoral son obligatorios, salvo causa debidamente justificada apreciada por la Dirección. No obstante, si un miembro de la misma pretendiese concurrir a las elecciones como candidato, lo comunicará a la

Dirección, la cual acordará su sustitución, que se verificará designando al sustituto con sujeción a las mismas normas que rigieran a la designación del sustituido.

4. Convocatoria de elecciones

La Dirección del Instituto convocará las elecciones para la elección de nuevos representantes por medios electrónicos y mediante el tablón de anuncios del Instituto, indicando el número de representantes a elegir y la composición de la Mesa, abriendo un plazo de diez días hábiles para la presentación de candidaturas ante la Gerencia del Instituto, las cuales deberán venir avaladas por cinco miembros de los que componen el cuerpo electoral del Instituto.

Transcurrido ese plazo se remitirán a la Junta del Instituto las candidaturas presentadas, la composición de la mesa electoral (con titulares y suplentes) y la ubicación de la misma en el día de la votación que se señale (ANEXO V.A).

La Dirección procederá a proclamar y remitir a todo el personal el ANEXO V.A en los cinco días hábiles inmediatamente posteriores a la fecha de conclusión del mencionado plazo de diez días.

Entre la proclamación de candidaturas y la votación deberá mediar un plazo de, al menos, cinco días hábiles.

La Dirección podrá, si así lo estimara, y en atención al mantenimiento y normalidad del trabajo, facilitar el desarrollo de la campaña electoral por parte de los candidatos/as que así lo solicitaran.

5. Votaciones

La Mesa Electoral se constituirá a las 8:30 horas del día señalado para la votación, que tendrá lugar entre las 9:00 y las 14:30 horas del mismo día.

Al ser colegio único se utilizará un solo sobre y una única papeleta que contendrá todas las candidaturas ordenadas por orden alfabético y con un campo habilitado a su izquierda para señalar las candidaturas elegidas (ANEXO V.B). Cada elector o electora podrá marcar tantas candidaturas como representantes deban ser elegidos, menos uno. Las papeletas deberán estar disponibles desde la proclamación de candidaturas para poder ejercer el voto por correo. El día de las votaciones se dispondrá, cerca de la mesa de votaciones, de suficiente número

de papeletas y sobres a disposición de los votantes (como mínimo el doble del número de votantes).

Podrá ejercerse el voto por correo de manera que la recepción del mismo tenga lugar con una antelación mínima de 24 horas al día fijado para la votación (ANEXO V.C). El voto, junto con la copia del DNI se dirigirá a la presidencia de la Mesa Electoral en sobre cerrado, indicándose en el exterior del mismo la identidad del votante. Podrá ejercerse este derecho desde el día siguiente de la proclamación de las candidaturas y hasta el día antes de la votación.

Los candidatos y candidatas a representantes de personal en la Junta que hayan sido proclamados podrán designar una persona como interventora en el proceso electoral, que actuará el día de la votación y que dispondrá de copia del Censo Electoral para el seguimiento de la votación. Ésta, formará parte de la Mesa Electoral con voz pero sin voto en las decisiones que se tengan que adoptar.

Los miembros de la Mesa irán cotejando y anotando en una copia del Censo a todo el personal que vote, comprobando previamente su identidad. Nadie podrá votar si no está incluido en el Censo. La anotación del personal que haya votado por correo se realizará antes del comienzo de las votaciones de los votantes presenciales.

6. Escrutinio y proclamación de resultados

Celebrada la votación se realizará el escrutinio de votos, presenciales y por correo, que será público.

Serán nulas las papeletas que induzcan dudas razonables sobre la intención del elector/a que contenga tachaduras, escritos, etc. Cuando un sobre no contenga papeleta alguna o no se encuentre señalado ningún nombre se considerará en blanco. Los votos en blanco serán válidos a efectos de cómputo.

Finalizado el escrutinio la secretaría levantará acta (ANEXO V.D) con el resultado de las votaciones que remitirá a la Dirección del Instituto para que dé conocimiento del mismo a los candidatos/as elegidos/as y a los órganos del Instituto.

Una copia del acta se expondrá en el tablón de anuncios del Instituto.

Serán elegidos representantes del personal en la Junta del Instituto las candidaturas que mayor número de votos alcancen hasta completar el número

de representantes establecido. En caso de empate se procederá a un sorteo entre las candidaturas con igual número de votos.

7. Mandato

La duración del mandato de los miembros electivos será de cuatro años pudiendo ser reelegidos.

Cuando se produzca una vacante del representante, le sustituirá de forma automática la persona que hubiera obtenido en la votación un número de votos inmediatamente inferior al de la última candidatura elegida. En el caso de que no exista segunda candidatura y ulteriores, la representación se considerará vacante sin sustitución, y la Dirección convocará elecciones parciales en las mismas condiciones establecidas en este procedimiento.

La persona sustituta tendrá tal condición durante el tiempo que reste de mandato.

Disposición Adicional Segunda. *Prevención de Riesgos Laborales.*

1. En desarrollo de la cláusula undécima del convenio, en aplicación del Real Decreto 171/2004, en el CABIMER, la FPS como institución que tiene cedida la gestión del edificio, instalación o espacio aportado al instituto mixto, ejercerá de empresario titular respecto del mismo, ya que actúa como la entidad “que tiene la capacidad de poner a disposición y gestionar el centro de trabajo”, actuando el resto de instituciones cotitulares como empresas concurrentes.

Las obligaciones del empresario titular y de los empresarios concurrentes se ejercerán a través de los órganos y unidades de cada una de las instituciones, incluidos los órganos de dirección y gestión del instituto mixto.

Para el resto de supuestos, se deberá aplicar el Real Decreto 171/2004 y los Procedimientos de Coordinación de Actividades Empresariales de cada institución.

2. Las partes determinarán, de forma coordinada y conjunta –a través de los órganos y unidades competentes en cada caso y con el asesoramiento de sus respectivos Servicios de Prevención- los medios de coordinación oportunos para realizar una adecuada gestión preventiva en el instituto, conforme a la legislación

preventiva y normativa de desarrollo aplicables, con objeto de garantizar la seguridad y salud de todo el personal.

Disposición Adicional Tercera. *Referencia de género.*

Todas las menciones y denominaciones que, en virtud del principio de economía del lenguaje, se hagan en género masculino inclusivo en este RRI referidas a titulares o miembros de órganos o a colectivos de personas, se entenderán realizadas tanto en género femenino como en masculino.

Disposición Adicional Cuarta. *Normas específicas de funcionamiento interno del Instituto.*

De conformidad con los artículos 1.3 y 6.3 n) del presente Reglamento de Régimen Interno, la Comisión Rectora aprobará normas específicas de funcionamiento interno del Instituto que garanticen la igualdad de oportunidades del personal investigador del CABIMER con independencia de la institución de procedencia en el plazo de 6 meses desde su entrada en vigor.

Disposición Transitoria única. *Continuidad de funcionamiento de los órganos vigentes.*

A la entrada en vigor de este RRI continuarán ejerciendo los titulares y miembros de los órganos del Instituto por el tiempo que restase hasta la finalización del ejercicio del cargo de cada uno de ellos.

Disposición Final. *Entrada en vigor y vigencia.*

El presente RRI entrará en vigor el día de entrada en vigor del convenio por el que se crea y regula el Instituto, y su vigencia está vinculada a la del convenio.

**El Consejero de Transformación
Económica, Industria,
Conocimiento y Universidades**

**El Secretario General de
Investigación, Desarrollo e
Innovación de la Consejería de
Salud y Familias**

ROGELIO VELASCO PÉREZ

ISAAC TÚNEZ FIÑANA

**La Presidenta del Consejo
Superior de Investigaciones
Científicas**

**El Rector
de la Universidad de Sevilla**

ROSA MARÍA MENÉNDEZ LÓPEZ

MIGUEL ÁNGEL CASTRO ARROYO

**El Rector
de la Universidad Pablo de Olavide**

**El Director Gerente del Servicio
Andaluz de Salud**

FRANCISCO OLIVA BLÁZQUEZ

MIGUEL ÁNGEL GUZMÁN RUIZ

**El Director Gerente de la
Fundación Pública Andaluza
Progreso y Salud**

GONZALO BALBONTÍN CASILLAS

ANEXO I

RELACIÓN ACTUAL DEL PERSONAL ADSCRITO AL CABIMER

I A. PERSONAL DEL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Apellidos	Nombre	Categoría	ARTICULO 2. personal adscrito y temporal	Vinculación	Ayuda/Tipo Contrato
Andújar Pulido	Eloísa	08-Técnico de apoyo	Personal técnico de gestión y servicios	5-Funcionario	Gestión y Servicios comunes
Palacios Casanova	Carmen	12-Inv. Senior	Personal investigador Doctor	3-Laboral indefinido	Investigador
Yerbes Cadenas	Rosario	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Delgado Sainz	Irene	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
López Rivas	Abelardo	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Ríos Sánchez	Rosa María	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
García Domínguez	Mario	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Reyes Rosa	José Carlos	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Prado Velasco	Felix	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Torres Agrela	Belén	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Ceballos Chavez	María	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Morillo Huesca	Macarena	02-Inv. post-doctoral	Personal investigador Doctor	3-Laboral indefinido	Investigador
Gavilán Dorronzoro	María de la Paz	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	30-FUNDACIÓN CIENTÍFICA DE LA AECC - DOCTOR
Álvarez Dolado	Manuel	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Monje Casas	Fernando	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Pérez Fernández	Mercedes	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Marcozzi	Chiara	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Fernández Farrán	Francisco Javier	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Aguilera Aguilera	Paula	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Manzano López	Javier	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Gandolfo Dominguez	Pablo	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Martín-Montalvo Sánchez	Alejandro	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Barrientos Moreno	Marta	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Mora Molina	Rocío	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Pérez de Camino Cantos	Dolores Elvira	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	18-PTA PERSONAL TÉCNICO DE APOYO (MICINN)
Guerrero Martínez	Jose A.	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Gomez Marin	Elena	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Montero Sánchez	Adoración	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Álvarez Llamas	Alejandra	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Basurto Cayuela	Laura	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Moó Bajo	Andrea	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
González Garrido	Cristina	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Duran Diaz	Raul Victor	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Lopez Bejano	Julia	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Vázquez Aroca	María de la Paz	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Tomé Montesinos	Mercedes	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Sánchez Escabias	Elena	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Cáliz Molina	María de los Ángeles	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Sola García	Alejandro	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	37-PFIS (CONTRATO PREDOCTORAL DE FORMACIÓN EN INVEGACIÓN EN SALUD)
López Contreras	Andrés Joaquín	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Castejón Griñán	María	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
El Yousfi El Mourabit	Younes	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Zarzuela Moncada	Laura	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Lara Ureña	Nieves	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Simón Carrasco	Lucía	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	30-FUNDACIÓN CIENTÍFICA DE LA AECC - DOCTOR
Panadero Morón	Concepción	titulado Superior	Becario Investigación	1-Beca	03-JAE INTRODUCCION CON CARGO A PROYECTOS (JAEI CP)
Guillén Benítez	Alba	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	41-PAIDI PRE
Galindo Moreno	María	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Baliña Sánchez	Carmen	Titulado Superior	Becario Investigación	1-Beca	03-JAE INTRODUCCION CON CARGO A PROYECTOS (JAEI CP)
Maya Álvarez	Cristina	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Pietrini	Elena	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
González López-Cepero	Ignacio	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	41-PAIDI PRE
Yáñez Vilches	Aurora	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos

I B. PERSONAL DE LA UNIVERSIDAD DE SEVILLA

Apellidos	Nombre	Categoría	ARTICULO 2. personal adscrito y temporal	Vinculación	Ayuda/Tipo Contrato
García Rubio	María L.	02-Inv. post-doctoral	Personal Investigador y Docente Investigador	4-Laboral	Personal Contratado con cargo a Proyectos
Rivero Canalejo	Sabrina	02-Inv. post-doctoral	Personal Investigador y Docente Investigador	3-Laboral indefinido	Investigador
García Rodríguez	Néstor	02-Inv. post-doctoral	Personal Investigador y Docente Investigador	8-Interinidad	Investigador
Luna Varo	Rosa	12-Inv. Senior	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Aguilera López	Andrés	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Gaillard	Helene	12-Inv. Senior	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Wellinger	Ralf	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Barroso Ceballos	Sonia Inés	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Jimeno González	Sonia	12-Inv. Senior	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
González Prieto	Román	06-IP Emergente	Personal Investigador y Docente Investigador	4-Laboral	43-EMERGENCIA
Huertas Sánchez	Pablo	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Castellano Pozo	Maikel	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	16-MARIA CURIE AYUDA INVESTIGACIÓN DOCTOR
García Muse	Tatiana	06-IP Emergente	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Cooper	Zoë	10-Asist. administrativo	Personal técnico de gestión y servicios	4-Laboral	Personal Contratado con cargo a Proyectos
Martinez Losa	María M.	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Herrera Moyano	Emilia	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	16-MARIA CURIE AYUDA INVESTIGACIÓN DOCTOR
Pozo Pérez	David	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Roodveldt	Cintia	06-IP Emergente	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
García Rondón	Ana	12-Inv. Senior	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Jimeno González	Silvia	06-IP Emergente	Personal Investigador y Docente Investigador	8-Interinidad	Investigador
Pérez García	Loida	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Rincón Romero	Ana María	02-Inv. post-doctoral	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
García De Oya	Inés	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Romero Balestra	Fernando	12-Inv. Senior	Personal investigador Doctor	4-Laboral	Investigador
Soler Oliva	María Eugenia	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Gómez González	Belén	12-Inv. Senior	Personal Investigador y Docente Investigador	3-Laboral indefinido	Investigador
González Aguilera	Cristina	06-IP Emergente	Personal investigador Doctor	4-Laboral	12-RAMÓN Y CAJAL AYUDA INVESTIGACIÓN DOCTOR
Martínez Muñoz	Laura	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	35-PROYECTOS JIN (PROYECTOS I+D+I JOVENES INVESTIGADORES)
Camarillo Daza	María Rosa	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Guillén Mendoza	Cristina	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Roca García	Jesús	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	6-Estancia	Estancia Universitaria
Pérez Cabello	Jesús Ángel	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Romero Franco	Amador	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Rodríguez Real	Guillermo	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Marqueta Gracia	José Javier	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Maraver Cárdenas	Pablo	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	17-PIF BECA PREDOCTORAL DE

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

					PERSONAL INVESTIGADOR EN FORMACIÓN
González Sánchez	Zaira Isabel	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	42-MARÍA ZAMBRANO
Murdoch	Socorro	12-Inv. Senior	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Millan Zambrano	Gonzalo	06-IP Emergente	Personal investigador Doctor	4-Laboral	10-JUAN DE LA CIERVA
Navarro Cansino	Patricia	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Areal Quecuty	Victoria	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	17-PIF BECA PREDOCTORAL DE PERSONAL INVESTIGADOR EN FORMACIÓN
Nuñez Martin	Ivan	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Domínguez Calvo	Andrés	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Bruno	Federica	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Chacón Rodríguez	Mariola	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Bustamante Sequeiros	Mar	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Domínguez Pérez	María Carmen	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Silvera Carrasco	Lucía	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Ortiz Bazán	M ^a Ángeles	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
García García	Raquel	04-Inv. pre-doctoral		4-Laboral	40-BECA FUNDACIÓN TATIANA PEREZ DE GUZMAN EL BUENO
Valle Rosado	Iván	01-IP	Personal Investigador y Docente Investigador	4-Laboral	12-RAMÓN Y CAJAL AYUDA INVESTIGACIÓN DOCTOR
Tejada Moreno	Daniel	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Coronel Guisado	Cristobal	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Montilla Martín	María	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Moreno Gordillo	Paula	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Peña Gómez	María José	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	41-PAIDI PRE

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Fernández Fernández	Nuria	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Acedo Rubio	Cristina	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
López Hernández	Laura	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Megías Fernández	Clara	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Bejarano Franco	Marina	14-Grado	Becario Investigación	1-Beca	26-Becas AECC

I C. PERSONAL DE LA UNIVERSIDAD DE PABLO DE OLAVIDE

Apellidos	Nombre	Categoría	ARTICULO 2. personal adscrito y temporal	Vinculación	Ayuda/Tipo Contrato
Araujo Legido	Raquel	03-Técnico de Laboratorio	Personal de Investigación contratado	3-Laboral indefinido	Personal Contratado Ciberdem
Martín Bermudo	Franz	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Díaz Contreras	Irene	03-Técnico de Laboratorio	Personal de Investigación contratado	3-Laboral indefinido	Personal Contratado Ciberdem
Rojas González	Anabel	01-IP	Personal Investigador y Docente Investigador	5-Funcionario	Investigador
Cárdenas García	Antonio Manuel	03-Técnico de Laboratorio	Personal de Investigación contratado	3-Laboral indefinido	Personal Contratado Ciberdem
Arroyo de Alba	Noelia	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
López Bermudo	Lucía	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Montero Cabrera	Ana Alicia	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos
Escudero López	Blanca	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Moral Rodríguez	José	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Domínguez Mateos	Enrique	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Bermúdez Sauco	María	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	Personal Contratado con cargo a Proyectos

I B. PERSONAL DE LA FUNDACIÓN PROGRESO Y SALUD

Apellidos	Nombre	Categoría	ARTICULO 2. personal adscrito y temporal	Vinculación	Ayuda/Tipo Contrato
Gauthier	Benoit	01-IP	Personal Investigador y Docente Investigador	4-Laboral	Investigador
Aguilera García	Yolanda	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Cobo Vuilleumier	Nadia	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
De La Cerda Haynes	Berta	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Mellado-Damas Sanz	Nuria	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Lorenzo Ovejero	Petra Isabel	12-Inv. Senior	Personal investigador Doctor	4-Laboral	Investigador
Lachaud	Christian	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Muñoz Franco	Jaime	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Díaz Corrales	Fco. Javier	06-IP Emergente	Personal investigador Doctor	4-Laboral	36-PROGRAMA NICOLÁS MONARDES
Valdés Sánchez	Lourdes	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Caballano Infantes	Estefania	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Capilla González	Vivian	06-IP Emergente	Personal investigador Doctor	4-Laboral	11-MIGUEL SERVET AYUDA INVESTIGACIÓN DOCTOR
López Noriega	Livia	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Martin Vazquez Garcia	María Eugenia	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	07-FORMACION DE PERSONAL INVESTIGADOR (FPI)
Olmedo Moreno	Laura	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	08-FORMACION DE PROFESORADO UNIVERSITARIO (MEC) (FPU)
Riga	Maurizio	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	38-DOCTORES (CSYF-DOCTOR JUNIOR)
Comaills	Valentine	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	30-FUNDACIÓN CIENTÍFICA DE LA AECC - DOCTOR
Espadas Villanueva	Isabel	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Plaza Reyes	Álvaro	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Dorronsoro González	Akaitz	02-Inv. post-doctoral	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Gallego Fernández	Patricia	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Moshtaghion	Mohamad Mehdi	04-Inv. pre-doctoral	Personal Investigador en Formación (Predoc)	4-Laboral	37-PFIS (CONTRATO PREDOCTORAL DE FORMACIÓN EN INVESTIGACIÓN EN SALUD)
De LLano Teixeira	Daniel	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
Sierra Párraga	Jesús María	02-Inv. post-doctoral	Personal investigador Doctor	4-Laboral	39-DOCTORES PAIDI-JA
Marin Sainz	María José	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Pinto Perea	Carlos	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Remesal Gordon	Paula	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)
Cerrada Romero	Cristina	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	Personal Contratado con cargo a Proyectos
El Kharoubi Zamudio	Naym	03-Técnico de Laboratorio	Personal de Investigación contratado	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)

PERSONAL DE CENTRO

Apellidos	Nombre	Categoría	ARTICULO 2. personal adscrito y temporal	Vinculación	Ayuda/Tipo Contrato
Figueroa González	María José	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Dana Jiménez	Mercedes	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Quintero Carrasco	María José	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Tovaruela Garrido	María Isabel	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Ramos Pérez	Carmen	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Uclés del Pino	Inmaculada	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
León Domínguez	Rafael	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Marín Carrión	Dolores	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Gálvez Jiménez	María	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Sánchez Palazón	Luis	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Domínguez Giménez	Paloma	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
González Roquette	Irene	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Hernández Freire	Cristina	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Jiménez Santos	Victoria	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Ostos Vega	Juan Carlos	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Rodríguez Martínez	Daniel	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Ferrer Jimeno	Berta	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Dorantes Tejero	Francisco	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Pérez Alegre	Mónica	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Guerrero Iglesias	Flora María	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
González Fernández	Miriam	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Segarra Bermúdez	Rosario	08-Técnico de apoyo	Personal técnico de gestión y servicios	4-Laboral	Gestión y Servicios comunes
Cebolla Ramírez	Pilar	09-Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Ruiz Blanco	Isabel	09- Administración	Personal de gestión administrativa	4-Laboral	Personal Contratado con cargo a Proyectos
Díaz Paque	Lucía	09- Administración	Personal de gestión administrativa	4-Laboral	31-CONTRATO EN PRACTICAS PROGRAMA GARANTÍA JUVENIL (MINECO)

ANEXO II.A

ESTRUCTURA DEL PRESUPUESTO DEL CABIMER

PRESUPUESTO GASTOS INSTITUTO EJERCIO XXX											
				Total previsto (A)	Total Aprobado en ejercicio	diferencia ejercicio anterior	diferencia ejercicio anterior (%)				
A) GASTOS ESTRUCTURALES / DE FUNCIONAMIENTO											
a.1. Costes de Personal de gestión, servicios científico-técnicos y servicios comunes del centro											
a.2. Gastos corrientes											
a.3. Transferencias corrientes a otras entidades											
a.4. Inversiones											
a.5. Transferencias de capital a otras entidades											
Total gastos estructurales											
				CSIC	Institución cotitular 1	Total previsto	Datos presupuesto ejercicio anterior			Diferencia ejercicio anterior	Diferencia ejercicio anterior (%)
B) GASTOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DEL INSTITUTO											
b.1. Costes personal											
b.2. Gastos corrientes											
b.3. Gastos por actividades de divulgación, difusión.....											
b.4. Gastos por reintegro y devoluciones											
b.5. Transferencias corrientes a otras entidades											
b.6. Inversiones											
b.7. Transferencias de capital a otras entidades											
Total gastos vinculados con la actividad del instituto											
				CSIC	Institución cotitular 1	Total previsto	Datos presupuesto ejercicio anterior			Diferencia ejercicio anterior	Diferencia ejercicio anterior (%)
C) GASTOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DE LOS GRUPOS DE INVESTIGACIÓN DEL INSTITUTO											
c.1. Costes personal adscrito al instituto				CSIC	XXX						
	Investigador	# de personas por ejercicio									
	Técnico	# de personas por ejercicio									
c.2. Costes personal temporal con cargo a proyecto											
c.3. Gastos corrientes											
c.4. Gastos por reintegro y devoluciones											
c.5. Transferencias corrientes a otras entidades											
c.6. Inversiones											
c.7. Transferencias de capital a otras entidades											
Total gastos vinculados con la actividad de los grupos de investigación del instituto											

PRESUPUESTO INGRESOS INSTITUTO EJERCICIO XXX								
	CSIC	Institución cotitular 1	Total previsto (A)	Datos presupuesto ejercicio anterior			diferencia ejercicio anterior (A-B)	diferencia ejercicio anterior (%)
				CSIC	Institución cotitular 1	total aprobado (B)		
D) INGRESOS ESTRUCTURALES/FUNCIONAMIENTO								
d.1. Aportaciones dinerarias								
d.2. Aportaciones en especie								
d.3. Bolsas, convocatorias internas y ayudas internas								
d.4. Costes indirectos								
d.5. Facturación								
d.6. Subvenciones, Legados, donaciones								
d.6. Remanentes de ejercicios anteriores								
d.7. Otros ingresos								
Total ingresos estructurales y de funcionamiento								
E) INGRESOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DEL INSTITUTO								
e.1. Convocatorias públicas y privadas								
e.2. Costes indirectos destinados a la actividad científica								
e.3. Resultados económicos derivados de la explotación de los derechos de propiedad intelectual e industrial de los proyectos								
e.4. Demostraciones, exhibiciones, homologaciones, publicaciones								
e.5. Inscripciones en cursos y otras actividades de formación								
e.6. Remanentes								
e.7. Donaciones, legados y otras ayudas públicas o privadas								
e.8. otros ingresos								
Total ingresos por actividad científica del instituto								
F) INGRESOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DE LOS GRUPOS DE INVESTIGACIÓN DEL INSTITUTO								
f.1. Convocatorias públicas y privadas								
f.2. Costes indirectos destinados a la actividad científica de los grupos								
f.3. Resultados económicos derivados de la explotación de los derechos de propiedad intelectual e industrial de los proyectos								
f.4. Remanentes								
f.5. Donaciones, legados y otras ayudas públicas o privadas								
f.6. otros ingresos								
Total ingresos por actividad científica de los grupos de investigación del instituto								

ANEXO II.B

CUANTIFICACIÓN DE LAS APORTACIONES

DETERMINACIÓN DE LAS APORTACIONES DE LAS PARTES

		TOTAL PREVISTO
Total gastos de funcionamiento (A)		
Ingresos de funcionamiento (excepto aportaciones) (C)		
Total aportaciones (C-A)		

	CSIC	institución colitular 1	total previsto	Total Ejecutado
Proporción Aportación (%)				
Total aportaciones				
Aportación inicial				

ANEXO II.C

LIQUIDACIÓN DEL PRESUPUESTO DEL CABIMER Y DETERMINACIÓN DE LAS CONTRIBUCIONES FINALES DE LAS PARTES

LIQUIDACIÓN GASTOS INSTITUTO EJERCICIO XXX													
				Total ejecutado (A)	Total previsto (B)	Diferencia (B-A)	Gastos ejecutados ejercicio anterior		Diferencia ejercicio anterior (B-C)	Diferencia ejercicio anterior (D)			
A) GASTOS ESTRUCTURALES / DE FUNCIONAMIENTO													
a.1. Costes de Personal de gestión, servicios científico-técnicos y servicios comunes del centro													
a.2. Gastos corrientes													
a.3. Transferencias corrientes a otras entidades													
a.4. Inversiones													
a.5. Transferencias de capital a otras entidades													
Total gastos estructurales													
B) GASTOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DEL INSTITUTO													
				CSIC	Institución colaboradora 1	Total ejecutado (A)	Total previsto (B)	Diferencia (B-A)	Gastos ejecutados ejercicio anterior CSIC	Gastos ejecutados ejercicio anterior Institución colaboradora 1	Total ejecutado (C)	Diferencia ejercicio anterior (B-C)	Diferencia ejercicio anterior (D)
b.1. Costes personal													
b.2. Gastos corrientes													
b.3. Gastos por actividades de divulgación, difusión...													
b.4. Gastos por reintegro y devoluciones													
b.5. Transferencias corrientes a otras entidades													
b.6. Inversiones													
b.7. Transferencias de capital a otras entidades													
Total gastos vinculados con la actividad del instituto													
C) GASTOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DE LOS GRUPOS DE INVESTIGACIÓN													
				CSIC	Institución colaboradora 1	Total ejecutado (A)	Total previsto (B)	Diferencia (B-A)	Gastos ejecutados ejercicio anterior CSIC	Gastos ejecutados ejercicio anterior Institución colaboradora 1	Total ejecutado (C)	Diferencia ejercicio anterior (B-C)	Diferencia ejercicio anterior (D)
c.1. Costes personal adscrito al instituto													
				CSIC	XXX								
Investigador				# de personas por institución									
Técnico				# de personas por institución									
c.2. Costes personal temporal con cargo a proyecto													
c.3. Gastos corrientes													
c.4. Gastos por reintegro y devoluciones													
c.5. Transferencias corrientes a otras entidades													
c.6. Inversiones													
c.7. Transferencias de capital a otras entidades													
Total gastos vinculados con la actividad de los grupos de investigación del instituto													

LIQUIDACIÓN INGRESOS INSTITUTO EJERCICIO XXX										
	CSIC	Institución cotitular 1	Total ingresado [A]	Total previsto [B]	Desviación [B-A]	Ingresos recibidos ejercicio anterior			diferencia ejercicio anterior [A-C]	diferencia ejercicio anterior [B]
						CSIC	Institución cotitular 1	Total ejecutado [C]		
D) APORTACIONES ESTRUCTURALES/FUNCIONAMIENTO										
d.1. Aportaciones dinerarias										
d.2. Aportaciones en especie										
d.3. Bolsas, convocatorias internas y ayudas internas										
d.4. Costes indirectos										
d.5. Facturación										
d.6. Subvenciones, Legados, donaciones										
d.6. Remanentes de ejercicios anteriores										
d.7. Otros ingresos										
Total aportaciones estructurales										
E) INGRESOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DEL										
e.1. Convocatorias públicas y privadas										
e.2. Costes indirectos destinados a la actividad científica										
e.3. Resultados económicos derivados de la explotación de los derechos de propiedad intelectual e										
e.4. Demostraciones, exhibiciones, homologaciones, publicaciones										
e.5. Inscripciones en cursos y otras actividades de formación										
e.6. Remanentes										
e.7. Donaciones, legados y otras ayudas públicas o privadas										
e.8. otros ingresos										
Total ingresos por actividad científica del instituto										
F) INGRESOS VINCULADOS CON LA ACTIVIDAD CIENTÍFICA DE LOS GRUPOS DE INVESTIGACIÓN DEL INSTITUTO										
f.1. Convocatorias públicas y privadas										
f.2. Costes indirectos destinados a la actividad científica de los grupos										
f.3. Resultados económicos derivados de la explotación de los derechos de propiedad intelectual e										
f.4. Remanentes										
f.5. Donaciones, legados y otras ayudas públicas o privadas										
f.6. otros ingresos										
Total ingresos por actividad científica de los grupos de investigación del instituto										

LIQUIDACIÓN FINAL DE LAS APORTACIONES DE LAS PARTES

	TOTAL EJECUTADO
Total gastos de funcionamiento (A)	
Ingresos de funcionamiento (excepto aportaciones) (C)	
Total aportaciones según presupuesto ejecutado (C-A)	

	CSIC	institución cotribular 1	total
Proporción Aportación (%)			
Total aportaciones según presupuesto liquidado			
Aportación final teórica			
Diferencia de aportaciones			

ANEXO III

CONCRECIÓN DE ESPACIOS EN LA SEDE E INSTALACIONES APORTADOS AL CABIMER

III A. Espacios en las instalaciones que aporta el Consejo Superior de Investigaciones Científicas

PLANTA PRIMERA			
PLANO DE DIRECTORIOS GENERALES			
AUTOR: [Nombre]		FECHA: [Fecha]	
[Campo]		[Campo]	

PLANTA SOTANO	
PLANO DE DIRECTORIOS GENERALES	
<small>CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS</small>	
<small>UNIVERSIDAD DE SEVILLA</small>	<small>PLANTA 01</small>

ANEXO IV

BIENES MUEBLES DE USO ORDINARIO ADSCRITOS AL CABIMER

III A. Bienes muebles que aporta el Consejo Superior de Investigaciones Científicas

Inventario	Equipo	Marca	Modelo	Nº Serie	Valor	Año
0505640802045	FRIGORIFICO	LIEBHERR	KGT3931	WZO-7422224	71,53	25/4/01
0505640701420	CAMARA FOTOGRAFICA	PHOTOMETRICS	COOLSNAP	34	4.808,10	30/5/01
0505640802048	MICROCENTRIFUGA	HERAEUS	BIOFUGE PICO	285879	1.712,88	28/11/01
0505640802047	FUENTE ALIMENTACION ELECTROFORESIS	AMERSHAM PHARMACIA	EPS 601	56307481MN002895	877,93	15/3/02
0505640900437	AGITADOR TUBOS	IKA	MS2 MINISHAKER	03.150070	198,60	2/4/04
0505640900438	TERMOSTATO	EPPENDORF	THERMOSTAT PLUS	5352 01549	1.198,74	2/4/04
0505640900439	TERMOBLOQUE	EPPENDORF	THERMOSTAT PLUS	5360000011	323,87	2/4/04
0505640900440	TERMOBLOQUE	EPPENDORF	THERMOSTAT PLUS	5362000019	323,87	2/4/04
0505640900441	AGITADOR	SELECTA	AGIMATIC-E	0434608	304,15	2/4/04
0505640900442	TERMOSTATO	SELECTA	TEMBLOC	0425520	653,32	2/4/04
0505640800134	ORDENADOR CON IMPRESORA	SV MEMORY	PENTIUM 4 / 3,2		1.996,36	16/9/04
0505640802040	CAMARA FOTOGRAFICA DIGITAL	ZEISS	AXIOMCAM HRM REV.2	1775	11.200,00	31/1/05
0505641600073	BASE TERMOCICLADOR	C. VIRAL	N/C	PTC0200	6.998,61	11/2/05
0505641600074	TERMOCICLADOR	C. VIRAL	N/C	ALS1296	2.548,87	11/2/05
0505641600075	AGITADOR ORBITAL	SBS	AOS-0	SBAOS0	700,00	18/5/05
0505641600078	AGITADOR	AFORA	VXR BASIC VIBRAX	IK819000	694,84	13/9/05
0505641600076	ELECTROFORESIS (EQUIPO DE)	C. VIRAL	MINIPROTEAN 3 + POWERPAC BASIC	1653319	1.070,00	22/9/05
0505641600077	ELECTROFORESIS (EQUIPO DE)	C. VIRAL	MINIPROTEAN 3	1653317	1.070,00	22/9/05
0505640800188	MESA ANTIVIBRATORIA	NEWPORT	LW-3036B-OPT		3.846,57	18/10/05
0505640800183	ENFOQUE AUTOMATICO MOTORIZADO	TILL PHOTONICS	Z-DRIVE PFC		12.012,96	20/10/05
0505640800161	MICROSCOPIO ESTATIVO	ZEISS	AXIOSKOP 2 FS PLUS		7.200,00	25/10/05
0505640800181	EPI-FLUORESCENCIA (MODULO DE)	ZEISS	FL P&C		6.331,00	25/10/05
0505640800209	EPI-FLUORESCENCIA EN 2D (SISTEMA DE)	TILL PHOTONICS	LP-440		11.803,00	31/10/05
0505640802041	CAMARA VIDEO	IMAGO	CCD-QE		11.484,00	7/11/05
0505640802044	FLUORESCENCIA (SISTEMA DE)	TILL PHOTONICS	2D		11.600,00	20/11/05
0505640800180	BOMBA PERISTALTICA	NO CONSTA	MS 4/12-100		2.113,52	21/11/05
0505640800184	MONOCROMADOR	TILL PHOTONICS	POLYCHROME V		11.484,00	2/12/05
0505640802042	CONTROLADOR TEMPERATURA	LIFE	CUBE-BOX 13120A	10383	8.815,00	15/12/05
0505641600079	TRANSFERIDOR PROTEINAS (EQUIPO)	BIO-RAD	TRANS-BLOT SD	1703848	2.311,20	10/1/06

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641600080	ELECTROFORESIS BIDIMENSIONAL (SISTEMA DE)	BIO-RAD	PROTEAN IEF	16540000	8.300,00	26/1/06
0505641600081	BAÑO DIGITAL	GRANT	N/C		969,99	10/4/06
0505640802043	FUENTE ALIMENTACION	BIO-RAD	POWER PAC BASIC	041BR-29414	835,20	17/9/06
0505641600082	FRIGORIFICO	LG	N/C		275,00	25/9/06
0505641600083	FRIGORIFICO	LG	N/C		275,00	25/9/06
0505641600084	FRIGORIFICO	LG	N/C		275,00	25/9/06
0505641600085	FRIGORIFICO	LG	N/C		275,00	25/9/06
0505641600086	FRIGORIFICO	LIEBHERR	N/C		749,00	25/9/06
0505641600087	FRIGORIFICO	BOCHS	N/C		319,00	25/9/06
0505640600009	CENTRIFUGA	SIN MARCA	5424 (B)	05112035	1.682,00	30/11/06
0505640600012	AGITADOR	SIN MARCA	INTELLI-MIXER RM-2	6SP066	612,37	1/12/06
0505640800456	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		834,60	28/12/06
0505640800457	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800458	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800459	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800460	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800461	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800462	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800463	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800464	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640800465	ORDENADOR SOBREMESA	HEWLETT PACKARD	DC 7000		838,60	28/12/06
0505640700004	FUENTE ALIMENTACION	GE HEALTHCARE	EPS 301	UD012483	603,20	17/1/07
0505640700001	AGITADOR	VWR INTERNATIONAL	444-1372		204,39	24/1/07
0505640700002	AGITADOR	VWR INTERNATIONAL	444-1372	120627391	204,39	24/1/07
0505640700005	FUENTE ALIMENTACION	BIO-RAD	M-P3/POWER PAC BASIC	525BR 081244	1.218,00	7/2/07
0505640700020	ALCANTARILLADO DE LA CAFETERIA	SIN MARCA		16/07	16.017,88	9/3/07
0505640700007	CENTRIFUGA	VWR INTERNATIONAL	GALAXY 7D	V609287	535,00	15/3/07
0505641600088	PIPETA (KIT)	GILSON	STARTER KIT (P20-P200-P1000)		689,23	5/7/07
0505640700008	CUBETA	ECOGEN	MIDI	347,2007/039E3	304,95	6/7/07
0505640700013	ELECTROPORADOR	BTX	ECM830	45-0052	8.844,58	8/11/07
0505640700012	CUBETA ELECTROFORESIS	APELEX	MAXIGEL ECO2	S-N2290907	353,69	8/11/07
0505641600089	ELECTROFORESIS (EQUIPO DE)	C. VIRAL	MINI PROTEAN		1.278,65	19/11/07
0505641600090	MINIAGITADOR ORBITAL	C. VIRAL	DOS-20 S		433,35	19/11/07
0505640700019	ESTEREOMICROSCOPIO	LEICA	MZ6	5584996	4.309,18	23/11/07
0505640800002	AGITADOR TUBOS	LABNET	EL-RM-2L	7SP119	448,92	4/12/07
0505640700021	LOCAL DE LA CAFETERIA	SIN MARCA		1/0407	871,74	31/12/07
0505640700022	OBRAS CAFETERIA	SIN MARCA		2/0407-1	17.220,49	31/12/07
0505640700023	OBRAS CAFETERIA	SIN MARCA		2/0407	478,71	31/12/07

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640700024	INSTALACION DE GAS	SIN MARCA		0503072	17.286,75	31/12/07
0505640700025	LICENCIA DE APERTURA DE CAFETERIA	SIN MARCA		10907	7.250,00	31/12/07
0505640700026	OBRAS DE LA CAFETERIA	SIN MARCA		13/2007	318,13	31/12/07
0505640700027	CAFETERIA	SIN MARCA		0204075	320,24	31/12/07
0505640700028	OBRAS DE LA CAFETERIA	SIN MARCA		02/2007	1.000,00	31/12/07
0505640800007	TRABAJOS DE ALBAÑILERIA	SIN MARCA		03-2008	6.941,44	24/1/08
0505640800001	ORDENADOR	MAC	20" CORE 2 DUO	W8803977X86	1.398,99	8/2/08
0505640800008	TERMOMEZCLADOR	VWR INTERNATIONAL	5355	5355 35525	1.899,25	14/3/08
0505640800009	AGITADOR MUESTRAS	VWR INTERNATIONAL	BVM300	945304	326,35	14/3/08
0505640800021	BANCO	NO CONSTA	N/C	8828	787,34	30/3/08
0505640800021-1	BANCO	NO CONSTA	N/C	8828	756,44	30/3/08
0505640800021-2	PERCHERO	NO CONSTA	N/C	8828	359,00	30/3/08
0505640800021-3	ESTANTERIA	NO CONSTA	N/C	8828	922,13	30/3/08
0505640800021-4	ESTANTERIA	NO CONSTA	N/C	8828	663,92	30/3/08
0505640800021-5	MESA	NO CONSTA	N/C	8828	592,69	30/3/08
0505640800021-6	PAPELERA	NO CONSTA	N/C	8828	278,44	30/3/08
0505640800021-7	MESA	NO CONSTA	N/C	8828	1.615,99	30/3/08
0505640800021-8	MESA	NO CONSTA	N/C	8828	1.615,99	30/3/08
0505640800021-9	MESA	NO CONSTA	N/C	8828	1.616,01	30/3/08
0505640800021-10	CARRO SERVICIO	NO CONSTA	N/C	8828	1.026,35	30/3/08
0505640800021-11	CARRO SERVICIO	NO CONSTA	N/C	8828	1.026,35	30/3/08
0505640800021-12	CARRO SERVICIO	NO CONSTA	N/C	8828	1.026,37	30/3/08
0505640800021-13	CARRO PORTA SACOS	NO CONSTA	N/C	8828	401,48	30/3/08
0505640800021-14	CARRO PORTA SACOS	NO CONSTA	N/C	8828	401,48	30/3/08
0505640800021-15	CARRO PORTA SACOS	NO CONSTA	N/C	8828	401,48	30/3/08
0505640800022	PORTACALZADOS	NO CONSTA	N/C		219,90	31/3/08
0505640800022-1	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-2	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-3	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-4	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-5	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-6	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-7	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-8	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-9	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-10	CESTA UTS	CADDIE	N/C		246,44	31/3/08

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640800022-11	CESTA UTS	CADDIE	N/C		246,44	31/3/08
0505640800022-12	PERCHA SOPORTE MURAL	NO CONSTA	H1600		142,61	31/3/08
0505640800022-13	PERCHA SOPORTE MURAL	NO CONSTA	H1600		142,61	31/3/08
0505640800022-14	PERCHA SOPORTE MURAL	NO CONSTA	H1600		142,61	31/3/08
0505640800022-15	PERCHA SOPORTE MURAL	NO CONSTA	H1600		142,61	31/3/08
0505640800022-16	PERCHA SOPORTE MURAL	NO CONSTA	H1600		142,61	31/3/08
0505640800022-17	PERCHA SOPORTE MURAL	NO CONSTA	H1600		142,61	31/3/08
0505640800014	SILLA	BIMOS	9146-2571		760,14	14/4/08
0505640800014-1	SILLA	BIMOS	9146-2571		760,14	14/4/08
0505640800014-2	SILLA	BIMOS	9146-2571		760,14	14/4/08
0505640800014-3	SILLA	BIMOS	9146-2571		760,13	14/4/08
0505640800024	VESTUARIO ESTERIL	NO CONSTA	N/C	N/C	7.414,58	14/4/08
0505640800024-1	ALFOMBRA	NO CONSTA	VESTIMAT	N/C	390,22	14/4/08
0505640800025	VESTUARIO ESTERIL	NO CONSTA	N/C	N/C	443,99	14/4/08
0505640800023	VESTUARIO ESTERIL	NO CONSTA	N/C	8853	470,96	14/4/08
0505640800011	PLATAFORMA	THERMO FISHER SCIENTIFIC	131-1900162	03346	676,84	25/4/08
0505640800011-1	PLATAFORMA	THERMO FISHER SCIENTIFIC	131-1900162	03346	676,84	25/4/08
0505640800011-2	PLATAFORMA	THERMO FISHER SCIENTIFIC	131-1900162	03346	676,83	25/4/08
0505640800027	ESCALERA	VESTILAB	W74303320607		997,83	30/4/08
0505640800033	ACONDICIONADO AIRE	NO CONSTA	N/C	080040	9.653,01	30/4/08
0505640800026	VESTUARIO ESTERIL	NO CONSTA	N/C	N/C	692,23	30/4/08
0505640800043	INSTALACION DE CLIMATIZACION	SIN MARCA		080042	2.193,46	30/4/08
0505640800044	INSTALACION DE CLIMATIZACION	SIN MARCA		080035	2.520,91	30/4/08
0505640800045	INSTALACION DE CLIMATIZACION	SIN MARCA		080036	2.193,46	30/4/08
0505640800047	INSTALACION DE CLIMATIZACION	SIN MARCA		080038	13.677,56	30/4/08
0505640800030	MESA	VESTILAB	BTP10107		1.616,00	20/5/08
0505640800030-1	MESA	VESTILAB	BTP10107		1.616,00	20/5/08
0505640800030-2	CARRO	VESTILAB	5052308		1.026,35	20/5/08
0505640800030-3	CARRO	VESTILAB	67521058		401,47	20/5/08
0505640800032	ESTERILIZADOR	NO CONSTA	100 PCS/PAC	9180	1.128,91	20/5/08
0505640800031	MESA	NO CONSTA	N/C	N/C	870,01	20/5/08
0505640800042	OXIMETRO	SIN MARCA		5400286	7.728,56	27/5/08
0505640800028	SILLA	VESTILAB	9146-2571		760,14	28/5/08
0505640800029	SILLA (RECAMBIO PARA)	NO CONSTA	N/C	9283	505,06	28/5/08
0505640800046	INSTALACION DE CLIMATIZACION	SIN MARCA		080051	2.210,50	31/5/08
0505640800017	ORDENADOR	MAC	INTEL CORE 2 DUO/2GB/200GB/SD/	W88206QSYJX	1.749,00	18/6/08
0505640800018	MONITOR	APPLE	CINEMA DISPLAY	2A8081U1XMN	899,00	18/6/08

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640800038	ARMARIO TRANSPORTE MATERIAL QUIMICO	NO CONSTA	N/C	7059007223	17.291,79	27/6/08
0505640800037	ARMARIO TRANSPORTE MATERIAL QUIMICO	NO CONSTA	N/C	7059007222	15.499,61	27/6/08
0505640800039	ARMARIO TRANSPORTE MATERIAL QUIMICO	NO CONSTA	N/C	7059007224	15.207,59	27/6/08
0505640800016	ALBAÑILERIA	SIN MARCA		18-2008	14.682,12	7/7/08
0505640800015	ELECTROFORESIS (APARATO DE)	BIO-RAD	MINI PROTEAN TETRA CELL	552BR 019707	1.086,05	8/7/08
0505640800034	SET JAULAS ANIMALARIO	NO CONSTA	750		9.001,60	29/8/08
0505640800036	ARMARIO	NO CONSTA	N/C	080103	2.895,36	30/9/08
0505640800020	ROBOT MANIPULACION MUESTRAS	IZASA	STAR MANUALLOAD W	2241/07	134.898,00	10/11/08
0505640900001	OSMOMETRO	GONETEC	OSMOMAT 030	071212	5.561,60	19/11/08
0505640800041	MONITOR 20"	APPLE	CINEMA DISPLAY	S2A8050H4XMM	599,00	27/11/08
0505640900003	ELECTROFORESIS (SISTEMA)	BIO-RAD	MINIPROTEAN+MINITRANS+POWERPAC	041BR64104	1.596,58	7/1/09
0505640900002	CENTRIFUGA	EPPENDORF	5415R + F45-24-11	5426XN226524	4.044,80	23/2/09
0505640900056	REVISION DEL SISTEMA DE CLIMATIZACION	SIN MARCA		72211	4.637,55	23/2/09
0505640900060	CENTRIFUGA	BECKMAN	MICROFUGE 16	MBB09B004	1.102,21	24/3/09
0505640900064	TRANSFERENCIA GELES PROTEINA (APARATO)	NO CONSTA	FASTBLOT B34	3312389	892,51	14/4/09
0505640900061	ALIMENTADOR ELECTRICIDAD ININTERRUMPIDA (SAI)	MGE UPS SYSTEMS	N/C	1V1G44105	2.597,73	16/4/09
0505640900062	ALIMENTADOR ELECTRICIDAD ININTERRUMPIDA (SAI)	MGE UPS SYSTEMS	N/C	1V1H38269	2.597,73	16/4/09
0505640900063	ALIMENTADOR ELECTRICIDAD ININTERRUMPIDA (SISTEMA)	UPS	UPS SYSTEMS	1V1H38288	2.548,85	16/4/09
0505640900066	MOBILIARIO ANIMALARIO	NO CONSTA	N/C	69163-24-03	1.674,55	30/4/09
0505640900065	AGITADOR	HEIDOLPH	DUOMAX 1030	54332205003	1.059,16	12/5/09
0505640900128	ARMARIO VITRINA	SIN MARCA	900X450X2000	MV-9-F	1.183,80	14/5/09
0505640900129	ARMARIO VITRINA	SIN MARCA	900X450X2000	119	1.183,80	14/5/09
0505640900130	MESA MOVIL	SIN MARCA	90	120	1.407,83	14/5/09
0505640900131	MODULO COLGADO	SIN MARCA	MD6-104	121	617,60	14/5/09
0505640900238	CUBETA	BIO-RAD	MINI PROTEAN TETRA SYSTEM		291,42	4/6/09
0505640900134	PIPETEADOR (AUXILIAR)	BRAND	ACCU-JET	04G66725	408,52	16/6/09
0505640900121	DOMO EXTERIOR	SIN MARCA		SE8509	784,40	30/6/09
0505640900122	CAMARA	SIN MARCA		SE243-09	416,61	30/6/09
0505640900123	VIDEOGRABADOR	SIN MARCA		SE244-09	2.897,51	30/6/09
0505640900132	CENTRIFUGA	EPPENDORF	5424 FOIL INCL. ROTOR 230V EU	5424YH623546	1.763,60	13/7/09
0505640900235	MICROPIPETA	GILSON	PIPETMAN P-5000	DC54101	261,27	14/7/09
0505640900236	TERMOBLOQUE	EPPENDORF	EU-PLUG	5352YM904647	1.477,20	29/7/09
0505640900232	ROTOR	SIN MARCA	FX301.5	N/SALD06D033	999,27	2/9/09
0505640900234	FRIGORIFICO COMBI	LIEBHERR	CN4013	7436428	854,16	14/9/09
0505640900239	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	501	33,13	29/9/09
0505640900240	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	502	33,13	29/9/09
0505640900241	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	503	33,13	29/9/09
0505640900242	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	504	33,13	29/9/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640900243	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	505	33,13	29/9/09
0505640900244	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	505	33,13	29/9/09
0505640900245	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	506	33,13	29/9/09
0505640900246	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	507	33,13	29/9/09
0505640900247	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	508	33,13	29/9/09
0505640900248	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	509	33,13	29/9/09
0505640900249	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	510	33,13	29/9/09
0505640900250	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	511	33,13	29/9/09
0505640900251	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	512	33,13	29/9/09
0505640900252	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	513	33,13	29/9/09
0505640900253	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	514	33,13	29/9/09
0505640900254	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	515	33,13	29/9/09
0505640900255	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	516	33,13	29/9/09
0505640900256	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	517	33,13	29/9/09
0505640900257	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	518	33,13	29/9/09
0505640900258	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	519	33,13	29/9/09
0505640900259	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	520	33,13	29/9/09
0505640900260	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	524	33,13	29/9/09
0505640900261	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	525	33,13	29/9/09
0505640900262	MAGNETOTERMICO	SIN MARCA	LE-01-1MB16	526	33,13	29/9/09
0505640900263	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	527	81,07	29/9/09
0505640900264	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	528	81,07	29/9/09
0505640900265	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	529	81,07	29/9/09
0505640900266	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	530	81,07	29/9/09
0505640900267	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	531	81,07	29/9/09
0505640900268	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	532	81,07	29/9/09
0505640900269	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	533	81,07	29/9/09
0505640900270	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	534	81,07	29/9/09
0505640900271	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	535	81,07	29/9/09
0505640900272	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	536	81,07	29/9/09
0505640900273	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	537	81,07	29/9/09
0505640900274	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	538	81,07	29/9/09
0505640900275	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	539	81,07	29/9/09
0505640900276	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	540	81,07	29/9/09
0505640900277	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	541	81,07	29/9/09
0505640900278	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	542	81,07	29/9/09
0505640900279	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	543	81,07	29/9/09
0505640900280	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	544	81,07	29/9/09
0505640900281	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	545	81,07	29/9/09
0505640900282	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	546	81,07	29/9/09
0505640900283	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	547	81,07	29/9/09
0505640900284	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	548	81,07	29/9/09
0505640900285	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	549	81,07	29/9/09
0505640900286	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	550	81,07	29/9/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640900287	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	551	81,07	29/9/09
0505640900288	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	552	81,07	29/9/09
0505640900289	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	553	81,07	29/9/09
0505640900290	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	554	81,07	29/9/09
0505640900291	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	555	81,07	29/9/09
0505640900292	CANALETA ELECTRICA	SIN MARCA	LP-1000-PC	556	81,07	29/9/09
0505640900293	REPISA MURAL	SIN MARCA	GAPM-15-14	557	437,61	29/9/09
0505640900294	REPISA MURAL	SIN MARCA	GAPM-15-14	558	437,61	29/9/09
0505640900295	REPISA MURAL	SIN MARCA	GAPM-15-14	559	437,61	29/9/09
0505640900296	FORMICA POSTFORMADA	SIN MARCA	FP-75	560	151,68	29/9/09
0505640900297	FORMICA POSTFORMADA	SIN MARCA	FP-75	561	151,68	29/9/09
0505640900298	FORMICA POSTFORMADA	SIN MARCA	FP-75	562	151,68	29/9/09
0505640900299	FORMICA POSTFORMADA	SIN MARCA	FP-75	563	151,68	29/9/09
0505640900300	FORMICA POSTFORMADA	SIN MARCA	FP-75	564	151,68	29/9/09
0505640900301	FORMICA POSTFORMADA	SIN MARCA	FP-75	565	151,68	29/9/09
0505640900302	FORMICA POSTFORMADA	SIN MARCA	FP-75	566	151,68	29/9/09
0505640900303	FORMICA POSTFORMADA	SIN MARCA	FP-75	567	151,68	29/9/09
0505640900304	FORMICA POSTFORMADA	SIN MARCA	FP-75	568	151,68	29/9/09
0505640900305	FORMICA POSTFORMADA	SIN MARCA	FP-75	569	151,68	29/9/09
0505640900306	FORMICA POSTFORMADA	SIN MARCA	FP-75	570	151,68	29/9/09
0505640900307	FORMICA POSTFORMADA	SIN MARCA	FP-75	571	151,68	29/9/09
0505640900308	FORMICA POSTFORMADA	SIN MARCA	FP-75	572	151,68	29/9/09
0505640900309	FORMICA POSTFORMADA	SIN MARCA	FP-75	573	151,68	29/9/09
0505640900310	FORMICA POSTFORMADA	SIN MARCA	FP-75	574	151,68	29/9/09
0505640900311	FORMICA POSTFORMADA	SIN MARCA	FP-75	575	151,68	29/9/09
0505640900312	FORMICA POSTFORMADA	SIN MARCA	FP-75	576	151,68	29/9/09
0505640900313	FORMICA POSTFORMADA	SIN MARCA	FP-75	577	151,68	29/9/09
0505640900314	FORMICA POSTFORMADA	SIN MARCA	FP-75	578	151,68	29/9/09
0505640900315	FORMICA POSTFORMADA	SIN MARCA	FP-75	579	151,68	29/9/09
0505640900316	FORMICA POSTFORMADA	SIN MARCA	FP-75	580	151,68	29/9/09
0505640900317	FORMICA POSTFORMADA	SIN MARCA	FP-75	581	151,68	29/9/09
0505640900318	FORMICA POSTFORMADA	SIN MARCA	FP-75	582	151,68	29/9/09
0505640900319	FORMICA POSTFORMADA	SIN MARCA	FP-75	583	151,68	29/9/09
0505640900320	FORMICA POSTFORMADA	SIN MARCA	FP-75	584	151,68	29/9/09
0505640900321	FORMICA POSTFORMADA	SIN MARCA	FP-75	585	151,68	29/9/09
0505640900322	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-1	586	282,44	29/9/09
0505640900323	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-1	587	282,44	29/9/09
0505640900324	ESTRUCTURA	SIN MARCA	AC-12/72-1	588	282,44	29/9/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

	AUTOPORTANTE					
0505640900325	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	589	282,44	29/9/09
0505640900326	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	590	282,44	29/9/09
0505640900327	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	591	282,44	29/9/09
0505640900328	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	592	282,44	29/9/09
0505640900329	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	593	282,44	29/9/09
0505640900330	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	594	282,44	29/9/09
0505640900331	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	595	282,44	29/9/09
0505640900332	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	596	282,44	29/9/09
0505640900333	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	597	282,44	29/9/09
0505640900334	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	598	282,44	29/9/09
0505640900335	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	599	282,44	29/9/09
0505640900336	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	600	282,44	29/9/09
0505640900337	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	601	282,44	29/9/09
0505640900338	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	602	282,44	29/9/09
0505640900339	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	603	282,44	29/9/09
0505640900340	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	604	282,44	29/9/09
0505640900341	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	605	282,44	29/9/09
0505640900342	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	606	282,44	29/9/09
0505640900343	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	607	282,44	29/9/09
0505640900344	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	608	282,44	29/9/09
0505640900345	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	609	282,44	29/9/09
0505640900346	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	610	282,44	29/9/09
0505640900347	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/72-I	611	282,44	29/9/09
0505640900348	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	612	30,51	29/9/09
0505640900349	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	613	30,51	29/9/09
0505640900350	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	614	30,51	29/9/09
0505640900351	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	615	30,51	29/9/09
0505640900352	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	616	30,51	29/9/09
0505640900353	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	617	30,51	29/9/09
0505640900354	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	618	30,51	29/9/09
0505640900355	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	619	30,51	29/9/09
0505640900356	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	620	30,51	29/9/09
0505640900357	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	621	30,51	29/9/09
0505640900358	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	622	30,51	29/9/09
0505640900359	BASE DOBLE PARA PANEL	SIN MARCA	LE-01-2EP	623	30,51	29/9/09
0505640900360	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	624	19,18	29/9/09
0505640900361	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	625	19,18	29/9/09
0505640900362	BASE DOBLE PARA	SIN MARCA	LE-02-2EP	626	19,18	29/9/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

	CANALETA					
0505640900363	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	627	19,18	29/9/09
0505640900364	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	628	19,18	29/9/09
0505640900365	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	629	19,18	29/9/09
0505640900366	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	630	19,18	29/9/09
0505640900367	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	631	19,18	29/9/09
0505640900368	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	632	19,18	29/9/09
0505640900369	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	633	19,18	29/9/09
0505640900370	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	634	19,18	29/9/09
0505640900371	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	635	19,18	29/9/09
0505640900372	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	636	19,18	29/9/09
0505640900373	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	637	19,18	29/9/09
0505640900374	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	638	19,18	29/9/09
0505640900375	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	639	19,18	29/9/09
0505640900376	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	640	19,18	29/9/09
0505640900377	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	641	19,18	29/9/09
0505640900378	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	642	19,18	29/9/09
0505640900379	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	643	19,18	29/9/09
0505640900380	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	644	19,18	29/9/09
0505640900381	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	645	19,18	29/9/09
0505640900382	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	646	19,18	29/9/09
0505640900383	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	647	19,18	29/9/09
0505640900384	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	648	19,18	29/9/09
0505640900385	BASE DOBLE PARA CANALETA	SIN MARCA	LE-02-2EP	649	19,18	29/9/09
0505640900386	ARMARIO COLGADO	SIN MARCA	MS-200-L	650	405,35	29/9/09
0505640900387	ARMARIO COLGADO	SIN MARCA	MS-200-L	651	405,35	29/9/09
0505640900388	ARMARIO COLGADO	SIN MARCA	MS-200-L	652	405,35	29/9/09
0505640900389	ARMARIO COLGADO	SIN MARCA	MS-200-L	653	405,35	29/9/09
0505640900390	ARMARIO COLGADO	SIN MARCA	MS-200-L	654	405,35	29/9/09
0505640900391	ARMARIO COLGADO	SIN MARCA	MS-200-L	655	405,35	29/9/09
0505640900392	ARMARIO COLGADO	SIN MARCA	MS-200-L	656	405,35	29/9/09
0505640900393	ARMARIO COLGADO	SIN MARCA	MS-200-L	657	405,35	29/9/09
0505640900394	ARMARIO COLGADO	SIN MARCA	MS-200-L	658	405,35	29/9/09
0505640900395	ARMARIO COLGADO	SIN MARCA	MS-200-L	659	405,35	29/9/09
0505640900396	ARMARIO COLGADO	SIN MARCA	MS-300-L	660	411,46	29/9/09
0505640900397	ARMARIO COLGADO	SIN MARCA	MS-300-L	661	411,46	29/9/09
0505640900398	ARMARIO COLGADO	SIN MARCA	MS-300-L	662	411,46	29/9/09
0505640900399	ARMARIO COLGADO	SIN MARCA	MS-300-L	663	411,46	29/9/09
0505640900400	ARMARIO COLGADO	SIN MARCA	MS-300-L	664	411,46	29/9/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640900401	ARMARIO COLGADO	SIN MARCA	MS-300-L	665	411,46	29/9/09	
0505640900402	ARMARIO COLGADO	SIN MARCA	MS-300-L	666	411,46	29/9/09	
0505640900403	ARMARIO COLGADO	SIN MARCA	MS-300-L	667	411,46	29/9/09	
0505640900404	ARMARIO COLGADO	SIN MARCA	MS-300-L	668	411,46	29/9/09	
0505640900405	ARMARIO COLGADO	SIN MARCA	MS-300-L	669	411,46	29/9/09	
0505640900406	ARMARIO COLGADO	SIN MARCA	MS-300-L	670	411,46	29/9/09	
0505640900407	ARMARIO COLGADO	SIN MARCA	MS-300-L	671	411,46	29/9/09	
0505640900408	ARMARIO COLGADO	SIN MARCA	MS-300-L	672	411,46	29/9/09	
0505640900409	ARMARIO COLGADO	SIN MARCA	MS-300-L	673	411,46	29/9/09	
0505640900410	ARMARIO COLGADO	SIN MARCA	MS-300-L	674	411,46	29/9/09	
0505640900411	ARMARIO COLGADO	SIN MARCA	MS-300-L	675	411,46	29/9/09	
0505640900412	ARMARIO COLGADO	SIN MARCA	MS-300-L	676	411,46	29/9/09	
0505640900413	ARMARIO COLGADO	SIN MARCA	MS-300-L	677	411,46	29/9/09	
0505640900414	ARMARIO COLGADO	SIN MARCA	MS-300-L	678	411,46	29/9/09	
0505640900415	ARMARIO COLGADO	SIN MARCA	MS-300-L	679	411,46	29/9/09	
0505640900416	ARMARIO COLGADO	SIN MARCA	MS-300-L	680	411,46	29/9/09	
0505640900417	ARMARIO COLGADO	SIN MARCA	MS-300-L	681	411,46	29/9/09	
0505640900418	ARMARIO VITRINA	SIN MARCA	MV-9-L	682	1.806,22	29/9/09	
0505640900419	ARMARIO VITRINA	SIN MARCA	MV-9-L	683	1.806,22	29/9/09	
0505640900420	ARMARIO VITRINA	SIN MARCA	MV-9-L	684	1.806,22	29/9/09	
0505640900421	ARMARIO VITRINA	SIN MARCA	MV-9-L	685	1.806,22	29/9/09	
0505640900422	ARMARIO VITRINA	SIN MARCA	MV-9-L	686	1.806,22	29/9/09	
0505640900423	ARMARIO VITRINA	SIN MARCA	MV-9-L	687	1.806,22	29/9/09	
0505640900424	ARMARIO VITRINA	SIN MARCA	MV-9-L	688	1.809,56	29/9/09	
0505640900135	ESTRUCTURA AUTOPORTANTE	SIN MARCA		AC-18/90-I	833,75	1/10/09	
0505640900136	ESTRUCTURA AUTOPORTANTE	SIN MARCA		AC-18/90-I	833,75	1/10/09	
0505640900137	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900138	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900139	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900140	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900141	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900142	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900143	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900144	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900145	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900146	REPISA MURAL	SIN MARCA		GAPM-12-14	498,00	1/10/09	
0505640900147	PETO ANTISALPICADURAS	SIN MARCA	99-5-J3	134	382,94	1/10/09	
0505640900148	PETO ANTISALPICADURAS	SIN MARCA	99-5-J3	135	382,94	1/10/09	
0505640900149	PETO ANTISALPICADURAS	SIN MARCA	99-5-J3	136	382,94	1/10/09	
0505640900150	REPISA MURAL	SIN MARCA		GAPM-18-14	137	939,23	1/10/09
0505640900151	REPISA MURAL	SIN MARCA		GAPM-18-14	138	939,23	1/10/09
0505640900152	ESTRUCTURA AUTOPORTANTE	SIN MARCA		AC-15/90-A	139	733,50	1/10/09
0505640900153	ESTRUCTURA	SIN MARCA		AC-15/90-A	140	733,50	1/10/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

	AUTOPORTANTE					
0505640900154	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	141	331,57	1/10/09
0505640900155	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	142	331,57	1/10/09
0505640900156	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	143	331,57	1/10/09
0505640900157	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	144	331,57	1/10/09
0505640900158	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	145	331,57	1/10/09
0505640900159	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	146	331,57	1/10/09
0505640900160	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	147	331,57	1/10/09
0505640900161	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-A	148	331,57	1/10/09
0505640900162	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-I	149	456,03	1/10/09
0505640900163	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-I	150	456,03	1/10/09
0505640900164	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-I	151	456,03	1/10/09
0505640900165	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-I	152	456,03	1/10/09
0505640900166	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-I	153	456,03	1/10/09
0505640900167	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-12/90-I	154	456,03	1/10/09
0505640900168	MODULO COLGADO	SIN MARCA	MD6-111-D/I	155	413,86	1/10/09
0505640900169	MODULO COLGADO	SIN MARCA	MD6-111-D/I	156	413,86	1/10/09
0505640900170	MODULO COLGADO	SIN MARCA	MD6-111-D/I	157	413,86	1/10/09
0505640900171	MODULO COLGADO	SIN MARCA	MD6-111-D/I	158	413,86	1/10/09
0505640900172	MODULO COLGADO	SIN MARCA	MD6-111-D/I	159	413,86	1/10/09
0505640900173	MODULO COLGADO	SIN MARCA	MD6-111-D/I	160	413,86	1/10/09
0505640900174	MODULO COLGADO	SIN MARCA	MD6-111-D/I	161	413,86	1/10/09
0505640900175	MODULO COLGADO	SIN MARCA	MD6-111-D/I	162	413,86	1/10/09
0505640900176	MODULO COLGADO	SIN MARCA	MD6-111-D/I	163	413,86	1/10/09
0505640900177	TABLERO	SIN MARCA	TR20-75	164	280,19	1/10/09
0505640900178	TABLERO	SIN MARCA	TR20-75	165	280,19	1/10/09
0505640900179	TABLERO	SIN MARCA	TR20-75	166	280,19	1/10/09
0505640900180	TABLERO	SIN MARCA	TR20-75	167	280,19	1/10/09
0505640900181	TABLERO	SIN MARCA	TR20-75	168	280,19	1/10/09
0505640900182	TABLERO	SIN MARCA	TR20-75	169	280,19	1/10/09
0505640900183	TABLERO	SIN MARCA	TR20-75	170	280,19	1/10/09
0505640900184	TABLERO	SIN MARCA	TR20-75	171	280,19	1/10/09
0505640900185	TABLERO	SIN MARCA	TR20-75	172	280,19	1/10/09
0505640900186	TABLERO	SIN MARCA	TR20-75	173	280,19	1/10/09
0505640900187	TABLERO	SIN MARCA	TR20-75	174	280,19	1/10/09
0505640900188	TABLERO	SIN MARCA	TR20-75	175	280,19	1/10/09
0505640900189	TABLERO	SIN MARCA	TR20-75	176	280,19	1/10/09
0505640900190	TABLERO	SIN MARCA	TR20-75	177	280,19	1/10/09
0505640900191	TABLERO	SIN MARCA	TR20-75	178	280,19	1/10/09
0505640900192	TABLERO	SIN MARCA	TR20-75	179	280,19	1/10/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640900193	TABLERO	SIN MARCA	TR20-75	180	280,19	1/10/09
0505640900194	TABLERO	SIN MARCA	TR20-75	181	280,19	1/10/09
0505640900195	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	182	280,19	1/10/09
0505640900196	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	183	280,19	1/10/09
0505640900197	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	184	280,19	1/10/09
0505640900198	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	185	280,19	1/10/09
0505640900199	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	186	280,19	1/10/09
0505640900200	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	187	280,19	1/10/09
0505640900201	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	188	280,19	1/10/09
0505640900202	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	189	280,19	1/10/09
0505640900203	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	190	280,19	1/10/09
0505640900204	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	191	280,19	1/10/09
0505640900205	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	192	280,19	1/10/09
0505640900206	TABLERO DE TRESPA ATHLON	SIN MARCA	TR20-75	193	280,19	1/10/09
0505640900207	TABLERO INOX.	SIN MARCA	P-75	194	501,87	1/10/09
0505640900208	TABLERO INOX.	SIN MARCA	P-75	195	501,87	1/10/09
0505640900209	TABLERO INOX.	SIN MARCA	P-75	196	501,87	1/10/09
0505640900210	TABLERO INOX.	SIN MARCA	P-75	197	501,87	1/10/09
0505640900211	TABLERO INOX.	SIN MARCA	AC-15/90-I	198	573,35	1/10/09
0505640900212	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-15/90-I	199	573,35	1/10/09
0505640900213	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-15/90-I	200	573,35	1/10/09
0505640900214	ESTRUCTURA AUTOPORTANTE	SIN MARCA	AC-15/90-I	201	573,35	1/10/09
0505640900215	MESA MOVIL	SIN MARCA	90	202	1.453,42	1/10/09
0505640900216	MESA MOVIL	SIN MARCA	90	203	1.453,42	1/10/09
0505640900217	MESA MOVIL	SIN MARCA	90	204	1.453,42	1/10/09
0505640900218	MODULO COLGADO	SIN MARCA	90	205	1.433,88	1/10/09
0505640900219	REPISA MURAL	SIN MARCA	GAMP-15-14	206	577,44	1/10/09
0505640900220	REPISA MURAL	SIN MARCA	GAMP-15-14	207	577,44	1/10/09
0505640900221	REPISA MURAL	SIN MARCA	GAMP-15-14	208	577,44	1/10/09
0505640900222	REPISA MURAL	SIN MARCA	GAMP-15-14	209	577,44	1/10/09
0505640900223	REPISA MURAL	SIN MARCA	GAMP-15-14	210	577,44	1/10/09
0505640900224	REPISA MURAL	SIN MARCA	GAMP-15-14	211	577,44	1/10/09
0505640900225	REPISA MURAL	SIN MARCA	GAMP-15-14	212	577,44	1/10/09
0505640900226	GRIFO	SIN MARCA	LG-M110-FC	213	644,59	1/10/09
0505640900227	GRIFO	SIN MARCA	LG-M110-FC	214	644,59	1/10/09
0505640900228	ARMARIO	SIN MARCA	MV-9-L	215	1.946,46	1/10/09
0505640900229	ARMARIO	SIN MARCA	MV-12-L	216	2.129,52	1/10/09
0505640900230	MUEBLE Y ESCURRIDOR	SIN MARCA	MF-100/75-11D/I-ES	217	2.129,52	1/10/09
0505640900231	MUEBLE Y ESCURRIDOR	SIN MARCA	MF-100/75-11D/I-ES	218	1.909,49	1/10/09

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505640900237	CENTRIFUGA MINI	VWR INTERNATIONAL	GALAXY MINI STAR EU PLUG	09020589	205,85	6/11/09
0505641200030	RED INALAMBRICA (EQUIPAMIENTO PARA)	ALCATEL	N/C		18.923,92	30/11/09
0505640900426	CENTRIFUGA	GALAXY	MINI STAR EU PLUG	SN09050506	429,80	2/12/09
0505640900427	PIPETA	EPPENDORF	MULTIPETTE PLUS 4981	3882879	276,35	2/12/09
0505640900425	VORTEX	IKA	VG3	06.002264	193,74	14/12/09
0505640900429	SOFTWARE GESTION ALMACEN PEDIDOS EXTERNOS	SIN MARCA	N/C	09704	10.456,31	15/12/09
0505640900432	PIPETAS	GILSON	P20	DK50321	162,15	16/12/09
0505640900433	PIPETAS	GILSON	P200	DH51914	325,23	16/12/09
0505640900434	CABINA	TELSTAR	AV 30/70	292830	4.772,57	16/12/09
0505640900435	LAMPARA	TELSTAR	U.V KIT	292830-2	227,63	16/12/09
0505640900430	INCUBADOR CO2	SIN MARCA	STERICYCLE S	33333	5.449,40	17/12/09
0505640900431	PLATAFORMA RUEDAS	SIN MARCA	N/C	33333-2	404,48	17/12/09
0505641000003	AGITADOR	GRAM	PMR-30	B09128082	306,49	20/1/10
0505641000001	ORDENADOR	TT	INTEL C2D 3.00GHZ	FSP250-50GLV	553,73	25/3/10
0505641000004	AGITADOR	HEIDOLPH	ROTAMAX 120	544-41200-00-3	603,65	6/4/10
0505641000005	DISPENSADOR ELECTRONICO	LABNET	FASPETT	903070058	229,12	6/4/10
0505641000010	CUBETA ELECTROFORESIS	BIO- RAD	MINI-PROTEAN TETRA CELL 4	552BR 025000	853,16	16/4/10
0505641000011	MICROPIPETA	LABNET	PIPETMAN	000067218	152,69	16/4/10
0505641000012	MICROPIPETA	LABNET	PIPETMAN	000067219	141,57	16/4/10
0505641000013	MICROPIPETA	LABNET	PIPETMAN	000064272	141,57	16/4/10
0505641000014	MICROPIPETA	LABNET	PIPETMAN	000054657	152,69	16/4/10
0505641000015	MICROPIPETA	LABNET	PIPETMAN	000054658	152,69	16/4/10
0505641000016	ORDENADOR	LOGITECH	E8400 INTEL C2D 3.00GHZ	824439	628,79	16/4/10
0505641000021	MICROINYECTOR	NARISHIGE	MO-10	09036	3.235,84	19/4/10
0505641000022	FUENTE ALIMENTACION	DC POWER SUPPLY	EPS 301	XD015090	571,79	19/4/10
0505641000023	PIPETA	BRAND	ACCUJET 230 V/50 HZ	03G59272	374,98	19/4/10
0505641000024	AGITADOR	SELECTA	AGIMATIC E-C	0537587	638,11	22/4/10
0505641000025	TERMOBLOQUE	VWR INTERNATIONAL	HEATBLOCK 2	081022001	435,12	22/4/10
0505641000027	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000028	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000029	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000030	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000031	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000032	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000033	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000034	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000035	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000036	SILLA	VAMA	G-1101	51130	118,31	29/4/10
0505641000037	MICROSCOPIO	ZEISS	AXSIOVERT 40 C	3825003267	8.140,16	5/5/10
0505641000038	ARMARIO	VWR INTERNATIONAL	90 MINUTI	NS103	1.758,57	5/5/10
0505641000039	DISPENSADOR	LABNET	FASTPETT	903070175	229,12	5/5/10

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641000040	DISPENSADOR	LABNET	FASTPETT	903070158	229,12	5/5/10
0505641000041	PIPETA	LABNET	8CH 5-50UL	951030143	372,82	5/5/10
0505641000042	PIPETA	LABNET	8CH 20-200UL	951020150	372,82	5/5/10
0505641000043	INSTALACION Y SUMINISTRO BOMBA DE CALOR	SILVA		9300170	57.713,12	19/5/10
0505641000045	CONGELADOR	FAGOR	CFS-162	0949001458	715,49	20/5/10
0505641000046	TENDIDO DE ALIMENTACION	SILVA		9300171	8.613,55	25/5/10
0505641000047	ORDENADOR PORTATIL	APPLE	MACBOOK 2.53GHZ	SW89452KM66E	1.218,67	27/5/10
0505641000050	ELECTROFORESIS (SISTEMA)	BIO- RAD	TRANS-BLOT SD	221BR44499	1.286,27	28/5/10
0505641000048	PIPETA	EPPENDORF	MULTIPETTE PLUS 4981	4908239	289,37	28/5/10
0505641000051	ORDENADOR PORTATIL	TOSHIBA	SATELLITE PRO L550-17J	S1A500688K	1.120,95	10/6/10
0505641000052	ARMARIO IGNIFUGO	ASECOS	FWF92 1 DRAW	7010312703	932,55	15/6/10
0505641000053	ARMARIO IGNIFUGO	ASECOS	FWF92 1 DRAW	7010312704	932,55	15/6/10
0505641000054	ARMARIO IGNIFUGO	ASECOS	FWF92 1 DRAW	7010312705	932,55	15/6/10
0505641000055	DISPENSADOR ELECTRONICO	LABNET	FASTPETTE	903070121	214,04	15/6/10
0505641000056	DISPENSADOR ELECTRONICO	LABNET	FASTPETTE	903070119	214,04	15/6/10
0505641000057	FUENTE ALIMENTACION	GE HEALTHCARE	EPS 301	A3015285	583,85	15/6/10
0505641000062	CABINA FLUJO LAMINAR	TELSTAR	AH100	262850110	4.939,98	23/6/10
0505641000063	CABINA FLUJO LAMINAR	TELSTAR	AV 30/70	24478	4.939,95	23/6/10
0505641000064	SILLA	VAMA	G-1101	139-01	118,31	23/6/10
0505641000065	SILLA	VAMA	G-1101	140-01	118,31	23/6/10
0505641000066	SILLA	VAMA	G-1101	141-01	118,31	23/6/10
0505641000067	SILLA	VAMA	G-1101	142-01	118,31	23/6/10
0505641000068	SILLA	VAMA	G-1101	143-01	118,31	23/6/10
0505641000069	SILLA	VAMA	G-803-B	144-01	151,68	23/6/10
0505641000070	ALIMENTADOR ELECTRICIDAD ININTERRUMPIDA (SAI)	UPS	MGE-68504	1V1K31097	2.245,53	24/6/10
0505641000071	BALANZA	AND	EK2000I	P1874153	449,98	24/6/10
0505641000072	CENTRIFUGA	NO CONSTA	CT15E	521-3600	1.140,56	24/6/10
0505641000074	INCUBADOR	FISHER	CT HEPA	315865-3657	3.765,85	28/6/10
0505641000075	ROTOR	NO CONSTA	45TI	24127665	12.970,16	28/6/10
0505641000078	VITRINA GASES	CRUMA	670-GS	434810	2.118,74	30/6/10
0505641000076	PROGRAMACION DE MODULOS TREND	SIN MARCA		210091	12.193,33	30/6/10
0505641000077	REPARACION E INSTALACION DEL SISTEMA DE CLIMATIZACION	SIN MARCA		210090	14.551,17	30/6/10
0505641000079	INSTALACION NUEVO LABORATORIO DE CULTIVO	SIN MARCA		OH-43/09	25.171,05	6/7/10
0505641000080	MICROCENTRIFUGA	BECKMAN	MICROFUGE 16	MBB07H017	1.102,21	21/7/10
0505641000081	SILLA	VAMA	G-1101	01	118,31	22/7/10
0505641000082	SILLA	VAMA	G-1101	02	118,31	22/7/10
0505641000083	SILLA	VAMA	G-1101	03	118,31	22/7/10
0505641000084	SILLA	VAMA	G-1101	04	118,31	22/7/10

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641000085	SILLA	VAMA	G-1101	05	118,31	22/7/10
0505641000086	SILLA	VAMA	G-1101	06	118,31	22/7/10
0505641000087	SILLA	VAMA	G-1101	07	118,31	22/7/10
0505641000088	SILLA	VAMA	G-1101	08	118,31	22/7/10
0505641000089	SILLA	VAMA	G-1101	09	118,31	22/7/10
0505641000090	SILLA	VAMA	G-1101	10	118,31	22/7/10
0505641000091	PIPETA	GILSON	PIPETMAN NEO P2N	EA53803	230,12	26/7/10
0505641000092	CUBETA	BIO- RAD	SUB-CELL SILVER JUBILEE	041BR69115	838,09	26/7/10
0505641000093	CUBETA ELECTROFORESIS	BIO- RAD	MINI PROTEAN TETRA CELL	552BR044011	711,47	26/7/10
0505641000094	AGITADOR	LABNET	RM-2L	9SP135	416,61	26/7/10
0505641000095	INCUBADOR	MEMMERT	INB 200	E210.0141	743,63	23/8/10
0505641000096	PIPETA	EPPENDORF	05-10	4361669	173,17	24/8/10
0505641000097	PIPETA	EPPENDORF	10-100	4597299	173,17	24/8/10
0505641000098	PIPETA	EPPENDORF	05-10	4361609	173,17	24/8/10
0505641000099	PIPETA	EPPENDORF	10-100	4597679	173,17	24/8/10
0505641000100	PIPETA	EPPENDORF	100-1000	4378819	173,17	24/8/10
0505641000101	PIPETA	EPPENDORF	100-1000	4378669	173,20	24/8/10
0505641000102	ORDENADOR PORTATIL	ASUSTEK	1201HA-SIV021M	A20AAS174146	435,83	25/8/10
0505641000103	FUENTE ALIMENTACION	BIO-RAD	POWERPAC HC POWER SUPPLY	043BR37203	785,70	27/8/10
0505641000104	TERMOBLOQUE	LABNET	ACCUBLOCK D-1100	S81B25271	265,29	1/9/10
0505641000105	INCUBADOR	VWR INTERNATIONAL	SS CHAMBER	41066263	1.236,03	29/9/10
0505641000106	PIPETA	EPPENDORF	0.5-10	168178Z	172,84	14/10/10
0505641000107	PIPETA	EPPENDORF	10-100	169091Z	184,88	14/10/10
0505641000108	PIPETA	EPPENDORF	100-1000	4580669	160,80	14/10/10
0505641000112	PIPETA	GILSON	PIPETMAN STARTER P20	EC65264	172,62	25/10/10
0505641000113	PIPETA	GILSON	PIPETMAN STARTER P200	DH51914	172,62	25/10/10
0505641000114	PIPETA	GILSON	PIPETMAN STARTER P1000	DK53558	690,53	25/10/10
0505641000115	CONGELADOR	LIEBHERR	CONFORT	01ban2schicht	695,92	25/10/10
0505641000116	MICROPIPETA	GILSON	PIPETMAN P-2	000086862	262,91	26/10/10
0505641000117	ORDENADOR PORTATIL	APPLE	MACBOOK PRO	SW893925J66H	997,24	9/11/10
0505641000118	PIPETA	GILSON	PIPETMAN P2	ED90482	230,28	11/11/10
0505641000119	ESTANTERIA	FLORES VALLES	MDB9-220	358	429,34	18/11/10
0505641000120	ESTANTERIA	FLORES VALLES	MD6-111-D/I	359	354,41	18/11/10
0505641000121	ESTANTERIA	FLORES VALLES	MD6-111-D/I	360	354,41	18/11/10
0505641000122	ESTANTERIA	FLORES VALLES	MD6-111-D/I	361	354,41	18/11/10
0505641000123	ESTANTERIA	FLORES VALLES	MD6-104	362	528,58	18/11/10
0505641000124	ESTANTERIA	FLORES VALLES	MD6-104	363	528,58	18/11/10
0505641000125	ESTANTERIA	FLORES VALLES	MD6-104	364	528,58	18/11/10
0505641000126	ESTANTERIA	FLORES VALLES	MD6-104	365	528,58	18/11/10
0505641000127	ESTANTERIA	FLORES VALLES	MD6-104	366	528,58	18/11/10

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641000128	ESTANTERIA	FLORES VALLES	MD6-104	367	528,58	18/11/10
0505641000129	ESTANTERIA	FLORES VALLES	MD6-104	368	528,58	18/11/10
0505641000130	ESTANTERIA	FLORES VALLES	MD6-104	369	528,58	18/11/10
0505641000131	ESTANTERIA	FLORES VALLES	MD6-104	370	528,58	18/11/10
0505641000148	ARMARIO COLGADO	FLORES VALLES	MS-300-I	601	477,95	18/11/10
0505641000149	ARMARIO COLGADO	FLORES VALLES	MS-300-L	602	477,95	18/11/10
0505641000150	MODULO COLGADO	FLORES VALLES	MD6-110-D/I	603	266,31	18/11/10
0505641000151	MODULO COLGADO	FLORES VALLES	MD6-110-D/I	604	266,31	18/11/10
0505641000152	MODULO COLGADO	FLORES VALLES	MD6-110-D/I	605	266,31	18/11/10
0505641000153	MODULO COLGADO	FLORES VALLES	MD6-110-D/I	606	266,31	18/11/10
0505641000154	MODULO COLGADO	FLORES VALLES	MD6-104	607	528,58	18/11/10
0505641000155	MODULO COLGADO	FLORES VALLES	MD6-104	608	528,58	18/11/10
0505641000156	MODULO COLGADO	FLORES VALLES	MDB9-220	609	429,34	18/11/10
0505641000157	MODULO COLGADO	FLORES VALLES	MDB9-220	610	429,34	18/11/10
0505641000158	TABLERO	FLORES VALLES	TR20TL-75	611	373,65	18/11/10
0505641000159	TABLERO	FLORES VALLES	TR20TL-75	612	373,65	18/11/10
0505641000160	TABLERO	FLORES VALLES	TR20TL-75	613	373,65	18/11/10
0505641000161	TABLERO	FLORES VALLES	TR20TL-75	614	373,65	18/11/10
0505641000162	TABLERO	FLORES VALLES	TR20TL-75	615	373,65	18/11/10
0505641000163	TABLERO	FLORES VALLES	TR20TL-75	616	373,65	18/11/10
0505641000164	TABLERO	FLORES VALLES	TR20TL-75	617	373,65	18/11/10
0505641000165	TABLERO	FLORES VALLES	TR20TL-75	618	373,65	18/11/10
0505641000166	TABLERO	FLORES VALLES	TR20TL-75	619	373,65	18/11/10
0505641000167	TABLERO	FLORES VALLES	TR20TL-75	620	373,65	18/11/10
0505641000168	ESTRUCTURA AUTOPORTANTE	FLORES VALLES	AC-15/90-A	621	283,53	18/11/10
0505641000169	ESTRUCTURA AUTOPORTANTE	FLORES VALLES	AC-15/90-A	622	283,53	18/11/10
0505641000170	ESTRUCTURA AUTOPORTANTE	FLORES VALLES	AC-18/90-I	623	399,98	18/11/10
0505641000171	ESTRUCTURA AUTOPORTANTE	FLORES VALLES	AC-18/90-I	624	399,98	18/11/10
0505641000172	ESTRUCTURA AUTOPORTANTE	FLORES VALLES	AC-18/90-I	625	399,98	18/11/10
0505641000173	ESTRUCTURA AUTOPORTANTE	FLORES VALLES	AC-18/90-I	626	399,98	18/11/10
0505641000174	ARMARIO VITRINA	FLORES VALLES	MV-12-L	627	1.336,63	18/11/10
0505641000175	ARMARIO VITRINA	FLORES VALLES	MV-12-L	628	1.336,63	18/11/10
0505641000176	ARMARIO VITRINA	FLORES VALLES	MV-12-L	629	1.336,63	18/11/10
0505641000177	ARMARIO VITRINA	FLORES VALLES	MV-12-L	630	1.336,63	18/11/10

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641000178	PILETA	FLORES VALLES	LG-11-P	631	21,26	18/11/10
0505641000179	PILETA	FLORES VALLES	LG-11-P	632	21,26	18/11/10
0505641000180	GRIFO	FLORES VALLES	LG-202-F	633	62,78	18/11/10
0505641000181	GRIFO	FLORES VALLES	LG-202-F	634	62,78	18/11/10
0505641000182	CANALETA	FLORES VALLES	LP-1000-PC + LE-02-2EP	635	1.491,56	18/11/10
0505641000183	ESCANER MICROARRAYS	DURVIZ	4100A	1-2950-0331	38.554,74	14/12/10
0505641000184	SILLA	VAMA	G-1101	510	118,47	14/12/10
0505641000185	SILLA	VAMA	G-1101	511	118,47	14/12/10
0505641000186	SILLA	VAMA	G-1101	512	118,47	14/12/10
0505641000187	SILLA	VAMA	G-1101	513	118,47	14/12/10
0505641000188	SILLA	VAMA	G-1101	514	118,47	14/12/10
0505641000189	SILLA	VAMA	G-1101	515	118,47	14/12/10
0505641000190	SILLA	VAMA	G-1101	516	118,47	14/12/10
0505641000191	SILLA	VAMA	G-1101	517	118,47	14/12/10
0505641000192	SILLA	VAMA	G-1101	518	118,47	14/12/10
0505641000193	SILLA	VAMA	G-1101	519	118,47	14/12/10
0505641000194	MICROSCOPIO	LEICA	DM IL LED	335237	21.821,53	15/12/10
0505641000195	CONGELADOR	LIEBHERR	GP-1366	627202473767	372,64	15/12/10
0505641000196	FUENTE ALIMENTACION	BIO- RAD	POWERPAC BASIC POWER SUPPLY	041BR64104	401,23	15/12/10
0505641000197	CUBETA ELECTROFORESIS	BIO- RAD	MINI-PROTEAN TETRA CELL	SS2BR056714	847,72	15/12/10
0505641000198	ELECTROFORESIS (SISTEMA)	BIO- RAD	TRANS-BLOT SD	221BR44499	965,38	15/12/10
0505641000199	CUBETA	APELEX	MIDI-VERTIGEL2	790608	1.794,12	15/12/10
0505641000200	ARCHIVADOR	MOBILIAR	LINEA 2000 F-4	358	338,39	15/12/10
0505641000201	ARMARIO	MOBILIAR	N/C	359	224,39	15/12/10
0505641000202	termobloque	EPPENDORF		5355 35525	470,54	7/2/11
0505641100001	MICROCENTRIFUGA	VWR INTERNATIONAL	1814	W007163	854,46	3/3/11
0505641100002	CONGELADOR	LIEBHERR	GN-3023	27.509.635.7	706,79	7/3/11
0505641100003	CONGELADOR	LIEBHERR	GP-1366	9989154-06	377,94	7/3/11
0505641100004	TERMOCICLADOR	BIO- RAD	MYCYCLER THERMAL CYCLER	S63BR14517	3.289,00	7/3/11
0505641100007	IMPRESORA LASER	HEWLETT PACKARD	LASERJET 2605DN PRINTER	CNCW81Q4DH	197,18	8/3/11
0505641100008	INCUBADOR CO2	FISHER BIOBLOCK SCIENTIFIC	3951	316006-526	20.860,42	13/4/11
0505641100009	CENTRIFUGA	TERMO SCIENTIFIC	FRESCO 21	75002425	3.989,89	3/5/11
0505641100010	AGITADOR	HAMILTON	TELESHAKE	04.187143	1.766,44	3/5/11
0505641100011	SUSTITUCION DE COLECTOR COLGADO EN CABIMER	SIN MARCA		0605111	6.114,03	9/5/11
0505641100013	CENTRIFUGA	NO CONSTA	6K	AS-6K-2027	171,03	1/10/11
0505641100014	AGITADOR	SELECTA	7001723	556247	509,23	7/10/11
0505641100015	ELECTROPORADOR (NEON SYSTEM STARTER PACK)	INVITROGEN	MPK50005	MP921444	4.954,25	11/10/11

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641100018	PIPETAS (KIT)	GILSON	P20	F123600 GB62833	191,58	28/10/11
0505641100019	PIPETAS (KIT)	GILSON	P200	F123601 GB60954	185,40	28/10/11
0505641100020	PIPETAS (KIT)	GILSON	P1000	F123602 GB60864	144,20	28/10/11
0505641100021	PIPETAS (KIT)	GILSON	P2	F144801 GE24359	231,75	28/10/11
0505641100022	MICROSCOPIO	IZASA	C-SHG1	K10039	15.675,38	15/11/11
0505641100023	DISPENSADOR	LABNET	1-100	003060612	211,56	28/11/11
0505641100024	SOFTWARE: LICENCIA APLICACION INFORMATICA	NO CONSTA	PAPERS2	2011.248	775,59	1/12/11
0505641100025	DISCO DURO INTERNO	NO CONSTA	N/C	444787-444788-444789	353,29	1/12/11
0505641100026	TRANSFERIDOR ELECTROFORESIS	BIO- RAD	TURBO BLOTTING SYSTEM	690BR1884	1.922,80	1/12/11
0505641200001	AGITADOR	IKA	LAB DANCER	06.036422	188,49	20/2/12
0505641200004	PIPETA	GILSON	PIPETMAN P2	F144801 GD25355	231,93	23/2/12
0505641200005	PIPETA	LABNET	BIOPETTE PLUS	39422	94,33	2/3/12
0505641200007	AGITADOR	VWR INTERNATIONAL	GENIE 2	2E-170292	320,99	2/3/12
0505641200008	AGITADOR	VWR INTERNATIONAL	GENIE 2	2E-170347	320,98	2/3/12
0505641200006	ORDENADOR	APPLE	IMAC QUAD-CORE I5 3.1GHZ	SC02GJ03ZDHJQ	1.892,82	2/3/12
0505641200009	MICROPIPETA	GILSON	PIPETMAN P-1000	F123602	155,35	5/3/12
0505641200010	MICROPIPETA	GILSON	PIPETMAN P-1000	F123603	155,35	5/3/12
0505641200011	MICROPIPETA	GILSON	PIPETMAN P-1000	F123604	155,35	5/3/12
0505641200012	MICROPIPETA	GILSON	PIPETMAN P-200	F123601	155,35	5/3/12
0505641200013	PIPETA	GILSON	PIPETMAN P2 F144801	EL97085	261,32	5/3/12
0505641200014	PIPETA	GILSON	F14402	GD23190	592,59	5/3/12
0505641200015	PIPETA	GILSON	PIPETMAN STARTER KIT F167300	F167300	615,22	5/3/12
0505641200016	AGITADOR	HEIDOLPH	5411000	5411000	219,13	5/3/12
0505641200017	ORDENADOR	APPLE	IMAC QUAD-CORE I5 2,5GHZ	C02G7APUDHJF	673,52	8/3/12
0505641200018	TERMOCICLADOR	FISHER BIOBLOCK SCIENTIFIC	TC3000	005865-1	2.401,84	8/3/12
0505641200019	AGITADOR	ELMI	EL-RM-2L	11ES055C	423,87	29/3/12
0505641200020	AGITADOR	GENIE	SPEED EURO PL	2E-171422	297,32	22/5/12
0505641200023	PIPETA	GILSON	PIPETMAN STARTER KIT P1000	GJ 26410	133,74	21/8/12
0505641200024	PIPETA	GILSON	PIPETMAN STARTER KIT P200	GJ 27362	133,74	21/8/12
0505641200025	PIPETA	GILSON	PIPETMAN STARTER KIT P20	GL 24844	133,74	21/8/12
0505641200026	MICROPIPETA	GILSON	PIPETMAN P-2	GM 22753	159,48	21/8/12
0505641200027	ORDENADOR PORTATIL	APPLE	MACBOOK AIR 13"	SC02H287MDV14	1.377,30	23/8/12
0505641200029	ANALISIS CUANTITATIVO EXPRESION PROTEINAS PATOLOGIAS PROLIFERATIVAS (EQUIPO DE)	NO CONSTA	ODYSSEY	301	58.915,20	23/11/12
0505641300001	ORDENADOR	APPLE	MACBOOK AIR 13"	SC02JN801DRVC	1.091,17	13/3/13
0505641300003	PIPETAS (KIT DE)	DISCOVERY	P1000	948562459	422,47	19/3/13
0505641300002	PIPETAS (KIT DE)	DISCOVERY	COMFORT	940548934	419,98	19/3/13
0505641300004	ADQUISICION DATOS (SISTEMA DE)	PINNACLE	4 EEG	001026	9.223,04	3/6/13

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641300005	SOFTWARE: LICENCIA APLICACION INFORMATICA	PINNACLE	N/C	9037	2.792,74	3/6/13
0505641300006	TRANSFERIDOR ELECTROFORESIS PROTEINAS	BIO-RAD	TURBO STARTER SYSTEM	690BR008124	1.329,14	1/10/13
0505641300007	CONGELADOR	LIEBHERR	GP 1376	30.008.385.7	497,35	14/11/13
0505641300008	ORDENADOR PORTATIL	APPLE	MACBOOK PRO 15"	CO2LCOMXDV33	1.559,18	11/12/13
0505641300009	ORDENADOR PORTATIL (TABLETA INFORMATICA)	APPLE	IPAD MC773TY/A	DR5LG05KDFJ1	442,44	11/12/13
0505641300010	TRANSFERIDOR ELECTROFORESIS PROTEINAS	BIO- RAD	BLOTTING SYSTEM	690BR009621	1.673,73	11/12/13
0505641300011	TERMOCICLADOR	BIO-RAD	T100	621BR15573	3.039,92	16/12/13
0505641400003	ELECTROFORESIS (EQUIPO DE)	BIO- RAD	MINI TRANS BLOT	153BR86980	855,78	31/3/14
0505641400005	MINI AGITADOR	BIOSAN	SUNFLOWER MINI-SHAKER	010151-1403-0234	266,22	23/5/14
0505641400008	SOFTWARE: LICENCIA APLICACION INFORMATICA	NO CONSTA	N/C	P3-ICEW-USEG-INEP-UV	61,48	17/7/14
0505641400009	SOFTWARE: LICENCIA APLICACION INFORMATICA	NO CONSTA	N/C	P3-UPIT-ADIK-IVIK-UL	61,48	17/7/14
0505641400010	ORDENADOR	APPLE	IMAC 27	CO2N60LOF8J4	1.970,68	30/10/14
0505641400011	PANTALLA ALMACENAMIENTO FOSFORO	VWR INTERNATIONAL	MS 2040 E	28-9564-74	1.302,50	10/11/14
0505641400012	CAJA RATONES	NO CONSTA	N/C	F14063	541,84	15/12/14
0505641400013	MESA RATONES	NO CONSTA	N/C	F14062	875,28	15/12/14
0505641400014	ESTEREOTAXICO (EQUIPO)	NO CONSTA	EAR BARS 18	900-0068-017	6.620,87	15/12/14
0505641400018	ORDENADOR	TEKNOPRO	TTL COMPUTER TEKNOPACK A09	0000879055	652,81	31/12/14
0505641400016	ANALIZADOR GENES	AFFIMETRIX	00-0218-GC3000 7G	760032	122.900,00	31/12/14
0505641500001	AGITADOR	ELMI	INTELLI MIXER RM2L	1310062	432,76	30/4/15
0505641500002	TRANSFERIDOR ELECTROFORESIS PROTEINAS	BIO- RAD	TURBO TRANSFER STARTER SYSTEM	690BR012281	1.390,59	30/4/15
0505641500004	PIPETADOR	PIPETUS	N/C	81412033	309,87	4/5/15
0505641500005	PIPETA	LABNET	PIPETA 2-20	440930426	119,75	6/5/15
0505641500006	PIPETA	LABNET	PIPETA DE 20-200	440950690	119,75	6/5/15
0505641500007	PIPETA	LABNET	PIPETA DE 0.5-100	340922824	119,75	6/5/15
0505641500008	PIPETA	LABNET	PIPETA DE 1000	440960815	119,73	6/5/15
0505641500010	CAJA RATONES	NO CONSTA	N/C	NO CONSTA	540,96	25/5/15
0505641500011	SOFTWARE: LICENCIA APLICACION INFORMATICA	NOLDUS	ETHOVISION XT	EV115-02560	4.569,24	14/7/15
0505641500012	SOFTWARE: LICENCIA APLICACION INFORMATICA	AD INSTRUMENTS	LABCHART 8	PB6Y-H3AS-Z699	2.825,58	14/7/15
0505641500013	DISPOSITIVO MICROFILTRACION	BIO- RAD	BIO-DOT SF APPARATUS	160BR 08407	935,91	15/7/15
0505641500014	PIPETA	LABNET	P1000	340962344	99,79	15/7/15
0505641500015	PIPETA	LABNET	P1000	440960319	99,79	15/7/15
0505641500016	PIPETA	LABNET	P200	440950179	99,79	15/7/15
0505641500017	PIPETA	LABNET	P20	440930116	99,78	15/7/15

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641500023	ORDENADOR	TEKNOPRO	TEKNOSLIM A09	893309	451,12	25/7/15
0505641500019	ORDENADOR	APPLE	IMAC 21.5" QUAD-CORE I5	C02PVC35F8J2	1.364,41	2/10/15
0505641500020	CONTADOR CELULAS	MILLIPORE	PHCC00000	A1020ZP7	2.410,67	5/11/15
0505641500022	MEDIDOR PH (PH-METRO)	CRISON	PH3 PH-METER VOLTAGE 12 VDC	541089	502,49	2/12/15
0505641500024	PIPETA	HTL	DV1000	540561380	118,75	15/12/15
0505641500025	PIPETA	HTL	DV200	540450097	118,75	15/12/15
0505641500026	PIPETA	HTL	DV50	440470211	118,75	15/12/15
0505641500027	PIPETA	HTL	DV10	540420311	121,88	15/12/15
0505641500028	PIPETA	HTL	DV8-50	551220110	342,85	15/12/15
0505641500029	PIPETA	HTL	DV8-200	551230264	342,84	15/12/15
0505641500030	CAJA RATONES	PANLAB	N/C		877,08	16/12/15
0505641500031	RECEPTACULO REJILLA	PANLAB	N/C		334,03	16/12/15
0505641500032	RECEPTACULO REJILLA	PANLAB	N/C		334,03	16/12/15
0505641500033	IMPRESORA COLOR	BROTHER	HL-3150CDW LED COLOUR PRINTER	E71793A5J608100	204,17	23/12/15
0505641600001	DISPENSADOR ELECTRONICO	EPPENDORF	N/C	Q34549E	431,35	22/2/16
0505641600002	TERMOCICLADOR	EPPENDORF	THERMOMIXER C	5382EO010717	1.779,52	22/2/16
0505641600003	BLOQUE TERMICO	EPPENDORF	N/C	5360EP908652	368,37	22/2/16
0505641600061	ORDENADOR	ASUS	17-4790	1602M0001	1.889,96	26/4/16
0505641600063	SOFTWARE: LICENCIA APLICACION INFORMATICA	NO CONSTA	ETHOVISION XT 11 SOCIAL	EV115_02560	3.381,54	26/4/16
0505641600065	ORDENADOR	NO CONSTA	TTL COMPUTER TEKNOPRO A02	0000922157	449,67	13/5/16
0505641600067	ORDENADOR	APPLE	MACKPRO 15-INCH RETINA CORE 17	SC02R117R88WN	1.967,97	31/5/16
5,05642E+11	PIPETA	GILSON	P20	F123600 LN23769	181,75	27/6/16
0505641600070	PIPETA	GILSON	P200	F123601 LN22253	181,76	27/6/16
0505641600071	PIPETA	GILSON	P1000	F123602 LN23267	181,77	27/6/16
0505641600098	SOFTWARE: LICENCIA APLICACION INFORMATICA	CREATIVE	CLOUD	E6B489ECA9FAE577087A	179,15	5/7/16
0505641600099	ORDENADOR	APD	ALDA PRO Q85F	4262100AB00011	623,82	20/9/16
0505641600100	SUMINISTRO E INSTALACION DE UNA ENFRIADORA DE AGUA	DAIKIN		CH-16L01925-KKKKKXX	16.809,49	14/11/16
0505641600101	SUMINISTRO E INSTALACION DE UNA ENFRIADORA DE AGUA	DAIKIN		CH-16L01925-KKKKKXX	33.618,97	14/11/16
0505641600102	SUMINISTRO E INSTALACION DE UNA ENFRIADORA DE AGUA	DAIKIN		CH-16L01925-KKKKKXX	33.618,97	14/11/16
0505641600103	TABURETE	EL CORTE INGLES		1111	121,76	2/12/16
0505641600104	TABURETE	EL CORTE INGLES		1112	121,76	2/12/16
0505641600105	TABURETE	EL CORTE INGLES		1113	121,76	2/12/16
0505641600106	TABURETE	EL CORTE INGLES		1114	121,76	2/12/16
0505641600107	TABURETE	EL CORTE INGLES		1115	121,77	2/12/16
0505641600111	ORDENADOR	HP		100	368,25	5/12/16
0505641600112	ORDENADOR	HP	ELITE DESK 800	101	368,25	5/12/16

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641600113	ORDENADOR	HP	ELITE DESK 800	102	368,25	5/12/16
0505641600114	ORDENADOR	HP	ELITE DESK 800	103	368,25	5/12/16
0505641600116	ORDENADOR	HP	ELITE DESK 800	115	368,27	5/12/16
0505641600108	MONITOR	HP		401	89,68	5/12/16
0505641600109	MONITOR	HP		402	89,68	5/12/16
0505641600110	MONITOR	HP		403	89,68	5/12/16
0505641600118	ORDENADOR	NAUSICAA	SUPERIOR B1	49246	595,93	7/12/16
0505641600119	ORDENADOR	HEWLETT PACKARD	N/C	CZC6207KGD	383,91	9/12/16
0505641600120	ORDENADOR	HEWLETT PACKARD	N/C	CZC6207KGF	383,91	9/12/16
0505641600121	PIPETA	GILSON	CLASSIC P2	MG20789	247,76	12/12/16
0505641600122	DISPENSADOR ELECTRONICO	LABNET	FASTPETTE	603060727	210,70	12/12/16
0505641600123	DISPENSADOR ELECTRONICO	LABNET	FASTPETTE	603060731	210,70	12/12/16
0505641600125	PIPETA	GILSON	P20	ME21566	204,88	12/12/16
0505641600126	PIPETA	GILSON	P1000	MC22495	204,88	12/12/16
0505641600127	ORDENADOR	HP	N/C	CZC6207B17	369,13	13/12/16
0505641600128	ORDENADOR	HP	N/C	CZC6207B18	363,39	13/12/16
0505641600129	ORDENADOR	HP	N/C	CZC6207B19	374,88	13/12/16
0505641600139	ELECTROFORESIS (SISTEMA DE)	BIO- RAD	N/C	10030928	1.058,80	14/12/16
0505641600141	DISPENSADOR ELECTRONICO	LABNET	FASTPETTE	603060735	210,70	14/12/16
0505641600142	DISPENSADOR ELECTRONICO	LABNET	FASTPETTE	603060736	210,70	14/12/16
0505641600143	PIPETA	GILSON	M4	M29576F	293,08	14/12/16
0505641700004	ROTOR	BECKMAN	TLN100, 100K RPM	16U2613	10.959,05	7/3/17
0505641700005	MONITOR	TEKNOSERVICE	HSG1276	6092N3JY00429	83,52	10/3/17
0505641700006	MONITOR	TEKNOSERVICE	HSG1276	6092N3JY00532	83,53	10/3/17
0505641700007	ORDENADOR	APPLE	21.5" CORE I5	SC02S10YTGFIJ	1.199,25	14/3/17
0505641700008	CENTRIFUGA	MICROSPIN	12	01021316110452	776,63	16/3/17
0505641700015	CONGELADOR	LIEBHERR	GP1379-20M	5318418 1484570 525	462,90	28/4/17
0505641700033	PIPETA	GILSON	P2	10635313	224,89	5/6/17
0505641700035	ESPECTROFOTOMETRO	EPPENDORF	BIOPHOTOMETER D30	6133GH901493	4.527,80	20/6/17
0505641700036	CENTRIFUGA	EPPENDORF	5424	5424FP772315	2.115,48	20/6/17
0505641700037	ORDENADOR PORTATIL	APPLE	SPACE GREY	SDMPTWK4MHP50	794,54	27/7/17
0505641700038	ORDENADOR	APPLE	INCH 5K RETINA CTO MK482	SDGKTNHPMGQ17	2.753,85	3/8/17
0505641700039	ORDENADOR PORTATIL	APPLE	PRO I5 13"	CO2SY20UGY25	1.824,31	28/8/17
0505641700056	TRANSFERENCIA PROTEINAS (SISTEMA DE)	BIO- RAD	TRANS-BLOT TURBO SYSTEM	690BRO20242	741,16	15/9/17
0505641700058	DISRUPTOR	SCIENTIFIC INDUSTRIES	230V PARA 1.5-2.0ML MICROTUBOS	D58-1313	672,54	22/9/17
0505641700059	DISRUPTOR	SCIENTIFIC INDUSTRIES	SI-D258	D58-1314	672,54	22/9/17

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641700060	TRANSFERENCIA PROTEINAS (SISTEMA DE)	BIO- RAD	MINI TRANS-BLOT CELL	153-BR-98772	911,63	22/9/17
0505641700061	AGITADOR MEZCLADOR	ELMI	RM-2L	1710061	521,24	22/9/17
0505641700057	ELECTROFORESIS (EQUIPO DE)	HOEFER	SE600-15-1.5	300-5-3845	1.548,50	22/9/17
0505641700062	TERMOBLOQUE	LABNET	ACCBLOCK	02317001	655,40	13/10/17
0505641700065	SOFTWARE: LICENCIA APLICACION INFORMATICA	COMPOLASER	N/C	E6B489ECA9FAE577087	274,95	2/11/17
0505641700064	RENOVACION LICENCIA	COMPOLASER		E6B489ECA9FAE577087	174,88	2/11/17
0505641700066	SOFTWARE: LICENCIA APLICACION INFORMATICA	MACINTOSH	N/C	M7SF02d	906,17	6/11/17
0505641700067	SOFTWARE: LICENCIA APLICACION INFORMATICA	MACINTOSH	N/C	MW7SF1d	110,97	6/11/17
0505641800001	ORDENADOR PORTATIL	APPLE	MACBOOK PRO 13	SC02VG1HQHV2F	1.707,58	26/2/18
0505641800012	ESTACION DE TRABAJO	HP	Z440	G3KYC4J	3.178,32	18/6/18
0505641800013	SISTEMA ALIMENTACION ININTERRUMPIDA SAI	RIELLO	IPG800	MZ06VSV50003722	75,45	4/7/18
0505641800014	MONTAJE EQUIPO DE CLIMATIZACION SALA CULTIVOS	DAIKIN	SPLIT DC INVERTER R32	R410/R32	2.577,33	27/9/18
0505641800015	MONTAJE EQUIPO DE CLIMATIZACION SALA CULTIVOS	DAIKIN	SPLIT DC INVERTER R32	R410/R32	5.412,39	27/9/18
0505641800016	TERMOCICLADOR	BIO-RAD	T100	621BR43006	3.097,70	26/10/18
0505641800019	SILLON	SIN MARCA	TECNOLINE	20181	411,37	8/11/18
0505641800020	SILLON	SIN MARCA	TECNOLINE	20182	411,37	8/11/18
0505641800021	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	20183	127,42	8/11/18
0505641800022	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	20184	127,42	8/11/18
0505641800023	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	20185	127,42	8/11/18
0505641800024	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	20186	127,42	8/11/18
0505641800025	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	20187	127,42	8/11/18
0505641800026	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	20188	127,42	8/11/18
0505641800027	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	20189	127,42	8/11/18
0505641800028	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	201810	127,42	8/11/18
0505641800029	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	201811	127,42	8/11/18
0505641800030	SILLA	SIN MARCA	ADMIRA SIN BRAZOS	201812	127,42	8/11/18
0505641800031	TABURETE	SIN MARCA	POLIPROP NEGRO	201813	100,26	8/11/18
0505641800032	TABURETE	SIN MARCA	POLIPROP NEGRO	201814	100,26	8/11/18
0505641800033	TABURETE	SIN MARCA	POLIPROP NEGRO	201815	100,26	8/11/18
0505641800034	TABURETE	SIN MARCA	POLIPROP NEGRO	201816	100,26	8/11/18
0505641800035	TABURETE	SIN MARCA	POLIPROP NEGRO	201817	100,26	8/11/18
0505641800036	TABURETE	SIN MARCA	POLIPROP NEGRO	201818	100,26	8/11/18
0505641800037	TABURETE	SIN MARCA	POLIPROP NEGRO	201819	100,26	8/11/18
0505641800038	TABURETE	SIN MARCA	POLIPROP NEGRO	201820	100,26	8/11/18
0505641800039	TABURETE	SIN MARCA	POLIPROP NEGRO	201821	100,28	8/11/18
0505641800040	MICROSCOPIO CONFOCAL	ZEISS	AXIO OBSERVER 7	3858000832	337.612,00	22/11/18

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505641800041	DETECTOR DE HUMOS ANALOGICO	HONEYWELL	PHOTO ELECTRONIC SMOKE SENSOR	SW040744	14.825,60	13/12/18
0505641900001	SUSTITUCION DE BATERIA DE CONDENSADORES	SIN MARCA	OPTIM FRE-352, 5KVAR 440V	2018/1747	8.028,89	14/3/19
0505641900002	LICENCIA WINDOWS 10 HOME	MICROSOFT	10 HOME 64BITS OEM	vm043478697	118,50	11/4/19
0505641900006	ELECTROFORESIS	BIO-RAD	TRANS BLOT SD CELL	221BR59881	1.639,05	20/5/19
0505641900005	ORDENADOR	APPLE	2,3GHZ/8GB/1TB/INTEL IRIS PLUS	190198085092	2.388,89	20/5/19
0505641900007	ORDENADOR	APPLE	3.0GHZ 6-CORE 8TH	SC02Y94Y8JV3N	1.882,15	30/8/19
0505641900008	ORDENADOR	APPLE	3.0 GHZ 6-CORE 8TH- GENERATION	SC02YJ0X3JV3N	1.882,15	11/11/19
0505641900009	ORDENADOR	SIN MARCA	APPCONFIG	2019000164	1.649,37	11/12/19
0505642000001	ORDENADOR	ADV INFORMATICA			988,07	10/3/20
0505642000003	LICENCIA SOFTWARE	SNAPGENE	ACADEMIC SINGLE	PPQV-3GZQ-8AJD-Q47K-	957,44	15/6/20
0505642000004	ENFRIADORA CON BOMBA DE CALOR DE AIRE/AGUA	DAIKIN	EWYD400BZSL026	CH-19P03730-KKKKXX	92.489,37	22/7/20
0505642000009	LICENCIA ADOBE	ADOBE	ADOBE CREATIVE CLOUD EDUCACION	E6B489ECA9FAE5770875	517,51	1/9/20
0505642000010	LICENCIA ADOBE	ADOBE	ADOBE CREATIVE CLOUD EDUCACION	E6B489ECA9FAE5770876	2.328,81	1/9/20
0505642000005	LICENCIA ADOBE USUARIO ANUAL	ADOBE	ADOBE CREATIVE CLOUD EDUCACION	E6B489ECA9FAE5770871	258,76	1/9/20
0505642000011	VENTILADORES TANGENC	TECSYSTEM	ttg360 230v	1041	839,36	28/9/20
0505642000012	VENTILADOR TANGENC	TECSYSTEM	TTG360 230V	1061	839,36	28/9/20
0505642000013	VENTILADOR TANGENC	TECSYSTEM	TTG360 230V	1060	839,36	28/9/20
0505642000014	VENTILADOR TANGENC	TECSYSTEM	TTG360 230V	1059	839,36	28/9/20
0505642000015	VENTILADOR TANGENC	TECSYSTEM	TTG360 230V	1043	839,36	28/9/20
0505642000016	VENTILADOR TANGENC	TECSYSTEM	TTG360 230V	1042	839,35	28/9/20
0505642000017	LICENCIA INFORMATICA	ADOBE	CREATIVE CLOUD	E6B489ECA9FAE577087A	172,50	21/10/20
0505642000018	AGITADOR VORTEX	LABNET	VX-200	00002027504	156,15	23/11/20
0505642000019	PIPETA	LABNET	P1000	A41961362	115,33	23/11/20
0505642000020	PIPETA	LABNET	P200	A41951434	115,33	23/11/20
0505642000021	PIPETA	LABNET	P20	A41931560	115,33	23/11/20
0505642000022	PIPETA	LABNET	P10	A41921430	115,37	23/11/20
0505642000023	ANALIZADOR TASA CONSUMO OXIGENO	AGILENT TECHNOLOGIES	Seahorse XFe24 Analyzer	US421222	171.676,22	25/11/20
0505642000043	SILLON	SIN MARCA	BONDAI 1	1650-6	143,82	1/12/20
0505642000044	SILLON	SIN MARCA	BONDAI 1	1650-7	143,82	1/12/20
0505642000045	SILLON	SIN MARCA	BONDAI 1	1650-8	143,82	1/12/20
0505642000046	SILLA	SIN MARCA	ADMIRA	1552-6	131,49	1/12/20
0505642000047	SILLA	SIN MARCA	ADMIRA	1552-7	131,49	1/12/20
0505642000048	SILLA	SIN MARCA	ADMIRA	1552-8	131,49	1/12/20
0505642000049	TABURETE	SIN MARCA	POLIPROP NEGR.	9900-TB	104,78	1/12/20
0505642000050	TABURETE	SIN MARCA	POLIPROP NEGR.	9901-TB	104,78	1/12/20
0505642000051	TABURETE	SIN MARCA	POLIPROP NEGR.	9902-TB	104,78	1/12/20
0505642000052	TABURETE	SIN MARCA	POLIPROP NEGR.	9903-TB	104,78	1/12/20
0505642000053	TABURETE	SIN MARCA	POLIPROP NEGR.	9904-TB	104,78	1/12/20

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505642000054	TABURETE	SIN MARCA	POLIPROP NEGR.	9905-TB	104,78	1/12/20
0505642000055	TABURETE	SIN MARCA	POLIPROP NEGR.	9906-TB	104,78	1/12/20
0505642000056	TABURETE	SIN MARCA	POLIPROP NEGR.	9907-TB	104,78	1/12/20
0505642000057	TABURETE	SIN MARCA	POLIPROP NEGR.	9908-TB	104,78	1/12/20
0505642000058	TABURETE	SIN MARCA	POLIPROP NEGR.	9909-TB	104,78	1/12/20
0505642000059	TABURETE	SIN MARCA	POLIPROP NEGR.	9910-TB	104,78	1/12/20
0505642000060	TABURETE	SIN MARCA	POLIPROP NEGR.	9911-TB	104,85	1/12/20
0505642110001	PIPETA	GILSON	P8X200L	RN70923	784,39	24/2/21
0505642110002	PIPETA	GILSON	P8X20L	RM75322	784,39	24/2/21
0505642110000	ORDENADOR	APPLE	5K RETINA CTO MXWV2Y//A	SH12DWLY7PN7C	2.722,71	24/2/21
0505642110003	LICENCIA ENDNOTE X9	SIN MARCA	ENDNOTE X9	3082046193	356,40	25/2/21
0505642110004	SUMINISTRO E INSTALACION DE AIRE COMPRIMIDO, ALIMENTACION A RED Y ESTACION DE NITROGENO	SIN MARCA		2020/AV/26	15.158,46	9/3/21
0505642110005	REDACCION DE DOCUMENTACION PARA REGISTRO ANTE EL ORGANISMO COMPETENTE	SIN MARCA		2020/1637	2.321,16	9/3/21
0505642110006	TABURETE	SIN MARCA	POLIPROP NEGR.	118467-9900	130,30	6/4/21
0505642110007	TABURETE	SIN MARCA	POLIPROP NEGR.	118467-9901	130,30	6/4/21
0505642110008	TABURETE	SIN MARCA	POLIPROP NEGR.	118467-9902	130,30	6/4/21
0505642110009	TABURETE	SIN MARCA	POLIPROP NEGR.	118467-9903	130,30	6/4/21
0505642110010	SILLON	SIN MARCA	POLIPIEL NEGRO 103	94097	396,12	6/4/21
0505642110011	SILLON	SIN MARCA	POLIPIEL NEGRO 103	94098	396,06	6/4/21
0505642110012	SILLON	SIN MARCA	POLIPIEL NEGRO 103	94099	396,12	6/4/21
0505642110013	SILLON	SIN MARCA	ADMIRA	103117-1650	138,92	6/4/21
0505642110014	SILLON	SIN MARCA	ADMIRA	103117-1651	138,92	6/4/21
0505642110015	SILLON	SIN MARCA	ADMIRA	103117-1652	139,00	6/4/21
0505642110016	REPARACION SANEAMIENTO CABIMER	SIN MARCA		587 (2021-87)	23.859,53	26/4/21
0505642110017	MESA	SIN MARCA	5,63X0,75X0,75M	2021/238	3.088,70	28/4/21
0505642110018	MUEBLE FREGADERO	SIN MARCA	1,20X0,75X0,90M	2021/239	1.323,18	28/4/21
0505642110019	ARMARIO LIBRERIA	SIN MARCA	L-5	2021/240	329,98	28/4/21
0505642110020	ARMARIO LIBRERIA	SIN MARCA	L-5	2021/241	329,98	28/4/21
0505642110021	ARMARIO LIBRERIA	SIN MARCA	L-5	2021/242	329,98	28/4/21
0505642110022	ARMARIO LIBRERIA	SIN MARCA	L-5	2021/243	329,98	28/4/21
0505642110023	ARMARIO LIBRERIA	SIN MARCA	L-5	2021/244	329,98	28/4/21
0505642110024	ARMARIO LIBRERIA	SIN MARCA	L-5	2021/245	329,97	28/4/21
0505642110027	SUSCRIPCION ADOBE	SIN MARCA	ADOBE CREATIVE	65272475BB04A12	112,00	3/5/21
0505642110028	SUSCRIPCION ADOBE	SIN MARCA	ADOBE CREATIVE	65272475BB04A13	112,01	3/5/21
0505642110025	PIPETA	GILSON	P20	SA22751	235,85	3/5/21
0505642110026	PIPETA	GILSON	P100	RN28731	235,85	3/5/21
0505642110029	TERMOCICLADOR	BIO- RAD	T100	621BR62879	3.607,30	11/5/21

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

0505642110030	ORDENADOR PORTATIL	APPLE	13-INCH MACBOOK AIR	SC02FFB08Q6L5	1.435,21	17/5/21
0505642110031	BALANZA PRECISION	GRAM	FC-200	0000405292	182,49	18/5/21
0505642110033	ORDENADOR	APPLE	MINI 2020 MGNT3Y/A	SC07FP17CQ6P0	1.142,49	8/6/21
0505642110034	MONITOR	ACER	CB242YBM	MMTPLEE0010521B0F585	136,07	11/6/21
0505642110035	LICENCIA SOFTWARE	GRAPH PAD	PRISM	GPS1958545EKSL941E3a	57,81	21/6/21
0505642110036	LICENCIA SOFTWARE	GRAPH PAD	PRISM	1958545EKSL941E3b	57,81	21/6/21
0505642110037	LICENCIA SOFTWARE	GRAPH PAD	PRISM	958545EKSL941E3c	57,82	21/6/21
0505642110039	LICENCIA ADOBE CREATIVE CLOUD	ADOBE	CREATIVE CLAUD	E6B489ECA9-2021-2	276,87	30/7/21
0505642110040	LICENCIA ADOBE CREATIVE CLOUD	ADOBE	CREATIVE CLAUD	E6B489ECA9-2021-3	553,75	30/7/21
0505642110038	LICENCIA ADOBE CREATIVE CLOUD	ADOBE	CREATIVE CLAUD	E6B489ECA9-2021-1	276,87	30/7/21
0505642110041	LICENCIA ADOBE CREATIVE CLOUD	ADOBE	CREATIVE CLAUD	E6B489ECA9-2021-4	276,87	30/7/21
0505642110042	LICENCIA ADOBE CREATIVE CLOUD	ADOBE	CREATIVE CLAUD	E6B489ECA9-2021-5	253,80	30/7/21
0505642110043	LICENCIA ADOBE CREATIVE CLOUD	ADOBE	CREATIVE CLOUD	E6B489ECA9-2021-6	276,87	30/7/21
0505642110047	VORTEX	BIOSAN	V-1 PLUS PERSONAL	0102032011340	208,10	29/9/21
0505642110044	ARMARIO	SIN MARCA	197X90		197,43	29/9/21
0505642110045	ARMARIO	SIN MARCA	197X100 GRIS		215,57	29/9/21
0505642110046	ARMARIO	SIN MARCA	197X60 GRIS		138,74	29/9/21
0505642110048	LICENCIA INFORMATICA ADOBE CREATIVE	CREATIVE	CLOUD	65272482BB04A12-7	3.599,37	6/10/21
0505642110050	LICENCIA INFORMATICA ADOBE CREATIVE	CREATIVE	CLOUD	65272482BB04A12-9	553,75	6/10/21
0505642110051	LICENCIA INFORMATICA	CLEVERBRIDGE	ENDNOTE 20	3082058865	196,36	26/10/21
0505642110052	Sistema de control de climatizacion del animalario	SIN MARCA		00354120	36.297,90	26/10/21

III B. Bienes muebles que aporta la UNIVERSIDAD DE SEVILLA

Inventario	Equipo	Marca	Modelo	Número de serie	Valor	Año
20726	AGITADOR PARA TUBOS	VARTEX	IKA MINISKAKER		223,10	13/12/2000
20727	AGITADOR PARA TUBOS	VARTEX	IKA MINISKAKER		223,10	13/12/2000
14907	FRIGORIFICO CONGELADOR COMBI	LIEBHERR KGT			733,82	31/12/2000
15641	EQUIPO INFORMÁTICO, GRABADORA SONY, TECLADO, RATÓN, TARJETA DE RED, MONITOR 17" LG FLATRON 775n	INTEL	PENTIUM III		1.803,04	29/05/2001

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

15643	IMPRESORA	HEWLETT PACKRD	LASERJET 1100		420,71	29/05/2001
21818	FUENTE DE ELECTROFORESIS				976,04	12/06/2001
21822	MICROCENRIFUGA	HERAEUS	BIOFUGE PICO		1.543,40	12/06/2001
22060	INCUBADOR ORBITAL DE SUELO CON REFRIGERACIÓN	NEW BRUNSWICK	C25 KC		8.414,17	22/08/2001
16282	TRANS BLOT	BIO-RAD	SD SEMI-DRY		1.329,68	15/10/2001
16283	MINI PROTEAM III Y CABLE DE RED (EQUIPO ELECTROFOSIS DE PROTEINAS)	BIO-RAD	MP3/PPAC SYSTEM 300		773,86	15/10/2001
81249	ESTUFA DE CULTIVOS "INCUBAT"	SELECTA	INCUBAT		842,55	31/12/2001
82066	CENTRÍFUGA HERME	HERMLE	Z-200A		1.370,31	16/05/2002
82070	BOMBA PERSISTÁLTICA DIGITAL	IKA	PA-SF		3.266,26	16/05/2002
82075	CENTRÍFUGA	EPPENDORF	MINISPIN		603,06	16/05/2002
82076	AGITADOR DE TUBOS	MERCK EUROLAB			191,72	16/05/2002
82077	AGITADOR DE TUBOS	MERCK EUROLAB			191,72	16/05/2002
41105	PH-METRO SIN ELECTRODO	CRISON	BASIC-20		582,32	13/09/2002
26366	CENTRIFUGA REFRIGERADA	EPPENDORF	5415R		3.028,10	17/09/2002
44434	FRIGORÍFICO DE 2 PUERTAS	INDESIT	RG330		343,00	21/11/2002
217005	CONTENEDOR PARA CONGELACIÓN DE CELULAS				799,24	11/07/2003
28757	TERMOSTATO DE INMERSION	SELECTA	TERMOTRONIC		502,11	12/08/2003
176	CENTRÍFUGA REFRIGERADA 13.500 RPM	HERMIE			4.447,99	18/12/2003
369	SELLADOR DE BOLSAS DE PLÁSTICO POR CALOR	COLE PARMER			284,55	31/12/2003
370	JUEGO DE PIPETAS AUTOMÁTICA	EPPENDORF			475,08	31/12/2003

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

371	EQUIPO INFORMÁTICO.REGRABADOR A. LECTOR DVD. MONITOR 15" TFT SAMSUNG	UPI MASTER	INTEL		1.678,00	31/12/2003
57819	MÓDULO PARA INMUNOBLOTTING	BIO RAD	MPC CELL/MINI		983,68	31/12/2003
57820	FUENTE DE ELECTROFORESIS	BIO RAD	POWERPACK HC		1.252,80	31/12/2003
60037	CUBETA METALICA CON GRIFO DE DESAGUE Y ASA	SELECTA	20 LITROS		288,09	31/12/2003
59311	AGITADOR ROTATIVO	SELECTA	ORBIT "SE"		320,09	17/05/2004
91397	PCR CUANTITATIVA EN TIEMPO REAL (ORDENADOR)				45.475,00	23/09/2004
91347	INCUBADOR ORBITAL SUELO C/REFRIGERACIÓN CON TRES AGITADORES DE SOBREMESA Y PLATAFORMA SOPORTE			P42C25KC	31.500,00	27/09/2004
91940	BAÑO TERMOSTÁTICO DIGITAL 5 L				500,35	29/10/2004
92117	AGITADOR ORBITAL	ELMI SKYLINE	S-3.08M		620,60	10/11/2004
92118	AGITADOR VORTEX	ELMI SKYLINE	V-3		139,20	10/11/2004
92119	SISTEMA DE ELECTROFORESIS				1.700,00	10/11/2004
92120	AGITADOR ORBITAL DE MESA	VVR MINI	VORTE MIXER 230V EU		245,92	10/11/2004
92121	AGITADOR ORBITAL DE MESA	VVR MINI	VORTE MIXER 230V EU		245,92	10/11/2004
92242	IMPRESORA	HEWLET PACKARD	PHOTOSMART 7660		149,00	18/11/2004
8072	MICROCENTRÍFUGA DIGITAL	LAB-NET	SPECTRAFUGE 24D		1.119,40	17/12/2004
8073	TERMOBLOQUE	LAB-NET	DIGITAL2		498,80	17/12/2004
8074	CONGELADOR VERTICAL	BALAY	3GV 9000		288,00	17/12/2004
63286	TRANS-BLOT		SEMI-DRY		1.353,37	31/12/2004
63287	MOLINO DE MORTERO		RM 100		4.886,44	31/12/2004

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

63313	BOMBA DE VACIO	SELECTA	VACUM-PRES "SE"		385,84	31/12/2004
63314	SISTEMA DE ELECTROFORESIS HORIZONTAL	LABNET	GEL XL PLUS		609,00	31/12/2004
63315	ORDENADOR PORTATIL STM30-801 P-M1.5GHZ/512/40/TFT ,RATON OPTICO INALAMBRICO ,NOTEPAC. 600D	TOSHIBA	SATELITE M30 -801		1.634,90	31/12/2004
63379	TERMOCICLADOR	EPPENDORF	MASTERCYCLER PERSONA		3.456,10	31/12/2004
63466	FUENTE DE ALIMENTACION		EPS 301		501,12	31/12/2004
93920	MEDIDOR DE UVX				1.132,33	31/12/2004
8894	FUENTE DE ELECTROFORESIS		EPS 3501 XL		2.272,68	31/12/2004
95016	TERMOBLOQUE		TBI		1.266,30	23/05/2005
95439	FRIGORÍFICO	BALY	3FE2730A		319,00	06/06/2005
96201	TERMOCICLADOR	TECHNE	TC312	140781-2	3.480,00	05/10/2005
97077	CABINA DE FLUJO LAMINAR	NUVE			3.775,73	22/11/2005
97485	SISTEMA DE ELECTROFORESIS HORIZONTAL	LABNET	GEL XL ULTRA E0145-		580,00	05/12/2005
97486	DISPENSADOR ELECTRÓNICO FASTPETTE	LABNET	LA-P2000-230		249,40	05/12/2005
97487	FOTÓMETRO UV/VIS PARA BIOLOGÍA MOLECULAR	WPA	UV-1101 BIOTECH		2.900,00	05/12/2005
97488	BALANZA 210G	PRECISA	BJ210C		563,76	05/12/2005
65264	AGITADOR DE TUBOS	VORTEX	MIXER 230V		276,08	31/12/2005
99957	IMPRESORA SCANJET	HP	4890		199,00	31/12/2005
99762	TERMOCICLADOR	TECHNE	TC312		2.911,60	27/04/2006
200476	ORDENADOR	EMAC 1,42		VM55100QSCH	968,99	07/06/2006

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

200519	BOMBA PERISTÁLTICA		110220		1.575,86	08/06/2006
201354	CENTRIFUGA DE SOBREMESA REGRIGERADA: ROTOR BASCULANTE MOD. 4-44, ROTOR ÁNGULO FIJO MOD. F.34-6-38, ADAPTADORES	EPPENDOF	5804R		7.002,01	28/06/2006
201395	TERMOBLOQUE: BLOQUES PARA 20 TUBOS DE 1,5 ML				1.266,29	29/06/2006
216998	MICROPIPETAS	GILSON	P-20		187,25	13/07/2006
216999	MICROPIPETAS	GILSON	P-20		187,25	13/07/2006
217000	MICROPIPETAS	GILSON	P-200		187,25	13/07/2006
217001	MICROPIPETAS	GILSON	P-200		187,25	13/07/2006
217002	MICROPIPETA	GILSON	P10		214,00	13/07/2006
217003	MICROPIPETA	GILSON	P1000		187,25	13/07/2006
217004	MICROPIPETA	GILSON	P1000		187,25	13/07/2006
152743	CENTRIFUGA (RCT, ROTOR ESTÁNDAR, ROTOR BASCULANTE, ADAPTADOR)	EPPENDORF	5702 SIN ROTOR		2.918,96	10/08/2006
152744	PIPETA DE MANO				361,66	10/08/2006
152745	AGITADOR PEQUEÑO		MIXER 230V		248,24	10/08/2006
152746	2 CUBETAS ECOGEN MIDI (15AX11L), PORTAGEL PEINE DOBLE				304,95	10/08/2006
152747	2 CUBETAS ECOGEN MIDI (15AX11L), PORTAGEL PEINE DOBLE				304,95	10/08/2006
152748	2 CUBETAS MODEL A2 GATOR				858,91	10/08/2006
152749	2 CUBETAS MODEL A2 GATOR				858,91	10/08/2006
152750	TERMOBLOQUE				375,57	10/08/2006
152751	BAÑO PARA ACEITE Y AGUA (5 LITROS)				450,66	10/08/2006

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

152752	2 CUBETAS ECOGEN MINI 6.5 X 8				251,45	10/08/2006
152753	2 CUBETAS ECOGEN MINI 6.5 X 8				251,45	10/08/2006
152754	BAÑO PARA ACEITE Y AGUA 2 LITROS				389,18	10/08/2006
152756	AGITADOR		UNIMAX		1.070,00	10/08/2006
152757	CENTRÍFUGA		BIOFUGE PICO	KENDRO	1.594,30	10/08/2006
152759	BOMBA PERISTÁLTICA		PD 5001		880,61	10/08/2006
152787	2 FUENTES DE ALIMENTACIÓN		EPS 301		574,20	10/08/2006
152788	2 FUENTES DE ALIMENTACIÓN		EPS 301		574,20	10/08/2006
202377	CONGELADOR VERTICAL 3 CAJONES + CESTILLO	LIEBHERR	3 CAJONES + CESTILLO		568,40	11/10/2006
202378	CONGELADOR VERTICAL 3 CAJONES + CESTILLO	LIEBHERR	3 CAJONES + CESTILLO		568,40	11/10/2006
202379	TERMOBLOQUE	LABNET	D1200		375,57	11/10/2006
202380	TERMOBLOQUE	LABNET	D1200		375,57	11/10/2006
202381	BAÑO PARA AGUA Y ACEITE CAPACIDAD 2 LITROS	SELECTA	PRECISTERN		389,18	11/10/2006
202382	TERMOCICLADORS	TECHNE	TC-312	147300-2	3.537,95	11/10/2006
202383	ROTOR ESTANDAR	WWR	TIPO F-45-24-11 CON	521-0009	294,25	11/10/2006
202384	AGITADOR ORBITAL	RCT	BASIC CONTROL SAFETY	442-0009	460,10	11/10/2006
202385	TERMOCICLADOR	TECHNE	TC-32	147292-2	3.095,71	11/10/2006
202414	CUBETA MIDI 15(A) X 11 (L)	ECOGEN			304,95	16/10/2006
202415	CUBETA MIDI 15(A) X 11 (L)	ECOGEN			304,95	16/10/2006
202416	CUBETA MIDI 15(A) X 11 (L)	ECOGEN			304,95	16/10/2006

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

202417	CUBETA MACRO 20 X 25	ECOGEN	MACRO		422,65	16/10/2006
202418	CUBETA MACRO 20 X 25	ECOGEN	MACRO		422,65	16/10/2006
202419	BAS IP-MS 23 X 40 (GENERAL PURPOSE IP) PARA FLA 3000	BAS IP-MS	MACRO	23 X 40 PARA FLA 300	952,21	16/10/2006
202420	BAS IP-CASSETTE 23 X 40 CM	BAS IP	23 X 40		288,31	16/10/2006
202421	KIT PIPETA	STATER	STATER		603,20	16/10/2006
202422	KIT PIPETA	STATER	STATER		603,20	16/10/2006
202423	MICROPIPETA	GILSON	P-10	AD55276	232,00	16/10/2006
202424	AGITADOR	VORTEX	GV	01414192	0,00	16/10/2006
202425	TERMOCICLADOR	TECHNE	TC-312	147306-2	3.537,95	16/10/2006
202426	CONGELADOR LIEBHERR	COMBI LIEBHERR	COMBI 3 CAJONES		856,00	16/10/2006
202427	CONGELADOR LIEBHERR	COMBI LIEBHERR	VERTICAL 4 CAJONES		401,25	16/10/2006
202610	LARGE ELECTROPHORESIS	GEL SYSTEM OWL	A2 GATOR	101G1313A	858,91	27/10/2006
202611	LARGE ELECTROPHORESIS	GEL SYSTEM OWL	A2 GATOR	101G1313A	858,91	27/10/2006
202612	BAÑO PARA AGUA U ACEITE 2 LITROS	SELECTA	PRESCISTEN 2 LITROS		389,18	27/10/2006
202613	TERMOBLOQUE	LABNET	D1200		375,57	27/10/2006
202614	CUBETA MIDIECOGEN	LABNET	MIDI 15 (A) X 11(L)		304,95	27/10/2006
202615	CUBETA MIDIECOGEN	LABNET	MIDI 15 (A) X 11(L)		304,95	27/10/2006
202616	BAÑO PARA AGUA Y ACEITE 5 LITROS	SELECTA	PRECISTEN 5 LITROS		450,66	27/10/2006
202617	CUBETA MINI	ECOGEN	MIDI 15 (A) X 11 (L)		251,45	27/10/2006
202618	CUBETA MINI	ECOGEN	MIDI 15 (A) X 11 (L)		251,45	27/10/2006

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

202904	DC-ASPIRADOR 230 V, SISTEMA DE FILTRAJE AIRE	BIORAD	TRANS-BLOT MODULE		1.123,50	08/11/2006
202905	AGITADOR WORTEX	LAB STANDARD	GENIE-2		237,54	08/11/2006
202906	TURBOMIX ATTACHMENT	ATTACHMENT	1,5 ML TUBES		189,39	08/11/2006
203546	KIT DE PIPETAS	STARTER			691,36	07/12/2006
203547	KIT DE PIPETAS	STARTER			691,36	07/12/2006
251166	MICROCENTRIFUGA SIN MOTOR		5415-R		3.390,83	31/12/2006
206928	TORRE DE ORDENADOR				1.169,00	23/03/2007
207142	ORDENADOR IMAC 242 2,16 GHZ CORE 2 DUO			SW86450HDWYG	1.996,56	30/03/2007
207566	ORDENADOR MAC 20" 2,16 GHZ CORE 2 DUO 1 GB 1GB/250GB7SD RADEON X1600	GOLDEN MAC	APMA589Y/A	SW87052VWVUV	1.469,00	08/05/2007
208573	BAS IP-MS 23X40 (GENRAL PURPOSE IP) PARA FLA 3000 (CASSETTE 23 X 40 XM	FUJIFILM	BAS CASETE2 2340	MS 40180077	1.043,43	25/05/2007
208574	BAS IP-MS 23X40 (GENRAL PURPOSE IP) PARA FLA 3000 SISTEMA DE ANÁLISIS DE IMAGEN	FUJIFILM	BAS CASETE2 2340	MS 40120112	950,68	25/05/2007
208575	BAS IP-MS 23X40 (GENRAL PURPOSE IP) PARA FLA 3000 SISTEMA DE ANÁLISIS DE IMAGEN	FUJIFILM	BAS CASETE2 2340	MS 40200017	1.043,43	25/05/2007
210192	CUBETA ECOGEN MINI (6.5 Y 8) COMPLETA	ECOGENMINI (6.5 X 8)	ECOGEN5	E16581 AL E16583	202,00	18/07/2007
210193	CUBETA ECOGEN MINI (6.5 Y 8) COMPLETA	ECOGENMINI (6.5 X 8)	ECOGEN5	E16581 AL E16583	202,00	18/07/2007
210194	CUBETA ECOGEN MINI (6.5 Y 8) COMPLETA	ECOGENMINI (6.5 X 8)	ECOGEN5	E16581 AL E16583	202,00	18/07/2007
210195	CUBETA ECOGEN MIDI 15 (A) C 11 (I)	ECOGEN	MIDI 15 (A) X 11 (L)	E315111AL315116	241,00	18/07/2007
210196	CUBETA ECOGEN MIDI 15 (A) C 11 (I)	ECOGEN	MIDI 15 (A) X 11 (L)	E315111AL315116	241,00	18/07/2007
210197	CUBETA ECOGEN MIDI 15 (A) C 11 (I)	ECOGEN	MIDI 15 (A) X 11 (L)	E315111AL315116	241,00	18/07/2007

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

210198	CUBETA ECOGEN MIDI 15 (A) C 11 (I)	ECOGEN	MIDI 15 (A) X 11 (L)	E315111AL315116	241,00	18/07/2007
210199	CUBETA ECOGEN MIDI 15 (A) C 11 (I)	ECOGEN	MIDI 15 (A) X 11 (L)	E315111AL315116	241,00	18/07/2007
210200	CUBETA ECOGEN MIDI 15 (A) C 11 (I)	ECOGEN	MIDI 15 (A) X 11 (L)	E315111AL315116	241,00	18/07/2007
210201	FUENTE DE ELECTROFORESIS	LABNET	LAE0301	LNE3P1-06J1157	394,23	18/07/2007
210202	FUENTE DE ELECTROFORESIS	LABNET	LAE0301	LNE3P1-06J1157	394,23	18/07/2007
211163	TERMOBLOQUE	LABNET	D1200	S62403166	485,00	12/12/2007
214397	VORTEX SHAKER (LECTOR)	VWR VORTEX SHAKER VV	UE PLUG	01435711	151,00	31/12/2007
214398	VORTEX SHAKER (LECTOR)	VWR VORTEX SHAKER VV	UE PLUG	01435711	151,00	31/12/2007
214399	CENTRIFUGA EPPENDORF	EPPENDORF	0037767		686,00	31/12/2007
214400	POWER SUPPLY	VWR	300V 500MA OUTPUT EU	7627171	245,00	31/12/2007
214401	PICO17	EPPENDORF	13300 RPM 17000G	75002410	1.420,00	31/12/2007
214657	MICROCENTRIFUGA 5415R	VWR	5415R SIN ROTOR	0015701	3.301,00	26/03/2008
214871	MICROPIPETA PIPETMAN ULTRA	GRUPO TAPER	8X20	BN20916	779,78	11/04/2008
214872	MICROPIPETA PIPETMAN ULTRA	GRUPO TAPER	8X300	CA21799	779,78	11/04/2008
214990	CUBETA DE ELECTROFORESIS "MAXIGEL ECO2"	APELEX	MAXIGEL ECO2	2298	330,56	28/04/2008
214991	CUBETA DE ELECTROFORESIS "MAXIGEL ECO2"	APELEX	MAXIGEL ECO2	2298	330,56	28/04/2008
257395	MONITOR DE 23"	GOLDEN MAC	APPLE CINEMA DISPLAY	S2A8081JEXMN	775,00	20/05/2008
165777	MICROSCOPE BODY	VWR	STEMI 2000-C, STEREO	0000044322	1.802,67	28/05/2008
403309	CABINA DE FLUJO LAMINAR VERTICAL DE 0.8 M	TELSTAR	PV-100	23125	3.514,32	18/06/2008
403949	BAS IP-MS 23 X 40	FUJIFILM	BAS CASETE 23x40	40180073	711,94	24/06/2008

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

403950	BAS IP-MS 23 X 40	FUJIFILM	BAS CASETE 23x40	40180073	711,94	24/06/2008
403951	BAS IP-MS 23 X 40	FUJIFILM	BAS CASETE 23x40	40180069/70/71	711,94	24/06/2008
403952	BAS IP-MS 23 X 40	FUJIFILM	BAS CASETE 23x40	40180069/70/71	711,94	24/06/2008
403953	BAS IP-MS 23 X 40	FUJIFILM	BAS CASETE 23x40	40180069/70/71	711,94	24/06/2008
404319	VORTEX SHAKER VV3, EU PLUG	VWR	VV3	01.435995	249,00	02/07/2008
166598	MICROPIPETA	GRUPO TAPER	PIPETMAN P-2	000053046	258,00	12/09/2008
166599	MICROPIPETA	GRUPO TAPER	PIPETMAN P-20	000069887	214,00	12/09/2008
166600	MICROPIPETA	GRUPO TAPER	PIPETMAN P-200	000059273	214,00	12/09/2008
166601	MICROPIPETA	GRUPO TAPER	PIPETMAN P-1000	000064358	214,00	12/09/2008
410459	ORDENADOR MAC 20" C2D 2.66 GHZ/2 GB/320 GB	MACINTOSH	IMAC 20"	SVM827R89ZE3	1.214,65	31/10/2008
168123	TERMOBLOQUE	LABNET	ACCUBLOCK D1200	S72A29095	351,00	11/12/2008
168124	MODEL A2 GATOR	LABNET	OWL		1.013,71	11/12/2008
168125	MODEL A2 GATOR	LABNET	OWL		1.013,71	11/12/2008
230362	TERMOCICLADOR	ECA	TECHNE TC3000	003052-1	2.555,56	31/12/2008
414281	PIPETMAN NEO STARTER KIT	GILSON		CL50630	480,00	31/12/2008
302712	KIT DE PIPETAS	GILSON	NEO STARTER		480,00	02/06/2009
302713	KIT DE PIPETAS	GILSON	NEO STARTER		480,00	02/06/2009
302714	MICROPIPETA	GILSON	PIPETMAN P-2	P02 F144801	210,00	02/06/2009
302771	CENTRÍFUGA	EPPENDORF	5418	5418XK011265	1.396,80	09/06/2009
232344	SISTEMA DE TRANSFERENCIA EN SECO	AMERSHAM	LARGE SEMIPHOR TRANS	20145239	1.315,00	07/07/2009

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

260726	CONTADOR DE COLONIAS	STUART	COLONY SC6 COUNTER	R000103145	918,60	08/07/2009
260729	MICROPIPETA	GRUPO TAPER	NEO P10N	000053977	260,00	10/07/2009
260730	MICROPIPETA	GRUPO TAPER	NEO P10N	000053977	260,00	10/07/2009
260731	MICROPIPETA	GRUPO TAPER	NEO P20N	000057045	215,00	10/07/2009
260732	MICROPIPETA	GRUPO TAPER	NEO P20N	CH60757	0,00	10/07/2009
260743	ELECTROFORESIS	SCIE-PLAS	TV200	1776	703,65	10/07/2009
173983	MICROPIPETA	GIBSON	PIPETMAN P-20	000061944	215,00	04/08/2009
173984	MICROPIPETA	GIBSON	PIPETMAN P-200	000054687	215,00	04/08/2009
173985	MICROPIPETA	GIBSON	PIPETMAN P-1000	000057754	215,00	04/08/2009
173986	SISTEMA DE ELECTROFORESIS DE PROTEINAS	BIO-RAD	MINI PROTEAN TETRA C	552BR031476	1.729,00	04/08/2009
174007	EASYPET	GIBSON	3515-0920-ADC	0552-0715	392,35	05/08/2009
261164	PIPETMAN CONCEPT+ADAPTADOR	GILSON	C5000GILSON	000040129	442,39	22/09/2009
233005	SISTEMA DE ELECTROFORESIS DE PROTEINAS	BIO-RAD	MINI PROTEAN TETRA C	552BR027230	2.349,00	23/09/2009
263601	AGITADOR DE TUBOS	ELMI	EL-RM-2L	9SPO24	531,00	31/12/2009
237729	PIPETMAN STARTER KIT (3 UNIDADES)	GILSON	CM50353-CM53693-CM51		500,00	31/12/2009
237730	BAS IP-MS 23 X 40		BAS.MS 2340	540200009	1.391,74	31/12/2009
263638	CUBETA MIDI	ECOGEN	MODELO 15(A) X 11 (L		290,00	31/12/2009
263639	CUBETA MIDI	ECOGEN	MODELO 15(A) X 11 (L		290,00	31/12/2009
263640	CUBETA MIDI	ECOGEN	MODELO 15(A) X 11 (L	2009/123E1	144,00	31/12/2009
263680	CONTADOR ELECTRÓNICO	DBC-8E		902523	435,70	31/12/2009

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

263681	BAÑOS PARA AGUA Y ACEITE	SELECTA	PRECISTERM	0538051	431,94	31/12/2009
263827	AGITADOR	LABNET	SHAKER ORBIT 300	09070754	1.054,00	31/12/2009
178766	VORTEX PARA TUBOS		230V	100935215	320,00	31/12/2009
415756	CUBETA MIDI	APELEX	MIDVERTIGEL2	480000	1.785,37	31/12/2009
415771	EASYPET	VWR	4421,230V/50HZ	3515-0920	367,00	31/12/2009
415772	AGITADOR VORTEX	VWR	4421,230V/50HZ	3515-0920	224,00	31/12/2009
415773	AGITADOR VORTEX	VWR	4421,230V/50HZ	3515-0920	224,00	31/12/2009
415776	MINI VORTEX	SCIENTIFIC INDUSTRIES	MINI VORTEX GENIE 2	2-141560	244,00	31/12/2009
415777	TERMOBLOQUE + BLOQUE PARA 24 TUBOS	LABNET	D1200	59243210	536,00	31/12/2009
415778	BAS IP-CASSETTE 23 X 24 CM + BAS IP-MS 23 X 24 (GENERAL PURPOSE IP) PARA FLA 3000	FUJIFILM	BAS-MS 2340	540200009	1.391,74	31/12/2009
415977	MOLECULAR COMBI SYSTEM			0683-01-9-9049	6.000,00	31/12/2009
178764	MICROPIPETA	PIPETMAN	P-1000	000054268	215,00	08/04/2010
264576	CENTRIFUGA	EPPENDORF	5415R	5426ZG032187	3.770,50	31/05/2010
179324	CENTRÍFUGA	EPPENDORF	5702	5702YM620751	2.287,00	08/06/2010
239097	CENTRIFUGA	KENDRO	BIOFUGE	40563502	1.554,00	15/06/2010
265592	SISTEMA DE ELECTROFORESIS	APELEX	ECO 2	3760909	859,25	17/09/2010
265593	MINICENTRIFUGA	LABNET	SPECTRAFUGE-MINI	0909-1095	205,00	17/09/2010
265698	INTELLI-MIXER RM-2M .	ELMI	RM-2M	10SP039	513,00	22/09/2010
249102	MICROFUGE	BECKMAN COULTER	MICROFUGE 16	MBB08A047	1.090,00	11/10/2010
183801	ORDENADOR	APPLE	IMAC 21,5"	SW8017UHN5PC	904,24	19/11/2010

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

GRADILLA ESPECIAL		451,00	31/12/2010			
183802	PISTOLA DE DOSIFICACIÓN	EPPENDORF	EASYPET 4420	44402289	382,14	19/11/2010
TERMOBLOQUE		430,00	31/12/2010			
183803	PISTOLA DE DOSIFICACIÓN	EPPENDORF	EASYPET 4420	4441049	382,14	19/11/2010
THERMOMIXER		2.524,00	31/12/2010			
183804	PISTOLA DE DOSIFICACIÓN	EPPENDORF	EASYPET 4420	4436449	382,14	19/11/2010
CASSETTE		486,10	31/12/2010			
183805	MOTOR Y REGULADOR DE VELOCIDAD	GLAS-COL	HOMOGENIZER	474771	1.682,80	19/11/2010
CASSETTE		486,10	31/12/2010			
183817	THERMOMIXER FOR 15 ML	EPPENDORF	COMFORT BASIC DEVICE WITHOU	5355YR045713	439,76	19/11/2010
266895	CENTRIGUGE	VWR	KINETIC ENERGY 26 JOULES GALAXY MINI CEN	10030828	206,55	01/12/2010
266896	AGITADOR DE TUBOS	SCIENTIFIC	MIXER VORTEX GENIE 2 MOCDL G560E	2-155572	273,00	01/12/2010
266988	PIPETA	GILSON	PIPETMAN CONCEPT	CC40129	570,00	07/12/2010
268418	CENTRIFUGA	SORVALL	LEGGEN MICRO 21R	4137804	3.100,00	31/12/2010
268419	AGITADOR ROTATIVO	CVIRAL	INTELLI-MIXER RM-2M	105P086	673,34	31/12/2010
268420	GRADILLA ESPECIAL	INVITROGEN	DYNMAG-2	3710	451,00	31/12/2010
268421	TERMOBLOQUE	EPPENDORF	EXCHANGEABLE FOR 4 SLIDES	460-0098	568,00	31/12/2010
268422	TERMOBLOQUE	EPPENDORF	THERMOBLOQUE FOR 15 ML	460-1120	430,00	31/12/2010
268423	AGITADOR	IKA	VWR	0.1784860	698,00	31/12/2010
268424	THERMOMIXER	VWR	THERMOMIXER COMFORT	5355ZL247980	2.524,00	31/12/2010

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

268425	AGITADOR	VWR	VWR 230 VOLTIOS	444-2790	255,00	31/12/2010
268426	CASSETTE	KODAK	CASSETTE 8X10 INH	2528001263AC-9885	486,10	31/12/2010
268427	CASSETTE	KODAK	CASSETTE 8X10 INH	2528001263AC-9885	486,10	31/12/2010
268428	CASSETTE	KODAK	CASSETTE 8X10 INH	2528001263AC-9950	486,10	31/12/2010
268429	CASSETTE	KODAK	CASSETTE 8X10 INH	2528001263AC-9950	486,10	31/12/2010
187365	AGITADOR VORTEX GENIUS 3	VWR	VV3	01.119298	193,00	31/12/2010
187366	FUENTE DE ALIMENTACIÓN	VWR	POWER SOURCE 300V	090120149	294,00	31/12/2010
187367	FUENTE DE ALIMENTACIÓN	VWR	POWER SOURCE 300V	090120149	294,00	31/12/2010
187368	PIPETA	VWR	ACCURPETTE	AA1752	173,00	31/12/2010
187369	PIPETA	VWR	ACCURPETTE	X6617	173,00	31/12/2010
187491	FERMENTADOR	BIOSTAT	APLUS	D21000326/27097698	125.000,00	31/12/2010
268573	PUM DRIVE 5001			523-50010-00-2	2.704,40	31/12/2010
268574	CENTRIFUGA	EPPENDORF	CENTRIFUGE 5702R	57037M609088	4.534,72	31/12/2010
268575	TERMOCICLADOR	TECHNE	THERMAL CYCLER 4000 96 X 0.2ML	167555-I	3.290,00	31/12/2010
268585	CASSETTE	FUJIFILM	BAS CASSETTE 23X40	06-01-09043-I	850,37	31/12/2010
268586	CASSETTE	FUJIFILM	BAS CASSETTE 23X40	06-01-09043-I	850,37	31/12/2010
268587	CASSETTE	FUJIFILM	BAS CASSETTE 23X40	06-01-09043-I	850,37	31/12/2010
268588	CASSETTE	FUJIFILM	BAS CASSETTE 23X40	06-01-09043-I	850,37	31/12/2010
268589	FUENTE DE ALIMENTACION	APELEX	PS305	8870910	1.028,00	31/12/2010
268597	PIPETA	EPPENDORF	EASYPET	1400009	419,00	31/12/2010

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

268599	PIPETA	GILSON	PIPETMAN STARTED KIT	NEO		515,00	31/12/2010
268600	MINICENTRIFUGA	BIOSAN	MICROSPIN 12			732,00	31/12/2010
268601	FRIGORIFICO	LIEBHERR	CONFORT		VO9GRW19	315,00	31/12/2010
268602	CONGELADOR	LIEBHERR	PREMIUM		672702473866	475,00	31/12/2010
268608	TERMOBLOQUE DIGITAL	LABNET	ACCUBLOCK DIGITAL DRY BATH		SA2119148	558,80	31/12/2010
268615	DISCO AGITADOR MAGNETICO	VWR	LABDISC		01.752145	115,00	31/12/2010
268616	MAQUINARIA ELECTROPHORESIS	VWR	SHIROGEL 7X10CM		100728033	151,00	31/12/2010
268617	MAQUINARIA ELECTROPHORESIS	VWR	SHIROGEL 7X10CM		100728030	151,00	31/12/2010
601616	MOLINO PLANETARIO	FRITSH	PLANETARY MANO MILL PULVERISETTE 6		062000/02298	9.155,00	31/12/2010
187644	SISTEMA DE ELECTROFORESIS	BIO-RAD	MINIPROTEAN TETRACELL		552BR05700	745,00	22/03/2011
602313	PIPETA	GILSON	NEO 8CH 2-20 UL		EJ85460	502,20	06/05/2011
602314	PIPETA	GILSON	NEO 8CH 2-200UL		EN86324	502,19	06/05/2011
269234	CÁMARA COMPACTA	NIKON	COOPIX S8000		41094310	197,87	09/05/2011
269283	ROTADOR	BIOSAN	MULTI BIO RS-24		0101117-1102-0097	460,00	12/05/2011
269284	AGITADOR	BIOSAN	MULTI BIO 3-D		010125-1102-0020	470,00	12/05/2011
269285	AGITADOR	BIOSAN	TS-100C		010143-1101-0009	1.212,00	12/05/2011
269286	APARATO DE ELECTROFORESIS	ISOGEN	18X16CM		30021143	1.171,00	12/05/2011
269296	IMPRESORA	HL	HL5240L		E65547G0J981009	202,78	16/05/2011
269325	CENTRIFUGA	EPPENDORF	MINISPIN		5452ZP157360	863,60	24/05/2011
603272	TERMOCLADOR	BIO-RAD	PLUS INDIVIDUAL	5.000	563BR1630	3.750,00	11/07/2011

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

603273	SISTEMA DE ELECTROFORESIS	BIO-RAD			1.644,00	11/07/2011
603274	KIT DE PIPETAS P20-P200-P1000	GILSON	P20-P200-P1000	EL88733	515,00	11/07/2011
603275	KIT DE PIPETAS P20-P200-P1000	GILSON	P20-P200-P1000	EL88733	515,00	11/07/2011
603281	APARATO ELECTROFORESIS	BIORAD	TRANS BLOT SD CELL	221BR 47925	1.295,00	11/07/2011
270112	FRIGORIFICO COMBI	LIEBHERR	CONFORT 320 L		550,00	06/09/2011
270115	PIPETEADOR	GILSON	MACROMAN	101723	346,00	07/09/2011
270116	PIPETEADOR	GILSON	MACROMAN	101718	346,00	07/09/2011
270192	PIPETA AUTOMATICA	GILSON	P-10 (05-10 UL)	F144802-EH52472	252,00	09/09/2011
270197	APARATO DE ELECTROFORESIS	VWR	4250-050-ESK-PS2	101004046	2.749,20	09/09/2011
270390	TRANSFER COOLED	GE HEALTHCARE	TE62	20154743	1.515,00	16/09/2011
270491	CONGELADOR	REVCO	ULT-1786.6-ELITE PLUS	129366401101005	8.500,00	28/09/2011
189235	AGITADOR BASCULANTE		7.5-30 RPM.	010107-1102-0131	371,00	13/10/2011
189258	PIPETMAN	GILSON	8CH 20-300UL	GD10088	639,00	14/10/2011
271512	FRIGORIFICO COMBI	LIEBHERR	NO FROST 3 CAJONES	9270127-04-CN5113 201001	1.070,00	24/11/2011
271527	ORDENADOR DE SOBREMESA	APPLE	APM C508Y/A	SW81084FSHJV	1.016,10	25/11/2011
271528	CENTRIFUGA	EPPENDORF	5702R	5703AG409415	3.568,20	25/11/2011
271529	ROTOR	EPPENDORF	A-4-38	5702720003	811,30	25/11/2011
271589	BAS IP-MS 20 X 40	TDI	1800/5000	09040/09041/09042/09043	791,51	02/12/2011
271590	BAS IP-MS 20 X 40	TDI	1800/5000	09040/09041/09042/09043	791,51	02/12/2011
271591	BAS IP-MS 20 X 40	TDI	1800/5000	09040/09041/09042/09043	791,51	02/12/2011

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

271592	BAS IP-MS 20 X 40	TDI	1800/5000	09040/09041/09042/ 09043	791,51	02/12/2011
271593	CHASIS RADIOGRAFICO METALICO	TDI	20X40 CM	CHMMS2040	758,88	02/12/2011
271594	BAS IP - MS 23 X 40	TDI	FLA 3000	09044	903,52	02/12/2011
271597	ORDENADOR SOBREMESA (CPU)	IMAC	CTO DE APMCS08Y/A	SW81070VMHJW	1.016,10	05/12/2011
271598	ORDENADOR SOBREMESA (CPU)	IMAC	CTO DE APMCS08Y/A	SW81070N3HJW/SW8 1084FTHJV	1.270,34	05/12/2011
271599	ORDENADOR SOBREMESA (CPU)	IMAC	CTO DE APMCS08Y/A	SW81070N3HJW/SW8 1084FTHJV	1.270,34	05/12/2011
271905	KIT DE PIPETAS	GILSON	P20-P200-P1000		515,00	31/12/2011
271906	KIT DE PIPETAS	GILSON	P20-P200-P1000		515,00	31/12/2011
190649	AGITADOR	NAHITA	685/1 AX	50685001	427,50	31/12/2011
191450	ORDENADOR DE SOBREMESA CON AMPLIACIÓN DE MEMORIA	APPLE	IMAC 21.5"	SW80402ULDB7	1.594,08	31/12/2011
191451	DISCO DURO EXTERNO	APPLE	TIME CAPSULE-2TB	6F1130LYAQP	378,81	31/12/2011
191452	IMPRESORA	HP	MULTIFUNCIÓN PHOTOSMART	SCN098111JP	151,69	31/12/2011
191788	PIPETA	GILSON	MACROMAN	AA11007110	450,00	25/05/2012
191863	CUBETA	GTPBIO	MIDI	2011/275E3	300,00	29/05/2012
191864	CUBETA	GTPBIO	MIDI	2011/219E1	250,00	29/05/2012
191865	PIPETA	CONCEP	C100	EK40081	570,00	29/05/2012
191958	MINICENTRÍFUGA	LABNET	SPECTRAFUGE-MINI	1106052S	210,00	06/06/2012
191967	MULTI PIPETA	EPPENDORF	STREAM	335089A	586,04	08/06/2012
191969	DISPENSADOR ELECTRÓNICO	LABNET	FASTPETTE	103810073	220,00	08/06/2012
191970	DISPENSADOR ELECTRÓNICO	LABNET	FASTPETTE	103810073	220,00	08/06/2012

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

191971	TERMOBLOQUE	BIOSAN	TDB-120	010401-1110-0260	540,00	08/06/2012
191972	AGITADOR	LABNET	VX-200	Z1060881-Z1050686	195,00	08/06/2012
191973	AGITADOR	LABNET	VX-200	Z1060881-Z1050686	195,00	08/06/2012
191974	CENTRÍFUGA	EPPENDORF	MINISPIN	5452ZP857415	905,00	08/06/2012
191975	FRIGORÍFICO	LIEBHERR	TABLET-TOP	44.577.274.6- 44.577.262.3	316,00	08/06/2012
191976	FRIGORÍFICO	LIEBHERR	TABLET-TOP	44.577.274.6- 44.577.262.3	316,00	08/06/2012
191993	MINI-CENTRIFUGA	BIOSAN	MICROSPIN 12	010213-1010-0068	732,00	14/06/2012
191999	PIPETA	GILSON	P10	GE29532	229,00	14/06/2012
192000	PIPETA	GILSON	P10	GE29532	229,00	14/06/2012
192001	PIPETA	GILSON	P100	GG20733	195,00	14/06/2012
192002	PIPETA	GILSON	P100	GG20733	195,00	14/06/2012
192082	APARATO ELECTROFÓRESIS	HOEFER	STANDAR DUAL COOLED VERTICAL	30026522	1.309,00	26/06/2012
192182	PIPETA ELECTRÓNICA	RAININ	SE3-200 EDP3+ELEC PIPET STD	F0922957E	390,00	16/07/2012
192198	CONGELADOR	LIEBBER	GN 3023	285826517	884,55	18/07/2012
192199	BALANZA	KERN	1000G	WD110079350	205,00	18/07/2012
192200	BAÑO TERMOSTÁTICO	INDELAB	5 LTS	01202AG	290,70	18/07/2012
192201	AGITADOR	VELP	MAGENTICO	221096	280,00	18/07/2012
192202	CENTRÍFUGA	EPPENDORF	5702	5702AP429346	2.477,20	18/07/2012
715823	PIPETA	GILSON	P2L	HB 000070689	156,60	30/07/2012
715836	PIPETA	GILSON	P10L	000071614-15	156,60	31/07/2012

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

715837	PIPETA	GILSON	P10L	000071614-15	156,60	31/07/2012
715848	SISTEMA DE TRANSFERENCIA DE GELES	GE HEALTHCARE	TE62	20155616	1.550,00	31/07/2012
715849	MICROSCOPIO	ZEISS	STAR HAL	3124002241	1.923,00	31/07/2012
715856	PIPETA	GILSON	P1000L	000072267-000072268	156,60	31/07/2012
715857	PIPETA	GILSON	P1000L	000072267-000072268	156,60	31/07/2012
715858	PIPETA	GILSON	P200L	000072616-000072617	156,60	31/07/2012
715859	PIPETA	GILSON	P200L	000072616-000072617	156,60	31/07/2012
715860	PIPETA	GILSON	P20L	000072703-000072708	156,60	31/07/2012
715861	PIPETA	GILSON	P20L	000072703-000072708	156,60	31/07/2012
275487	APARATO ELECTROFORESIS	THERMO FISHER	7335 P10DS-I	409778-20	917,00	18/09/2012
275496	MICROSCOPIO	NIKON	ECLIPSE NI	910080	49.150,00	18/09/2012
275497	PCR	APPLIED BIOSYSTEMS	7500 FAST	275014330	27.552,00	18/09/2012
192549	PIPETA	GILSON	P2L	000071682	156,60	16/10/2012
192550	PIPETA	GILSON	P10L	000072743-000072744	156,60	16/10/2012
192551	PIPETA	GILSON	P10L	000072743-000072744	156,60	16/10/2012
192668	SECUENCIADOR PGM Y PCR CUANTITATIVA (278881101)		ION ONETOUCH (24556023-01708)		115.136,35	12/11/2012
283309	SISTEMA DE TRANSFERENCIA DE PROTEÍNAS BIO-RAD MINI-TRANS-BLOT MODULE	BIO-RAD			498,00	04/12/2012
192945	CONTADOR ELECTRÓNICO	LABOLAN	017175		435,70	11/12/2012
192946	PIPETA	GILSON	P20-P200-P1000		511,10	11/12/2012
192947	ROTADOR	BIOSAN	RS-24	010117-1206-0195	491,00	11/12/2012

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

193632	FUENTE DE ALIMENTACIÓN PARA GELES	GE HEALTHCARE	EPS 301	GEHE18-1130-01	559,27	31/12/2012
612228	PIPETA	VWR	MULTIPETTE PLUS 4981	113931B	288,88	15/04/2013
612229	CENTRIFUGA	VWR	MINISTAR SILVERLINE EU	12050636	216,75	15/04/2013
612328	APARATO ELECTROFORESIS	VWR	HORIZONTAL 15 X 10 CM	120821434	268,60	29/04/2013
612329	APARATO ELECTROFORESIS	VWR	HORIZONTAL 15 X 10 CM	120821434	268,60	29/04/2013
612363	TERMOBLOQUE	LABNET	ACCUBLOK D1200	SB2B04300	502,90	30/04/2013
612364	APARATO ELECTROFORESIS	BIO-RAD	MINI PROTEAN TETRA DELL + MINI TRANS-BLO		1.078,00	30/04/2013
612365	AGITADOR	BIOSAN	MR-1	010152-1211-075/8	258,30	30/04/2013
612366	FRIGORIFICO	LIEBHERR	CN 3913	29.540.270.1	1.098,80	30/04/2013
194262	ORDENADOR PORTÁTIL	APPLE	MACBOOK AIR 11"	C02HR6VUDRV6	888,43	27/05/2013
194263	ORDENADOR	APPLE	IMAC 21.5"	E826-9974-A	1.224,58	27/05/2013
194264	ORDENADOR PORTÁTIL	APPLE	MACBOOK AIR 11"	C02GW0A4DJYC	858,48	27/05/2013
194534	MONITOR 24" LED	SAMSUNG	S24B420BW	0247H4MC900255A	250,00	09/07/2013
194535	CPU	LG	TTL TECNOXPRO	837491	822,50	09/07/2013
194568	AGITADOR	IKA	RH BASIC	06.078329	188,87	18/07/2013
194569	DISPENSADOR MANUAL	EPPENDORF	MULTIPETTE PLUS	P17457B	251,00	18/07/2013
194570	VORTEX	VWR	VV3 540	01.500028	195,00	18/07/2013
194571	FUENTE DE ALIMENTACIÓN	VWR	300V	110825153	294,00	18/07/2013
194572	MICROCENTRÍFUGA	VWR	17	50133635	990,00	18/07/2013
613635	DISPENSADOR ELECTRÓNICO	LABNET	LAP2000	203070019	227,00	22/10/2013

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

2183	MICROSCOPIO DE CONTEO MASIVO		IMAGEXPRESS MICRO	137239	177.448,25	31/12/2013
191818	DISCO DURO EXTERNO	LINCAB	TB	1196	158,30	01/01/2014
191898	ORDENADOR PORTÁTIL	FUJITSU	LIFEBOOK AH531 15.6"	YLDN071827	545,00	01/01/2014
191950	DISCO DURO	SATA	500 GB 2.5"	58471	253,12	01/01/2014
192004	ORDENADOR SOBREMESA	APPLE	IMAC 27"	SC02FG250DHJQ	1.916,10	01/01/2014
192005	DISCO DURO EXTERNO	APPLE	TIME CAPSULE-2TB	SC86FWAYADM73	236,44	01/01/2014
192051	MONITOR	BENQ	LCD	ETT8B03149SLO	179,53	01/01/2014
192207	ORDENADOR DE SOBREMESA	APPLE	IMAC 27"	SC02GD3MWDHJQ	1.761,01	01/01/2014
192208	DISCO DURO EXTERNO	APPLE	3 TB NEW	SC86GL34NDM74	405,93	01/01/2014
192209	ORDENADOR PORTÁTIL	APPLE	MACBOOK PRO 15"	SC02GM07BDV7M	2.116,95	01/01/2014
715846	ORDENADOR	APPLE	MACBOOK PRO 15"	SC02H5GBNDV71	1.482,20	01/01/2014
192390	ORDENADOR	APPLE	MACBOOK PRO 15"	SC02FL07UDF8X	2.320,35	01/01/2014
275489	ORDENADOR	APPLE	MACBOOK PRO 15"		1.765,26	01/01/2014
192891	MONITOR 19"	PHILIPS	LCD DVI-D VGA	AV3A1109012118	178,67	01/01/2014
193915	ORDENADOR PORTÁTIL	APPLE	MAC BOOK AIR 13"	C02JM1AMDRV6	1.698,75	01/01/2014
30968	MICROPIPETA	NICHIRYO	MICROPIPETTE NICHIPET EX+II 5-10	H14512951	174,67	06/05/2015
29115	ADAPTADOR				137,75	10/06/2015
315096	ADAPTADOR				137,75	10/06/2015
30774	FRIGORÍFICO COMBI SIVOD MODELO 1CT1 7041	SAIVOD	1CT17041	TG1114Y	412,37	26/06/2015
310654	ORDENADOR	TTL	TEKNOPRO/E2260P	0000885711/FVRE8H A002315	790,07	21/07/2015

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLACSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

310655	MONITOR	TTL	E2260P	FVRE8HA002315	176,00	21/07/2015
311332	SERVIDOR	SYNOLOGY	DS414	1490MEN270102	1.394,00	23/09/2015
30773	MICROSCOPIO LUPA BINOCULAR BIOLÓGICO	BMS MICROSCOPES BMS 037 LED PRO BMS75940			259,95	15/10/2015
30750	SERVIDOR CON 4 DISCOS DUROS(MARCA WD MODELO RED 6TB SERIE: WX41D95PA8KY- WX41D95PAJ3J- WX41D95PAYDS- WX41D95PAHLT)	SYNOLOGY	DS414	1520M EN343502	1.929,00	01/12/2015
30753	WET. TANK BLOTTING SYSTEMS	BIORAD	CRITERION BLOTTER	560BR19588	1.104,00	01/12/2015
30754	MINI TRANS-BLOT-CELL	POWERSUPPLY		041BR139372	934,00	01/12/2015
30755	MINI- PROTEAN TETRA CELL	BIORAD	MINI PROTEAN	552BR157960	675,50	01/12/2015
30756	GILSON PIPETMAN STARTER SETS	GILSON	NEO P20N	LL20033	1.047,60	01/12/2015
30757	APELEX MAXIGEL THERMO- SYSTEM ELECTROPHORESIS				1.097,60	01/12/2015
30758	GILSON PIPETMAN P10	GILSON	NEO	LH26658/LH36634	238,50	01/12/2015
30759	GILSON PIPETMAN P10	GILSON	NEO	LH26658/LH36634	238,50	01/12/2015
30760	RESEARCH PLUS 8-CHANNELS PIPETMAN NEO 8 CH 20-200ul	GILSON	NEO	LL20302	504,90	01/12/2015
30761	ELECTROFORESIS SYSTEM + POWER SUPPLY	TREVIGEN	COMET ASSAY ESII	270399	2.741,00	01/12/2015
30762	SOFTWARE ANALYSIS IMAGEN	MOLECULAR DEVICES	METAMORPH PREMIER OFFLINE	ID38155	7.200,00	01/12/2015
31727	CENTRÍFUGA	EPPENDORF	5418	5418EL723027	1.355,20	01/12/2015
31728	MULTIPETTE	EPPENDORF	M4	M32909E/544.00M32 882E	544,00	01/12/2015
31735	TERMOMIXER	EPPENDORF	C	5382EO710707	1.920,80	01/12/2015
31736	TERMOBLOQUE	EPPENDORF	C	5366EP101662	397,60	01/12/2015
326748	SOFTWARE	TRITEK	COMETSCOREPRO	BC48HK66	1.255,81	02/12/2015

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

30751	MOLECULAR SYSTEM	COMBING	GENOMICA VISION		AD4C005020	6.235,00	03/12/2015
326744	MONITOR		AOC	E2260P	FVRE8HA002284	100,00	04/12/2015
326745	ORDENADOR		PC-TTL		0000918190	963,75	04/12/2015
326743	PCR TIEMPO REAL		APPLIED BIOSYSTEMS	7500 FAST REAL-TIME PCR SYSTEM	275016405	22.895,50	22/12/2015
326746	MICROSCÓPIO		LEICA	DM6 B	423278	59.659,10	25/12/2015
31756	ORDENADOR		APPLE	iMAC 21,5 CORE 2,8 GHZ/8GB/1TB	SCO2QMFUGGG77	1.187,82	12/02/2016
314311	FRIGORÍFICO COMBI		LIEBHERR	CN5113	83.368.817.8	1.059,00	23/03/2016
314349	FUENTE DE ENERGÍA PARA ELECTROFORESIS		AMERSHAM	EPS 301		610,85	30/03/2016
314350	AGITADOR		IKA	DS130	06.145695	782,00	30/03/2016
314351	AGITADOR-MEZCLADOR DE TUBOS		ELMI	RM2L	1520071	481,00	30/03/2016
314354	TERMOMIXER		EPPENDORF	F1.5	5384EP602550	1.990,00	30/03/2016
314355	PIPETA		EPPENDORF	EASYPET3	M43602E	370,00	30/03/2016
314356	KIT DE PIPETAS		GILSON	PIPETMAN NEO P20N-P200N-P1000N	LL21795...	552,90	30/03/2016
315647	SERVIDOR		SYNOLOGY	DS416	15B0NKN984502	1.381,00	05/12/2016
316441	CONGELADOR		LIEBHERR	GP 1376-20	414570563	542,50	31/12/2016
630628	ORDENADOR PORTÁTIL		TOSHIBA	TECRA A40-C-14V	4G078846H	902,00	14/03/2017
630629	ORDENADOR		INTEL	SIE IRIDIUM	1610M017	611,00	14/03/2017
630630	MONITOR		ASUS	VX228H	G6LMRS060321	132,00	14/03/2017
630637	CENTRÍFUGA REFRIGERADA		SIGMA	1-16K	156881	3.320,00	14/03/2017
630643	AGITADOR LINEAL		LABNET	RECIPROCAL 30	16070413	915,00	14/03/2017

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLACSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

630704	APARATO DE ELECTROFÓRESIS	BIO RAD	PROTEAN II XI CELL	1651803	1.561,37	16/03/2017
630994	SERVIDOR+2 DISCOS DUROS	SYNOLOGY	DS216-II	16406N269706	330,00	17/04/2017
636352	CENTRÍFUGA DE MESA	EPPENDORF	MINISPIN	5452CO272481	300,00	05/06/2017
636353	CENTRÍFUGA DE MESA	EPPENDORF	5424	5424DH356958	700,00	05/06/2017
636354	TERMOCICLADOR (PCR)	BIORAD	T100	621BR19720	1.000,00	05/06/2017
636355	CUBETA ELECTROFORESIS HORIZONTAL	BIORAD	MINI-SUB CELL GT	329BR023454	150,00	05/06/2017
636356	CUBETA ELECTROFORESIS HORIZONTAL	BIORAD	MINI-SUB CELL GT	329BR038026	150,00	05/06/2017
636357	CUBETA ELECTROFORESIS HORIZONTAL	BIORAD	MINI-SUB CELL GT	329BR023451	150,00	05/06/2017
636358	CUBETA ELECTROFORESIS HORIZONTAL	BIORAD	WIDW MINI-SUB CELL GT	258BR022315	200,00	05/06/2017
636359	CUBETA ELECTROFORESIS HORIZONTAL	BIORAD	WIDW MINI-SUB CELL GT	258BR018935	200,00	05/06/2017
636360	CUBETA ELECTROFORESIS HORIZONTAL	BIORAD	WIDW MINI-SUB CELL GT	258BR015859	200,00	05/06/2017
631963	ORDENADOR	APPLE	27" 5K RETINA	SC02SP2A6GG7L	1.948,36	23/06/2017
636367	IPAD	APPLE	IPAD PRO 12,9" WI-FI 256GB SPACE GRAY	SDLXV94CGHND6	890,91	02/10/2017
632691	DISPENSADOR ELECTRÓNICO DE LÍQUIDO	LABNET	FASTPETTE	603060099	199,00	05/10/2017
632692	DISPENSADOR ELECTRÓNICO DE LÍQUIDO	LABNET	FASTPETTE	403070019	199,00	05/10/2017
632703	ORDENADOR PORTÁTIL	APPLE	MACBOOK PRO 13" RETINA TOUCH BAR CTO	SC02TW3RRHV2R	2.445,56	05/10/2017
318564	SECUENCIADOR MASIVO DE ÁCIDOS NUCLEICOS PARA SERVICIO DE GENÓMICA.(NEXTSWQ 500 SEQUENCING SYSTEM INCLUDING PRODUCT CARE NEXTSEQ 500 BASIC PLAN WARRANTY PERIOD 27.07.2018 TO 26.07.2019 AND BASESPACE HT ONSITE SEUENCE HUB.)	NEXTSEQ	500		255.999,00	10/10/2017
632987	FUENTE DE ALIMENTACIÓN	AMERSHAM	EPS 301 POWER SUPPLY	44000008	610,00	23/10/2017

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLACSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

284698	CUBETA MINI 6,5 (A) X 8,0 (L) COMPLETA				341,26	18/12/2017
284699	CUBETA MINI 6,5 (A) X 8,0 (L) COMPLETA				341,26	18/12/2017
634258	PIPETA AUTOMÁTICA	GILSON	P1000	ND26021	506,00	21/12/2017
319525	ELECTRODO DE PH UNIVERSAL+SENSOR TEMPERATURA, CUERPO DE VIDRIO				176,00	31/12/2017
319526	ELECTRODO DE PH UNIVERSAL+SENSOR TEMPERATURA,DE BAJO MANTENIMIENTO, ALIMENTACIÓN, CUERPO DE VIDRIO, ELECTROLITO POLÍMERO, PH 2...14, 0...80°C	CRISON	5011T		266,00	31/12/2017
319527	ELECTRODO DE PH LOW COST, CUERPO DE VIDRIO, ELECTROLITO LÍQUIDO, PH-14, 0-80°C, CON SENSOR DE TEMPERATURA	CRISON	2012-T		165,00	31/12/2017
319528	ELECTRODO DE PH LOW COST, CUERPO DE VIDRIO, ELECTROLITO LÍQUIDO, PH-14, 0-80°C, CON SENSOR DE TEMPERATURA				165,00	31/12/2017
319529	SONDA 6 M TEFLON - 200/+260C SPY RF	JRI MAXANT	PT100 (REF. 00968)		181,36	31/12/2017
319530	SONDA 6 M TEFLON - 200/+260C SPY RF	JRI MAXANT	PT100 (REF. 00968)		181,37	31/12/2017
319531	SONDA 6 M TEFLON - 200/+260C SPY RF	JRI MAXANT	PT100 (REF. 00968)		181,37	31/12/2017
319532	MODEM SPY	JRI MAXANT	SPY RF 25/500 MW USB	06337	699,00	31/12/2017
319533	MODEM SPY	JRI MAXANT	SPY RF 25/500 MW USB	06337	699,00	31/12/2017
319534	MODEM SPY	JRI MAXANT	SPY RF 25/500 MW USB	06337	699,00	31/12/2017
319535	EMISORA SPY RF UNIVERSAL 1 VIA	JRI MAXANT	SPY RF	06168	286,30	31/12/2017
319536	EMISORA SPY RF UNIVERSAL 1 VIA	JRI MAXANT	SPY RF	06168	286,30	31/12/2017
319537	EMISORA SPY RF UNIVERSAL 1 VIA	JRI MAXANT	SPY RF	06168	286,30	31/12/2017
319538	SISTEMA DE ALMACENAMIENTO A ALTA TEMPERATURA Y PRESIÓN	RAYPA	AES-75		4.965,00	31/12/2017
286058	ORDENADOR IMAC 21.5" 4K RETINA CORE I5	APPLE IMAC	3,4 GHZ/8GB/1TB/RADEON PRO 560 4GB VÍDEO	SC02VDIKPJIG6	1.409,58	09/03/2018

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

286059	ORDENADOR IMAC 27" 5K RETINA CORE I5	APPLE IMAC	3.4GHZ/8GB/1TB/RAD EON PRO 570 4GB VÍDEO		1.745,61	09/03/2018
286195	SOFTWARE LAS X MARK AND FIND	LEICA	LAS X MARK AND FIND	11640871	2.231,50	19/03/2018
286196	PLATAFORMA MOT. STAGE 75X50, INT. CONTROLLER, DM4-6	LEICA	MOT. STAGE 75X50, INT. CONTROLLER, DM4-6	17072743	7.615,74	19/03/2018
286197	OBJETIVO HCX FL PLAN 5X/0.12	LEICA	HCX FL PLAN 5X/0.12	506305	208,75	19/03/2018
287133	CONGELADOR VERTICAL - 14°C/-28°C 104L 4 CAJONES.	LIEBHERR	GP 1376 INDEX 20M/001	49.504.820.4	438,00	21/06/2018
637113	PIPETA	GILSON	MACROMAN	1701028	389,00	05/07/2018
637501	ORDENADOR SOBREMESA	APPLE	IMAC 21. 5" RETINA CORE I	SC0VC096J1G6	1.510,95	09/11/2018
288513	PIPETA AUTOMÁTICA GILSON PIPETMAN P10 (1-10UL).	GILSON	PIPETMAN P10	PJ26972	190,00	03/12/2018
288514	KIT DE PIPETAS L. STARTER KIT (MET.EJ.P20L, P200L, P1000L).	GILSON	P20L, P200L, P1000L	VER DESCRIPCIÓN DEL BIEN	550,50	03/12/2018
288518	MACBOOK AIR 13-INCH CORE I5 1.8GHZ/8GB/128GB/INTEL HD 6000	APPLE	AIR	SFVHX96ZYJ1WK	1.129,14	03/12/2018
288991	PANTALLA DE FÓSFORO (STORAGE PHOSPHOR SCREEN BAS IP MS 2040 E)	FUJIFILM	BAS IP MS 2040 E	28956474	1.520,00	26/12/2018
320976	HOMOGENEIZADOR ULTRASÓNICO	SONOPULS	BANDELIN MINI20		2.384,62	26/12/2018
320977	KIT DE PIPETAS	GILSON	P2-P20-P200-P1000		699,30	26/12/2018
321052	PIPETMAN CLASSIC P5000				225,00	26/12/2018
321053	PIPETMAN CLASSIC P10				225,00	26/12/2018
321141	PIPETA MULTICANAL (8 CANALES)	GIBSON	PIPETMAN L P8X10L	PM70218	535,49	28/12/2018
321142	PIPETA AUTOMÁTICA	GIBSON	PIPETMAN P10	PL20492	190,00	28/12/2018
321143	KIT PEPETAS STARTER (20, 200, 1000)	GIBSON	PIPETMAN P20L P200L P1000L	PL74852-PL74393- PL73201	550,50	28/12/2018
638735	ORDENADOR PORTATIL MACBOOK AIR 14 "	GOLDENMAC			1.562,25	31/12/2018
321783	TERMOBLOQUE (THERMOMIXER C)			5382HN126060	2.139,45	31/12/2018

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

322230	CUBETA DE ELECTROFORESIS				383,00	31/12/2018
639533	AGITADOR		GENIE2		279,00	31/12/2018
639534	DISPENSADOR ELECTRÓNICO DE LÍQUIDO	FASTPETTE	LAP 2000		199,00	31/12/2018
639535	KIT PIPETA P 20, P 200 Y P 1000		STARTER	F167300	566,00	31/12/2018
639536	PIPETA P2		PIPETMAN	F144801	250,00	31/12/2018
282689	MONITOR DELL SE2417HG 24" FULL HD TN MATE NEGRO PANTALLA PARA PC	DELL			124,70	31/12/2018
282690	ORDENADOR PENTIUM SUPER OFERTA I7 INTEL I7 7700 LGA S-1151 3.6 GHZ.			CT16G45FD8213	653,14	31/12/2018
322520	AMPLIACIÓN WORKSTATION: GPUS NVIDIA GTS 1080 TI ACTIVA, 11 GB RAM GDDR5X...	INTEL	W-2155	1712935180800060	989,50	27/02/2019
322521	DISCO DURO DE 8 TB SATA3 SEAGATE ENTERPRISE SERVER 7200 RPM	INTEL	W-2155	WCC4E4YHJLWZ WCC4E97840HS	y 398,99	27/02/2019
322522	DISCO DURO DE 8 TB SATA3 SEAGATE ENTERPRISE SERVER 7200 RPM	INTEL	W-2155	WCC4E4YHJLWZ WCC4E97840HS	y 398,99	27/02/2019
322523	MONITOR DE 23"	ASUS	BE239QLBH PANEL IPS FHD MULTIMEDIA	C1LMPS160780	249,00	27/02/2019
322640	CONGELADOR	LIEBHERR	GP 1376-20N 50.221.023.5		478,46	15/03/2019
323758	CABINA DE FLUJO	TELSTAR	AEOLUS V4	524580	6.072,00	10/10/2019
323761	AUTOCLAVE	SELECTA	AUTESTER ST DRY PVIII 80L	650320	7.664,00	10/10/2019
323762	DESINFECTADORA	NOUVAIR	S TIPO 1.0	1296NR	2.000,00	10/10/2019
323764	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T	0001009131 0001009140	a 490,23	10/10/2019
323765	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T	0001009131 0001009140	a 490,23	10/10/2019

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

323766	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323767	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323768	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323769	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323770	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323771	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323772	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323797	ORDENADOR	TTL	300W PB B250M I7- 8700 16 GB DDR4 2666MHZ		0001009152-9153		790,00	10/10/2019
323798	ORDENADOR	TTL	300W PB B250M I7- 8700 16 GB DDR4 2666MHZ		0001009152-9153		790,00	10/10/2019
323759	SILLÓN LABORATORIO		TECNO		19007592		398,00	10/10/2019
323763	ORDENADOR	TTL	TEKNOPACK PBH310T	1LT	0001009131 0001009140	a	490,23	10/10/2019
323773	ORDENADOR	TTL	TEKNOPACK PBH310T I7-8700	1LT	0001009152- 0001009153		810,00	10/10/2019
323774	ORDENADOR	TTL	TEKNOPACK PBH310T I7-8700	1LT	0001009152- 0001009153		810,00	10/10/2019
323775	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.		GPCK1HA028022-24- 29-30-40-55-56-57-...		122,89	10/10/2019
323760	SERVIDOR	HP	PROLIANT GEN10	DL360	CZ92903YM		14.387,24	10/10/2019
323776	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.		GPCK1HA028022-24- 29-30-40-55-56-57-...		122,89	10/10/2019
323777	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.		GPCK1HA028022-24- 29-30-40-55-56-57-...		122,89	10/10/2019
323778	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.		GPCK1HA028022-24- 29-30-40-55-56-57-...		122,89	10/10/2019
323779	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.		GPCK1HA028022-24- 29-30-40-55-56-57-...		122,89	10/10/2019
323780	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.		GPCK1HA028022-24- 29-30-40-55-56-57-...		122,89	10/10/2019

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

323781	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.	GPCK1HA028022-24- 29-30-40-55-56-57-...	122,89	10/10/2019
323782	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.	GPCK1HA028022-24- 29-30-40-55-56-57-...	122,89	10/10/2019
323783	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.	GPCK1HA028022-24- 29-30-40-55-56-57-...	122,89	10/10/2019
323784	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.	GPCK1HA028022-24- 29-30-40-55-56-57-...	122,89	10/10/2019
323785	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.	GPCK1HA028022-24- 29-30-40-55-56-57-...	122,89	10/10/2019
323786	MONITOR	TTL	21.5" LED VGA DVI HDMI REG.	GPCK1HA028022-24- 29-30-40-55-56-57-...	122,89	10/10/+M574+A 569:L575
323787	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323788	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323789	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323790	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323791	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323792	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323793	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323794	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323795	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	444,92	10/10/2019
323796	ORDENADOR	TTL	TEKNOPACK 1LT PBH310T I3-8100 SSD 120 GB DDR4.	0001009143- 9151/0001008413	445,01	10/10/2019
324025	ULTRACONGELADOR	THERMO FISHER	TSX40086V	1119757701190212	8.068,00	25/10/2019
324034	COMPRESSOR-COOLED INCUBADOR 110L	MEMMERT	ICP110	FY19.0073	3.706,50	29/10/2019
324035	ESPECTROFOTÓMETRO	VWR	V3000PC	VLB1808004	1.396,34	29/10/2019
324036	ORDENADOR PORTÁTIL	APPLE	MACBOOK PRO 13"	FVfy72ADJK76	1.365,94	29/10/2019

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

324037	ESTACIÓN USB DOCKINGS STATION	CALDIGIT	TS3 PLUS	A95F9090120	286,93	29/10/2019
406531	INTERRUPTOR DE SEGURIDAD PARA TAPA	BIDATEK			1.752,63	06/11/2019
406532	ELECTROVÁLVULA PARA EMERGENCIA DUCHA	BIDATEK			2.253,37	06/11/2019
406533	PARADA DE SEGURIDAD	BIDATEK			1.001,50	06/11/2019
324283	LAVADORA DESINFECTADORA DE LABORATORIO	MIELE	PG8583	018421070	6.040,00	06/11/2019
324284	COMPLEMENTO PARA VASOS	MIELE	E109 1/2 21 BECHERGL 250 ML	3808360	230,00	06/11/2019
324296	CONGELADOR VERTICAL	LIEBHERR	184 CM NO FROST, CLASE +++	9917696-01	791,25	11/11/2019
324325	CABINA DE ALMACENAMIENTO SAI	RIELLO	SDU 500 VA	MN15UT527680006	1.364,00	22/11/2019
324327	CABINA DE ALMACENAMIENTO SAI	HPE	MSA2050	00C0FF4482AC	14.821,81	25/11/2019
324328	CENTRÍFUGA	VWR	MICROSTAR 12 PARA 12 TUBOS	23518100942	538,00	25/11/2019
324329	PROYECTOR	OPTOMA	W310, 3400 ANSI LUMEN	Q721910AAAAC015	1.298,49	25/11/2019
324330	PROYECTOR CON SOPORTE DE TECHO	OPTOMA	W515, 6000 ANSI LUMEN	Q72H85AAAAAC0126	2.373,50	25/11/2019
324666	ULTRACONGELADOR	THERMO SCIENTIFIC	TSX40086V	1117283301190726	8.070,00	04/12/2019
324667	ESTANTES PARA ULTRACONGELADORES	THERMO SCIENTIFIC		2019001-2-3	180,00	04/12/2019
324668	ESTANTES PARA ULTRACONGELADORES	THERMO SCIENTIFIC		2019001-2-3	180,00	04/12/2019
324669	ESTANTES PARA ULTRACONGELADORES	THERMO SCIENTIFIC		2019001-2-3	180,00	04/12/2019
324670	ESTACIÓN CEBADO CHIPS BIOANALIZADOR	AGILENT	2100	G2938-68700	914,78	04/12/2019
324671	LÁSER	LASOS	LGK 7872 ML05	15000907000015	8.646,17	04/12/2019
324672	LÁSER	LASOS	LGK 7654	15000007000038	2.184,22	04/12/2019
324673	SUMINISTRO E INSTALACIÓN DE SISTEMA DE MONITORIZACIÓN DE HUMEDAD Y TEMPERATURA		CLOUD MON-TH	98-8B-AD-20-CE-DE	4.587,00	04/12/2019

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

324674	SILLÓN	TECNOLINE			45031	398,00	04/12/2019
324675	SILLÓN	TECNOLINE	TECNOLINE		37519	398,00	04/12/2019
324676	MONITOR 22"	DELL	P2217	CPG4VR2		112,50	04/12/2019
324677	MONITOR 22"	DELL	P2217	CPG4VR2		112,50	04/12/2019
324678	DISCO		3WD 4TB	CPG4VR2		502,72	04/12/2019
324679	DISCO DURO		3.5 WD PURPLE	29112019001		222,08	04/12/2019
324680	DISCO DURO		3.5 WD PURPLE	29112019001		222,08	04/12/2019
324801	BALANZA 200 GR. SENSIB 0.001 GR. PLATO 105 MM					153,00	12/12/2019
324802	BALANZA 200 GR. SENSIB 0.001 GR. PLATO 105 MM					153,00	12/12/2019
324803	BALANZA 200 GR. SENSIB 0.001 GR. PLATO 105 MM					153,00	12/12/2019
324804	BALANZA 200 GR. SENSIB 0.001 GR. PLATO 105 MM					153,00	12/12/2019
324805	BALANZA 200 GR. SENSIB 0.001 GR. PLATO 105 MM					153,00	12/12/2019
324806	BALANZA 200 GR. SENSIB 0.001 GR. PLATO 105 MM					153,00	12/12/2019
324870	PCR DIGITAL QPCR SYSTEM TOWER	APPLIED BIOSYSTEMS	QS5 1.2M.	272523091- 272523094		18.655,00	18/12/2019
324871	PCR DIGITAL QPCR SYSTEM TOWER	APPLIED BIOSYSTEMS	QS5 1.2M.	272523091- 272523094		18.655,00	18/12/2019
324872	TERMOCICLADOR	APPLIED BIOSYSTEMS	MINIAMP	2280419093318		1.433,25	18/12/2019
324873	EQUIPO PRINCIPAL: QS3D CORE SYST; CHIPS MMX V2 QAS 3D DIGITAL -QSTUDIO3D AUTOLOADER...TERMOCICLA DOR	APPLIED BIOSYSTEMS	MINIAMP	237271728		23.531,90	18/12/2019
324874	PCR	APPLIED BIOSYSTEMS	PROFLEX DUAL	2978019094716		7.210,20	18/12/2019
324890	MICROPIPETA MULTICANAL PIPETMAN P8X20L	GILSON	PIPETMAN P8X20L			551,25	26/12/2019
324891	MICROPIPETA MULTICANAL PIPETMAN P8X20L	GILSON	PIPETMAN P8X20L			551,25	26/12/2019

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

325469	SUB-CELL GT CELL POWERPAC BASIC P. SUPPLY (EQUIPO DE ELECTROFORESIS)	POWERPAC	POWERPAC	041BR177056	1.667,00	31/12/2019
325496	AGITADOR/MEZCLADOR CON 3 ADAPTADORES (RACKS)	ELMI	RM-2L		637,00	31/12/2019
325497	MICROPIPETA MONOCALNAL	MULTIPIPETTE	M4 STARTER		346,75	31/12/2019
419048	MICROPIPETAS MACROMAN				320,00	31/12/2019
419049	MICROPIPETAS MACROMAN				320,00	31/12/2019
419050	KIT DE MICROPIPETAS MACROMAN	PIPETMQN	P20L, P200L, 91000L		252,00	31/12/2019
419051	KIT DE MICROPIPETAS MACROMAN	PIPETMQN	P20L, P200L, 91000L		252,00	31/12/2019
419052	KIT DE MICROPIPETAS MACROMAN	PIPETMQN	P20L, P200L, 91000L		252,00	31/12/2019
325735	PIPETMAN STARTER KIT P20	GILSON	PIPETMAN L	QL73227	247,33	31/12/2019
325736	PIPETMAN STARTER KIT P200	GILSON	PIPETMAN L	QL73105	247,34	31/12/2019
325737	PIPETMAN STARTER KIT P1000	GILSON	PIPETMAN L	QL71525	247,33	31/12/2019
419366	CONTADOR ELECTRONICO	LABONAN	DBC-8E	1713127	431,00	31/12/2019
419354	PIPETAS	GILSON	P2L	QK72065	205,00	01/01/2020
419355	PIPETAS	GILSON	P2L	QK72065	205,00	01/01/2020
419356	PIPETAS	GILSON	P2L	QK72065	205,00	01/01/2020
419357	PIPETAS	GILSON	P2L	QK72065	205,00	01/01/2020
325935	APARATO DE ELECTROFORESIS	LABOLAN	DBC-8E	1713127	914,00	19/03/2020
325937	SISTEMA PARA AISLAMIENTO DE CÉLULA ÚNICA: 1000202 CHROMIUM CONTROLLER Y GENTLEMACS OCTO DISSOCIATOR	10X GENOMICS	CHROMIUM CONTROLLER GCG-SR-1	2525	122.000,00	19/03/2020
326023	IMÁN PARA TUBOS DYNAMAG DYNAMAG-2	INVITROGEN	12321D	46	253,39	04/04/2020
326024	FRIGORÍFICO	LIEBHERR	TP1410	51.253.088.0	301,50	04/04/2020

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

419731	SERVIDORES PARA VIRTUALIZACIÓN	POWEREDGE R440	H8K7603-J8K7603		10.202,18	14/05/2020
419732	SERVIDORES PARA VIRTUALIZACIÓN	POWEREDGE R440	H8K7603-J8K7603		10.202,17	14/05/2020
419733	SISTEMA DE SUPERCOMPUTACIÓN HPC		POWEREDGE 9G82K03		17.329,97	14/05/2020
419734	SISTEMA DE ALMACENAMIENTO DE ALTA CAPACIDAD		ISILON A200	JWXNM193600023	92.301,21	14/05/2020
419736	EQUIPOS DE INTERCONEXION				2.597,22	14/05/2020
419737	EQUIPOS DE INTERCONEXION				2.597,22	14/05/2020
419738	EQUIPOS DE INTERCONEXION				2.597,22	14/05/2020
419739	EQUIPOS DE INTERCONEXION				2.597,22	14/05/2020
419740	EQUIPOS DE INTERCONEXION				2.597,22	14/05/2020
419741	EQUIPOS DE INTERCONEXION				2.597,22	14/05/2020
419742	EQUIPOS DE INTERCONEXION				2.597,22	14/05/2020
419743	EQUIPOS DE INTERCONEXION				2.597,25	14/05/2020
419744	EQUIPOS DE INTERCONEXION		POWERSWITCH	B7R2PK2-H7R2PK2	5.796,27	14/05/2020
419745	EQUIPOS DE INTERCONEXION		POWERSWITCH	B7R2PK2-H7R2PK2	5.796,26	14/05/2020
419735	SISTEMA DE COPIA DE SEGURIDAD		POWEREDGE R740XD2	73N7G03	17.592,17	14/05/2020
419746	MINI CENTRIFUGA CON ROTOR	EPPNDORF	MINISPIN SIN REFRIGERACION	5452JH207299-5452JH407294	840,00	14/05/2020
419747	MINI CENTRIFUGA CON ROTOR	EPPNDORF	MINISPIN SIN REFRIGERACION	5452JH207299-5452JH407294	840,00	14/05/2020
643799	AGITADOR MAGNÉTICO	LABNET	ACCUPLATE	326219325170	399,00	14/05/2020
419758	TERMOBLOQUE PARA 1 BLOQUE ACCUBLOCK D1301	LABNET	ACCUBLOCK D1303	BB189AJ0000804	372,00	15/05/2020
643845	PC WORKSTATION	CMOS		001-4057	1.515,00	22/05/2020

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

643844	CÁMARA DIGITAL	CMOS	C11440-36U	000554	4.269,10	22/05/2020
643950	CARRO ACERO INOXIDABLE		TW7919	2020013	3.130,00	04/06/2020
643983	FUENTE DE ELECTROFÓRESIS	BIORAD	POWERPAC BASIC POWER SUPPLY	041BR302674- 041BR302651	488,00	05/06/2020
643984	FUENTE DE ELECTROFÓRESIS	BIORAD	POWERPAC BASIC POWER SUPPLY	041BR302674- 041BR302651	488,00	05/06/2020
643985	FRIGORIFICO	LIEBER		512789929- 512790093	703,59	05/06/2020
643986	FRIGORIFICO	LIEBER		512789929- 512790093	703,59	05/06/2020
644007	MINI MEZCLADOR VORTICE	VWR	230V	200214005	165,00	07/06/2020
644085	AGITADOR VORTEX	VWR	VV3	100633378	268,00	12/06/2020
644086	AGITADOR VORTEX	VWR	VV3	100633374	268,00	12/06/2020
644087	BOMBA VACÍO	ELMO&RIETSC HLE	MODELO: X-VLR 100.1000-2 VSD	T20205211001	14.400,00	12/06/2020
644169	ARMARIO		PARED ABIERO	11588	191,20	16/06/2020
644315	AIRE ACONDICIONADO	FUJISU	ASHE12GACH	E000345	800,78	24/06/2020
644317	AIRE ACONDICIONADO	FUJITSU	AJH040LBLAH	Nº SERIE: R000087	5.729,95	24/06/2020
644312	RECUPERADOR DE CALOR MARCA: FUJITSU MODELO:	FUJITSU	MU-RECO 3000 EC-H	Nº SERIE: 2135523	14.688,48	24/06/2020
644314	AIRE ACONDICIONADO	FUJITSU	ASHE09GACH	E000537	785,73	24/06/2020
644316	AIRE ACONDICIONADO	FUJITSU	UTG-UFGC-W	R046010	1.054,25	24/06/2020
644313	AIRE ACONDICIONADO	FUJITSU	ASHE07GACH	E000500	774,33	24/06/2020
419814	TERMOCICLADOR SIMPLIAMP THERMAL CYCLER: 3 INDEPENDENT TEMP ZONES (N/S - 2280020026614 - 2280020016603	APPLIED BIOSYSTEMS		2280020026614	2.567,00	01/07/2020
419815	TERMOCICLADOR SIMPLIAMP THERMAL CYCLER: 3 INDEPENDENT TEMP ZONES (N/S - 2280020026614 - 2280020016603	APPLIED BIOSYSTEMS		2280020016603	2.567,00	01/07/2020

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

419832	ORDENADOR PORTÁTIL ACER EXTENSA EX215-51K I3/8/SSD256NX.EFXEB.005 I3 8130U, 8GB	ACER		NXEFX0052005A3400	437,19	03/07/2020
419833	RECEPTOR TRASMISOR SENDR HDMI RJ45	MUXLAB	DVI EXTENDER	161501055	420,00	03/07/2020
419837	INSTALACION DE FIBRA OPTICA	ARUBA	10G	CN88KC11C3	4.380,00	03/07/2020
644568	FRASCO	CELSTIR	MODELO: FLASK GLASS CULTURE	735-3009	265,00	16/07/2020
644571	FRASCO	CELESTIR	500ML, 110X190MM	735-3010	368,00	16/07/2020
644569	FRASCOS	CELESTIR	MODELO: 1L, 130X250MM Nº	735-3011	418,00	16/07/2020
644570	FRASCOS	CELESTIR	MODELO: 1L, 130X250MM Nº	735-3011	418,00	16/07/2020
644593	ORDENADOR PORTATIL	APPLE	MRQY2Y/A	C02Z523MJV3N	1.725,00	28/07/2020
326636	TANQUE DE VACIO DE 1.000 LITROS	SICCTECH	1000 LITROS	1902398014	1.855,00	03/08/2020
326637	TANQUE DE VACÍO DOBLE FILTRO BACTERIOLÓGICO	AIR-X	CLV-0700-XA	U846587/16	2.205,00	03/08/2020
326635	CUADRO ELECTRICO DE CONTROL PANEL	CAVALETTO		3491	6.935,00	03/08/2020
326649	PANTALLA DE PROTECCIÓN		3000X5000	19743	1.225,35	04/08/2020
326650	ATRIL		65X50X120	197434	581,33	04/08/2020
460192	AGITADOR MAGNETICO	TECHNE	FMCS104L	183737-24	1.596,79	25/09/2020
460193	KIT MICROARRAYS DE TEJIDOS	SIMPORT	4MM15 CORES	14473-15	1.347,11	25/09/2020
645077	ROTULO		20X115X60	21753	676,67	05/10/2020
645202	CUBETA CHEF MARCAMODELO Nº SERIE:	BIORAD	CHEF AR-III ANGLE SYSTEMS	275 BR 021126	4.736,64	14/10/2020
645720	MINI LABROLLER	LABNET	MINI LABROLLER ROTATOR WITH ROTISSERIE	000019021159	365,00	03/11/2020
645721	PIPETEADOR AUTOMÁTICO	ACCUJET	DARK BLUE, EUROPE 230V/50HZ	20C49471	348,00	03/11/2020

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

460246	ELECTROPHORESIS HORIZONTAL 15X10CM UVT			191015 003	265,00	06/11/2020
460247	AGITADOR DE ROTACION CIRCULAR, ROTAMAX	VWR		200364898	857,00	06/11/2020
460248	AUXILIAR DE PIPETEADO	VWR	DARK BLUE EUROPE 230V/50HZ	20B23017	265,00	06/11/2020
645854	MESA REUNIÓN		4800	19741	2.852,80	09/11/2020
645920	CENTRIFUGA REFRIGERADA	EPPENDORF	MINISPIN	5452JL308385	3.999,12	10/11/2020
460359	APARATO DE ELECTROFORESIS MINI- PROTEAN TETRA VERTICAL ELECTROPHORESIS CELL	BIORAD	MINI PROTEA TETRA VERTICAL	55BR225481	1.776,00	13/11/2020
326934	FLUORÍMETRO		Q33226	2322620093604	2.340,80	15/11/2020
326982	AGITADOR DE BALANCEO	LABNET	ROCKER 25	20060067	628,15	16/11/2020
326983	AGITADOR DE BALANCEO	LABNET	ROCKER 25	20060067	628,15	16/11/2020
460366	CONGELADOR-[EN]FREEZER UPRIGHT GP1376 104L A+ 85CM			522226087	435,00	16/11/2020
327092	SILLÓN	TECNOLINE US	RESPALDO	20007224	398,00	18/11/2020
327093	SUMINISTRO E INSTALACIÓN DE APARATO SPLIT PARED INVERTER	DAIKIN	TXM71N1	J006181/2020/08	3.205,50	18/11/2020
501012	MICROINYECTOR	EPPENDORF	FEMTOJET 41	5252IK702117	5.801,25	15/12/2020
328159	IMPRESORA LÁSERJET PRO	HP	M118DW	VNC6K26553	150,93	15/12/2020
328211	IMÁN	INVITROGEN	DYNAMAG	12321D-A Y 12321D-B	506,78	16/12/2020
328212	IMÁN	INVITROGEN	DYNAMAG	12321D-A Y 12321D-B	506,78	16/12/2020
328233	ORDENADOR	DELL	7920	20013112020- 20113112020	6.290,00	17/12/2020
328234	ORDENADOR	DELL	7920	20013112020- 20113112020	6.290,00	17/12/2020
328238	SOFTWARE VERITAS NETBACKUP	VERITAS	NETBACKUP	A6854814009	14.395,00	17/12/2020
328239	RED WIFI 802.11AX DE ALTO RENDIMIENTO INALÁMBRICO	ARUBA	2530	CN05FP44JR	13.875,00	17/12/2020

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

328240	MÁQUINA DE HIELO	ITV	SISTEMA AIRE 75KG	18550849-18550900	2.633,54	17/12/2020
328241	MÁQUINA DE HIELO	ITV	SISTEMA AIRE 75KG	18550849-18550900	2.633,54	17/12/2020
328264	SOFTWARE FLOWJO	BD	FLOWJO	FL-1876G9078	3.890,99	18/12/2020
328270	AGITADOR DE RODILLO	STUART	ROLLER MIXER SRT9	R940001209	825,00	21/12/2020
647036	ORDENADOR PORTÁTIL MACK BOOK	APPLE	PRO 13		1.742,00	21/12/2020
329313	CABINA DE SEGURIDAD		BIO II ADVANCE PLUS 4		6.409,00	23/12/2020
329455	SISTEMA DE IMAGEN BIOMOLECULAR	AMERSHAM	TYPHOON	29187197	69.485,87	23/12/2020
329929	SOFTWARE PARA LA GESTIÓN DE RR HH DE CABIMER	ENDNOTE	X9		6.283,32	29/12/2020
330129	ORDENADOR PORTÁTIL	APPLE	MACBOOK PRO 13¿ I5	C02CXH06ML7H	1.746,00	31/12/2020
330177	TERMOCICLADOR	BIORAD	T100	621BR59968	2.950,00	31/12/2020
330233	AGITADOR DE RODILLO	STUART	ROLLER MIXER SRT9		825,00	31/12/2020
461071	SUSTITUCION SSD 960GB IMAC MIGRACION DATOS	APPLE	IMAC	0038785,86	345,00	31/12/2020
461069	SUSTITUCION SSD 480GB IMAC MIGRACION DATOS	APPLE	IMAC	0038785,86	275,00	31/12/2020
461070	SUSTITUCION SSD 480GB IMAC MIGRACION DATOS	APPLE	IMAC	0038785,86	275,00	31/12/2020
330392	AGITADOR	IKA	MYPLATE	20110061	289,00	31/12/2020
330393	AGITADOR	IKA	RH BASIC	20110062	485,00	31/12/2020
461286	TEMOBLOQUE PARA 24 TUBOS		1,5ML	20200384	543,00	31/12/2020
330461	INSTALACIÓN INTERFAZ DE AUDIO	FOCURITE	SCARLET	W266169007018	750,19	31/12/2020
648493	APPLE MACBOOK AIR 13¿ COLOR GRIS ESPACIAL ..		INTEL IRIS PLUS		958,50	31/12/2020
648494	ORDENADOR IMAC 21,5 RETINA 4K COLOR .	IMAC	QUADCOR 13 3.6/		1.197,00	31/12/2020

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

648498	ORDENADOR PENTIUM I7,Y TECLADO LOGITECH MK120	APPRX	APPGX20,	C201900159	779,00	31/12/2020
648499	MONITOR 242, - MARCA; ViewSonic MODELO: SERIE:	VIEWSONIC	VG2448	V5E203360760	147,93	31/12/2020
330507	ORDENADOR	APPLE	IMAC 21.5" 4K	20201211001	1.582,93	31/12/20
330534	ASPIRADOR DE PIPETA		ACCUJET		412,38	31/12/2020
330535	PIPETA MULTICANAL PROLINE PLUS 30-300 ul.		ACCUJET		535,05	31/12/2020
330536	PIPETA MULTICANAL PROLINE PLUS 30-300 ul.		ACCUJET		535,05	31/12/2020
330537	PIPETA MULTICANAL PROLINE PLUS 30-300 ul.		ACCUJET		535,05	31/12/2020
330538	PIPETA AUTOMÁTICA PROLINE 1-5 ML.		PROLINE		197,23	31/12/2020
330539	PIPETA AUTOMÁTICA RESEARCH PLUS 1-10 ML.		RESEARCH PLUS		304,80	31/12/2020
330540	ARMARIO DE ALMACENAMIENTO SL-LINE				409,38	31/12/2020
330541	ARMARIO DE ALMACENAMIENTO SL-LINE				409,38	31/12/2020
330570	FUENTE DE ALIMENTACIÓN	CYTIVIA	EPS301	M6001064	598,40	31/12/2020
648615	TBT SYSTEM WITH STARTER PACK FOR MINI NC REF. 17006585				1.720,00	31/12/2020
330603	MIN TRANS-BLOT CELL 1000000 MP TGX 4-20%				793,05	16/02/2021
330604	PIPETA DIFERENTES VOLÚMENES.	GILSON	PIPETMAN STARTER KIT P20-P200- P1000		575,00	16/02/2021
330605	PIPETA DIFERENTES VOLÚMENES.	GILSON	PIPETMAN P2		250,00	16/02/2021
330608	FRIGORÍFICO	LIEBHERR	SIDE BY SIDE	52.440.852.8	739,00	16/02/2021
330609	CONGELADOR VERTICAL	LIEBHERR		52.4470.751.5	459,00	16/02/2021
330614	AGITADOR		PS-3D	20110062	285,50	18/02/2021
648733	CAMARA DIGITAL DFC450 C P/MICROSCOPIO LEICA	LEICA	DFC450C	809184620	8.995,00	26/02/2021

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

648792	EQUIPO DE SECUENCIACION MASIVA	NOVASEQ	6000 SEQUENCING		779.857,31	03/03/2021
649272	SUMINISTRO E INSTALACIÓN DE LÁSER DE FOTOABLACIÓN	GATACA SYSTEMS	MLC-03A-DR1 SERIE: 1801-0063		49.437,00	11/03/2021
649671	GENERADOR DE NITRÓGENO		MAXIGAS	08MX0308	18.485,18	23/04/2021
649670	DEPÓSITO.		CONEX	646500602	404,40	23/04/2021
649672	COMPRESOR DE AIRE		DME 020	65589A	3.010,42	23/04/2021
649820	MAMPARA	A/2021-380			624,34	30/04/2021
649844	ACCESORIO PARA ULTRASONICADOR..				270,00	03/05/2021
649845	SOPORTE DE TUBO.	DIAGENODE	HOLDER FOR 1.5.	B01201140..	1.073,00	03/05/2021
649846	ULTRASONICADOR..	DIAGENODE	BIORUPTOR PICO.	CN 20001282	22.157,00	03/05/2021
649847	SISTEMA DE PRODUCCIÓN DE AGUA PURA POR OSMOSIS INVERSA	MILLIPORE	MODELO:HX 40 .	FONB13252D	19.674,13	03/05/2021
649848	SISTEMA DE PRODUCCIÓN DE AGUA PURA POR OSMOSIS INVERSA	MILLIPORE-A	:HX 80	FONB32759-A	25.278,42	03/05/2021
649849	SISTEMA DE PRODUCCIÓN DE AGUA PURA POR OSMOSIS INVERSA	MILLIPORE	HX 80	FONB32759-D	25.281,49	03/05/2021
330862	ORDENADOR	APPLE	IMAC 27"	H12F6JE4PN7C	3.313,00	20/05/2021
800432	PIPETADOR	GILSON	MACROMAN	SA10350	315,26	24/05/2021
800440	KIT PIPETAS	GILSON	P20-P200-P1000	RL23180-RL23273-RL23706	505,50	24/05/2021
800441	KIT PIPETAS	GILSON	P20-P200-P1000	RL23180-RL23273-RL23706	505,50	24/05/2021
650226	AIRE ACONDICIONADO	FUJITSU	AOHG18KLCA	E003234	2.290,33	26/05/2021
650227	MAMPARA			A/2020-1617	1.430,12	26/05/2021
800499	DISPENSADOR ELECTRICO	LABNET	FASTPETTE V-2	A03070194-A03070157	179,95	02/06/2021
800500	DISPENSADOR ELECTRICO	LABNET	FASTPETTE V-2	A03070194-A03070157	179,95	02/06/2021

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

800501	FUENTE ELECTROFORESIS	BIORAD	POWERPAC BASIC	041BR309816	514,00	02/06/2021
800502	MULTI BIO 3D	BIOSAN			575,00	02/06/2021
650512	GRADILLA MAGNÉTICA.	INVITROGEN	DYNAMAGI	2021/0009526	506,78	18/06/2021
650573	CONTADOR CELULAR	DE NOVIX	CELL DROP FL UNL TD.	S-06568 Y S-06567	13.156,00	23/06/2021
650574	CONTADOR CELULAR	DE NOVIX	CELL DROP FL UNL TD.	S-06568 Y S-06567	13.156,00	23/06/2021
650697	PORTATIL MACKBOOK..	APPLE			1.939,00	30/06/2021
650698	MONITOR	DELL	52421H 23.8¿		156,21	30/06/2021
800595	TERMOCICLADOR	BIO RAD	T1000	621BR47666	3.380,15	13/07/2021
800596	DOS BLOT	BIO RAD	BIO-DOT	3610520449707	1.347,40	13/07/2021
800597	CENTRÍFUGA	EPPENDORF	5425R	5406JQ803723	4.971,00	13/07/2021
331354	ULTRASONICADOR		COVARIS E220	006575	85.275,00	22/07/2021
331356	IMPRESORA	MITSUBISHI	P95DW	6700470	1.603,00	22/07/2021
331357	PANTALLA	BIORAD	WHITE SAMPLE TRAY FOR GELDOC GO GEL	21002330-21002331	599,00	22/07/2021
331358	PANTALLA	BIORAD	WHITE SAMPLE TRAY FOR GELDOC GO GEL	21002330-21002331	599,00	22/07/2021
331359	PROTECTOR UV	BIORAD	UV SHIELD FOR GELDOC GO GEL	21002332	270,00	22/07/2021
331355	CÁMARA DE ALTA RESOLUCIÓN	BIO-RAD	GELDOC GO	730BR11424	8.791,00	22/07/2021
331360	SAI	RIELLO UPS	UPS SDU 4000 A5	AM14UT935820009-0015-0013	875,00	22/07/2021
331361	SAI	RIELLO UPS	UPS SDU 4000 A5	AM14UT935820009-0015-0013	875,00	22/07/2021
331362	SAI	RIELLO UPS	UPS SDU 4000 A5	AM14UT935820009-0015-0013	875,00	22/07/2021
801009	AGITADOR	BIOSAN		0105220100397	457,00	28/07/2021

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

801010	MINI APARATO DE ELECTROFÓRESIS	BIORAD	MINI SUB CELL GT SYSTEM	329BRO14406-329BRO60434	406,00	28/07/2021
801011	MINI APARATO DE ELECTROFÓRESIS	BIORAD	MINI SUB CELL GT SYSTEM	329BRO14406-329BRO60434	406,00	28/07/2021
801012	APARATO DE ELECTROFÓRESIS HORIZONTAL	BIORAD	WIDE MINI SUB CELL GT SYSTEM	258BRO15859-258BRO36857	461,00	28/07/2021
801013	APARATO DE ELECTROFÓRESIS HORIZONTAL	BIORAD	WIDE MINI SUB CELL GT SYSTEM	258BRO15859-258BRO36857	461,00	28/07/2021
801015	PIPETMAN	GILSON	200L	RL79055	735,00	28/07/2021
801014	PIPETMAN	GILSON	20L	RL71327	735,00	28/07/2021
801388	SISTEMA DE ELECTROFÓRESIS	BIORAD	MINI SUB CELL GT SYSTEM	A20006204	406,00	02/09/2021
801389	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801390	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801391	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801392	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801393	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801394	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801395	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801396	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801397	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801398	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801399	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801400	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801401	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

801402	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801403	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801404	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801405	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801406	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801407	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801408	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801409	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801410	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801411	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801412	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801413	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801414	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801415	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801416	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801417	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801418	MINIAISLADOR	TECNIPLAST	1145T	21090-21 a 21090-51	198,00	02/09/2021
801486	CENTRÍFUGA	EPPENDORF	MINI-SUB CELL GT SYSTEM	5420KJ304628	607,05	07/09/2021
801487	CUBETA	BIORAD	MINI PROTEAN TETRA CELL	552BR233673	595,00	07/09/2021
801533	CENTRÍFUGA	EPPENDORF	5420 G	542KJ904636-5420KJ304628	1.732,50	13/09/2021

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLACSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

801534	CENTRÍFUGA	EPPENDORF	5420 G	542KJ904636-5420KJ304628	1.732,50	13/09/2021
801535	AGITADOR TÉRMICO		TS-100C	01014321040619	952,00	13/09/2021
801536	BLOQUE DE MICROTUBOS	BIOSAN	SC-24NC	000449	539,75	13/09/2021
651113	CABINA FILTRACIÓN DE GASES	CRUMAc670gs	VYR/791921		4.215,00	15/09/2021

III B. Bienes muebles que aporta la UNIVERSIDAD PABLO DE OLAVIDE

Inventario	Equipo	Marca	Modelo	nº serie	Valor	Año
2537	CAMARA DE INCUBACION 200 UL.C/25	ANAME			307,4	05/06/2007
2538	CAMARA DE INCUBACION 200 UL.C/25	ANAME			307,4	05/06/2007
2539	TIJERAS MICRO CURVAS 3MM	ANAME	VANNAS		553,06	05/06/2007
2540	PINZAS MICRO PUNTA DENTADA	ANAME	MF-1		138,68	05/06/2007
2541	PINZAS MICRO PUNTA DENTADA	ANAME	MF-2		141,13	05/06/2007
2542	PINZAS MICRO PUNTA DENTADA	ANAME	MF-3		144,81	05/06/2007
2741	PIPETA AUTOMATICA	EPPENDORF			561,01	15/05/2008
2742	PIPETA AUTOMATICA	EPPENDORF			565,29	18/01/2008
4419	ORDENADOR	HP	22	3103NS	495,04	09/04/2016
39564	UNIDAD BÁSICA Y LECTORA DE FLUORESCENCIA EN MICROPLACAS	BMG LABTECH	FLUOSTAR OPTIMA		11.934,36	08/11/2006
41612	CUBETA DE ELECTROFORESIS PARA PROTEINAS+ FUENTE DE ALIMENTACION	BIORAD	POWER PAC	043BR25046	1.933,10	15/06/2007
42459	MAQUINA SELLADORA DE BOLSA	LOVERO	SK-210		221,11	12/06/2007
43258	ORDENADOR 22"	HP	TOUCHSMART IQ522	3CR8521HWT	1.376,09	14/10/2009
55072	ORDENADOR	SIE	IRIDIUM	1703M003	594	10/03/2017
61842	SENSOR DE UMBRAL PARA RATAS Y RATONES	PANLAB		2886519	9.791,00	25/10/2019
61843	AMPLIFICADOR PARA SENSOR DE UMBRAL PARA RATAS Y RATONES	PANLAB	LE116	2886819	1.663,20	25/10/2019
61844	GENERADOR DE AUDIO	PANLAB	LE116	2887019	1.927,80	25/10/2019
61845	GENERADOR DE SHOCK	PANLAB	LE116	2886919	936	25/10/2019
61846	ORDENADOR	HP	23"	CZC9327ZR8	1.750,00	25/10/2019
63697	ORDENADOR	HP	PRODESK 400 G6SFF	CZC0168VRX	661,1	09/10/2020
63698	ORDENADOR	HP	PRODESK 400 G6SFF	CZC0168VRV	661,1	09/10/2020
64425	UNIDADES DE VENTILACIÓN	TECNIPLAST SPA	EMBOXUNSFEU	20001415	9.938,00	25/11/2020
64426	UNIDADES DE VENTILACIÓN	TECNIPLAST SPA	EMBOXUNSFEU	20001969	9.938,00	25/11/2020
64427	RACK VENTILADO	TECNIPLAST	2T128MAC30CPSU	T20L17931	42.124,00	25/11/2020

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

CSIC

		SPA				
64428	CABINA SEGURIDAD BIOLÓGICA PARA TRABAJO CON ANIMALES	TECNIPLAST SPA	QTEC481TM	20001915	17.500,00	25/11/2020
64429	ORDENADOR COMPATIBLE CON EL SISTEMA DE RACKS		ICD 23"	8333AD59	1.790,00	27/11/2020
64430	PLATAFORMA	OXYLETPRO	LE1335	760813	40.708,80	27/11/2020
64431	ANALIZADOR DE O ₂ -CO ₂		LE405	2999020	40.708,80	27/11/2020

III B. Bienes muebles que aporta la FUNDACIÓN PROGRESO Y SALUD

Inventario	Equipo	Año	Valor
254	AGITADOR NORIA REGULABLE	1/8/04	422,65
255	LAMPARA ULTRAVIOLETA	1/7/04	756,70
256	MICROSCOPIO OLIMPOS	1/8/04	17.418,10
257	CABINA DE FLUJO LAMINAR	1/10/04	2.455,65
258	MICROSCOPIO C. VIRAL	15/9/04	12.373,30
260	IMAN FLOTANTE	1/6/04	823,90
261	RENDIJA CARRUSEL	1/6/04	37,92
262	BANDEJAS MAT LABORA	1/6/04	235,66
263	PLACAS CULT CEL BD	1/6/04	611,53
264	PINZAS INCUBADORA	1/6/04	217,06
265	DISCO CARRUSEL	1/6/04	122,92
266	NICE ICE BUCKET	1/6/04	91,42
267	TAPE AUTOCLAVE INDICATOR SIGMA	1/6/04	120,93
268	CONTENEDOR PIPETAS	1/6/04	119,44
269	EXPOSURETE CASSETE	1/6/04	194,88
270	LABOPOT MINI PUMP	1/6/04	313,08
271	MONITOR B/N EUROCLONE	1/6/04	481,50
272	DISCO CARUSEL 60 TIBOS	1/6/04	117,70
273	BASE RODANTE VARILLA GRADUADA	1/8/04	982,53
274	CULT FLASK 225 CM2	1/8/04	136,96
275	PLACAS CULT CEL BD	1/9/04	60,99
276	VACUSAFE HANDOPERADOR	1/9/04	330,63
277	C. VIRAL FCAT1214	1/10/04	106,45
278	FRASCO ROUX	1/10/04	300,37
279	SIGMA ALFOMBRA DESINFECTA	1/12/04	193,35
280	LIBROS DE MEDIC MOLECULAR CLON	1/12/04	248,38
284	PLACAS DE CULTIVOS CEL	1/6/04	1.816,86
285	PIPETAS SEROLOGICA. GELATINA	1/12/04	166,70
286	PIPETAS DE 5 ML	1/12/04	131,08
287	BANDEJAS DE PIPETAS	1/12/04	181,39
288	TUBOS DE ENSA 20 ML	1/12/04	282,96
289	PROBETAS	15/12/04	192,30
291	CONTENEDOR DE PIPETAS	15/12/04	303,24
296	CENTRIFUGA EPPENDORF MOD. MINI	1/4/05	693,36
305	REFRIGERADOR VENTILADO UKS-180	13/4/05	715,99
315	AGITADOR DE BALANCEO S4- ELMI	10/5/05	551,05
324	AGITADOR VORTEX MODELO VX-100	31/5/05	545,70
379	CUBETA ELECTROFORESIS COMPLETA	1/7/05	230,05
380	MIKI TRANS BLOT BIO-RAD	1/7/05	816,41

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

381	OUTER GLASS PLT. W/1.5 MM. 5.	1/7/05	97,82
383	MICROSCOPIO NIKON ECLIPSE TS10	1/7/05	3.997,80
384	INCUBADOR CO2 SANYO 49 LTRS. M	31/7/05	3.841,30
391	CENTRÍFUGA REFRIGERADA CON ROT	1/9/05	8.639,72
407	LIB. RECONB. MOUSE. CHEMICOM	1/11/05	2.312,94
421	MICROSCOPIO INVERTIDO MOTORIZA	31/3/06	59.999,84
422	MICROSCOPIO INVERTIDO AXIOVERT	31/10/06	74.500,00
423	SISTEMA DE ANÁLISIS DE GELES Y	31/3/06	224.714,39
449	LECTOR MICROPLACAS JUPITER UV	1/12/05	6.646,04
452	CONGELADOR CAJONES ESTÁNDAR LI	1/12/05	1.138,27
453	SISTEMA DE PCR CUANTITATIVA	31/5/06	77.746,84
454	EQUIPAMIENTO VARIADO (LOTE 51)	31/3/06	69.079,00
455	DETECTOR WIZARD 1. 550 SAMPLES	31/3/06	32.000,00
456	SISTEMA ELECTROPORACIÓN ECM630	31/3/06	8.101,15
457	TERMOCICLADORES (LOTE 24)	31/3/06	11.780,75
458	SISTEMA DE CRIOCONSERVACIÓN (L	31/3/06	16.906,00
459	CABINAS DE FLUJO LAMINAR (LOTE	31/3/06	68.085,17
460	CROMATÓGRAFO Y EQUIPAMIENTO (L	31/3/06	86.600,00
461	EQUIP. ELECTROFORESIS DOS DIME	31/3/06	32.947,45
462	IVIS 50 IMAGING SYSTEM (LOTE 4	30/6/06	140.000,00
463	CENTRIFUGA ALLEGRA X-22R (LOTE	31/3/06	17.199,99
464	ESPECTROFOTÓMETRO DU-800 (LOTE	31/3/06	14.827,00
465	CONTADORES DE CENTELLEO LIQUID	31/3/06	39.214,00
466	FACSARIA BECTON DICKINSON (LOT	31/3/06	327.000,00
467	HORNOS DE HIBRIDACIÓN HB-1000	31/3/06	21.924,40
468	SISTEMA DE ANÁLISIS DE IMAGENES	31/3/06	89.456,28
469	MICROSCOPIO LEICA DM6000B (LOT	31/3/06	184.902,84
470	NUCLEOFECTOR V.2 (LOTE 36)	31/3/06	13.995,00
471	ESTATIVO ECLIPSE TE2000-S (LOT	31/3/06	256.300,00
472	EQUIPOS DE PURIFICACIÓN DE AGU	31/3/06	74.460,48
473	SISTEMA DE MICROINYECCIÓN AM60	31/3/06	129.998,87
474	MICROSCOPIO CONFOCAL TCS SP5 (31/3/06	600.000,00
475	MICROSCOPIO ESTEREOSCÓPICO (LO	31/3/06	62.999,95
476	PROCESADOR DE TEJIDOS AUTOMÁTICO	31/3/06	65.000,00
477	CÁMARAS FRÍAS Y DE TEMPERATURA	31/3/06	99.500,00
478	SONIFICADORES (LOTE 2)	1/1/06	13.288,00
479	SUMINISTRO DE EQUIPAMIENTO CIE	9/1/06	841,51
480	FRIGORÍFICOS Y CONGELADORES (L	10/1/06	132.898,40
482	LUMINOMETRY PARA LECTURA EN MI	23/1/06	7.484,65
485	FUENTES Y CUBETAS PARA ELECTRO	31/1/06	7.502,26
490	CONTENEDORES DE ALMACENAMIENTO	10/2/06	799,03
491	CONTENEDORES DE ALMACENAMIENTO	10/2/06	5.965,64
492	SISTEMA DIGITAL INTEGRADO DE I	10/2/06	13.920,00
504	PROYECTOR PLUS WIRELESS COMPAC	24/2/06	2.834,23
507	SISTEMAS DE SECADO DE GELES (L	28/2/06	15.660,00
508	SISTEMA DE ELECTROFORESIS EN C	28/2/06	27.840,00
512	MINI TRANS-BLOT MODULE. BIO-RA	7/3/06	686,94

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

515	INCUBADOR MULTIGAS	15/3/06	7.246,04
516	LISO COURTISANE 77	15/3/06	1.324,49
518	SOFAS 3 PLAZAS RETAPIZADO SIN	23/3/06	1.670,40
522	FREGADERO	31/3/06	1.114,00
523	MESA CENTRO TAPA CRISTAL	1/4/06	925,42
524	MESA JUNTAS	1/4/06	7.578,43
525	SILLON TESA RENNA BLANCO	1/4/06	5.329,32
526	TRASERA MOSTRADOR RECEPCIÓN	1/4/06	4.253,21
527	BUTACA MOD. FUNDACIÓN TAPICERI	1/4/06	5.011,20
551	REVISTERO ABATIBLE	1/5/06	1.547,65
552	COSTADO METALICO PERFORADO	1/5/06	449,10
554	PIPETBOY	17/5/06	2.129,27
555	PIZARRAS GIRATORIAS MEGAMASTER	1/5/06	1.763,32
556	PROYECTOR PLUS WIRELESS	1/5/06	3.132,00
565	PANTALLA PORTÁTIL 150.SOPOR	1/6/06	2.983,15
568	INSTALACIÓN Y MONTAJE DE PUERT	1/7/06	5.196,80
569	CABEZAL ÁPTICO ZOOM	1/7/06	20.446,00
571	SINGER MICRO ZAPPER	1/7/06	27.493,17
577	ESPECTRÁMETRO NANODROP	1/8/06	22.425,00
578	CENTRÍGUGA EPPENDORF 5810R	1/8/06	8.157,15
579	TIJERAS MICRO VANNAS CURVAS	1/8/06	528,54
587	MICROPOPULSOR ELECTROPORATOR	1/7/06	2.200,00
588	ARMARIO VITRINA MOD. LAV-090-L	25/7/06	1.448,84
589	SUMINISTRO MONTAJES CAJA DE VE	1/7/06	949,75
590	SUMINISTRO Y MONTAJE EQUIPOS D	1/7/06	28.541,80
591	SUMINISTRO Y MONTAJE EQUIPOS D	1/7/06	4.077,40
592	SUSTITUCION DE BOMBA WILO 80/1	31/8/06	2.987,00
593	SUSTITUCION DE BOMBA WILO 80/1	31/8/06	2.987,00
594	TRABAJOS ANOMALÍAS FANCOIL	31/8/06	2.709,03
595	TRABAJOS REALIZADOS PLANTA ENF	31/8/06	2.381,43
596	EQUIPO RADIACION ULTRAVIOLETA	6/9/06	9.029,00
599	UTENSILIOS COCINA OFFICE	15/9/06	64,51
608	BUTACAS MOD. FUNDACIÓN TAPICER	31/7/06	6.681,60
611	CABIMER. PUESTA EN FUNCIONAMIE		205.652,93
612	MOBILIARIO	1/10/06	471,00
614	MONITORES DE DETECCIÓN. DETECT	8/5/06	18.727,04
615	TIJERAS MICRO VANNAS CURVAS 3M	31/10/06	533,89
619	SILLA OPERATIVA RPDO. ALTO	31/10/06	2.072,17
621	MICROONDAS Y LAVAVAJILLAS TEKA	31/10/06	332,90
622	TAQUILLA METALICA 4 PTAS.	31/10/06	749,00
623	PROCESADORA X-OMAT 2000	31/10/06	8.999,99
624	ARMARIO A MODELO MASTER	31/10/06	1.780,60
625	IMPRESORA DIGITAL THERMAL PRIN	31/10/06	2.552,00
626	FRIGORÍFICO + MICROONDAS	31/10/06	517,00
628	QUINTELA BASE SCHUKO BLANCA	31/10/06	601,18
630	REDUCCION FRA.146627	31/10/06	-9,86
631	4 APARCABICICLETAS TOUR 5 PLAZ	31/10/06	1.251,92
637	CARRO DISTRIB. ACERO INOX	30/11/06	292,31
638	CARRO DISTRIB. ACERO INOX	30/11/06	584,63
639	BALANZA Y AGITADOR MAGNETICO	30/11/06	1.011,12
640	FILTROS DE JERINGA	30/11/06	36,89

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

641	SYRINGE PLASTIPAK	30/11/06	17,66
642	SYRINGE W/O NEEDLE	30/11/06	14,03
644	DISPOSAL & STORAGE COND.	30/11/06	6.026,03
645	AGITADOR POLIMAX 1040	30/11/06	892,63
646	EASYPETR 4420, 230 V/Hz REFRES	30/11/06	342,83
647	BALANZA TALENT TE412	30/11/06	595,46
648	ORBITAL SHAKER MS3 EU-PLUG	30/11/06	214,27
656	CENTRÍFUGA EPPENDORF AG	30/11/06	1.682,00
658	2 ARMARIOS MOD. LAUDE	30/11/06	1.218,00
659	COUNTRY MACSMIX	30/11/06	749,00
660	JUEGOS DE TIRADOR Y ESTRUCTURA	30/11/06	356,34
663	LAMPARAS PHI + PHILLIPS	30/11/06	246,41
665	90 BALDAS CRISTAL + 360 SOPORT	30/11/06	1.795,68
669	1 MEMB. MF + 1MILLEX 45 UM. DU	30/11/06	437,32
675	SILLAS OPERARIOS	30/11/06	1.243,30
677	6 PANTALLAS 1/10+ -1CONTENEDOR	30/11/06	1.811,51
688	8 CONTENEDORES BETA + MAMPARA	30/11/06	5.666,72
691	TUBOS CENTRIFUGA	30/11/06	1.068,25
692	1 CONTENEDOR PAPELERA BLINDADA	30/11/06	2.207,48
695	INSTALACIONES PHI LAMPARAS	30/11/06	1.365,90
696	STORAGE NITROGENO LÍQUIDO	30/11/06	1.421,43
700	TABURETES+BAÑOS+AGITADORES	30/11/06	2.269,56
701	1 THERMOCELL COOLING HEATING	30/11/06	909,50
702	1 THERMOCELL COOLER HEATING	30/11/06	909,50
703	50 JAULAS ANIMALARIO	30/11/06	20.597,50
704	1 GENE PULSER XCELL SYSTEM	30/11/06	6.599,99
705	3 INCUBADORES AUTOMATICOS	30/11/06	22.811,80
706	2 INCUBADORES AUTOMATICOS DIGI	30/11/06	15.207,87
707	2 CABINAS DE SEGURIDAD+ 2 MESA	30/11/06	15.531,98
708	SIST. PRODON. AGUA PURA ELIX35	30/11/06	23.540,00
709	2 LAVAD. TERMODESINFECTADORA	30/11/06	16.777,60
710	1 CONTENEDOR NITOGENO LÍQUIDO	30/11/06	9.738,20
714	TERMOBLOQUE + BLOQUES ALUMINIO	30/11/06	454,75
716	REMODELACION LAB. ISOTOPOS	30/11/06	29.474,13
717	INSTALACION RADIATIVA	30/11/06	7.076,00
719	CITOMERO DE FLUJO MODULAR	30/11/06	130.000,01
720	CABINA DE EXTRACCION + SAS	30/11/06	22.817,75
721	GENERADOR DE VAPOR ALTA POTENC	30/11/06	29.922,55
722	CAMARA DE PRESION DE 450 L.	30/11/06	29.970,70
723	UNIDAD DE EXTRACCION Y FILTRAC	30/11/06	18.136,50
724	ESTRUCTURA DE ACERO INOX.+PUE	30/11/06	29.863,70
725	INSTALACION EN PEX ULTRAVIOLET	30/11/06	18.076,98
726	QUINTELAS MARCO PORTAMECANISMO	30/11/06	591,32
727	BASE ROLLER TR35/TP35/TR60/TP6	30/11/06	232,51
734	1 BALANZA ELECTRONICA KERN EOB	30/11/06	179,76
748	6INCUBADORES+8AGITADORES+...	30/11/06	125.920,00
749	MULTISKAN LOTE38 EXPT.1000001	30/11/06	5.023,48
751	ESTRUC. SOPORTE ALLERZONE	31/12/06	28.408,50
754	2 CONGELADORES ESTATICOS VERT.	31/12/06	2.254,06
755	1TERMOMEZCLADOR+2MICROCENTRIF	31/12/06	5.474,28

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

756	ROTOR ESTANDAR F-45-24-11 TAPA	31/12/06	260,12
757	TERMOBLOQUE PARA MICROTUBOS	31/12/06	373,80
758	MASTERCYCLER GRADIENT	31/12/06	7.240,53
759	50 LUX-MAY-REF. POC-EXT-336	31/12/06	2.920,30
760	1 TPC TUBE 5/8 X3 25PKG	31/12/06	14.752,45
762	1 FASTBLOT B33 16x20 CM. COOLI	31/12/06	971,24
763	TOTEM PUERTA ACCESO	31/12/06	12.180,00
764	DESMONTAJES FALSO TECHO+CLIMAT		6.960,00
765	MICROONDAS	31/12/06	49,00
768	1 THERMO SAVANT 174 SPD121P	31/12/06	10.498,00
773	MOB. LABORATORIO ISOTOPOS	31/12/06	29.986,00
774	1 CUBETA DE ELECTROFORESIS	31/12/06	1.123,50
775	VITRINA FILTRACION GASES CAPTA	31/12/06	3.350,98
777	TRIPODE CON 2 FOCOS 500W	31/12/06	98,60
778	COCINA CELIA 2 AZUL+FREGAD+GRI	31/12/06	2.099,52
780	6 ESTUFAS DE CULTIVO	31/12/06	33.900,00
781	1 ROLLER BASE	31/12/06	232,51
787	5 TABURETES SIN RESPALDO	31/12/06	205,44
788	FRIGORIFICO LIEBHER MOD. KT 17	31/12/06	304,74
789	CONGELADOR DE 4 CAJONES CLASE	31/12/06	359,52
790	PAQUETE SYMPHONY PARA LIFE SCI	31/12/06	644,45
791	ESTANTES+SILLAS+ARMARIOS	31/12/06	3.097,05
797	6 ARMARIOS LIBRERIA	31/12/06	1.282,96
798	POWER PAC BASIS POWER SUPPLY	31/12/06	835,20
801	CENTRIFUGAS+BAÑOS+BANDEJAS	31/12/06	2.860,37
802	DESPACHOS RALPH+JCARLOS+ANDR..	31/12/06	11.507,86
803	MANTENIMIENTO SALAS		1.360,80
804	BIORUPTOR WITH 1.5ML SUPPORT	31/12/06	8.069,00
806	32 THERMOELECTRON	31/12/06	38.952,80
811	2 CENTRIFUGA EPPENDORF AG	31/12/06	3.364,00
812	WIDI MINI SUB CELL GT BIO-RAD	31/12/06	872,05
819	SIST. INTEGRADO DNA MIVAC	31/12/06	5.478,40
820	INCUBADOR PORTAOBJETOS+HIBRIDA	31/12/06	4.749,36
821	TERMOCICLADOR TC312	31/12/06	3.537,95
823	SWITCH ECOM 8 PUERTOS	31/12/06	350,32
832	ARMARIO FRIGORIFICO LIEBHERR	31/1/07	1.182,35
833	ANALIZADOR PORTATIL CO2 ANAGAS	31/1/07	3.438,24
834	AGITADOR DE BALANCEO S4-ELMI	31/1/07	597,40
837	PIPETA AUTOMATICA RESEARCH VAR	31/1/07	410,76
839	INSTRUMENTAL VARIO	31/1/07	597,40
842	AGITADOR POLIMAX 1040 HEIDOLH	28/2/07	892,38
843	EPS 601 POWER SUPPLY	28/2/07	2.055,52
844	AGITADOR+BANDEJA+RACK VARIOS	28/2/07	10.658,38
845	FRIGORIFICO UNA PUERTA COOLER	28/2/07	675,00
850	FRIGORIFICO 1 PUERTA LIEBHER	28/2/07	1.345,60
851	AGITADOR MINIMAGMIX 2L+AGUJAS	28/2/07	255,76
852	COLE PARMER CABEZAL EASY-LOAD	28/2/07	261,00
853	PIPETBOY ACU CLASSIC	28/2/07	638,79
856	CAMARA DIGITAL LEICA DFC490	28/2/07	8.114,39
858	MICROSCOPIO AXIOVERT 40 CEL ZE	31/3/07	11.369,00
860	LAVAMANOS MURAL EDESA LM54	31/3/07	348,35

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

863	ARCON CONGELADOR 55 CN	31/3/07	398,00
865	BALANZA DE PRECISION 610/0	31/3/07	2.046,10
866	5 TABURETE ASIENTO NEGRO EPOXI	31/3/07	430,68
867	LEICA DFC 350 FX R2	31/3/07	9.258,53
869	CONGELADOR VERTICAL LIEBHERR	31/3/07	438,23
870	CENTRIFUGA GALAXY 14D	31/3/07	628,80
871	BALANCE 310GX 0,01G	31/3/07	568,17
873	CONGELADOR 4 CAJONES LIEBHERR+	31/3/07	1.797,60
875	8 CENTRIFUGA ALLEGRA X-12R	31/3/07	91.403,06
876	12 CENTRIFUGA ALLEGRA X-12R	31/3/07	14.596,94
877	ST AVANTI J25 SERVICE	31/3/07	6.069,04
878	4 CENTRIFUGA AVANTI J-25	31/3/07	83.930,96
879	OPTIMA L100XP SERVICE	31/3/07	4.215,80
880	OPTIMA + ROTORES	31/3/07	128.784,20
888	NOVASPEC III	31/3/07	1.919,80
889	PUERTAS CRISTAL+ESTANTES	31/3/07	1.252,44
890	MESA ELEVADORA 500 KG	31/3/07	551,00
891	MOSTRADOR+MUEBLES+MESA+REPISA	31/3/07	2.400,04
892	MUEBLE RECEPCION ENTRADA	31/3/07	2.900,00
893	MUEBLE COLUMNA DOS PUERTAS	31/3/07	779,52
895	CABINA FLUJO LAMINAR VERTICAL	31/3/07	4.756,00
896	BOMBA PERISTALTICA MASTERFLEX	31/3/07	1.310,22
897	MICROSCOPIO DM IL HC	31/3/07	12.665,43
900	MAMPARA SOBREMESA METRACRILATO	31/3/07	916,40
908	CROSSLINKER 254mm CX-2000	31/3/07	1.269,09
909	AGITADOR VORTEX+BALANZA PRECI+	30/4/07	1.894,54
910	2 CARROS DISTRIBUCION	30/4/07	638,53
913	1 BAÑO PARA AGUA Y ACEITE+1BAN	30/4/07	427,02
916	CAMARA CCD HORCA 285	30/4/07	9.976,00
917	CUBETA DE ELECTROFORESIS+FUENT	30/4/07	1.321,76
919	ADAPTACION PATIO PARA DESPACHO	30/4/07	6.658,40
920	ADAPT. 1º PLANTA PARA COCINA-C	30/4/07	7.760,40
922	WIDE M-S C GT SYSTEM	31/5/07	446,60
924	MINICENTRIFUGA SPECTRAFUGE-MIN	31/5/07	1.724,84
925	BALANZA ADVENTURER PRO OHAUS	31/5/07	1.225,15
926	COMBI 3 CAJONES A LIEBHERR	31/5/07	1.102,10
927	CUBO MICROSCOPIA FLUORESCENCIA	31/5/07	1.996,93
928	STIRRER W/HEAT RCT BASIC+VT5	31/5/07	412,58
929	MULTICHANNEL PUMPHEAD CA	31/5/07	502,33
931	TERMOSTATO PLUS+ACCESORIOS	31/5/07	1.370,35
933	VANNAS SPRING SCISSORS	31/5/07	149,30
936	SILLA OPERAT. SIN RESPALD ALT	31/5/07	1.243,30
937	CAFETERA MANUAL PELICAN	31/5/07	199,00
939	INCUBADOR AUTOM.DIGITAL 6101C	30/6/07	22.811,80
940	QUINTELA PORTAMECANISMOS	30/6/07	371,50
947	FRIGORIFICO SIN CONG LIEBHERR	30/6/07	672,80
948	THERMOCELL MIXIN+COOLING HEATI	30/6/07	2.300,50
949	MARCO PLACAS PETRI ZEISS	30/6/07	263,22
950	2 PURIFICADORES AIRE CASADRON	30/6/07	2.881,73
961	BALANZA ANALÍTICA "SAR"	30/6/07	2.137,86

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

962	DIVISIONES ALUMINIO+PERFILERIA	30/6/07	14.282,50
963	MINI-SUB CELL SYSTEM	30/6/07	359,60
964	2 MESAS+2SILLAS+2 CAJONERAS	30/6/07	1.100,89
965	MESAS+SILLAS+ESTANTES+ARMARIOS	30/6/07	2.964,83
970	INSTRUMENTAL LABORATORIO	30/6/07	1.998,26
976	ARMARIO+TECHO+ESTANTES	31/7/07	266,09
977	MICROONDAS LG 700W+600W	31/7/07	96,30
979	ADAPTOR FOR 96 WELL	31/7/07	922,36
982	AGITADOR ROTATIVO REGULABLE	31/7/07	504,45
983	CONGELADOR CON TAPA CIEGA	31/7/07	690,20
985	TERMOCICLADOR TECHNE TC412	31/7/07	5.167,80
987	MYCYCLER THERMAL CYCLER BIORAD	31/7/07	4.376,30
988	SIST. BIOANALIZADOR ELECTROFOR	31/7/07	15.043,75
989	MIDI PLUS PIPETTE CONTROLLER	31/7/07	299,97
991	6 TABURETES CON NIVELADOR	31/7/07	858,59
996	SUBCELL GT CELL AND POWERPAC	31/7/07	2.358,69
997	TERMOBLOQUE D1100	31/7/07	545,27
998	MINI PROTEAN TETRA CELL SYSTEM	31/7/07	850,65
999	MINICENTRIFUGA LABNET	31/7/07	449,40
1000	2 NUCLEID ACID ELECTROFORESIS	31/7/07	1.848,96
1003	BOMBA PERISTALTICA+CASSETTE SM	31/7/07	1.008,45
1005	TRABAJOS PLADUR EN GENOMICA	31/7/07	2.310,95
1013	3 MESA MURAL+3 MESA CENTRAL	31/7/07	17.446,90
1014	GLP DIGITAL KIT	31/7/07	461,68
1015	ESTEREOTAXICO+MANIPULADOR	31/7/07	11.359,88
1016	BALANZA ADVENTURER PRO OHAUS	31/7/07	1.225,15
1018	HYPERSCREEN RPN1663	31/7/07	289,97
1019	UNTRAFEE MC PVDF	31/7/07	276,08
1020	MULTIMETRO DIGITAL FLUKE 175	31/7/07	261,00
1021	CLIMATIZACION COMEDOR	31/7/07	10.440,00
1023	6 SILLAS+11 SEPARADORES MESAS	31/7/07	2.990,07
1025	AGITADOR MAGNETICO CON CALEFAC	31/7/07	289,44
1026	FRIGORIFICO 1 PUERTA LIEBHERR	31/7/07	695,50
1027	AGITADOR ELMI DRS-12	31/7/07	597,40
1056	6MESA+6ARCHIVOS GRIS+ARCHIVADO	30/9/07	2.314,86
1057	AGITADOR+BAÑO TERMOSTATICO+	30/9/07	15.320,47
1058	MAQUINA HIELO+HYPERPROCESADOR	30/9/07	34.638,25
1062	PROYECTO REFORMA ANIMALARIO		50.000,00
1063	AGITADOR ORBITAL ORBIT 300	30/9/07	807,42
1064	BALANCE 820G X 0,01G ED822	30/9/07	1.261,39
1065	AGITADOR VORTEX MOD.V-3	30/9/07	303,80
1073	IX-AN ANALIZADOR PARA DIC Y SI	30/9/07	1.290,00
1074	MINI-P TET COMP SYS 10W 1,0MM	30/9/07	922,20
1077	CAMARA DE FOTOMICROGRAFIA	30/9/07	6.248,87
1080	BALANZA 1.500X0,01G. 192X192MM	30/9/07	-685,87
1081	AGITADOR ROTACION CIRCULAR	30/9/07	905,33
1095	LAMPARA DE MERCURIO C-LHG1 1	31/10/07	916,40
1096	MESA 30M/M+4 SILLAS SYSTEM 38	31/10/07	668,75
1102	MESA 150 X 50 X 90	31/10/07	2.998,84
1111	INSTALACION EN PEX LAZO N.2	31/10/07	1.783,85
1112	INSTALACION EN PEX LAZO N.1	31/10/07	2.840,49

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

1114	ARMARIO 45 X 196 T/PTA. GRIS	31/10/07	267,67
1115	BALANZA ADVENTURER PRO OHAUS	31/10/07	1.225,15
1116	ANALIZADOR PORTATIL CO2 ANAGAS	31/10/07	1.206,40
1117	1 FRIG.GP 1366+1 FRIG.PREMIUM	31/10/07	1.790,00
1119	CABINA BIO-DOT SF APPARATUS	31/10/07	972,00
1125	INSTALACION EQUIPOS DE ALARMA	30/11/07	8.944,76
1128	INCUBADOR CO2 INNOVA 170L HTD	30/11/07	9.147,58
1129	MICROSCOPIO INVERTIDO OLYMPUS	30/11/07	10.747,22
1130	CENTRIFUGA UNIV.320+MIKRO 120	30/11/07	4.408,06
1131	AGITADOR VORTEX ELMI	30/11/07	5.102,59
1132	AGITADOR MAGNETICO+CONGEL.VERT	30/11/07	3.619,03
1133	CABINA CON FLUJO LAMINAR	30/11/07	2.550,00
1134	MINI SUBCELL+W MINI SUBCEL	30/11/07	1.707,00
1135	ELECTROFORESIS VERTICAL	30/11/07	5.052,26
1136	2 ARMARIOS BALDAS LLAVE REACTI	30/11/07	151,02
1143	ADAPTADOR CUNNINGHAM	30/11/07	1.334,00
1145	TANQUE CRIOGENICO MVE 4000	30/11/07	4.705,35
1149	CENTRIFUGA REFRIG.DIGICEN 20R	31/12/07	4.403,05
1150	3 MESAS LABORATORIOS+ E ESTANT	31/12/07	2.007,00
1152	CENTRIFUGA MOD.MINISPIN	31/12/07	2.118,60
1153	AGITADOR BIOSAN	31/12/07	193,67
1154	FRIGORIFICO 1P 413 LITROS	31/12/07	722,25
1155	TERMOCICLADOR 25 TUBOS	31/12/07	6.398,60
1162	NEVERA UKS 5000+CONGELADOR VER	31/12/07	1.479,00
1168	4 CERRAD.+6 TAB.+6 SILLA+2 ARM	31/12/07	2.000,52
1173	S2096 ROTOR	31/12/07	1.367,46
1175	CONGELADOR REVCO ELITE PLUS	31/12/07	8.849,97
1179	TRESPA TOP LAB. GRIS PLATA	31/12/07	1.771,78
1184	ESPECTROFOTOMETRO ND1000	29/2/08	9.095,00
1185	15 TABURETES 271-R/T ARAN 202	31/12/07	2.146,46
1186	ROTOR HDA BENCHTOP LAB.ROBOT	31/1/08	79.012,50
1193	CONGELADOR N/F 8 CAJ	31/12/07	929,83
1194	AGITADOR GYROTWISTER A	31/1/08	1.113,99
1204	ETIQUETADORA LBXPRT	31/3/08	1.564,50
1205	MINI TRANS-BLOT MODULE	31/3/08	2.990,65
1206	P.67872	31/3/08	11.063,00
1224	ACT.TECNICAS EDIFICIO		4.348,07
1225	ESTANTERIAS LABORATORIO	30/4/08	2.494,35
1226	SISTEMA CALIDAD CABIMER	30/4/08	14.778,40
1227	SISTEMA CALIDAD CABIMER	30/4/08	-5.003,47
1230	60%CONSTRUCCION SALAS BLANCAS	30/4/08	172.882,92
1231	REFORMA Y ADECUAC.ANIMALARIO	30/4/08	200.000,00
1232	ADECUACION ANIMALARIO	30/4/08	310.000,00
1233	REFORMA Y ADEC.ANIMALARIO	30/4/08	200.000,00
1236	TRABAJOS ALBAÑILERIA	31/12/07	2.981,20
1237	TRABAJOS ALBAÑILERIA	31/12/07	754,00
1238	TRABAJOS ALBAÑILERIA	31/12/07	2.830,40
1240	1MESA+1ARM 90X197+4 EST+1 TECH	30/4/08	718,92
1242	S2096 ROTOR	30/4/08	2.499,52
1243	AGITADOR MAGNETICO CON CALEFAC	30/4/08	322,07
1248	REGUL.GASTOS ESTABL.	31/12/07	-4.348,07

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

CSIC

1249	REGUL.GASTOS ESTABL.	31/12/07	-183.234,79
1250	REGUL.GASTOS ESTABL	31/12/07	-47.500,01
1251	REGUL.GASTOS ESTABL	31/12/07	4.348,07
1252	REGUL.GASTOS ESTABL	31/12/07	183.234,79
1253	REGUL.GASTOS ESTABL	31/12/07	47.500,01
1257	MUESTRADOR CONTROL MICROBIOLOG	30/4/08	3.740,72
1264	FLASHPAGE FRACTIONATOR INSTRU	31/5/08	1.122,88
1266	1 CONGELADOR+2 FRIGORIFICOS	31/5/08	2.270,79
1281	FUENTE DE ENERGIA	31/5/08	909,50
1283	TERMOCICLADOR TC-XP	31/5/08	4.274,65
1284	CENTRIFUGA P/TUBO EPPENDORF	31/5/08	1.021,57
1285	3 MESAS VITAL CRISTAL ALUMINIZ	31/5/08	1.381,56
1295	FRIGORIFICO 1P 413L CLASE A	30/6/08	765,05
1299	1BALANZA PRESC.+1 CONDUCTIVIME	30/6/08	2.776,65
1300	4 VORTEX+1TERMOBLOQUE	30/6/08	1.524,75
1301	ESTANTERIAS ACERO INOX	30/6/08	959,00
1306	LAVAMANOS MURAL LM-54	30/6/08	383,96
1311	REFORMA Y ADEC.ANIMAL. FASE II	30/6/08	193.415,05
1312	RACK VENTILADO 128+96 JAULAS	30/6/08	327.259,84
1313	CABINA DE LAVADO	30/6/08	234.990,00
1315	ESTERILIZADOR,SIST OSMOSIS	30/6/08	454.750,00
1316	30% CONST SALAS BLANCAS GMP	30/6/08	86.441,46
1320	30%SUMINISTRO E INTEG.SAS	30/6/08	13.500,00
1326	DENSITOMETRO DENSIMAT	30/6/08	1.040,04
1328	MICROCENTRIFUGA MOD.MINISPIN	30/6/08	954,00
1366	AGIT.MAGNETICO,TERM.PH-METRO	31/7/08	1.321,45
1374	2 INCUBADOR MOD.6101C-1	31/7/08	-15.207,87
1380	MESA SOPORTE HIERRO	31/7/08	181,37
1389	TERMOCICLADOR TECHNE TC412	31/7/08	5.544,80
1396	MESA MULTISTAGE 3 EST.RF.18020	31/7/08	432,68
1398	60%SUMINISTRO SAS	31/7/08	27.000,00
1399	60% SUMINISTRO SAS	31/7/08	-27.000,00
1400	60% CONSTRUCCION SALAS BLANCAS	31/7/08	172.882,92
1401	60% CONSTRUCCION SALAS BLANCAS	31/7/08	-172.882,92
1404	3TAB+4SILLA+2BLOQ 3 CAJ.	31/8/08	1.138,10
1406	MICROONDAS	31/8/08	49,00
1407	ARMARIO MOD ADR-6	31/8/08	2.207,48
1413	ROTATOR MULTI-FUNCTION	31/8/08	528,58
1414	MONTAJE 3 CLIMATIZADORES	31/8/08	6.486,72
1416	INST.ELECT.AUTOCLAVE COC/LAV	31/8/08	318,92
1418	SILLON 8100	31/8/08	461,68
1421	WIDE MINI-SUB CELL GT SYSTEM	31/8/08	594,92
1422	MINI SUB CELL GT SYSTEM	31/8/08	499,69
1432	MICROONDAS ELECT.28L CON GR	31/8/08	149,00
1446	MICROCENTRIFUGA MIKRO 200+ROTO	30/9/08	2.380,75
1453	MICROONDAS	31/8/08	-49,00
1454	MICROONDAS CON GRILL	30/9/08	59,00
1456	ARCON CONGELADOR 55 CN	31/8/08	-199,00
1482	FRA.158	31/10/08	2.362,56
1483	TERMOSELLADORA AUT.MOD2042-SVA	31/10/08	3.594,06

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

1484	FRA.FC08/01382	31/10/08	6.310,40
1485	MESA 96X80X74XVITAL CRISTAL AL	31/10/08	447,76
1490	FRA.FC08/00489	31/10/08	2.105,40
1491	INST.PANELADO DE GARAJE	31/10/08	2.946,38
1492	INST.MOBILIARIO Y CABINA SALAS	31/10/08	2.511,11
1498	BAÑO ULTRASONIDO 1,6 L UCI-50	31/10/08	451,09
1499	IX-AN ANALIZADOR P/DIC Y FL	31/10/08	-367,62
1500	TERMOSTATO+ CUBETA	31/10/08	715,00
1501	FRIGORIFICO TABLE TOP	31/10/08	249,00
1502	SILLON 8100 R TPZ PIEL C/BASIC	31/10/08	-461,68
1503	FRA.FC08/00277	31/10/08	2.499,80
1509	AGITADOR INCUBADOR+ACC	31/10/08	12.000,00
1510	ESTUFA DE CULTIVOS MEMMERT	31/10/08	5.177,00
1514	ARMARIO CEREZO,ESTANTE,TECHO	30/11/08	194,97
1516	SILLA OPERATIVA+CABEZAL	30/11/08	461,68
1517	FRA.A1/280444	30/11/08	1.628,55
1518	ROTOR S2096	30/11/08	1.524,24
1526	TERMOCICLADOR	30/11/08	2.964,45
1527	CONG VERTICAL 7 CAJONES	30/11/08	1.068,93
1533	MICROSCOPIO AXIOVERT 40 C ZEIS	30/11/08	7.530,00
1544	2 ADAPTADORES+ACCESORIOS	30/11/08	1.239,00
1549	GD100 INMERSION THERMOSTAT	31/12/08	916,99
1564	XCELL SURELOOK MINI CELL CE	31/12/08	605,62
1565	CENTRIFUGA 5810 R W/O ROTOR	31/12/08	5.826,15
1566	ROTOR ANGULO FIJO+6 ADAPTADORE	31/12/08	352,35
1567	MICROCENRIFUGA 5415R SIN ROTO	31/12/08	3.691,50
1569	SECUENCIADOR	31/12/08	358.218,44
1574	BAÑO REFRIGERADO NESLAB	31/12/08	6.527,00
1575	MICROONDAS 28L CMG2894DS CANDY	31/12/08	297,46
1577	MICROONDAS	31/12/08	49,00
1578	TERMOCICLADOR TECHNE TC3000	31/12/08	2.964,45
1579	MAGNETIC STIRRER HEI-STANDARD	31/12/08	428,00
1583	3 ADAPTADORES P.TUBOS FALCON	31/12/08	401,25
1584	REAX TOP WITH PICK-UP	31/12/08	632,37
1587	FRA. A1/280593	31/12/08	800,12
1589	ROTOR BASCULANTE+ADAPTADORES	31/12/08	2.079,01
1608	SUB CELL MODEL 96 SYSTEMS BIO	31/12/08	2.060,82
1613	GENERADOR DE PHV CLARUS L+ ACC	31/12/08	49.300,00
1614	FRA.A1/280623	31/12/08	1.843,14
1615	FRA. A1/280627	31/12/08	1.142,74
1616	EXTEND ED ANALYTICAL BALANCE	31/12/08	2.081,15
1617	POLYMAX 2040 (10º)	31/12/08	1.773,53
1618	FRA.800003351	31/12/08	1.280,79
1619	POWERPAC BASIC POWER SUPPLY	31/12/08	3.113,70
1620	FRA. A1/280645	31/12/08	191,89
1622	MINICENRIFUGA SPECTRAFUGE-MIN	31/12/08	707,58
1624	FRA.73806	31/12/08	2.788,42
1627	GEL DOC XR SYSTEM WITHOUT PC	31/1/09	12.198,00
1628	MYCYCLER THERMAL CYCLER 96 WEL	31/1/09	6.340,82
1646	TRANS-BLOT SYSTEM+POWERPAC	31/12/08	1.813,65
1650	MINI-PROTEAN TETRA CELL	31/12/08	1.332,15

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

1651	PH METRO BASIC+ELECTRODO	31/12/08	389,48
1654	FRA.900000175	28/2/09	1.332,15
1655	FRA.9000000174	28/2/09	2.664,30
1660	CENTRIFUGE 5424 KNOB INCL.ROTO	31/12/08	1.710,93
1661	CONTENEDORES PLACAS MICROTITER	31/12/08	586,36
1662	CENTRIFUGE 5418 INCL ROTOR	31/12/08	1.326,80
1673	PICODROP COMPLETO "DIS"	31/1/09	8.418,39
1678	FRA.2800309268	28/2/09	8.370,79
1681	ECOLINE E112T INM.THERMOSTAT	31/12/08	1.786,90
1687	BALANZA ANALITICA MOD.ED323S	28/2/09	1.722,70
1688	MICROONDAS LG MOD MS2327 "VA"	28/2/09	85,19
1689	CONGELADOR 4 CAJ.CLASE A++ LIE	28/2/09	470,80
1693	MAQUINA SELLADORA DE BOLSA	31/3/09	221,40
1694	MAQUINA DE HIELO EN ESCAMA	31/3/09	3.603,76
1695	REGISTRADOR TEMPERATURA	31/3/09	491,13
1705	ESTATIVO ECLIPSE FN1	31/12/08	37.400,00
1711	HUMBUN NOISE ELIMINATOR	28/2/09	1.544,75
1712	FRA.629641	28/2/09	4.193,70
1714	MYCYCLER THERMAL CYCLER 96 WEL	31/3/09	12.681,64
1717	MICROONDAS 20 LITROS	31/3/09	78,40
1719	TEST TUBE RACK(LARGE)	31/3/09	738,30
1724	DYNMAG-2	31/3/09	467,59
1735	CARRO DISTRIBUCION ACERO INOX	31/3/09	326,91
1737	MESA ACERO INOX 2 BALDAS	31/3/09	1.368,80
1741	4 TAQUILLAS	30/4/09	823,09
1746	FRA. 9500048280	30/4/09	14.627,80
1748	FRIGORIFICO COMBI LIEBHERR	30/4/09	845,30
1760	ISNT.AIRE ACOND.SALA CEL.EMBR.	31/5/09	2.074,95
1761	OBJETIVO A-PLAN 5 X 10.12	31/5/09	242,89
1765	HB-500 MINIDIZER HYBRIDISATION	31/5/09	1.915,30
1770	ARM.IGNIFUGO MOD 80 NGS LLAVE	31/5/09	1.050,96
1774	7500 FAST REAL TIME PCR SYSTEM	31/5/09	38.248,68
1787	EQUIPAMIENTO ANIMALARIO	31/5/09	48.498,04
1789	MYCYCLER THERMAL CYCLER 96 WEL	30/6/09	6.340,82
1793	ACCESORIOS MESA	30/6/09	93,26
1794	ACCESORIOS MESA	30/6/09	864,05
1796	2 MICROONDAS	30/6/09	98,00
1802	AGITADOR VIBRADOR REAX-TOP	30/6/09	595,82
1803	FRA.900001174	30/6/09	9.017,46
1804	MYCYCLER THERMAL CYCLER 96 WEL	30/6/09	5.767,30
1805	MYCYCLER THERMAL CYCLER 96 WEL	30/6/09	5.767,30
1806	FRA. 900001228	30/6/09	1.083,52
1809	LEICA DM 2500 PARA LUZ TRANSM.	30/6/09	35.000,00
1813	CFX96 REAL-TIME PCR DETECTION	31/7/09	40.125,00
1814	1 AGIT. BASCULANTE/1 AGIT.ORBI	31/7/09	1.070,00
1820	PCR WORKSTATION SCIE-PLAS	31/7/09	1.551,28
1821	TRANS-BLOT ELECTROPHORETIC	31/7/09	1.369,60
1822	EXPERION SYSTEM	31/7/09	15.301,00
1823	SELLADORA DE BOLSA SK210 "VA"	31/7/09	235,88
1824	BLOQUE P/CUBETAS 10MM C/LENTES	31/7/09	1.425,24
1826	FRIGORIFICO COMBI LIEBHERR	31/7/09	806,20

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

CSIC

1827	CONGELADOR 4 CAJ.CLASE A++ LIE	31/7/09	545,70
1840	FRA.904001839	31/7/09	1.755,43
1845	CITOCENTRIFUGA	31/7/09	10.272,00
1847	MICROSCOPIO INVERTIDO LEICA	31/7/09	11.988,60
1849	MICROONDAS	31/7/09	99,00
1852	KIT TWEEZERTRODES 3MM PLATINUM	31/8/09	797,15
1853	ECM 830 GENERADOR	31/8/09	5.157,40
1873	FRA.40000408	30/9/09	26.822,45
1874	FRA.209088	30/9/09	20.798,80
1881	MULTISKAN FC	31/10/09	4.280,00
1882	CAM.FOTOMICROGRAFIA DS-L2	31/10/09	23.870,19
1885	CAB.SEG.BIOLOGICA	31/10/09	12.818,60
1888	FRA. 90.589	30/11/09	5.542,48
1895	10% CONSTRUCCION SALAS BLANCAS	30/11/09	28.813,82
1901	CONTENEDOR DE RESIDUOS SOLIDOS	30/11/09	361,92
1902	THERMOCELL COOLING HEATING	30/11/09	1.972,00
1914	SECADOR FRIGARIFICO EXP.DIRECT	1/1/10	2.342,99
1947	1CENTRIF MICRO 16/1 CENTR 120	1/1/10	3.000,00
1983	TABURETE	1/3/10	234,00
1984	CENTRIFUGE 5424 KNOB INC.ROTOR	1/3/10	1.859,00
1994	MINI TRANS-BLOT MODULE	1/4/10	664,00
1995	MINI-PROTEIN TETRA CELL 4	1/4/10	708,00
1996	MYCYCLER THERMAL CYCLER	1/4/10	5.187,00
2000	MICROSCOPIO MATS-USMZSL	1/4/10	8.097,60
2003	JUEGO PIPETAS +AGITADOR	1/4/10	400,00
2004	AGITADOR MAGNETICO	1/4/10	299,43
2007	EQUIPAMIENTO SHUTTER	1/4/10	607,03
2018	FRIGORIFICO	1/4/10	1.101,75
2019	FRIGORIFICO	1/4/10	626,00
2020	MYCYCLER THERMAL CYCLER	31/3/10	4.195,00
2021	VORTEX SHAKER	1/5/10	171,34
2025	BALANZA ELITE ANALITICA	1/5/10	1.776,00
2040	AGITADOR SHAKER-ROCKER MR12	1/6/10	1.330,00
2046	THERMAL SHAKER WITH COOLING TS	1/6/10	1.212,00
2057	CONGELADOR INDEPENDIENTE COMFO	1/6/10	814,78
2061	CONGELADOR VERTICAL	1/6/10	446,36
2067	CONGELADOR VERTICAL SMARTFROST	1/6/10	500,00
2069	TISSUERUPTOR DISPOSABLE	1/7/10	333,58
2078	CENTRIFUGA GALAXY 16DH	1/7/10	892,50
2087	HORNO DE HIBRIDACION	1/7/10	3.926,52
2094	CENTRIFUGA MOD.CENCOM II	1/7/10	479,73
2096	MESA ANESTESIA DOBLE ACERO INO	1/7/10	1.067,76
2097	INCUBADOR CO2/02 WJ IR	1/7/10	8.401,00
2099	CAJONERAS, MUEBLES	1/7/10	1.431,24
2114	PCR SYSTEM, TERMOCICLADORES	1/8/10	12.300,00
2115	GUIAS LUZ, SOPORTE PARA GUIAS	1/8/10	700,00
2140	TISSUERUPTOR	1/8/10	923,54
2143	INSTALACION SISTEMA ALMACENAMI	1/8/10	55.644,86
2149	EQUIPO DE ELECTRORETINOGRAMA	1/8/10	37.060,00
2155	SCEPTLR HANDHELD CELL	1/9/10	3.030,00
2158	MICROSCOPIO INVERTIDO	1/8/10	7.323,56

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

2164	INCUBADOR CO2 STERICYCLE SENSO	1/10/10	6.109,20
2165	CENTRIFUGA EPPENDORF, ROTOR	1/10/10	2.961,39
2169	BUC RODANTE CAJON METALICO	1/10/10	394,00
2180	INCUBADOR CO2/O2	1/10/10	9.251,67
2181	POWERPAC BASIC POWER	1/10/10	403,00
2184	MINI-PROTEAN TETRA CELL	1/10/10	885,00
2185	MINI TRANS-BLOT ELECTROPHORETI	1/10/10	582,00
2200	AGITADOR, MICROCENTRIFUGA	1/10/10	2.773,00
2222	COMBI REFRIGERATOR/FREEZER	1/11/10	865,00
2225	CABINA MINIV/PCR	1/11/10	2.403,00
2226	VALIDACION PM SCN CAL LSRII FO	1/11/10	2.267,36
2227	VALIDACION PM SCN CAL LSRII	1/11/10	2.267,36
2256	MICROONDAS 20L MARCA FAGOR	1/12/10	114,50
2257	INTELLI-MIXER RM-2M MARCA ELMI	1/12/10	569,25
2258	WHITE LIGHT TRANSILLUMINATOR	1/12/10	93,98
2259	GYRO TWISTER GX-1000 3D LABNET	1/12/10	890,00
2266	MICROSCOPIO ESTEREOSCÓPICO	1/12/10	8.228,06
2268	OBJETIVO PL ACRO	1/12/10	7.781,45
2271	CABINA F1220 C7 + SOPORTE FIJO	1/12/10	15.256,84
2272	MICROSCOPIO INVERTIDO	1/12/10	37.583,64
2279	UMP III MICRO4 CONTROLLER	1/12/10	3.506,40
2280	(EN) STIRRER MAGN. BIG SQUID	1/12/10	176,00
2282	MICROSCOPIO ESTEREOSCÓPICO	1/12/10	2.541,31
2284	SE600X CHROMA DELUXE DUAL COOL	1/12/10	2.161,37
2285	VORTEX GENIUS 3	1/12/10	221,85
2286	CABINA MOD. BIO-II-A SEGURIDAD	1/12/10	4.438,00
2290	BAÑO TERMOSTÁTICO ECOBATH 5L.	1/12/10	305,12
2298	MICROCENTRIFUGA	1/12/10	8.585,30
2299	CABINA DE SEGURIDAD	1/12/10	6.484,00
2300	MINI-PROTEAN TETRA	1/12/10	2.176,00
2334	PIPETMAN NEO STARTES	1/1/11	1.030,00
2391	SUMINISTRO DE UN IRRADIADOR	1/1/11	175.925,93
2417	CABINA F.LAMINAR, MESA, KIT LAMPARA	1/3/11	6.222,56
2426	COMBI NOFROST CLASE A+	1/7/11	863,33
2427	BUCK RODANTE DE 3 CAJONES	1/7/11	591,00
2428	BUCK RODANTE DE 3 CAJONES	1/7/11	394,00

Inventario	Equipo	Año	Valor	Marca	Modelo	nº serie
2429	CABINA FLUJO LAMINAR, MESA SOPORTE Y LAMPARA	1/7/11	3.722,54	Telstar	PV-30/70	266 100 710
2430	AGITADOR MAGNETICO Y BALANZA ADAM	1/7/11	955,00	Agitador Biosan y Balanza Adam	Agitador MSH 300 y Balanza PGW4502i	
2431	Z2 CONTAJE Y DISTRIBUCION DE PARTICULAS	1/7/11	14.722,00	Beckman Coulter	Z2	
2432	CENTRIFUGA ALLEGRA	1/7/11	8.430,00	Beckman Coulter	Allegra X-12R	
2433	FEMTOTIP II, CAPILARES DE VIDRIO ESTERILES	1/7/11	940,90	Eppendorf		
2434	PC I3	1/7/11	125,82			

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

2435	ORDENADOR	1/7/11	1.382,40			
2436	BALAY FRIGO 1P	1/7/11	449,08			
2437	PORTATIL SONY VAIO SERIE F	1/4/11	762,71			
2438	OBJETIVO N PLAN 5X/0.12	1/4/11	758,00			
2439	INCUBADOR CO2/02	1/5/11	8.897,00	Thermo Fisher	M 371	317478-695
2445	CENTRIFUGA MINISPIN PLUS	1/7/11	908,00		MINISPIN PLUS	
2464	CENTRIFUGA DE SOBREMESA LABOFUGE	1/7/11	8.991,00		labofuge 400r	10021544
2470	MICROCENTRIFUGA 5415R SIN ROTOR	1/7/11	3.800,00		5415R sin motor	5426zn734031
2485	SNAP. PROTEIN DETECTION SYSTEM	1/12/11	1.535,00			
2491	TEMPERATURE CONTROLLER	1/5/11	1.652,73	Physitemp	I PH TCAT-2LV	19498
2492	MITSUBISHI P93SW PRINTER	1/11/11	1.295,00	biorad	Mitsubishi P93SW printer	vbz0002627
2493	TRANS-BLOT TURBO BLOTTING SYSTEM	1/11/11	2.300,00			no tiene. Es una reparación
2496	MASTERCYCLER GRADIENT	1/12/11	7.875,30		mastercycler gradient	5331AIS60864
2501	MICROSCOPIO "AXIOVERT 40CFL"	1/10/11	8.050,00	Zeiss	axiovert 40cfl	3831002250
2502	BAÑO PRECISTERM SELECTA + BANDEJA	1/6/11	1.582,00			
2503	MICROCENTRIFUGA MOD.3300 + ROTOR ANGULAT	1/6/11	1.020,00			
2504	ESTEREOMICROSCOPIO "STEMI 2000" ZEIS	1/6/11	14.000,00	Zeiss	stemi 2000	18368
2505	CABINA DE FLUJO LAMINAR DE PREVENCIÓN Y PROTECCIÓN CON UV	1/7/11	19.943,22	Tecniplast	ChargingBH-02A	1063
2506	SORVAL ST40R PROMO PACK 6X4 ADAPTADORES MICROPLACA T-75	1/5/11	9.927,00			
2507	INCUBADOR CO2 STERICYCLE SENSOR TC	1/6/11	26.288,32	Thermo Fisher	M 371	318853-6017, 318853-6023, 315865-3657, 318851-5936
2508	CABINA F.LAMINAR + MESA SOPORTE	1/7/11	10.802,00	Telstar	70/30 V	284010211
2510	CONGELADOR LIEBHERR VERTICAL 1 PUERTA	1/4/11	843,30	liebherr	GN3023	
2516	PC I3 + MONITOR PHILIPS	1/3/11	1.081,18	Intel-Philips	monitor 192E2SB/18,5-DVI-D/VGA 5MS LCD/ PC I3	
2564	52790 ROTA ROD, MICE ANDD RATS	1/4/11	4.996,00			
2569	CONCENTRADOR CENTRIFUGO DNA MINIVAC BETA	1/3/11	4.590,00		DNA minivac Beta	
2575	CO8000 CELL DENSITY METER	1/7/11	601,84		Alpha RA8 -25-85°C	
2576	VERITI 96 WELL THERMAL CYCLER 0.2 ML	1/7/11	6.981,00			
2606	GENTLEMACS DISSOCIATOR	1/11/11	4.800,00			
2608	VERITI 96 WELL THERMAL CYCLER 0.2 ML	1/8/11	6.981,00			
2613	FRIGORIFICO TABLE-TOP CLASE	1/6/11	303,16			

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

	A MOD.KX 1021					
2614	FRIGORIFICO TABLE-TOP CLASE A MOD.KT 1730	1/6/11	293,68			
2691	C1000 THERMAL CYCLER WITH 96-WELL FAST REACTION MODULE	1/7/11	8.296,99			
2692	THERMOSTAT REFRIGERATED ALPHA	1/7/11	2.008,00			
2699	CONGELADOR VERTICAL LIEBHERR	1/7/11	1.439,83			
2701	PC COMPACTO MSI TTL AP1920-018S	1/7/11	1.713,00	TTL	pc compacto MSI AP1920-018	
2721	2 PC I3 + 2 PC	1/7/11	2.314,16	Intel	2 pc DQ57TM/DQ45CB	
2751	MICRON III RETINAL IMAGING MICROSCOPE	1/12/11	49.900,00			
2755	UPGRADE A SOFTWARE LIVING CALIPER XENOGEN	1/1/12	8.285,00			No tiene nº de serie
2770	PORTATIL ACER COR I7	1/12/11	2.642,00	acer		LXRJ20215914100A EE2500
2770	PORTATIL ACER COR I7	1/12/11	2.642,00		macbook air 13,3" C2D 2GB	SC02FX3KEDDR1
2774	CENTRIFUGA REFRIGERADA DE SOBREMESA	1/1/12	8.500,00		multifuge 1SR	
2775	MICROINJECTION UNIT	1/12/11	2.618,00			
2798	ESTATIVO ECLIPSE, PORTALAMPARAS DE HALOGENO	1/3/12	38.500,00	NIKON	ECLIPSE TE 2000-E	'530023
2800	1AMPLIACION A 405 PARA MICROSCOPIO	1/12/11	83.993,70			
2807	RACK VENTILADO SEALSAFE + MINIAISLADORES COMPLETOS	1/1/12	55.300,00			
2808	CONGELADOR VENTILADO VERTICAL NOFROST	1/11/11	890,15			
2821	ORDENADOR TTL 4050	1/1/12	458,00			
2828	PROYECTOR EPSON EB-W9 + EDU CON LAMPARA	1/1/12	529,00			
2836	SUMINISTRO EQUIPO SPLIT PARED MARCA TOSHIBA	1/4/12	1.650,00			
2838	APMC508V/A iMAC 21,5" CORE i3.3	1/4/12	1.016,10			
2879	CONGELADOR LIEBHERR	1/6/11	1.680,00			
2880	FRIGORIFICO PREMIUM INDEPEND	1/6/11	1.322,00			
2882	BIORUPTOR WITH 1.5 ML SUPPORT	1/4/11	9.390,00		1,5 ml support	302907
2890	MICROCENTRIFUGA 5415R	1/4/12	7.038,00	Eppendorf	5415R	0016935
2902	CENTRIFUGE 5702 ROTOR A-4-38	1/7/12	2.276,00			
2909	SILLON, ARMARIO ALTO, SILLA, CAJONERA	1/7/12	6.856,52			
2968	MACBOOK PRO 15 " QUAD-CORE	1/9/12	1.930,46	apple	15 QUAD CORE i7 2,2GHz/4GB	SC02HL7H4DV33

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLACSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

2997	ORDENADOR iMAC 21,5 " - 2,5 Ghz/4 GB/500 GB6750	1/10/12	1.145,00	apple	ordenador imac sobremesa 21"	C02HLHQADHJF
3044	PIPETMAN STARTER KIT (P20-P200-P1000)	1/12/12	538,00			
3049	FRIGORIFICO TABLE, ARMARIOS CONGELADORES C/ CAJONES VERTICALES ESTATICO	1/12/12	805,00			
3055	COMBI 4 CAJONES	1/12/12	1.068,00			
3058	CAMARA AXIOCAM ERs 5s ZEISS	1/12/12	1.700,00	Zeiss	ERc5s	MKG7484
3065	TREADMILL DOBLE CON SHOCK PARA RATA	1/1/13	5.815,00	Panlab	Tread mildd doble con shock para rata	1494712
3081	OBJ.CFI PL FL 60X OIL IRIS AN 0,5-1,25	1/1/13	3.497,88			MRH02601
3093	COMBI 4 CAJONES	1/1/13	1.068,00			
3097	OPTOMPTRY SYSTEMA FROM CEREBRALMECHANICS INC FOR USE WITH MICE	1/12/12	25.249,26			
3099	SILLON DIRECCION MODELO KADOS	1/1/13	407,59			
3100	ORDENADOR SOBREMESA	1/1/13	1.272,00			
3136	ADAPTADOR PCR384 SCREWED	1/5/13	1.500,00			
3187	ULTRACONGELADOR IGLOO	1/6/14	14.284,40	AZBIL TELSTAR Technologies S.L.U.	U570 2.2	520966 /521166
7267	CHEMIDOC MP SYSTEM	1/11/14	20.000,00	Bio-Rad	Universal Hood III	731BR02402
7268	ANALIZADOR RTCA-DP	1/11/14	32.450,00	ACEA Biosciences	3X16	32-1-1312-2006-1
7273	CABINA MODELO ZOON, ESPECIAL PARA EL CAMBIO DE JAULAS	1/1/15	13.600,00			
7274	ESTATIVO DE MICROSCOPIO AXIO	1/1/15	56.399,00	Telstar	230 V	490919011114
7276	ESTACION MODULAR DE CULTIVO CELULAR EN HIPOXIA	1/3/15	190.000,00	Biospherix	UIN:X2-072514-1-00	X2-072514-1-00
7282	ULTRACONGELADOR VERTICAL DE - 86°C, 830 LITROS, TELSTAR	1/7/15	7.342,50	AZBIL TELSTAR Technologies S.L.U.	U830 2.2	521569
7305	ZOE FLUORESCENT CELL IMAGER, MICROSCOPIO FLUORESCENTE	1/1/16	8.995,00	Bio-Rad	ZOE	74BR1421
7309	SUMINISTRO E INSTALACION DE UN EQUIPO DE PCR CUANTITATIVA EN TIEMPO REAL	1/3/16	33.990,00	Bio-Rad	CFA96 TOUCH	785BR14455
7343	INSTALACION DE SISTEMA DE PANTALLAS INFORMATIVAS	1/10/17	2.281,64	Samsung	50" Full HD	42LF652V
7353	OPTIMA XPN -100, ULTRACONGELADOR VERTICAL	1/11/17	61.000,00	Centrifuga Optima y Ultracongelador Haier	Centrifuga: XPN-100 y Ultra:DW-86L928	Centrifuga: XPN17G19 y Ultra:0QGG7K0005
7354	UPG FACSARIA	1/1/18	131.377,00	BD	99068999	P07900125
7357	RACK VENTILADO PARA PREVENCION Y PROTECCION EN A/INOX	1/1/18	36.100,00	Tecniplast	2T128MAC30CPSJ	T17L14075
7367	THERMO SCIENTIFIC TSX ULT FREEZER	1/4/18	8.010,00	Thermo Scientific	TSX ULT Freezer, -86C,	1118424601171200
7372	SISTEMA DE PURIFICACION DE AGUA MILLI-Q	1/7/18	9.838,80	Milli-Q	IQ7000	F7S405374D
7381	NAS DE ALMACENAMIENTO SYNOLOGY DS1817	1/12/18	5.348,00	SYNOLOGY	DS1817	1520MEN783906
7382	INCUBADOR CO2 NUAIRE INVITROCELL NU5841E, CON CICLO DESCONT Y CONTROL	1/12/18	50.700,00	NUAIRE	NU-5841	157444062013 y 157443062013

Junta de Andalucía

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD
PABLO DE
OLAVIDE
SEVILLA

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

7400	MACBOOK PRO 13" RETINA CTO DE SPACE GREY	1/6/19	2.217,38			
7412	ACTUALIZACION SOFTWARE + AMPLIACION HARDWARE	1/4/20	4.377,78			No tiene Nº Serie
7436	BIO II ADVANCE PLUS 4, BIOLOGICAL SAFETY CABINET	1/1/21	6.409,00	Telstar	Bio II Advance PLUS 4	526478
7438	CENTRIFUGE 5424 R, REFRIGERADA CON ROTOR FA-45-24-11, BOTONES GIRATORIOS, 230 V/50-60 HZ	1/1/21	4.045,42	Eppendorf	5424R	5404JM543384
7439	MOBILIARIO DE LABORATORIO SERIE ROMEROTECH-S	1/1/21	6.007,46			
7442	SUMINISTRO E INSTALACION DE 2 EQUIPOS SPLIT 1X1 TIPO CASSETTE INVERTER CLASE A++	1/1/21	11.869,50			
7443	MINI-PROTEAN TETRA VERTICAL ELECTROPHORESIS CELL, POWER PAC HC, TRANS-BLOT SD	1/3/21	3.891,00	BIO-RAD	Mini PROTEAN Tetra Cell	552BR235478
7445	51730D DIGITAL JUST FOR MOUSE STEREOTAXIC INSTRUMENT	1/3/21	5.221,47	Stoelting	51730D	No tiene
7446	TANQUE DE NITROGENO LIQUIDO MODELO CBS 1500-B	1/3/21	38.162,00	Telstar	CBS 1500-B	B200625A5-1 /B200623A5-1
7447	JA-14 ROTOR AY, ROTOR ASSY, JA-10	1/4/21	12.062,52	BECKMAN-COULTER	JA-14	20U11074 /20U4195
7448	IMAC 21" INTEL CORE I5 DE SEIS NUCLEOS A 3 GHZ DE OCTAVA GENERACION	1/4/21	1.784,30			
7460	ROTOR BASCULANTE SX4250	1/5/21	4.397,66	IZASA	SX4250	N20B/1095
7461	T100 THERMAL CYCLER, CENTRIFUGA/AGITADOR VORTEX	1/5/21	4.530,15	Bio-Rad/ Biosan/gTPBio	Full Skirted 96/T-100/CVP2	621BR62581
7463	DIODE LASER COHERENT CUBE 405-55C	1/6/21	21.937,00			15000907000018
7464	THUNDER IMAGER 3D ASSAY	1/6/21	86.944,00			530274
7465	E11BPAIM96SFCVN IMARIS 9.6 SFCV SUMINISTRO E INSTALACIÓN DE UN PROGRAMA DE ANÁLISIS DE IMÁGENES PARA LA UNIDAD DE MICROSCOPIA DE CABIMER	1/6/21	30.960,00	Imaris	9,6 SFCV	angs-6d3x-dh9n-kynu and bjf4-c6r4-3gen-t986
7467	SUMINISTRO Y MONTAJE DE MESA PARA LABORATORIO EN CABIMER	1/7/21	3.645,03			
7471	CIT. FLUJO ANALIZ ALTO RENDIMIENTO	1/6/21	295.449,00	BD	SG42	R657675R1101

ANEXO V.A

ELECCIONES A REPRESENTANTES DE PERSONAL EN LA JUNTA DEL CABIMER

PROCLAMACIÓN DE CANDIDATURAS PRESENTADAS, UBICACIÓN Y COMPOSICIÓN DE LA MESA ELECTORAL

CANDIDATURAS PRESENTADAS:

UBICACIÓN MESA ELECTORAL:

DIRECCIÓN: _____

COMPOSICIÓN MESA ELECTORAL:

MESA TITULAR

PRESIDENCIA: _____

SECRETARÍA: _____

SUPLENTE

PRESIDENCIA: _____

SECRETARÍA: _____

ANEXO V.B
ELECCIONES A REPRESENTANTES DE PERSONAL EN LA JUNTA DEL CABIMER

PAPELETA DE VOTACIÓN

<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

Solo podrán marcarse **(poner número de candidaturas que pueden ser votadas)**
candidaturas

ANEXO V.C
ELECCIONES A REPRESENTANTES DE PERSONAL EN LA JUNTA DEL CABIMER

ASUNTO: **VOTO POR CORREO**

FECHA:

1er. APELLIDO

2º APELLIDO

NOMBRE

DNI

CUERPO/ESCALA/CATEGORÍA

que figura inscrito/a en el Censo Electoral correspondiente al CABIMER, desea emitir su voto por correo en las elecciones a Representantes de Personal en la Junta del CABIMER

Firma,

A LA PRESIDENCIA DE LA MESA ELECTORAL DEL CABIMER

ANEXO V.D

ELECCIONES A REPRESENTANTES DE PERSONAL EN LA JUNTA DEL CABIMER

ACTA DE ESCRUTINIO

MESA Nº	SEDE	DOMICILIO	MUNICIPIO	PROVINCIA

DATOS DE IDENTIFICACIÓN DE LA MESA ELECTORAL

Fecha y hora de constitución de la Mesa:

..... de.....de 20.... , a las horas

Composición de la Mesa:

Presidencia:

Secretaría:

Intervención:

VOTACIÓN

D./D^a, secretario/a de la Mesa Electoral nº.....

CERTIFICA: Que a las horas del día de la fecha, se dieron por terminadas las operaciones de recuento de votos por la presidencia de la Mesa, habiéndose leído en alta voz las papeletas, cuyos resultados son los siguientes:

Nº de electores.....Votos en blanco.....

Nº de votantes.....Votos nulos.....

VOTOS OBTENIDOS POR CADA CANDIDATURA

D./D^a.....Votos

D./D^a.....Votos

D./D^a.....Votos

D./D^a.....Votos

D./D^a.....Votos

INCIDENCIAS

NO

SI

.....

.....

.....

.....

.....

.....

.....

Lo que se acredita por la presente Acta, que firma la presidencia de la Mesa Electoral, interventores y que yo, como secretario/a, doy fe:

Presidencia

Secretaría

ANEXO VII

INFORME DE AUTORIZACIÓN DE RECONOCIMIENTO DE LA INICIATIVA COMO EMPRESA CARMEN S.L. COMO EMPRESA BASADA EN EL CONOCIMIENTO DE LA UNIVERSIDAD DE SEVILLA EMITIDO POR VICERRECTORADO DE TRANSFERENCIA DEL CONOCIMIENTO PARA EL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA DE FECHA 24/05/2022.

CARMEN S.L. reúne los requisitos para su consideración como Empresa Basada en el Conocimiento de la Universidad de Sevilla, de acuerdo con las “Instrucciones para la creación de empresas basadas en el conocimiento, EBC de la Universidad de Sevilla, aprobadas en Consejo de Gobierno de 30 de octubre de 2013.

RESUMEN EJECUTIVO DEL PROYECTO

Este proyecto se basa en el desarrollo de la **plataforma CARMEN**, que permite la planificación y verificación de tratamientos radioterápicos complejos, tanto clínicos como preclínicos, además de la evaluación de medidas dosimétricas.

La plataforma permite la **simulación de dispositivos** instalados en los centros con sus características individuales, así como de diferentes técnicas de tratamiento (radioterapia con fotones, electrones, protones, ...), lo que posibilita un **asesoramiento adaptado** al equipo y **personalizado** para cada paciente. La simulación de los tratamientos se realiza a través del método Monte Carlo, lo que permite una alta precisión en el cálculo. Esta simulación se lleva a cabo en diferentes clusters de computación adquiridos a través de los proyectos de investigación concedidos al grupo.

El proyecto propone las siguientes líneas de negocio:

1.- Servicios de control de calidad en dosimetría física y clínica:

- Dosimetría física: consistirá en el control de calidad de los equipos en 6 ocasiones diferentes, siendo este el promedio anual habitual.
- Dosimetría física extra: control de calidad extra.
- Dosimetría clínica: verificación de 10 tratamientos clínicos.
- Dosimetría clínica extra: verificación de un tratamiento clínico.
- Cuenta premium: 10 dosimetría física + 12 dosimetría clínica.

2.- Networking. La plataforma funcionará como punto común para colaboraciones entre diferentes grupos, lo que podría dar lugar a ensayos clínicos intercentro, solicitudes comunes de proyectos de investigación, etc. Además, se creará una base de datos común que servirá para desarrollar algoritmos basados en machine learning y deep learning.

3.- Task group. Creación de grupos de investigadores dedicados al estudio de un determinado tema común (por ejemplo, la implementación de una nueva técnica radioterápica), que permita además alcanzar objetivos científicos como publicaciones, generación de patentes, etc.

4.- Cursos de formación. Cursos online o presenciales para la formación de usuarios de la plataforma (investigadores, radiofísicos hospitalarios, etc).

5.- Organización de eventos. Organización de *workshops*, seminarios y congresos científicos.

Como posible **mercado objetivo** se identifican a centros que disponen de dispositivos de reciente

fabricación, con hardware avanzado, y que necesitan un software que de respaldo al cálculo de los tratamientos aplicados.

Como **ventajas competitivas** con respecto a otras empresas del sector, en su mayor parte ubicadas en EEUU y menos integradas y multidisciplinares, CARMEN ofrece soluciones en varios campos y según las necesidades de los clientes, eliminando así la necesidad de contratar a varias empresas, e introduciendo a la vez productos novedosos al mercado que beneficiarán a los clientes que mantengan una relación con la plataforma a largo plazo.

La posibilidad de **implementar técnicas avanzadas** de radioterapia supone también una ventaja competitiva para los potenciales clientes. Estas nuevas técnicas, como por ejemplo la SBRT, traen consigo una reducción de costes importante a nivel de gestión hospitalaria

EQUIPO PROMOTOR

En el equipo promotor de esta iniciativa pertenece al grupo de investigación de la Universidad de Sevilla **CTS233: Física Médica** y al y al grupo **CS-11: Técnicas radioterápicas especiales y guiadas por imagen** del Instituto de Biomedicina de Sevilla (IBiS). A continuación, se indican los porcentajes de participación de cada miembro del equipo:

Nombre y Apellidos	Vinculación a la Universidad de Sevilla	% previsto de participación
Antonio Leal Plaza	Profesor Titular	49
Elisa Eugenia Jiménez Ortega	Personal Investigador Contratado	25
Carlos Manuel de Sequeira Ribeiro Nunes	Estudiante de Doctorado/ Personal Investigador Contratado	25

PUBLICACIONES O PATENTES PREVIAS

Como resultado de la actividad investigadora del grupo se han realizado diversas publicaciones relevantes al proyecto. A continuación, se indican las más destacadas:

Elisa Jiménez-Ortega; Ana Ureba; José Antonio Baeza; et al; Antonio Leal. (1/9). 2019. **Accurate, robust and harmonized implementation of morpho-functional imaging in treatment planning for personalized radiotherapy**. PLOS ONE. PLOS. 14-1, pp.e02105. ISSN 1932-6203. WOS (1) <https://doi.org/10.1371/journal.pone.0210549>

Carlos Míguez; Elisa Jiménez-Ortega; Bianey Atriana Palma; et al; Antonio Leal. (2/9). 2017. **Clinical implementation of combined modulated electron and photon beams with conventional MLC for accelerated partial breast irradiation Radiotherapy and Oncology**. Elsevier. 124-1, pp.124-129. ISSN 0167-8140. WOS (3) <https://doi.org/10.1016/j.radonc.2017.06.011>

Elisa Jiménez-Ortega; Raquel Agüera; Ana Ureba; Marcin Balcerzyk; Amadeo Wals Zurita; Francisco Javier García Gómez; Antonio Leal. 2022. **Implications of the harmonization of [18F]FDG-PET/CT imaging for response assessment of treatment in radiotherapy planning Tomography**. MDPI. In press.

Marcin Balcerzyk; Rosa Fernández-López; Ángel Parrado-Gallego; Víctor Manuel Pachón-Garrido; José Chavero-Royán; Juan Hevilla; Elisa Jiménez-Ortega; Antonio Leal. (7/8). 2017. **Application of EARL (ResEARCh 4 Life®) protocols for [18F]FDG-PET/ CT clinical and research studies. A roadmap towards exact recovery coefficient Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment.** Elsevier. 873, pp.39-42. ISSN 01689002. WOS (1) <https://doi.org/10.1016/j.nima.2017.04.035>

Elisa Jiménez-Ortega; Ana Ureba; Alejandra Vargas; José Antonio Baeza; Amadeo Wals-Zurita; Francisco Javier García-Gómez; Ana Rita Barbeiro; Antonio Leal. (1/8). 2017. **Dose painting by means of Monte Carlo treatment planning at the voxel level Physica Medica.** Elsevier. 42, pp.339-344. ISSN 11201797. WOS (3) <https://doi.org/10.1016/j.ejmp.2017.04.005>

Leticia Irazola-Rosales; José Antonio Terrón; Roberto Bedogni; Elisa Jiménez-Ortega; Francisco Sánchez-Doblado. (6/9). 2017. **Neutron measurements in radiotherapy: A method to correct neutron sensitive devices for parasitic photon response Applied Radiation and Isotopes.** Elsevier. 123, pp.32-35. ISSN 09698043. WOS (2) <https://doi.org/10.1016/j.apradiso.2016.12.060>

Ana Rita Barbeiro; Ana Ureba; José Antonio Baeza; et al; Elisa Jiménez-Ortega; Antonio Leal. (6/9). 2016. **3D VMAT Verification Based on Monte Carlo Log File Simulation with Experimental Feedback from Film Dosimetry.** PLOS ONE. PLOS. 11, pp.e01667. ISSN 19326203. WOS (8) <https://doi.org/10.1371/journal.pone.0166767>

Ana Ureba; Javier Salguero; Ana Rita Barbeiro; et al; Elisa Jiménez-Ortega; Antonio Leal. (4/9). 2014. **MCTP system model based on linear programming optimization of apertures obtained from sequencing patient image data maps Medical Physics.** Wiley. 41-8, pp.216-230. ISSN 00942405. WOS (5) <https://doi.org/10.1118/1.4890602>

Además, existen **patentes** en proceso relacionadas con la idea de negocio que son actualmente gestionadas por la Universidad de Sevilla:

“Método para la planificación de tratamiento de radioterapia, mediante la predicción del movimiento de lesiones”.

Nº de solicitud: 202131036.

Inventores: Antonio Leal Plaza, Carlos Manuel de Sequeira Ribeiro Nunes, Elisa Eugenia Jiménez Ortega.

“Equipo médico de verificación y control de calidad radioterápica 4D”.

Nº de solicitud: P202131034.

Inventores: Antonio Leal Plaza, Carlos Manuel de Sequeira Ribeiro Nunes.

TECNOLOGÍA DE LA UNIVERSIDAD DE SEVILLA

Los productos y servicios que la empresa pretende comercializar se basan en la actividad del equipo promotor en la investigación de **técnicas radiológicas** aplicadas al diagnóstico y tratamiento de enfermedades. Como resultado de esta actividad han desarrollado la **plataforma CARMEN**, destinada a la auditoría, control de calidad y asesoramiento de técnicas

radioterápicas, y con la cual se pretende, además, el fomento de colaboraciones entre los centros de aplicación de dichas técnicas.

Además, el conocimiento y experiencia del grupo en las citadas técnicas, se podrá a disposición de los usuarios de la plataforma mediante **cursos de formación**, y se organizarán eventos que generen puentes de colaboración entre centros y grupos de trabajo que fomenten la investigación y desarrollo de nuevas ideas. Esto permitirá también, la optimización y evolución de la plataforma CARMEN, concebida con una estructura modular para la implementación de nuevas herramientas.

Una vez la plataforma tenga una mayor participación, las **patentes en curso** y los **nuevos ingenios** en desarrollo por parte del grupo promotor podrán beneficiarse del escaparate que supondrá la colaboración intercentro generada.

CONTRAPRESTACIONES DE LA EMPRESA CARMEN S.L. A LA UNIVERSIDAD DE SEVILLA:

Los retornos propuestos en el contrato de transferencia de tecnología entre la Universidad de Sevilla y CARMEN se basan en:

- La **tabla de regalías** establecida en el contrato tipo de reconocimiento de EBC aprobado en Consejo de Gobierno.
- La **valoración de la tecnología** realizada por el profesor **Dr Félix Jiménez Naharro** (Departamento de Economía Financiera y Dirección de Operaciones), especialista en la valoración de intangibles.
- El **modelo de negocio** desarrollado por los promotores.

Con la información de la que se dispone en el Secretariado de Transferencia de Conocimiento y Emprendimiento, se sugiere un la firma del **CONVENIO TIPO BASE DE TRANSFERENCIA DE TECNOLOGÍA Y CONOCIMIENTO ENTRE LA UNIVERSIDAD DE SEVILLA Y EMPRESAS BASADAS EN EL CONOCIMIENTO GENERADO EN LA UNIVERSIDAD DE SEVILLA**, con una **regalía anual del 3%** y una valoración de la tecnología transferida de **40.267,76 €** en la fase de arranque de la empresa.

El valor del conocimiento es válido para el momento en el que se ha cuantificado. En ningún caso este valor será representativo en caso de venta de la empresa a terceros o una vez consolidada.

RESUMEN DE LA VALORACIÓN DEL STCE

Desde el STCE se ha evaluado el plan de empresa del proyecto y se estima que el mismo es viable técnica y económicamente, según el plan de empresa aportado por los promotores.

CARACTERÍSTICAS BÁSICAS DEL PROYECTO DE EBC CARMEN S.L.

Nombre del proyecto de EBC de la US:	CARMEN S.L.
Personal PDI de la US promotor:	Antonio Leal Plaza , Profesor Titular. Elisa Eugenia Jiménez Ortega , Personal Investigador

CARACTERÍSTICAS BÁSICAS DEL PROYECTO DE EBC CARMEN S.L.

	Contratado. Carlos Manuel de Sequeira Ribeiro Nunes , Estudiante de Doctorado/ Personal Investigador Contratado.
Vinculación del PDI a la US:	Grupo de investigación PAIDI CTS-233 Física Médica, y grupo CS-11: Técnicas radioterápicas especiales y guiadas por imagen, del Instituto de Biomedicina de Sevilla (IBiS).
Propuesta de contrato de EBC a la US:	Contrato de Transferencia: <ul style="list-style-type: none">▪ 3% de regalías sobre la facturación de la empresa.▪ El valor de la Tecnología se establece en 40.267,76 € a actualizar en función de la ejecución del proyecto empresarial. Participación de la US en el 1% del capital de la empresa.
Distribución del capital social:	99% al equipo promotor, conforme a su porcentaje de participación. Se propone una participación de un 1% de la Universidad de Sevilla.
Documentos aportados:	<ul style="list-style-type: none">▪ Solicitud de reconocimiento de EBC.▪ Informe técnico de valoración de la tecnología.
Otras consideraciones:	Tras la aprobación en Consejo de Gobierno de la empresa como EBC de la US, tramítense si procede la compatibilidad para la prestación de servicios del personal investigador de la US en la misma, al amparo de lo establecido en el artículo 18.3 de la LCTI- La sede de la empresa no podrá situarse en departamentos u otras instalaciones de la Universidad de Sevilla que no hayan sido propuestas al efecto.

ANEXO VIII

INFORME DE AUTORIZACIÓN DE RECONOCIMIENTO DE LA INICIATIVA COMO EMPRESA READUCK DIVULGACIÓN S.L. COMO EMPRESA BASADA EN EL CONOCIMIENTO DE LA UNIVERSIDAD DE SEVILLA EMITIDO POR VICERRECTORADO DE TRANSFERENCIA DEL CONOCIMIENTO PARA EL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA DE FECHA 24/05/2022.

READUCK DIVULGACIÓN S.L. reúne los requisitos para su consideración como Empresa Basada en el Conocimiento de la Universidad de Sevilla, de acuerdo con las “Instrucciones para la creación de empresas basadas en el conocimiento, EBC de la Universidad de Sevilla, aprobadas en Consejo de Gobierno de 30 de octubre de 2013.

RESUMEN EJECUTIVO DEL PROYECTO

Readuck Divulgación es un **editorial independiente** que publica libros ilustrados de divulgación audiovisual con compromiso social y, asimismo, elabora **material docente** adaptado a las necesidades del docente (prestando especial atención a las necesidades particulares del alumnado con diversidad funcional). El factor diferencial de la editorial es que los libros se diseñan, desde origen, como una **experiencia transmedia** en la que los libros son una pieza más dentro de un proyecto desarrollado audiovisualmente a través de podcast, píldoras audiovisuales, publicaciones informativas en redes sociales, cuadernos físicos y virtuales, talleres y presentaciones virtuales.

El proyecto empresarial de Readuck Divulgación S.L. se desarrolla a través de dos líneas de producto: **bienes transmedia** (libros de divulgación con compromiso social, diseñados como experiencias transmedia) y **servicios editoriales** al Profesorado (creación de material docente y manuales para el profesorado universitario). Los medios empleado en ambas líneas incluyen podcast, píldoras audiovisuales, social media, talleres y presentaciones virtuales, cuadernos de actividades físicos y virtuales.

Estos productos y servicios se dirigen a **docentes** y **alumnado**, como mercado objetivo, aunque los **interesados en general en cultura audiovisual** constituyen un importante nicho de mercado potencial.

El proyecto empresarial propuesto presenta tres importantes ventajas respecto sus competidores:

- **Valor tecnológico:** Ninguna editorial nacional de divulgación diseña sus libros desde una estrategia transmedia.
- **Servicio de innovación docente al profesorado:** Readuck permite que el profesorado innove en el aula y se adapte a la docencia 2.0.
- **Valor académico con transferencia del conocimiento:** son libros de divulgación realizados por académicos, por lo que cumple la labor de transferencia del conocimiento entre universidad/sociedad deseable en el entorno universitario.

EQUIPO PROMOTOR

En el equipo promotor de esta iniciativa se integra la investigadora del grupo SEJ496: análisis de

medios, imágenes y relatos audiovisuales en su historia para el cambio social (**ADMIRA**), **Irene Raya Bravo**, Profesora Ayudante Doctora con una **participación de un 9%**.

También forma parte de la iniciativa personal no vinculado a la Universidad:

- **Antonio Alejandro Trave Pulido**, director ejecutivo, con un **45% de participación**.
- **José Antonio González Padilla**, director de tecnología, con un **46% de participación**.

PUBLICACIONES O PATENTES PREVIAS

El conocimiento en el que se basa la iniciativa se ha desarrollado en el ámbito del grupo ADMIRA en el que la promotora de la US ha realizado una labor como **autora de contenidos de software de escritura transmedia (SET)**, con propiedad intelectual (04-2021-32 RTA 00970-2020). Desde mayo de 2021, el producto es explotado por JBCode¹.

Además, la promotora ha desarrollado varios trabajos de investigación relevantes al contenido de Readuck Divulgación:

- Estudios de género: **“The erotization of the male body in the television fiction. Outlander as a case study”**, *Oceánide*, 2018/ **“Teresa Fernández-Valdés and female-produced TV series in Spain. Las chicas del cable as case study”**, *Feminist Media Studies*, 2019 / **“La mujer y el cine”** (ponente invitada). Mesa redonda organizada por el Consejo Audiovisual de Andalucía por el día de la Mujer, Sevilla, 9 de marzo / **“El Mago de Oz. El León Cobarde”** en *Rompiendo el Código. Personajes y sexualidades latentes en el Hollywood clásico* (Durán, Readuck, 2021), nominado a los Premios Asecan como Mejor Libro Cine o Audiovisual 2021.
- Estudios etarios: **“La construcción de los perfiles adolescentes en las series de Netflix Por trece razones y Atípico”**, *Comunicación y Medios*, 2018/ **“Viejugones. El tratamiento del gamer envejeciente en la prensa española especializada”** en *La isla etaria. Tercera edad y medios de comunicación* (Guarinos, 2021).
- Diversidad funcional: **“Representación de la discapacidad en el mundo audiovisual” (ponencia). Webinar sobre discapacidad de PREDIF “Retos por la plena inclusión”**, 3 de diciembre 2020 / **“Nuevos Medios, Mujer y Diversidad Funcional (ponencia). Webinar de PREDIF “Mujer y Discapacidad”**, 11 de marzo 2021.

TECNOLOGÍA DE LA UNIVERSIDAD DE SEVILLA

Los productos y servicios que la empresa pretende comercializar se basan en la actividad, como **creadora de contenido transmedia**, desarrollada por Irene Raya Bravo en la Universidad de Sevilla, la cual está protegida mediante la propiedad intelectual anteriormente citada.

Como investigadora de la US, Irene Raya ha coordinado cuatro libros relativos análisis audiovisual de objetos culturales, dos de ellos en editoriales con índice de impacto (Fragua, Q3

¹ <http://www.jbcode.somee.com/SET/>

SPI) y dos de ellos en editoriales especialistas en divulgación audiovisual, obteniendo en 2020 el Premio Asecan Mejor Libro Audiovisual/Cine por El viaje de la heroína. 10 iconos femeninos épicos del cine y la televisión (Publicado en Readuck). Asimismo, durante los últimos 8 años ha publicado más de 27 capítulos de libros, en editoriales de prestigio como Tirant lo Blanch, Gunter Narr Verlag, IGI Global, Bloomsbury, Síntesis, Tecnos, Fragua, Gedisa. Laertes, Prisma, McGraw o Hill. Asimismo, ha publicado 15 artículos en revistas científicas, 6 en revistas de gran impacto (Q1: Feminist Media Studies, Sexuality & Culture; Q2/Q3/Q4S: Brumal, Océánide, Estudios del mensaje periodístico, Ars Longa, Trípodos).

CONTRAPRESTACIONES DE LA EMPRESA READUCK DIVULGACIÓN S.L. A LA UNIVERSIDAD DE SEVILLA:

Los retornos propuestos en el contrato de transferencia de tecnología entre la Universidad de Sevilla y Readuck Divulgación se basan en:

- La **tabla de regalías** establecida en el contrato tipo de reconocimiento de EBC aprobado en Consejo de Gobierno.
- La **valoración de la tecnología** realizada por el profesor **Dr Félix Jiménez Naharro** (Departamento de Economía Financiera y Dirección de Operaciones), especialista en la valoración de intangibles.
- El **modelo de negocio** desarrollado por los promotores.

Con la información de la que se dispone en el Secretariado de Transferencia de Conocimiento y Emprendimiento, se sugiere un la firma del **CONVENIO TIPO BASE DE TRANSFERENCIA DE TECNOLOGÍA Y CONOCIMIENTO ENTRE LA UNIVERSIDAD DE SEVILLA Y EMPRESAS BASADAS EN EL CONOCIMIENTO GENERADO EN LA UNIVERSIDAD DE SEVILLA**, con una **regalía anual del 3%** y una valoración de la tecnología transferida de **39.413,26 €** en la fase de arranque de la empresa.

El valor del conocimiento es válido para el momento en el que se ha cuantificado. En ningún caso este valor será representativo en caso de venta de la empresa a terceros o una vez consolidada.

RESUMEN DE LA VALORACIÓN DEL STCE

Desde el STCE se ha evaluado el plan de empresa del proyecto y se estima que el mismo es viable técnica y económicamente, según el plan de empresa aportado por los promotores.

CARACTERÍSTICAS BÁSICAS DEL PROYECTO DE EBC READUCK S.L.

Nombre del proyecto de EBC de la US:	Readuck Divulgación S.L.
Personal PDI de la US promotor:	Irene Raya Bravo, Profesora Ayudante Doctora
Vinculación del PDI a la US:	Grupo de investigación de medios, imágenes y relatos audiovisuales en su historia para el cambio social (SEJ496), adscrito al Dpto. de Comunicación Audiovisual y Publicidad.
Propuesta de contrato de EBC a la US:	Contrato de Transferencia: <ul style="list-style-type: none">▪ 3% de regalías sobre la facturación de la empresa.

CARACTERÍSTICAS BÁSICAS DEL PROYECTO DE EBC READUCK S.L.	
	<ul style="list-style-type: none"> ▪ El valor de la Tecnología se establece en 39.413,26 € a actualizar en función de la ejecución del proyecto empresarial. <p>No procede la participación de FIUS en el capital social.</p>
Distribución del capital social:	100% al equipo promotor, conforme a su porcentaje de participación.
Documentos aportados:	<ul style="list-style-type: none"> ▪ Solicitud de reconocimiento de EBC. ▪ Informe técnico de valoración de la tecnología.
Otras consideraciones:	<p>Tras la aprobación en Consejo de Gobierno de la empresa como EBC de la US, tramítense si procede la compatibilidad para la prestación de servicios del personal investigador de la US en la misma, al amparo de lo establecido en el artículo 18.3 de la LCTI-</p> <p>La sede de la empresa no podrá situarse en departamentos u otras instalaciones de la Universidad de Sevilla que no hayan sido propuestas al efecto.</p>

ANEXO IX

INFORME DE AUTORIZACIÓN DE RECONOCIMIENTO DE LA INICIATIVA COMO EMPRESA HERRAMIENTAS DE MARKETING E INTELIGENCIA ARTIFICIAL S.L. COMO EMPRESA BASADA EN EL CONOCIMIENTO DE LA UNIVERSIDAD DE SEVILLA EMITIDO POR VICERRECTORADO DE TRANSFERENCIA DEL CONOCIMIENTO PARA EL CONSEJO DE GOBIERNO DE LA UNIVERSIDAD DE SEVILLA DE FECHA 24/05/2022.

HERRAMIENTAS DE MARKETING E INTELIGENCIA ARTIFICIAL S.L. reúne los requisitos para su consideración como Empresa Basada en el Conocimiento de la Universidad de Sevilla, de acuerdo con las “Instrucciones para la creación de empresas basadas en el conocimiento, EBC de la Universidad de Sevilla, aprobadas en Consejo de Gobierno de 30 de octubre de 2013.

RESUMEN EJECUTIVO DEL PROYECTO

Este proyecto se basa en el desarrollo de un **algoritmo de inteligencia artificial** basado en machine learning para el posicionamiento SEO de los productos de los comercios electrónicos.

El algoritmo es un producto que permite optimizar los procesos dentro del comercio electrónico, reduciendo los tiempo necesarios para posicionar los productos de las plataformas de comercio electrónico. Una mejora en el posicionamiento SEO implica salir en mejor ranking en el algoritmo de Google lo que incrementa la visibilidad de los productos, aumentando su probabilidad de compra.

Las líneas de negocio esenciales son las siguientes:

- Optimización del posicionamiento de los productos de la plataformas de terceros.
- Mejora de las capacidades de optimización de los profesionales de SEO.
- Formación para el uso de la tecnología.

Existen dos **mercados objetivos** a los que se puede atender:

- Los Departamentos de SEO de los comercios electrónicos 2
- Los profesionales dedicados al posicionamiento SEO, dentro de los cuales están también las agencias de marketing digital que ofrecen servicios de optimización a las empresas de comercio electrónico.

Como **ventajas competitivas** cabe destacar la posibilidad de realizar **diferentes modelos de inteligencia artificial adaptado al perfil** del producto del comercio electrónico, ya que no es lo mismo un producto de compra alimenticia que otro de hardware. Las soluciones que existen ahora mismo son generalistas y no están adaptadas al perfil de la categoría de productos de los que se trate.

EQUIPO PROMOTOR

En el equipo promotor está compuesto por investigadores y profesionales de diferentes ámbitos, administración de empresas, ingeniería y ciencia de la computación. Todos ellos con contrastada experiencia empresarial, si bien sólo uno de ellos tiene vinculación con la Universidad de Sevilla

Tabla 1. Promotores adscritos a la US.

Nombre y Apellidos	Vinculación a la Universidad de Sevilla	% previsto de participación
Manuel Ortigueira Sánchez	Profesor Titular del Departamento de Administración de Empresas y Marketing	25

También forma parte de la iniciativa personal no vinculado a la Universidad:

Tabla 2. Promotores no adscritos a la US.

Nombre y Apellidos	Papel en el iniciativa	% previsto de participación
Enrique Domínguez Merino	Desarrollo del algoritmo de IA para herramienta de marketing en ecommerce	25
Tony Solanes Mascarell	Administrador. Ajuste de producto y nuevos productos a mercado	18
David Rodríguez Ureña	Venta del producto en los clientes de su empresa (webimpacto). Identificación necesidades de mercado	10
Jesús Ortigueira Sánchez	Búsqueda de inversores (Gerente de la Asociación de Business Ángel)	10
José Esteban Del Corral Sánchez	Desarrollo mercados internacionales	10
Félix Gonzalo	Introducción en clientes de sector perfumería y retail con ecommerce	1

PUBLICACIONES

Como resultado de la actividad investigadora se han realizado diversas publicaciones relevantes al proyecto. A continuación, se indican las más destacadas:

Manuel Ortigueira Sánchez. **Marketing Público: Imágenes de España y de Otros Países en un Marco Internacional.** Santiago de Compostela. Consejería de Economía y Hacienda. 2000. ISBN: 84-453-2895-6

Manuel Ortigueira Sánchez, Rosario Vázquez Carrasco. **Una Aproximación al Estudio de la Predisposición del Cliente al Mantenimiento de una Relación.** Revista Europea de Dirección y Economía de la Empresa. Vol. 15. Núm. 1. 2006. Pag. 27-50

Manuel Ortigueira Bouzada, Manuel Ortigueira Sánchez. **El Sistema Sanitario Público, Sus Servicios y Sus Responsables: Creación y Pilotaje de su Imagen.** Cuadernos de Gestión. 2001. Pag. 67-103

Manuel Ortigueira Sánchez. **La Motivación en las Relaciones de Intercambio.** Revista Europea de Dirección y Economía de la Empresa. Vol. 10. Núm. 2. 2001. Pag. 67-84

Manuel Ortigueira Sánchez. **La Política Pública de Imagen: la Imagen de Francia.** Revista Europea de Dirección y Economía de la Empresa. Vol. 9. Núm. 2. 2000. Pag. 167-192

Manuel Ortigueira Sánchez, José Luis Roldan Salgueiro y Rosario Vázquez. **A Step Further Into the Relationship Between Customer Satisfaction, Loyalty and Involvement.** Pls and Related Methods: Proceedings of the Pls'05 International Symposium. Pls'05 International Symposium (4). Num. 4. Barcelona. Spad Groupe Test&Go. 2005. Pag. 515-516

Manuel Ortigueira Sánchez, Rosario Vázquez Carrasco, Juan Carlos Real Fernández. **Consumer Relationship Proneness: Antecedents.** Euram 2004: Conference Proceedings [recurso Electrónico]. Euram 2004. St. Andrews, Reino Unido. St. Andrews University. 2004

Manuel Ortigueira Sanchez. **A Imaxe de Arxentina.** Revista Galega de Economía. Vol. 8. Núm. 1. 1999. Pag. 141-164

Manuel Ortigueira Sánchez. **La Imagen de Portugal en España.** Revista de Economía, Finanzas y Contabilidade (Jtce). Núm. 407/408. 1999. Pag. 248-254

Manuel Ortigueira Sánchez. **La Imagen de un Pais y su Gobierno: la Imagen de Alemania.** Revista de Dirección y Administración de Empresas Cepade. Núm. 22. 1999. Pag. 72-84

Manuel Ortigueira Sánchez. **Marketing Público: la Imagen de Portugal en Brasil.** Revista Do Instituto Superior Politécnico Portucalense. Vol. 1. 1998. Pag. 345-358

TECNOLOGÍA DE LA UNIVERSIDAD DE SEVILLA

Los productos y servicios que la empresa pretende comercializar se basan la línea de investigación del profesor Manuel Ortigueira Sánchez, que comenzó con su Tesis Doctoral, centrada en la **gestión de la imagen**. La gestión de la imagen supone entender los procesos que intervienen en la construcción de la imagen percibida, la cual influye de manera determinante en el posicionamiento de cualquier entidad (producto, servicio, idea, ciudad, país, líder, etc.), en la mente del consumidor. Este conocimiento es el que permite crear el **algoritmo de inteligencia artificial** del cual parte este proyecto.

CONTRAPRESTACIONES DE LA EMPRESA HERRAMIENTAS DE MARKETING E INTELIGENCIA ARTIFICIAL S.L. A LA UNIVERSIDAD DE SEVILLA:

Los retornos propuestos en el contrato de transferencia de tecnología entre la Universidad de Sevilla y HERRAMIENTAS DE MARKETING E INTELIGENCIA ARTIFICIAL S.L. se basan en:

- La **tabla de regalías** establecida en el contrato tipo de reconocimiento de EBC aprobado en Consejo de Gobierno.
- La **valoración de la tecnología** realizada por el profesor **Dr Félix Jiménez Naharro** (Departamento de Economía Financiera y Dirección de Operaciones), especialista en la valoración de intangibles.
- El **modelo de negocio** desarrollado por los promotores.

Con la información de la que se dispone en el Secretariado de Transferencia de Conocimiento y Emprendimiento, se sugiere un la firma del **CONVENIO TIPO BASE DE TRANSFERENCIA DE TECNOLOGÍA Y CONOCIMIENTO ENTRE LA UNIVERSIDAD DE SEVILLA Y EMPRESAS BASADAS EN EL CONOCIMIENTO GENERADO EN LA UNIVERSIDAD DE SEVILLA**, con una **regalía anual del 5%** y una valoración de la tecnología transferida de **31.740,03 €** en la fase de arranque de la empresa.

El valor del conocimiento es válido para el momento en el que se ha cuantificado. En ningún caso este valor será representativo en caso de venta de la empresa a terceros o una vez consolidada.

RESUMEN DE LA VALORACIÓN DEL STCE

Desde el STCE se ha evaluado el plan de empresa del proyecto y se estima que el mismo es viable técnica y económicamente, según el plan de empresa aportado por los promotores.

TABLA 3. CARACTERÍSTICAS BÁSICAS DEL PROYECTO DE EBC HERRAMIENTAS DE MARKETING E INTELIGENCIA ARTIFICIAL S.L.

Nombre del proyecto de EBC de la US:	HERRAMIENTAS DE MARKETING E INTELIGENCIA ARTIFICIAL S.L.
Personal PDI de la US promotor:	Manuel Ortigueira Sánchez , Profesor Titular (Dept. de Administración de Empresas y Marketing)
Vinculación del PDI a la US:	Grupo de investigación SEJ577: Turismo, Envejecimiento Saludable y TIC.
Propuesta de contrato de EBC a la US:	Contrato de Transferencia: <ul style="list-style-type: none">▪ 5% de regalías sobre la facturación de la empresa.▪ El valor de la Tecnología se establece en 31.740,03 € a actualizar en función de la ejecución del proyecto empresarial. Participación de la US en el 1% del capital de la empresa.
Distribución del capital social:	99% al equipo promotor, conforme a su porcentaje de participación (ver Tabla 1 y 2). Se propone una participación de un 1% de la Universidad de Sevilla.
Documentos aportados:	<ul style="list-style-type: none">▪ Solicitud de reconocimiento de EBC.▪ Informe técnico de valoración de la tecnología.
Otras consideraciones:	Tras la aprobación en Consejo de Gobierno de la empresa como EBC de la US, tramítense si procede la compatibilidad para la prestación de servicios del personal investigador de la US en la misma, al amparo de lo establecido en el artículo 18.3 de la LCTI- La sede de la empresa no podrá situarse en departamentos u otras instalaciones de la Universidad de Sevilla que no hayan sido propuestas al efecto.

ANEXO X

RED DE UNIVERSIDADES POR LA DIVERSIDAD (RUD)

Considerando la conveniencia de aprovechar los esfuerzos de quienes en el ámbito de las Universidades españolas trabajan por la diversidad, puesta de manifiesto en el I Encuentro de la Red de Universidades por la Diversidad RUD, celebrado en Valencia el 16 de Diciembre de 2021.

Considerando la necesidad de crear un espacio común de carácter estable que potencie los recursos ya existentes en las Universidades españolas.

Considerando las posibilidades de crear sinergias mediante el uso de las tecnologías de información y comunicación.

La firmante manifiesta su voluntad y compromiso de:

1. Adhesión a la Red de Universidades por la Diversidad (RUD), cuyos objetivos son:
 - a. Compartir experiencias, actividades, soluciones y recursos.
 - b. Informarse, asesorarse y darse apoyo mutuo.
 - c. Generar políticas y acciones comunes para superar los obstáculos que dificultan o impiden la consecución de la igualdad de trato y de oportunidades entre los miembros de la comunidad universitaria.
 - d. Visibilizar la defensa de la diversidad en las universidades.
 - e. Establecer vínculos con entidades públicas y privadas, locales, autonómicas, estatales e internacionales comprometidas con la diversidad.
2. Instar a sus respectivas universidades a prestar la colaboración necesaria para la consecución de los citados objetivos, firmando la adhesión a la RUD.
3. Promover la participación activa en la RUD de todas aquellas universidades comprometidas con los objetivos citados.

La Universidad _____ se adhiere a la red y firma este documento en _____, el ____ de _____ de 202__.

Nombre, cargo y firma de quien la represente

OFERTA DE EMPLEO PÚBLICO 2022**PERSONAL DE ADMINISTRACIÓN Y SERVICIOS****90 Plazas según el siguiente detalle:** PAS FUNCIONARIO: 48 PLAZAS:

- 7 plazas de la Escala de Ayudantes de Archivos, Bibliotecas y Museos
- 41 plazas de la Escala Auxiliar

 PAS LABORAL: 42 PLAZAS:

- 1 plaza de Titulado de Grado Medio, Grupo II del Convenio Colectivo del Personal al Servicio de las Universidades Públicas Andaluzas.
- 3 plazas de Técnico Especialista, Grupo III del Convenio Colectivo del Personal al Servicio de las Universidades Públicas Andaluzas.
- 38 plazas de Técnico Auxiliar, Grupo IV del Convenio Colectivo del Personal al Servicio de las Universidades Públicas Andaluzas.

RESERVA DISCAPACIDAD¹:

Subgrupo / Grupo	Escala / Categoría	Discapacidad general	Discapacidad intelectual	Discapacidad mental
C2	Auxiliar (funcionario)	4	--	1
IV	Técnico Auxiliar (laboral)	2	2	--

¹ Del total de plazas, se reserva un cupo no inferior al 10 por ciento de las vacantes para ser cubiertas entre personas con discapacidad (art. 28 de la Ley 4/2017, de 25 de septiembre, de los Derechos y la Atención a las Personas con Discapacidad en Andalucía)

OFERTA DE EMPLEO PÚBLICO ESTABILIZACIÓN 2022

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

101 Plazas según el siguiente detalle:

PAS FUNCIONARIO: 58 PLAZAS:

- 6 plazas de la Escala de Ayudantes de Archivos, Bibliotecas y Museos
- 52 plazas de la Escala Auxiliar

PAS LABORAL: 43 PLAZAS:

- 2 plazas de Titulado Superior, Grupo I del Convenio Colectivo del Personal al Servicio de las Universidades Públicas Andaluzas.

- 1 plaza de Titulado de Grado Medio, Grupo II del Convenio Colectivo del Personal al Servicio de las Universidades Públicas Andaluzas.

- 40 plazas de Técnico Auxiliar, Grupo IV del Convenio Colectivo del Personal al Servicio de las Universidades Públicas Andaluzas.

RESERVA DISCAPACIDAD¹:

Subgrupo / Grupo	Escala / Categoría	Discapacidad general	Discapacidad intelectual	Discapacidad mental
C2	Auxiliar (funcionario)	4	--	1
IV	Técnico Auxiliar (laboral)	3	2	--

¹ Del total de plazas, se reserva un cupo no inferior al 10 por ciento de las vacantes para ser cubiertas entre personas con discapacidad (art. 28 de la Ley 4/2017, de 25 de septiembre, de los Derechos y la Atención a las Personas con Discapacidad en Andalucía)

ANEXO XIII

RESOLUCIÓN DE 24 DE MAYO DE 2022, DE LA UNIVERSIDAD DE SEVILLA, POR LA QUE SE PUBLICA LA MODIFICACIÓN DE LA RELACIÓN DE PUESTOS DE TRABAJO DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS 2022

Este Rectorado, de conformidad con lo dispuesto en el artículo 20.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, y del artículo 115 del Estatuto de la Universidad de Sevilla, aprobado por Decreto 324/2003, de 25 de noviembre del Consejo de Gobierno de la Junta de Andalucía (BOJA número 235, de 5 de diciembre de 2003), ha resuelto:

Primero.- Ordenar la publicación en la página web de Recursos Humanos de la modificación de la Relación de Puestos de Trabajo (RPT) 2022 del Personal de Administración y Servicios, aprobada por Acuerdo del Consejo de Gobierno de la Universidad de Sevilla en su sesión de 24 de mayo de 2022.

La presente modificación de la RPT, en un marco de una importante limitación presupuestaria, y en la línea de continuidad de la anterior Relación de Puestos de Trabajo publicada en 2021, prioriza los cambios relativos al fortalecimiento de algunas Áreas, procurando su mayor cualificación y especialización, permitiendo prestar un servicio más eficiente adaptándose a las nuevas necesidades existentes en la Universidad.

Se contempla por otro lado la modificación de algunas denominaciones para hacerlas más acordes con las circunstancias actuales o con la necesaria reestructuración de ciertas unidades administrativas, de conformidad con las funciones que tienen asignadas.

Todo lo anterior se incardina en la línea seis del actual programa de gobierno, relativa a la eficiencia y captación de recursos, que exige la necesidad de identificar y realizar en nuestra institución cambios estructurales y organizativos.

Asimismo, y en consonancia con los compromisos adquiridos en el objetivo cuarto de esta línea, los procesos selectivos que próximamente se pondrán en marcha permitirán cubrir las vacantes existentes en nuestra actual RPT, en la que se han incluido y reconocido oficialmente plazas ocupadas por personal interino que atendía necesidades estructurales.

En consecuencia, se produce un gran avance hacia la cada vez más necesaria estabilización de la plantilla, en el marco de la Ley 20/2021, de 28 de diciembre, de medidas urgentes para la reducción de la temporalidad en el empleo público, así como de las sucesivas Leyes de Presupuestos Generales del Estado y la implementación de las Ofertas de Empleo Público que estas permiten.

Cabe destacar finalmente el fomento de la promoción profesional, con el compromiso de conseguir garantizar la sustitución y el relevo generacional en un futuro.

Segundo.- La entrada en vigor de la modificación de la Relación de Puestos de Trabajo aprobada será el día 1 de junio de 2022.

La presente Resolución agota la vía administrativa, de conformidad con lo dispuesto en el artículo 6.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (BOE de 24-12-2001), modificada por la Ley Orgánica 4/2007, de 12 de abril (BOE de 13-04-2007) y en el artículo 115 del Estatuto de la Universidad de Sevilla aprobados por Decreto 324/2003 de 25 de noviembre (BOJA número 235, de 5 de diciembre de 2003), del Consejo de Gobierno de la Junta de Andalucía.

Contra la misma podrá interponerse recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo en el plazo de dos meses desde el día siguiente al de la publicación de la Resolución, de conformidad con lo dispuesto en los artículos 8.3 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa (BOE del 14-07-1998), o potestativamente recurso de reposición en el plazo de un mes, a partir igualmente de la publicación de esta Resolución, según establece el artículo 124 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas (BOE de 02-10-2015).

Sevilla, 24 de mayo de 2022

El Rector,

Fdo.: Miguel Ángel Castro Arroyo.

MODIFICACIÓN DE LA RELACIÓN DE PUESTOS DE TRABAJO DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS DE LA UNIVERSIDAD DE SEVILLA PARA EL AÑO 2022, APROBADA POR ACUERDO DEL CONSEJO DE GOBIERNO DE 24 DE MAYO DE 2022.

1- Creación de Unidades.

AE26 OFICINA DE PROTECCIÓN DE DATOS

AE2600F000	DIRECTOR/A TEC. DE ÁREA	A022	1	29	1	L.D.	A1	16.449,60 €
AE2600F100	ASESOR/A TEC. PROTECCIÓN DE DATOS	AB03	1	25	3	C.C.	A1A2	11.735,22 €

TOTAL PARCIAL Nº PUESTOS: 2

AE103 OFICINA DE COOPERACIÓN AL DESARROLLO

AE0103F101	AUXILIAR O ADMINISTRATIVO/A Segundo Idioma Oficial U.E.	CD02	1	15	8	C.C.	C1C2	4.645,32 €
AE0103F200	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €
AE0103L112	TITULADO/A SUPERIOR Segundo Idioma Oficial U.E.	10012	1	0	0	C.C.	L1	12.252,84 €

TOTAL PARCIAL Nº PUESTOS: 3

2- Reestructuración de Unidades.

AC09 SERVICIOS GENERALES DE INFRAESTRUCTURA:

AC091 SERVICIO TÉCNICO DE INFRAESTRUCTURA

AC00910F01	COORDINADOR/A TÉCNICO DE PROYECTOS	A16	1	25	3	C.C.	A1	11.735,22 €
AC0091F001	JEFE/A SERVICIO TÉCNICO DE INFRAESTRUCTURAS	AB07	1	26/27	2	L.D.	A1A2	15.886,76 €
AC0091F011	COORDINADOR/A TÉCNICO DE PROYECTOS	B04	2	25	3	C.C.	A2	11.735,22 €
AC0091F012	COORDINADOR/A TÉCNICO DE PROYECTOS	B04	1	25	3	C.C.	A2	11.735,22 €
AC0091L210	T.G.M. COORDINADOR/A TÉCNICO DE PROYECTOS	20010	1	0	0	L.D.	L2	9.760,80 €
AC0098L301	ENCARGADO/A EQUIPO (DELINEANTE)	30001	1	0	0	C.C.	L3	9.808,08 €
AC0098L301	ENCARGADO/A DE EQUIPO (ALMACÉN)	30001	1	0	0	C.C.	L3	9.808,08 €
AC0098L301	ENCARGADO/A DE EQUIPO (PRESCRIPCIONES TÉCNICAS)	30001	1	0	0	C.C.	L3	9.808,08 €

TOTAL PARCIAL Nº PUESTOS: 9

AC092 SERVICIO DE GESTIÓN ADMINISTRATIVA DE INFRAESTRUCTURA

AC0092F000	JEFE/A SERVICIO DE GESTIÓN ADMINISTRATIVA DE INFRAESTRUCTURA	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €
AC0092F100	RESPONSABLE DE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €
AC0092F100	RESPONSABLE DE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €
AC0092F200	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €
AC0092F250	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	2	18	6	C.C.	C1C2	6.112,08 €

TOTAL PARCIAL Nº PUESTOS: 6

3- Cambios de denominación de Unidades.

AB041 Dirección de Acceso y Admisión → **Área de Acceso y Admisión**

AB042 Dirección de Estudiantes → **Área de Estudiantes**

AB071 Secretariado de Promoción de la Investigación y Cultura Científica → **Promoción de la Investigación**

AB082 Secretariado de Prácticas en Empresas y Empleo → **Secretariado de Prácticas en Empresa, Innovación y Empleo**

AQ03 Secretariado de Formación y Evaluación del Profesorado → **Secretariado de Innovación Educativa**

AE11 Unidad Administrativa Pabellón Uruguay → **Edificio Pabellón Uruguay**

AE20 Edificio Pirotecnica → **Unidad Multimedia Pirotecnica**

Se van a distinguir por servicios las plazas de la unidad Personal de Administración y Servicios.

4- Modificaciones de plazas.

Código y denominación de la Unidad					Interv.		C.Espec.		
Cód.	Denominación del Puesto	Categ.	Núm.	Nivel	Nivel	Prov.	Grupo	C.Categ.	Nota

Donde dice:

A010 CENTRO INTERNACIONAL

A00100F000	DIRECTOR TÉCNICO RELACIONES INTERNACIONALES	A022	1	29	1	L.D.	A1	16.127,04	
A00100F001	RESPONSABLE DE INTERNACIONALIZACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
A00100F002	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
A00100F003	AUXILIAR O ADMINISTRATIVO	CD02	3	15	8	C.C.	C1C2	4.554,24	
	Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.								
A00100F003	AUXILIAR O ADMINISTRATIVO	CD02	11	15	8	C.C.	C1C2	4.554,24	
	Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.								
A00100F100	JEFE SERVICIO PROYECTOS Y MOVILIDAD RRII	AB02	1	26/27	2	L.D.	A1A2	14.381,28	5
A00100F130	GESTOR ADMINISTRACIÓN CI	BC06	1	20	5	C.C.	A2C1	7.262,52	
A00100F130	GESTOR MOVILIDAD ENTRANTE	BC06	1	20	5	C.C.	A2C1	7.262,52	
A00100F130	GESTOR PROYECTOS	BC06	1	20	5	C.C.	A2C1	7.262,52	
A00100F130	GESTOR GESTIÓN ECONÓMICA	BC06	3	20	5	C.C.	A2C1	7.262,52	
A00100F130	GESTOR MOVILIDAD SALIENTES	BC06	1	20	5	C.C.	A2C1	7.262,52	
A00100F140	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	3	18	6	C.C.	C1C2	5.992,20	
	Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.								

A00100F140	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	3	18	6	C.C.	C1C2	5.992,20	4
A00100F210	RESPONSABLE DE PROYECTOS	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00100F211	RESPONSABLE DE CONVENIOS	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00100F212	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00100F300	JEFE SECCIÓN WELCOME Y MOVILIDAD ENTRANTE	AB03	1	25	3	C.C.	A1A2	11.505,12	
A00100F310	RESPONSABLE DE MOVILIDAD	BC01	2	22/23	4	C.C.	A2C1	8.748,84	5
A00100F400	JEFE SECCIÓN GESTIÓN ECONÓMICA Y ADMÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	
A00100F410	RESPONSABLE DE ADMINISTRACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00100F420	RESPONSABLE DE GESTIÓN ECONÓMICA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00100F500	JEFE SECCIÓN MOVILIDAD NACIONAL SICUE	AB03	1	25	3	C.C.	A1A2	11.505,12	
A00100L103	TÍT.. SUPERIOR COORDINADOR TRADUCCIÓN Y STUDY ABROAD	10003	1	0		C.C.	1	14.198,64	
A00100L103	TÍT.. SUPERIOR COORDINADOR DE PROYECTOS DE INVESTIGACIÓN	10003	1		0	C.C.	1	14.198,64	
A00100L112	TITULADO SUPERIOR COORDINADOR DE COMUNICACIÓN AUDIOVISUAL Y PROMOCIÓN INTERNACIONAL	10012	1		0	C.C.	1	12.012,60	
A00100L112	TITULADO SUPERIOR	10012	1		0	C.C.	1	12.012,60	
A00103L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
A00103L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
A00103L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
A00103L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1		0	C.C.	3	5.964,24	
A00103L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2		0	C.C.	4	4.064,76	
A00104L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES	30001	1		0	C.C.	3	9.615,72	
A00104L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	3		0	C.C.	4	4.064,76	
A00109L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
A00109L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1		0	C.C.	3	7.461,96	

TOTAL PARCIAL N° PUESTOS 57

Debe decir:

A010 CENTRO INTERNACIONAL

A00100F000	DIRECTOR/A TEC. RELACIONES INTERNACIONALES	A022	1	29		L.D.	A1	16.449,60 €	
A00100F001	RESPONSABLE DE INTERNACIONALIZACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
A00100F002	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
A00100F003	AUXILIAR O ADMINISTRATIVO/A	CD02	3	15	8	C.C.	C1C2	4.645,32 €	
A00100F003	AUXILIAR O ADMINISTRATIVO/A	CD02	14	15	8	C.C.	C1C2	4.645,32 €	
A00100F100	Segundo Idioma Oficial U.E. JEFE/A SERVICIO PROYECTOS Y MOVILIDAD RRII	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
A00100F130	GESTOR/A ADMINISTRACIÓN CI	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
A00100F130	GESTOR/A MOVILIDAD ENTRANTE	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
A00100F130	GESTOR/A GESTIÓN ECONÓMICA	BC06	3	20	5	C.C.	A2C1	7.407,77 €	
A00100F130	GESTOR/A PROYECTOS	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
A00100F130	GESTOR/A MOVILIDAD SALIENTES	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
A00100F140	PUESTO SINGULARIZADO ADMINISTRACIÓN Segundo Idioma Oficial U.E.	CD01	3	18	6	C.C.	C1C2	6.112,08 €	
A00100F140	PUESTO SINGULARIZADO ADMINISTRACIÓN Segundo Idioma Oficial U.E.	CD01	3	18	6	C.C.	C1C2	6.112,08 €	4
A00100F210	RESPONSABLE DE PROYECTOS	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00100F211	RESPONSABLE DE CONVENIOS	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5

A00100F212	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00100F300	JEFE/A SECCIÓN WELCOME Y MOVILIDAD ENTRANTE	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
A00100F310	RESPONSABLE DE MOVILIDAD	BC01	2	22/23	4	C.C.	A2C1	8.923,82 €	5
A00100F400	JEFE/A SECCIÓN GESTIÓN ECONÓMICA Y ADMÓN	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
A00100F410	RESPONSABLE DE ADMINISTRACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00100F420	RESPONSABLE DE GESTIÓN ECONÓMICA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00100F500	JEFE/A SECCIÓN MOVILIDAD NACIONAL SICUE	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
A00100L103	TIT. SUPERIOR COORDINADOR/A DE PROYECTOS DE INVESTIGACIÓN	10003	1	0	0	C.C.	L1	14.482,56 €	
A00100L103	TIT. SUPERIOR COORDINADOR/A TRADUCCIÓN Y STUDY ABROAD	10003	1	0	0	C.C.	L1	14.482,56 €	
A00100L112	TITULADO/A SUPERIOR COORDINADOR/A DE COMUNICACIÓN AUDIOVISUAL Y PROMOCIÓN INTERNACIONAL	10012	1	0	0	C.C.	L1	12.252,84 €	
A00100L112	TITULADO/A SUPERIOR	10012	1	0	0	C.C.	L1	12.252,84 €	
A00103L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
A00103L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
A00103L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
A00103L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	
A00103L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	0	C.C.	L4	4.146,00 €	
A00104L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €	
A00104L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	3	0	0	C.C.	L4	4.146,00 €	
A00109L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
A00109L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	

TOTAL PARCIAL Nº PUESTOS: 60

Donde dice:

A021 DIRECCION DE COMUNICACION

A00210F003	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
A00210L105	TITULADO SUPERIOR DIRECCIÓN COMUNICACIÓN	10005	2		0	C.C.	1	12.012,60	
A00210L316	TEC. ESPECIALISTA DE DIRECCIÓN COMUNICACIÓN	30016	1		0	C.C.	3	5.964,24	
A00210L316	TEC. ESPECIALISTA DE DIRECCIÓN COMUNICACIÓN	30016	1		0	C.C.	3	5.964,24	
A00210L316	TEC. ESPECIALISTA DE DIRECCIÓN COMUNICACIÓN	30016	1		0	C.C.	3	5.964,24	
A00214L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24	

TOTAL PARCIAL Nº PUESTOS 7

Debe decir:

A021 DIRECCIÓN DE COMUNICACIÓN

A00210F003	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
A00210L105	TITULADO/A SUPERIOR DIRECCIÓN COMUNICACIÓN	10005	3	0	0	C.C.	L1	12.252,84 €	
A00210L316	TEC. ESPECIALISTA DE DIRECCIÓN COMUNICACIÓN	30016	3	0	0	C.C.	L3	6.083,52 €	
A00214L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €	6

TOTAL PARCIAL Nº PUESTOS: 8

Donde dice:

A03 SECRETARIAS VICERRECTORES

A00030F010	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	5	22/23	4	C.C.	A2C1	8.748,84	4
------------	--------------------------------------	------	---	-------	---	------	------	----------	---

Debe decir:

A03 SECRETARIOS/AS VICERRECTORES/AS

A00030F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
A00030F010	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	5	22/23	4	C.C.	A2C1	8.923,82 €	4

TOTAL PARCIAL Nº PUESTOS: 6

Donde dice:

A05 SECRETARIA GENERAL

A00050F000	JEFE DE SERVICIO DE LA SECRETARIA GENERAL Y ÓRGANOS COLEGIADOS	AB02	1	26	3	L.D.	A1A2	14.381,28	
A00050F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	5
A00050F010	GESTOR	BC06	2	20	5	C.C.	A2C1	7.262,52	
A00050F120	RESPONSABLE SECRETARIA GENERAL	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
A00050F130	P. S. ADMINISTRACIÓN DE CONVENIOS	CD01	1	18	6	C.C.	C1C2	5.992,20	
A00050F200	ASESOR TÉCNICO SECRETARIA GENERAL Titulación/Conocimiento Específico: Licenciado en Derecho	A06	1	27	2	L.D.	A1	14.381,28	
A00050F300	RESPONSABLE DE ÓRGANOS COLEGIADOS	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
A00050F400	RESPONSABLE DE CONVENIOS	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5

TOTAL PARCIAL Nº PUESTOS 9

Debe decir:

A05 SECRETARÍA GENERAL

A00050F000	JEFE/A DE SERVICIO DE LA SECRETARIA GENERAL	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	
A00050F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	5
A00050F010	GESTOR/A	BC06	2	20	5	C.C.	A2C1	7.407,77 €	
A00050F120	RESPONSABLE SECRETARÍA GENERAL	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
A00050F130	P. S. ADMINISTRACIÓN DE CONVENIOS	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
A00050F200	ASESOR/A TEC. SECRETARÍA GENERAL Licenciado/a en Derecho	A06	1	27	2	L.D.	A1	14.668,91 €	
A00050F300	RESPONSABLE SECRETARÍA GENERAL	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
A00050F400	RESPONSABLE DE CONVENIOS	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5

TOTAL PARCIAL Nº PUESTOS: 9

Donde dice:

A052 PROYECCION INSTITUCIONAL Y PROTOCOLO

A00520F100	JEFE SERVICIO DE PROYECCION Y PROTOCOLO	AB02	1	26	2	L.D.	A1A2	14.381,28	5
A00520F110	RESPONSABLE DE PROTOCOLO	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00520F140	P. S. ADMINISTRACIÓN DE PROTOCOLO	CD01	1	18	6	C.C.	C1C2	5.992,20	
A00520F220	RESPONSABLE ACTIVIDADES Y AYUDAS	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00520F221	GESTOR ACTIVIDADES Y AYUDAS	BC06	1	20	5	C.C.	A2C1	7.262,52	
A00520F222	P. S. ACTIVIDADES Y AYUDAS	CD01	1	18	6	C.C.	C1C2	5.992,20	
A00520F230	RESPONSABLE GESTIÓN ECONÓMICA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
A00520F231	P. S. GESTIÓN ECONÓMICA	CD01	1	18	6	C.C.	C1C2	5.992,20	
A00520F301	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
A00520L112	T.S. RESPONSABLE PROYEC. INSTITUCIONAL, INTERNALIZACIÓN Y PROTOCOLO	10012	1		0	C.C.	1	12.012,60	
A00520L112	ASESOR TÉCNICO PROYECCION INSTITUCIONAL	10012	1		0	C.C.	1	12.012,60	

TOTAL PARCIAL Nº PUESTOS 11

Debe decir:

A052 PROYECCIÓN INSTITUCIONAL Y PROTOCOLO

A00520F100	JEFE/A SERVICIO DE PROYECCIÓN INSTITUCIONAL	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
A00520F110	RESPONSABLE DE PROTOCOLO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00520F140	P. S. ADMINISTRACIÓN DE PROTOCOLO	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
A00520F220	RESPONSABLE ACTIVIDADES Y AYUDAS	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00520F221	GESTOR/A ACTIVIDADES Y AYUDAS	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
A00520F222	P. S. ACTIVIDADES Y AYUDAS	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
A00520F230	RESPONSABLE GESTIÓN ECONÓMICA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00520F231	P. S. GESTIÓN ECONÓMICA	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
A00520F301	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
A00520L112	ASESOR/A TEC. PROYECCIÓN INSTITUCIONAL	10012	1	0	0	C.C.	L1	12.252,84 €	
A00520L112	T.S. RESPONSABLE PROYEC. INSTITUCIONAL Y PROTOCOLO	10012	1	0	0	C.C.	L1	12.252,84 €	

TOTAL PARCIAL Nº PUESTOS: 12

Donde dice:

A053 ASUNTOS GENERALES

A00530F000	DIRECTOR TÉCNICO ASUNTOS GENERALES	AB01	1	26	1	L.D.	A1A2	16.127,04	5
A00530F300	JEFE SERVICIO ASUNTOS GENERALES	AB02	1	26	2	L.D.	A1A2	14.381,28	5
A00530F301	AUXILIAR O ADMINISTRATIVO	CD02	4	15	8	C.C.	C1C2	4.554,24	
A00530F310	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	2	18	6	C.C.	C1	5.992,20	
Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma									
A00530F400	JEFE SECCIÓN ASUNTOS GENERALES P. BRASIL	AB03	1	25	3	C.C.	A1A2	11.505,12	4
A00530F401	RESPONSABLE DE OFICINA REGISTRO	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5

A00530F401	RESPONSABLE DE REGISTROS ELECTRÓNICOS	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
A00530F401	RESPONSABLE UNIDAD OFICINA REGISTRO P. BRASIL	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
A00530F401	RESPONSABLE ASUNTOS GENERALES	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
A00530F410	GESTOR REGISTRO RECTORADO	BC06	2	20	5	C.C.	A2C1	7.262,52	4
A00530F412	PUESTO SINGULARIZADO REGISTRO GENERAL	CD01	1	18	6	C.C.	C1C2	5.992,20	
A00530F430	GESTOR ASUNTOS GENERALES	BC06	1	20	5	C.C.	A2C1	7.262,52	
A00533L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
A00533L304	CONDUCTOR MECÁNICO	30004	1		0	C.C.	3	7.461,96	
A00533L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
A00533L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
A00533L324	TEC. ESPECIALISTA CONSERJERÍA	30024	2		0	C.C.	3	5.964,24	
A00533L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2		0	C.C.	3	5.964,24	
A00533L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	6		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 31

Debe decir:

A053 ASUNTOS GENERALES

A00530F000	DIRECTOR/A TEC. ASUNTOS GENERALES	AB01	1	26	1	L.D.	A1A2	16.449,55 €	5
A00530F300	JEFE/A SERVICIO ASUNTOS GENERALES	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
A00530F301	AUXILIAR O ADMINISTRATIVO/A	CD02	5	15	8	C.C.	C1C2	4.645,32 €	
A00530F310	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €	
Competencia Comunicación 2º Idioma									
A00530F400	JEFE/A SECCIÓN ASUNTOS GENERALES P. BRASIL	AB03	1	25	3	C.C.	A1A2	11.735,22 €	4
A00530F401	RESPONSABLE UNIDAD OFICINA REGISTRO P. BRASIL	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
A00530F401	RESPONSABLE DE REGISTROS ELECTRÓNICOS	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
A00530F401	RESPONSABLE ASUNTOS GENERALES	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
A00530F401	RESPONSABLE DE OFICINA REGISTRO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
A00530F410	GESTOR/A REGISTRO RECTORADO	BC06	3	20	5	C.C.	A2C1	7.407,77 €	4
A00530F412	PUESTO SINGULARIZADO REGISTRO GENERAL	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
A00530F430	GESTOR/A ASUNTOS GENERALES	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
A00533L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
A00533L304	CONDUCTOR/A MECÁNICO/A	30004	1	0	0	C.C.	L3	7.611,24 €	
A00533L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
A00533L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
A00533L324	TEC. ESPECIALISTA CONSERJERÍA	30024	2	0	0	C.C.	L3	6.083,52 €	
A00533L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €	
A00533L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	6	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 32

Donde dice:

A08 INSPECCION DE SERVICIOS

A00080F000	SUBDIRECTOR DE LA INSPECCIÓN DE SERVICIOS	A13	1	29	1	L.D.	A1	22.324,56	
A00080F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
A00080F100	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	

A00080F200	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52
------------	--------	------	---	----	---	------	------	----------

TOTAL PARCIAL Nº PUESTOS 4

Debe decir:

A08 INSPECCIÓN DE SERVICIOS

A00080F000	SUBDIRECTOR/A/A DE LA INSPECCIÓN DE SERVICIOS	A13	1	29	1	L.D.	A1	22.771,10 €
A00080F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €
A00080F101	JEFE/A SERVICIO	AB02	1	26/27	2	L.D.	A1A2	14.668,91 € 4
A00080F200	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €

TOTAL PARCIAL Nº PUESTOS: 4

Donde dice:

AA00 DIRECCION DE RECURSOS HUMANOS

AA0000F000	DIRECTOR DE RRHH	A12	1	30	30	L.D.	A1	32.891,04
AA0000F001	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76
AA0000F010	SUBDIRECTOR GESTIÓN RR. HH.	A13	1	29	1	L.D.	A1	22.324,56
AA0000F100	RESPONSABLE DE UNIDAD APOYO A LA DIRECCIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84 5
AA0000F101	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
AA0000F110	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52 4
AA0000F210	RESPONSABLE DE PLANIFICACIÓN DE RR.HH.	BC01	1	22/23	4	C.C.	A2C1	8.748,84 5
AA0000F300	JEFE SERVICIO	A06	1	27	2	L.D.	A1	14.381,28
AA0000F310	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12
AA0000F320	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	1	18	6	C.C.	C1	5.992,20
Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma								
AA0000L103	DIRECTOR TÉCNICO DE PLANIFICACIÓN DE RRHH	10003	1		0	L.D.	1	14.198,64
AA0000L112	TITULADO SUPERIOR	10012	1		0	C.C.	1	12.012,60
AA0000L203	TÍT.. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	1		0	C.C.	2	11.515,56
AA0009L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72 8

TOTAL PARCIAL Nº PUESTOS 14

Debe decir:

AA00 DIRECCIÓN DE RECURSOS HUMANOS

AA0000F000	DIRECTOR/A DE RRHH	A12	1	30	30	L.D.	A1	33.548,84 €
AA0000F001	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €
AA0000F010	SUBDIRECTOR/A/A GESTIÓN RR. HH.	A13	1	29	1	L.D.	A1	22.771,10 €
AA0000F100	RESPONSABLE DE UNIDAD APOYO A LA DIRECCIÓN	BC01	1	22/23	4	C.C.	A2C1	8.923,82 € 5

AA0000F101	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AA0000F110	GESTOR/A	BC06	2	20	5	C.C.	A2C1	7.407,77 €	4
AA0000F210	RESPONSABLE DE PLANIFICACIÓN DE RR.HH.	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AA0000F300	JEFE/A SERVICIO	A06	1	27	2	L.D.	A1	14.668,91 €	
AA0000F310	JEFE/A SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AA0000L103	DIRECTOR/A TEC. DE PLANIFICACIÓN DE RRHH	10003	1	0	0	L.D.	L1	14.482,56 €	
AA0000L112	TITULADO/A SUPERIOR	10012	1	0	0	C.C.	L1	12.252,84 €	
AA0000L203	TIT. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	1	0	0	C.C.	L2	11.745,84 €	
AA0009L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA 30001		1	0	0	C.C.	L3	9.808,08 €	8

TOTAL PARCIAL Nº PUESTOS: 14

Donde dice:

AAG04 PERSONAL ADMINISTRACION Y SERVICIOS

AAG040F100	JEFE SERVICIO GESTIÓN P.A.S. LABORAL	AB02	1	26/27	2	L.D.	A1A2	14.381,28	
AAG040F100	JEFE SERVICIO GESTIÓN P.A.S. FUNCIONARIO	AB02	1	26/27	2	L.D.	A1A2	14.381,28	
AAG040F100	JEFE SERVICIO INFORMES Y RECURSOS	AB02	1	26/27	2	L.D.	A1A2	14.381,28	
AAG040F100	JEFE SERVICIO SELECCIÓN	AB02	1	26/27	2	L.D.	A1A2	14.381,28	4
AAG040F110	JEFE SECCIÓN GESTIÓN P.A.S. FUNCIONARIO	AB03	1	25	3	C.C.	A1A2	11.505,12	
AAG040F120	RESPONSABLE P.A.S. FUNCIONARIO	BC01	3	22/23	4	C.C.	A2C1	8.748,84	4
AAG040F120	RESPONSABLE P.A.S. FUNCIONARIO	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AAG040F120	RESPONSABLE P.A.S. FUNCIONARIO	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AAG040F130	GESTOR P.A.S. FUNCIONARIO	BC06	6	20	5	C.C.	A2C1	7.262,52	
AAG040F210	JEFE SECCIÓN GESTIÓN P.A.S. LABORAL	AB03	1	25	3	C.C.	A1A2	11.505,12	
AAG040F220	RESPONSABLE P.A.S. LABORAL	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
AAG040F220	RESPONSABLE P.A.S. LABORAL	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
AAG040F220	RESPONSABLE P.A.S. LABORAL	BC01	2	22/23	4	C.C.	A2C1	8.748,84	5
AAG040F230	GESTOR P.A.S. LABORAL	BC06	1	20	5	C.C.	A2C1	7.262,52	
AAG040F230	GESTOR P.A.S. LABORAL	BC06	3	20	5	C.C.	A2C1	7.262,52	
AAG040F300	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	4	18	6	C.C.	C1C2	5.992,20	
AAG040F310	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	1	18	6	C.C.	C1	5.992,20	
Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma									
AAG040F320	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AAG040F320	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AAG040F320	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	

TOTAL PARCIAL Nº PUESTOS 33

Debe decir:

AAG04 PERSONAL ADMINISTRACIÓN Y SERVICIOS

AAG040F100	JEFE/A SERVICIO GESTIÓN P.A.S. FUNCIONARIO	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	
AAG040F100	JEFE/A SERVICIO SELECCIÓN P.A.S.	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	4
AAG040F100	JEFE/A SERVICIO GESTIÓN P.A.S. LABORAL	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	
AAG040F100	JEFE/A SERVICIO INFORMES Y RECURSOS SELECCIÓN P.A.S.	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	
AAG040F110	JEFE/A SECCIÓN GESTIÓN P.A.S. FUNCIONARIO	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AAG040F120	RESPONSABLE SELECCIÓN P.A.S.	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	

AAG040F120	RESPONSABLE P.A.S. FUNCIONARIO	BC01	5	22/23	4	C.C.	A2C1	8.923,82 €	4
AAG040F120	RESPONSABLE P.A.S. FUNCIONARIO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AAG040F130	GESTOR/A SELECCIÓN P.A.S.	BC06	2	20	5	C.C.	A2C1	7.407,77 €	
AAG040F130	GESTOR/A P.A.S. FUNCIONARIO	BC06	2	20	5	C.C.	A2C1	7.407,77 €	
AAG040F210	JEFE/A SECCIÓN GESTIÓN P.A.S. LABORAL	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AAG040F220	RESPONSABLE P.A.S. LABORAL	BC01	3	22/23	4	C.C.	A2C1	8.923,82 €	4
AAG040F220	RESPONSABLE SELECCIÓN P.A.S.	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AAG040F220	RESPONSABLE SELECCIÓN P.A.S.	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
AAG040F220	RESPONSABLE P.A.S. LABORAL	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AAG040F230	GESTOR/A P.A.S. LABORAL	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AAG040F230	GESTOR/A SELECCIÓN P.A.S.	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AAG040F300	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	3	18	6	C.C.	C1C2	6.112,08 €	
AAG040F300	PUESTO SINGULARIZADO ADMINISTRACIÓN SELECCIÓN P.A.S	CD01	1		18	6	C.C.	C1C2	6.112,08 €
AAG040F310	PUESTO SINGULARIZADO ADMINISTRATIVO/A Competencia Comunicación 2º Idioma	C06	1	18	6	C.C.	C1	6.112,08 €	
AAG040F320	AUXILIAR O ADMINISTRATIVO/A	CD02	4	15	8	C.C.	C1C2	4.645,32 €	

TOTAL PARCIAL Nº PUESTOS: 34

Donde dice:

AAG05 PREVENCIÓN DE RIESGOS LABORALES

AAG050F000	DIRECTOR TÉCNICO PREVENCIÓN	AB01	1	26/27	1	L.D.	A1A2	16.127,04	5
AAG050F003	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AAG050F004	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24	
AAG050F004	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AAG050F005	PUESTO SINGULARIZADO ADMINISTRATIVO Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma	C06	1	18	6	C.C.	C1	5.992,20	
AAG050F100	ASESOR TÉCNICO. TÉC. SUP. PREVENCIÓN	A16	1	25	3	C.C.	A1	11.505,12	
AAG050L110	TITULADO SUPERIOR ÁREA HIGIENE INDUSTRIAL Titulación/Conocimiento Específico: Tecnico Sup. Prevencion Riesgos Laborales	10010	1		0	C.C.	1	14.198,64	
AAG050L110	T.S. PREVENCIÓN RIESGOS LABORALES EN ERGONOMÍA Titulación/Conocimiento Específico: Tecnico Sup. Prevencion Riesgos Laborales	10010	1		0	C.C.	1	14.198,64	
AAG050L110	T.S. SUBDIRECTOR Titulación/Conocimiento Específico: Tecnico Sup. Prevencion Riesgos Laborales	10010	1		0	C.C.	1	14.198,64	
AAG050L205	TÍT.. GRADO MEDIO PREVENCIÓN RIESGOS LABORALES (COORDINADOR/A ACTIV. EMPRESARIALES)	20005	1		0	C.C.	2	11.515,56	6
AAG050L205	TÍT.. GRADO MEDIO PREVENCIÓN RIESGOS LABORALES Titulación/Conocimiento Específico: Tecnico Sup. Prevencion Riesgos Laborales	20005	1		0	C.C.	2	11.515,56	
AAG050L322	TEC. ESPECIALISTA PREVENCIÓN RIESGOS LABORALES Titulación/Conocimiento Específico: Tecnico Sup. Prevencion Riesgos Laborales	30022	1		0	C.C.	3	7.461,96	6
AAG050L322	TEC. ESPECIALISTA PREVENCIÓN RIESGOS LABORALES	30022	1		0	C.C.	3	7.461,96	
AAG050L322	TEC. ESPECIALISTA PREVENCIÓN RIESGOS LABORALES	30022	2		0	C.C.	3	7.461,96	
AAG052L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72	

TOTAL PARCIAL Nº PUESTOS 17

Debe decir:

AAG05 PREVENCIÓN DE RIESGOS LABORALES

AAG050F000	DIRECTOR/A TEC. PREVENCIÓN	AB01	1	26/27	1	L.D.	A1A2	16.449,55 €	5
AAG050F003	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AAG050F004	AUXILIAR O ADMINISTRATIVO/A	CD02	3	15	8	C.C.	C1C2	4.645,32 €	
AAG050F005	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €	
AAG050F100	Competencia Comunicación 2º Idioma ASESOR/A TEC.. TÁC. SUP. PREVENCIÓN	A16	1	25	3	C.C.	A1	11.735,22 €	
AAG050L110	T.S. PREVENCIÓN RIESGOS LABORALES EN ERGONOMÍA 14.482,56 € Y PSICOSOCIOLOGÍA APLICADA (PERFIL PSICÓLOGO/A)	10010	1		0	0	C.C.	L1	
AAG050L110	Tec. Sup. Prevencion Riesgos Laborales (Ergonomía y Psicosociología Aplicada) TITULADO/A SUPERIOR ÁREA HIGIENE INDUSTRIAL	10010	1	0	0	C.C.	L1	14.482,56 €	
AAG050L110	Tec. Sup. Prevencion Riesgos Laborales T.S. SUBDIRECTOR/A/A	10010	1	0	0	C.C.	L1	14.482,56 €	
AAG050L205	Tec. Sup. Prevencion Riesgos Laborales TIT. GRADO MEDIO PREVENCIÓN RIESGOS LABORALES 20005		1	0	0	C.C.	L2	11.745,84 €	
AAG050L205	Tec. Sup. Prevencion Riesgos Laborales TIT. GRADO MEDIO PREVENCIÓN RIESGOS LABORALES 20005 (COORDINADOR/A ACTIV. EMPRESARIALES)		1	0	0	C.C.	L2	11.745,84 €	6
AAG050L322	Tec. Sup. Prevencion Riesgos Laborales TEC. ESPECIALISTA PREVENCIÓN RIESGOS LABORALES 30022		3	0	0	C.C.	L3	7.611,24 €	
AAG050L322	TEC. ESPECIALISTA PREVENCIÓN RIESGOS LABORALES 30022		1	0	0	C.C.	L3	7.611,24 €	6
AAG052L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €	

TOTAL PARCIAL Nº PUESTOS: 17

Donde dice:

AAP02 PERSONAL DOCENTE

AAP020F000	DIRECTOR TÉCNICO ÁREA PERSONAL DOCENTE	A022	1	29	1	L.D.	A1	16.127,04	
AAP020F001	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24	
AAP020F020	PUESTO SINGULARIZADO ADMINISTRATIVO Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma	C06	5	18	6	C.C.	C1	5.992,20	
AAP020F030	PUESTO SINGULARIZADO PERSONAL DOCENTE	CD01	5	18	6	C.C.	C1C2	5.992,20	
AAP020F030	PUESTO SINGULARIZADO PERSONAL DOCENTE	CD01	1	18	6	C.C.	C1C2	5.992,20	
AAP020F100	JEFE SERVICIO PROGRAMACIÓN DOCENTE	A06	1	27	2	L.D.	A1	14.381,28	
AAP020F101	JEFE SECCIÓN DE PROGRAMACIÓN DOCENTE	AB03	1	25	3	C.C.	A1A2	11.505,12	
AAP020F102	RESPONSABLE DE PERSONAL DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AAP020F103	RESPONSABLE DE PROGRAMACIÓN DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4/5
AAP020F103	RESPONSABLE DE PROGRAMACIÓN DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AAP020F120	GESTOR PROGRAMACIÓN DOCENTE	BC06	1	20	5	C.C.	A2C1	7.262,52	
AAP020F200	JEFE SERVICIO GESTIÓN PERSONAL DOCENTE	A06	1	27	2	L.D.	A1	14.381,28	
AAP020F220	JEFE SECCIÓN DE RETRIBUCIONES Y SEGURIDAD SOCIAL	AB03	1	25	3	C.C.	A1A2	11.505,12	
AAP020F230	JEFE SECCIÓN GESTIÓN PERSONAL DOCENTE	AB03	1	25	3	C.C.	A1A2	11.505,12	
AAP020F240	RESPONSABLE DE GESTIÓN PERSONAL DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5

AAP020F240	RESPONSABLE DE GESTIÓN PERSONAL DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4/5
AAP020F250	GESTOR GESTIÓN PERSONAL DOCENTE	BC06	5	20	5	C.C.	A2C1	7.262,52	
AAP020F250	GESTOR GESTIÓN PERSONAL DOCENTE	BC06	1	20	5	C.C.	A2C1	7.262,52	
AAP020F260	JEFE SECCIÓN GESTIÓN PERSONAL DOCENTE	AB03	1	25	3	C.C.	A1A2	11.505,12	
AAP020F270	JEFE SECCIÓN CONCURSOS PDI	AB03	1	25	3	C.C.	A1A2	11.505,12	
AAP020F300	JEFE SECCIÓN INFORMES Y RECURSOS	AB03	1	25	3	C.C.	A1A2	11.505,12	4
AAP020F310	RESPONSABLE DE INFORMES Y RECURSOS	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AAP020F320	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	

TOTAL PARCIAL Nº PUESTOS 36

Debe decir:

AAP02 PERSONAL DOCENTE

AAP020F000	DIRECTOR/A TEC. ÁREA PERSONAL DOCENTE	A022	1	29	1	L.D.	A1	16.449,60 €	
AAP020F001	AUXILIAR O ADMINISTRATIVO/A	CD02	7	15	8	C.C.	C1C2	4.645,32 €	
AAP020F020	PUESTO SINGULARIZADO ADMINISTRATIVO/A Competencia Comunicación 2º Idioma	C06	5	18	6	C.C.	C1	6.112,08 €	
AAP020F030	PUESTO SINGULARIZADO PERSONAL DOCENTE	CD01	6	18	6	C.C.	C1C2	6.112,08 €	
AAP020F100	JEFE/A SERVICIO PROGRAMACIÓN DOCENTE	A06	1	27	2	L.D.	A1	14.668,91 €	
AAP020F101	JEFE/A SECCIÓN DE PROGRAMACIÓN DOCENTE	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AAP020F102	RESPONSABLE DE PERSONAL DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AAP020F103	RESPONSABLE DE PROGRAMACIÓN DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4/5
AAP020F103	RESPONSABLE DE PROGRAMACIÓN DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AAP020F120	GESTOR/A PROGRAMACIÓN DOCENTE	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AAP020F200	JEFE/A SERVICIO GESTIÓN PERSONAL DOCENTE	A06	1	27	2	L.D.	A1	14.668,91 €	
AAP020F220	JEFE/A SECCIÓN DE RETRIBUCIONES Y SEGURIDAD SOCIAL	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AAP020F230	JEFE/A SECCIÓN GESTIÓN PERSONAL DOCENTE	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AAP020F240	RESPONSABLE DE GESTIÓN PERSONAL DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AAP020F240	RESPONSABLE DE GESTIÓN PERSONAL DOCENTE	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4/5
AAP020F250	GESTOR/A GESTIÓN PERSONAL DOCENTE	BC06	4	20	5	C.C.	A2C1	7.407,77 €	
AAP020F260	JEFE/A SECCIÓN GESTIÓN PERSONAL DOCENTE	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AAP020F270	JEFE/A SECCIÓN CONCURSOS PDI	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AAP020F300	JEFE/A SECCIÓN INFORMES Y RECURSOS	AB03	1	25	3	C.C.	A1A2	11.735,22 €	4
AAP020F310	RESPONSABLE DE INFORMES Y RECURSOS	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AAP020F320	RESPONSABLE UNIDAD	BC01	2	22/23	4	C.C.	A2C1	8.923,82 €	4
AAP020F320	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	

TOTAL PARCIAL Nº PUESTOS: 41

Donde dice:

AAP09 FORMACION P.A.S.

AAP090F000	JEFE SERVICIO	AB02	1	26/27	2	L.D.	A1A2	14.381,28	5
AAP090F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AAP090F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AAP090F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AAP090F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AAP090F100	GESTOR FORMACIÓN P.A.S.	BC06	1	20	5	C.C.	A2C1	7.262,52	
AAP090F110	PUESTO SINGULARIZADO FORMACIÓN P.A.S	CD01	2	18	6	C.C.	C1C2	5.992,20	
AAP090F120	RESPONSABLE FORMACIÓN P.A.S.	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4

TOTAL PARCIAL Nº PUESTOS 9

Debe decir:

AAP09 FORMACIÓN P.A.S.

AAP090F000	JEFE/A SERVICIO	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AAP090F001	AUXILIAR O ADMINISTRATIVO/A	CD02	3	15	8	C.C.	C1C2	4.645,32 €	
AAP090F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AAP090F110	PUESTO SINGULARIZADO FORMACIÓN P.A.S	CD01	2	18	6	C.C.	C1C2	6.112,08 €	
AAP090F120	RESPONSABLE FORMACIÓN P.A.S.	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
AAP090F300	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4

TOTAL PARCIAL Nº PUESTOS: 9

Donde dice:

AB012 DIRECCION GENERAL DE CULTURA Y PATRIMONIO

AB0120F000	JEFE SERVICIO	AB02	1	26	2	L.D.	A1A2	14.381,28	5
AB0120F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AB0120F010	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AB0120F100	RESPONSABLE CENTRO	BC01	2	22/23	4	C.C.	A2C1	8.748,84	5
AB0120F100	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
AB0120F110	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AB0120F110	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AB0120F200	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	
AB0120L111	TITULADO SUPERIOR ACTIVIDADES CULTURALES	10011	1		0	C.C.	1	12.012,60	
AB0120L111	TITULADO SUPERIOR ACTIVIDADES CULTURALES	10011	1		0	C.C.	1	12.012,60	
AB0120L206	TÍT.. GRADO MEDIO ACTIVIDADES CULTURALES	20006	2		0	C.C.	2	9.569,40	
AB0120L206	TÍT.. GRADO MEDIO ACTIVIDADES CULTURALES (PATRIMONIO)	20006	1		0	C.C.	2	9.569,40	6
AB0120L314	TEC. ESPECIALISTA DE ACTIVIDADES CULTURALES	30014	1		0	C.C.	3	5.964,24	
AB0123L309	COORDINADOR SERVICIOS DE CONSERJERÍA EDIF. MADRE DE DIOS	30009	1		0	C.C.	3	5.964,24	

AB0123L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA (EDIF. MADRE DE DIOS)	40009	3	0	C.C.	4	4.064,76
AB0124L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	C.C.	4	4.064,76
AB0129L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	C.C.	4	4.064,76

TOTAL PARCIAL Nº PUESTOS 21

Debe decir:

AB012 DIRECCIÓN GENERAL DE CULTURA Y PATRIMONIO

A00123L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	6
AB0120F000	JEFE/A SERVICIO	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0120F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AB0120F010	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AB0120F100	RESPONSABLE CENTRO	BC01	2	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0120F100	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
AB0120F110	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	2	18	6	C.C.	C1C2	6.112,08 €	
AB0120F200	JEFE/A SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AB0120L111	TITULADO/A SUPERIOR ACTIVIDADES CULTURALES	10011	2	0	0	C.C.	L1	12.252,84 €	
AB0120L206	TIT. GRADO MEDIO ACTIVIDADES CULTURALES (PATRIMONIO)	20006	1	0	0	C.C.	L2	9.760,80 €	6
AB0120L206	TIT. GRADO MEDIO ACTIVIDADES CULTURALES	20006	2	0	0	C.C.	L2	9.760,80 €	
AB0120L314	TEC. ESPECIALISTA DE ACTIVIDADES CULTURALES	30014	1	0	0	C.C.	L3	6.083,52 €	
AB0123L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA EDIF. MADRE DE DIOS	30009	1	0	0	C.C.	L3	6.083,52 €	
AB0123L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA (EDIF. MADRE DE DIOS)	40009	2	0	0	C.C.	L4	4.146,00 €	
AB0124L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	
AB0129L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 21

Donde dice:

AB041 DIRECCIÓN DE ACCESO Y ADMISIÓN

AB0410F000	DIRECTOR TÉCNICO ACCESO Y ADMISIÓN	A022	1	29	1	L.D.	A1	16.127,04	
AB0410F100	JEFE SERVICIO ACCESO Y ADMISIÓN	AB02	1	26/27	2	L.D.	A1A2	14.381,28	5
AB0410F300	RESPONSABLE DE ALUMNOS	BC01	4	22/23	4	C.C.	A2C1	8.748,84	5
AB0410F400	GESTOR	BC06	3	20	5	C.C.	A2C1	7.262,52	
AB0410F500	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	4	18	6	C.C.	C1C2	5.992,20	
AB0410F500	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	1	18	6	C.C.	C1	5.992,20	
AB0410F600	AUXILIAR O ADMINISTRATIVO	CD02	5	15	8	C.C.	C1C2	4.554,24	
AB0410L214	TITULADO GRADO MEDIO	20014	2		0	C.C.	2	9.569,40	

TOTAL PARCIAL Nº PUESTOS 21

Debe decir:

AB041 ÁREA DE ACCESO Y ADMISIÓN

AB0410F000	DIRECTOR/A TEC. ÁREA ACCESO Y ADMISIÓN	A022	1	29	1	L.D.	A1	16.449,60 €	
AB0410F100	JEFE/A SERVICIO ÁREA ACCESO Y ADMISIÓN	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0410F300	RESPONSABLE UNIDAD	BC01	4	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0410F400	GESTOR/A	BC06	3	20	5	C.C.	A2C1	7.407,77 €	
AB0410F500	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €	
AB0410F500	Competencia Comunicación 2º Idioma PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	4	18	6	C.C.	C1C2	6.112,08 €	
AB0410F600	AUXILIAR O ADMINISTRATIVO/A	CD02	8	15	8	C.C.	C1C2	4.645,32 €	
AB0410L214	TITULADO/A GRADO MEDIO	20014	2	0	0	C.C.	L2	9.760,80 €	

TOTAL PARCIAL Nº PUESTOS: 24

Donde dice:

AB042 DIRECCIÓN DE ESTUDIANTES

AB0420F000	DIRECTOR TÉCNICO ESTUDIANTES	AB01	1	26/27	1	L.D.	A1A2	16.127,04	
AB0420F100	JEFE SERVICIO BECAS Y AYUDAS PROPIAS	AB02	1	26	2	L.D.	A1A2	14.381,28	5
AB0420F100	JEFE SERVICIO ESTUDIANTES Y TÍTULOS	AB02	1	26	2	L.D.	A1A2	14.381,28	5
AB0420F300	RESPONSABLE DE ALUMNOS	BC01	4	22/23	4	C.C.	A2C1	8.748,84	5
AB0420F300	RESPONSABLE DE ALUMNOS	BC01	2	22/23	4	C.C.	A2C1	8.748,84	4/5
AB0420F400	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	4
AB0420F400	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	4
AB0420F400	GESTOR	BC06	6	20	5	C.C.	A2C1	7.262,52	
AB0420F500	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	2	18	6	C.C.	C1	5.992,20	
AB0420F510	Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	7	18	6	C.C.	C1C2	5.992,20	
AB0420F600	AUXILIAR O ADMINISTRATIVO	CD02	12	15	8	C.C.	C1C2	4.554,24	

TOTAL PARCIAL Nº PUESTOS 38

Debe decir:

AB042 ÁREA DE ESTUDIANTES

AB0420F000	DIRECTOR/A TEC. ESTUDIANTES	AB01	1	26/27	1	L.D.	A1A2	16.449,55 €	
AB0420F100	JEFE/A SERVICIO ESTUDIANTES Y TÍTULOS	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0420F100	JEFE/A SERVICIO BECAS Y AYUDAS PROPIAS	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0420F300	RESPONSABLE DE ALUMNOS	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0420F300	RESPONSABLE DE ALUMNOS	BC01	3	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0420F300	RESPONSABLE DE ALUMNOS	BC01	2	22/23	4	C.C.	A2C1	8.923,82 €	4/5
AB0420F300	RESPONSABLE DE ALUMNOS	BC01	3	22/23	4	C.C.	A2C1	8.923,82 €	4
AB0420F400	GESTOR/A	BC06	5	20	5	C.C.	A2C1	7.407,77 €	
AB0420F500	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	2	18	6	C.C.	C1	6.112,08 €	
AB0420F510	Competencia Comunicación 2º Idioma PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	7	18	6	C.C.	C1C2	6.112,08 €	

AB0420F600 AUXILIAR O ADMINISTRATIVO/A CD02 18 15 8 C.C. C1C2 4.645,32 €

TOTAL PARCIAL Nº PUESTOS: 44

Donde dice:

AB05 ÁREA DE ORIENTACIÓN UNIVERSITARIA Y PARTICIPACIÓN ESTUDIANTIL

AB0050F000	DIRECTOR TÉCNICO ÁREA DE ORIENTACIÓN Y ATENCIÓN A ESTUDIANTES	A022	1	29	1	L.D.	A1	16.127,04	
AB0050F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AB0050F100	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AB0050F110	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AB0050F110	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AB0050F120	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AB0050F130	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AB0050F300	JEFE SERVICIO ÁREA DE ORIENTACIÓN Y ATENCIÓN A ESTUDIANTES	AB02	1	26	2	L.D.	A1A2	14.381,28	5
AB0050L214	TITULADO GRADO MEDIO	20014	2		0	C.C.	2	9.569,40	
AB0050L214	TITULADO GRADO MEDIO	20014	1		0	C.C.	2	9.569,40	

TOTAL PARCIAL Nº PUESTOS 11

Debe decir:

AB05 ÁREA DE ORIENTACIÓN UNIVERSITARIA Y PARTICIPACIÓN ESTUDIANTIL

AB0050F000	DIRECTOR/A TEC. ÁREA DE ORIENTACIÓN Y ATENCIÓN A ESTUDIANTES	A022	1	29	1	L.D.	A1	16.449,60 €	
AB0050F100	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AB0050F110	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AB0050F110	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AB0050F120	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AB0050F130	AUXILIAR O ADMINISTRATIVO/A	CD02	4	15	8	C.C.	C1C2	4.645,32 €	
AB0050F300	JEFE/A SERVICIO ÁREA DE ORIENTACIÓN Y ATENCIÓN A ESTUDIANTES	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0050L214	TITULADO/A GRADO MEDIO	20014	3	0	0	C.C.	L2	9.760,80 €	

TOTAL PARCIAL Nº PUESTOS: 13

Donde dice:

AB064 ESCUELA INTERNACIONAL DE POSGRADO

AB0640F100	JEFE SERVICIO MASTER	AB02	1	26/27	2	L.D.	A1A2	14.381,28	5
AB0640F200	JEFE SECCIÓN MÁSTER	AB03	1	25	3	C.C.	A1A2	11.505,12	4
AB0640F200	JEFE SECCIÓN MÁSTER	AB03	1	25	3	C.C.	A1A2	11.505,12	4
AB0640F300	RESPONSABLE DE MÁSTER	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AB0640F400	GESTOR MASTER	BC06	2	20	5	C.C.	A2C1	7.262,52	
AB0640F600	AUXILIAR O ADMINISTRATIVO	CD02	3	15	8	C.C.	C1C2	4.554,24	

TOTAL PARCIAL Nº PUESTOS 9

Debe decir:

AB064 ESCUELA INTERNACIONAL DE POSGRADO

AB0640F100	JEFE/A SERVICIO MASTER	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0640F200	JEFE/A SECCIÓN MÁSTER	AB03	2	25	3	C.C.	A1A2	11.735,22 €	4
AB0640F300	RESPONSABLE DE MÁSTER	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AB0640F400	GESTOR/A MASTER	BC06	2	20	5	C.C.	A2C1	7.407,77 €	
AB0640F600	AUXILIAR O ADMINISTRATIVO/A	CD02	5	15	8	C.C.	C1C2	4.645,32 €	

TOTAL PARCIAL Nº PUESTOS: 11

Donde dice:

AB065 ESCUELA INTERNACIONAL DE DOCTORADO

AB0650F100	JEFE SERVICIO DOCTORADO	A06	1	27	2	L.D.	A1	14.381,28	
AB0650F200	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	4
AB0650F300	RESPONSABLE DE DOCTORADO	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AB0650F300	RESPONSABLE DE DOCTORADO	BC01	2	22/23	4	C.C.	A2C1	8.748,84	
AB0650F305	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
AB0650F400	GESTOR DOCTORADO	BC06	1	20	5	C.C.	A2C1	7.262,52	4
AB0650F400	GESTOR DOCTORADO	BC06	3	20	5	C.C.	A2C1	7.262,52	
AB0650F500	PUESTO SINGULARIZADO DOCTORADO	CD01	3	18	6	C.C.	C1C2	5.992,20	
AB0650F600	AUXILIAR O ADMINISTRATIVO	CD02	6	15	8	C.C.	C1C2	4.554,24	

TOTAL PARCIAL Nº PUESTOS 19

Debe decir:

AB065 ESCUELA INTERNACIONAL DE DOCTORADO

AB0650F100	JEFE/A SERVICIO DOCTORADO	A06	1	27	2	L.D.	A1	14.668,91 €	
AB0650F200	JEFE/A SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.735,22 €	4
AB0650F300	RESPONSABLE DE DOCTORADO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AB0650F300	RESPONSABLE DE DOCTORADO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0650F300	RESPONSABLE DE DOCTORADO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AB0650F305	RESPONSABLE GESTIÓN DE LA SECRETARIA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
AB0650F400	GESTOR/A DOCTORADO	BC06	3	20	5	C.C.	A2C1	7.407,77 €	
AB0650F400	GESTOR/A DOCTORADO	BC06	1	20	5	C.C.	A2C1	7.407,77 €	4
AB0650F500	PUESTO SINGULARIZADO DOCTORADO	CD01	3	18	6	C.C.	C1C2	6.112,08 €	
AB0650F600	AUXILIAR O ADMINISTRATIVO/A	CD02	10	15	8	C.C.	C1C2	4.645,32 €	

TOTAL PARCIAL Nº PUESTOS: 23

Donde dice:

AB07 INVESTIGACION

AB0070F000	DIRECTOR TÉCNICO ÁREA INVESTIGACIÓN	A022	1	29	1	L.D.	A1	16.127,04	
AB0070F001	AUXILIAR O ADMINISTRATIVO	CD02	4	15	8	C.C.	C1C2	4.554,24	
AB0070F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AB0070F001	AUXILIAR O ADMINISTRATIVO	CD02	11	15	8	C.C.	C1C2	4.554,24	
AB0070F002	SECRETARIA/O DIRECTOR SECRETARIADO	CD01	1	18	6	C.C.	C1C2	5.992,20	
AB0070F010	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	2	18	6	C.C.	C1	5.992,20	
	Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma								
AB0070F020	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	4
AB0070F020	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	4	18	6	C.C.	C1C2	5.992,20	
AB0070F020	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AB0070F100	JEFE SERVICIO FISCALIZACIÓN Y PAGOS	AB02	1	26	2	L.D.	A1A2	14.381,28	5
AB0070F100	JEFE SERVICIO INGRESOS Y JUSTIFICACIONES	AB02	1	26/27	2	L.D.	A1A2	14.381,28	5
AB0070F100	JEFE SERVICIO INVESTIGACIÓN. RRHH Y PLAN PROPIO	AB02	1	26	2	L.D.	A1A2	14.381,28	5
AB0070F100	JEFE SERVICIO	AB02	1	26/27	2	L.D.	A1A2	14.381,28	4/5
AB0070F200	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	
AB0070F200	JEFE SECCIÓN OFICINA DE PROYECTOS ESTATALES Y AUTONÓMICOS	AB03	1	25	3	C.C.	A1A2	11.505,12	
AB0070F300	RESPONSABLE DE INVESTIGACIÓN. PROYECTOS ÁMBITO AUTONÓMICO	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN. PROYECTOS ÁMBITO ESTATAL	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4/5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN	BC01	3	22/23	4	C.C.	A2C1	8.748,84	5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN	BC01	4	22/23	4	C.C.	A2C1	8.748,84	5
AB0070F310	RESPONSABLE DE INVESTIGACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AB0070F400	GESTOR	BC06	4	20	5	C.C.	A2C1	7.262,52	
AB0070F400	GESTOR DE INVESTIGACIÓN. OTROS PROYECTOS	BC06	1	20	5	C.C.	A2C1	7.262,52	
AB0070F400	GESTOR	BC06	2	20	5	C.C.	A2C1	7.262,52	4
AB0070F400	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	4
AB0079L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 53

Debe decir:

AB07 INVESTIGACIÓN

AB0070F000	DIRECTOR/A TEC. ÁREA INVESTIGACIÓN	A022	1	29	1	L.D.	A1	16.449,60 €	
AB0070F001	AUXILIAR O ADMINISTRATIVO/A. (P Y EXP. ANIMAL)	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AB0070F001	AUXILIAR O ADMINISTRATIVO/A	CD02	23	15	8	C.C.	C1C2	4.645,32 €	
AB0070F002	SECRETARIA/O DIRECTOR/A SECRETARIADO	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AB0070F010	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	2	18	6	C.C.	C1	6.112,08 €	
	Competencia Comunicación 2º Idioma								
AB0070F020	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	5	18	6	C.C.	C1C2	6.112,08 €	

AB0070F020	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	4
AB0070F100	JEFE/A SERVICIO INGRESOS Y JUSTIFICACIONES	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0070F100	JEFE/A SERVICIO INVESTIGACIÓN. RRHH Y PLAN PROPIO	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0070F100	JEFE/A SERVICIO	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	4/5
AB0070F100	JEFE/A SERVICIO FISCALIZACIÓN Y PAGOS	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0070F200	JEFE/A SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AB0070F200	JEFE/A SECCIÓN OFICINA DE PROYECTOS ESTATALES Y AUTONOMICOS	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AB0070F300	RESPONSABLE DE INVESTIGACIÓN	BC01	8	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN. PROYECTOS ÁMBITO ESTATAL	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4/5
AB0070F300	RESPONSABLE DE INVESTIGACIÓN. PROYECTOS ÁMBITO AUTONÓMICO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0070F310	RESPONSABLE DE INVESTIGACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AB0070F400	GESTOR/A DE INVESTIGACIÓN. OTROS PROYECTOS	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AB0070F400	GESTOR/A	BC06	4	20	5	C.C.	A2C1	7.407,77 €	
AB0070F400	GESTOR/A	BC06	3	20	5	C.C.	A2C1	7.407,77 €	4
AB0070F400	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	4
AB0070L112	TITULADO/A SUPERIOR	10012	1	0	0	C.C.	L1	12.252,84 €	
AB0079L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 63

Donde dice:

AB071 SECRETARIADO DE PROMOCION DE LA INV. Y CULTURA CIENTIFICA

AB0710F100	JEFE SECCIÓN (BIBLIOMETRÍA)	AB03	1	25	3	C.C.	A1A2	11.505,12	
AB0710L112	TITULADO SUPERIOR	10012	1		0	C.C.	1	12.012,60	
AB0710L323	TEC. ESPECIALISTA	30023	1		0	C.C.	3	5.964,24	

TOTAL PARCIAL Nº PUESTOS 3

Debe decir:

AB071 PROMOCIÓN DE LA INVESTIGACIÓN

AB0710F100	JEFE/A SECCIÓN (BIBLIOMETRÍA)	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AB0710L323	TEC. ESPECIALISTA	30023	1	0	0	C.C.	L3	6.083,52 €	

TOTAL PARCIAL Nº PUESTOS: 2

Donde dice:

AB081 CENTRO INVESTIGACIONES CIENTIFICAS - ISLA DE LA CARTUJA

AB0810F100	GESTOR DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.005,68
AB0810L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72
AB0819L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76

TOTAL PARCIAL Nº PUESTOS 3

Debe decir:

AB081 CENTRO INVESTIGACIONES CIENTIFICAS - ISLA DE LA CARTUJA

AB0810F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €
AB0810F100	GESTOR/A DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.165,80 €
AB0810L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €
AB0819L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 4

Donde dice:

AB13 ORDENACION ACADEMICA

AB0130F000	DIRECTOR TÉCNICO ÁREA DE ORDENACIÓN ACADÉMICA	AAB01	1	26	1	L.D.	A1A2	16.127,04	5
AB0130F001	PUESTO SINGULARIZADO ADMINISTRATIVO Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma	C06	2	18	6	C.C.	C1	5.992,20	
AB0130F100	JEFE SERVICIO	AB02	3	26	2	L.D.	A1A2	14.381,28	5
AB0130F300	RESPONSABLE DE ORDENACIÓN ACADÉMICA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AB0130F300	RESPONSABLE DE ORDENACIÓN ACADÉMICA	BC01	4	22/23	4	C.C.	A2C1	8.748,84	5
AB0130F310	GESTOR	BC06	2	20	5	C.C.	A2C1	7.262,52	
AB0130F310	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	

TOTAL PARCIAL Nº PUESTOS 14

Debe decir:

AB13 ORDENACIÓN ACADÉMICA

AB0130F000	DIRECTOR/A TEC. ÁREA DE ORDENACIÓN ACADÉMICA	AB01	1	26	1	L.D.	A1A2	16.449,55 €	5
AB0130F001	PUESTO SINGULARIZADO ADMINISTRATIVO/A Competencia Comunicación 2º Idioma	C06	2	18	6	C.C.	C1	6.112,08 €	
AB0130F100	JEFE/A SERVICIO	AB02	3	26/27	2	L.D.	A1A2	14.668,91 €	5
AB0130F200	JEFE/A SECCIÓN ÁREA GESTIÓN ECONÓMICA	AB03	1	25	3	C.C.	A1A2	11.735,22 €	4
AB0130F301	RESPONSABLE DE ORDENACIÓN ACADÉMICA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AB0130F301	RESPONSABLE DE ORDENACIÓN ACADÉMICA	BC01	3	22/23	4	C.C.	A2C1	8.923,82 €	5
AB0130F310	GESTOR/A	BC06	2	20	5	C.C.	A2C1	7.407,77 €	

TOTAL PARCIAL Nº PUESTOS: 13

Donde dice:

AC01 GESTIÓN ECONÓMICA

AC0010F000	DIRECTOR TÉCNICO ÁREA GESTIÓN ECONÓMICA	AB01	1	26	1	L.D.	A1A2	16.127,04	5
AC0010F110	JEFE SERVICIO ÁREA GESTIÓN ECONÓMICA	AB02	1	26/27	2	L.D.	A1A2	14.381,28	
AC0010F110	JEFE SERVICIO ÁREA GESTIÓN ECONÓMICA	AB02	2	26	2	L.D.	A1A2	14.381,28	5
AC0010F110	JEFE SERVICIO ÁREA GESTIÓN ECONÓMICA	AB02	1	26	2	L.D.	A1A2	14.381,28	5
AC0010F200	JEFE SECCIÓN GESTIÓN DE PRESUPUESTO	AB03	1	25	3	C.C.	A1A2	11.505,12	
AC0010F400	JEFE SECCIÓN ÁREA GESTIÓN ECONÓMICA	AB03	1	25	3	C.C.	A1A2	11.505,12	
AC0010F400	JEFE SECCIÓN ÁREA GESTIÓN ECONÓMICA	AB03	1	25	3	C.C.	A1A2	11.505,12	
AC0010F400	JEFE SECCIÓN ÁREA GESTIÓN ECONÓMICA	AB03	3	25	3	C.C.	A1A2	11.505,12	
AC0010F500	RESPONSABLE DE ÁREA GESTIÓN ECONÓMICA. CONTABILIDAD ANALÍTICA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AC0010F600	RESPONSABLE DE ÁREA GESTIÓN ECONÓMICA	BC01	2	22/23	4	C.C.	A2C1	8.748,84	
AC0010F601	RESPONSABLE DE ÁREA GESTIÓN ECONÓMICA	BC01	5	22/23	4	C.C.	A2C1	8.748,84	5
AC0010F700	GESTOR ÁREA GESTIÓN ECONÓMICA	BC06	9	20	5	C.C.	A2C1	7.262,52	
AC0010F710	GESTOR ÁREA GESTIÓN ECONÓMICA	BC06	1	20	5	C.C.	A2C1	7.262,52	
AC0010F800	P. S. ÁREA GESTIÓN ECONÓMICA	CD01	1	18	6	C.C.	C1C2	5.992,20	
AC0010F800	P. S. ÁREA GESTIÓN ECONÓMICA	CD01	11	18	6	C.C.	C1C2	5.992,20	
AC0010F802	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	3	18	6	C.C.	C1	5.992,20	
	Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma								
AC0010F900	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
TOTAL PARCIAL Nº PUESTOS:			45						

Debe decir:

AC01 GESTIÓN ECONÓMICA

AC0010F000	DIRECTOR/A TEC. ÁREA GESTIÓN ECONÓMICA	AB01	1	26	1	L.D.	A1A2	16.449,55 €	5
AC0010F110	JEFE/A SERVICIO ÁREA GESTIÓN ECONÓMICA	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	
AC0010F110	JEFE/A SERVICIO ÁREA GESTIÓN ECONÓMICA	AB02	3	26/27	2	L.D.	A1A2	14.668,91 €	5
AC0010F200	JEFE/A SECCIÓN GESTIÓN DE PRESUPUESTO	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AC0010F400	JEFE/A SECCIÓN ÁREA GESTIÓN ECONÓMICA	AB03	5	25	3	C.C.	A1A2	11.735,22 €	
AC0010F500	RESPONSABLE DE ÁREA GESTIÓN ECONÓMICA. CONTABILIDAD ANALÍTICA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AC0010F600	RESPONSABLE DE ÁREA GESTIÓN ECONÓMICA	BC01	2	22/23	4	C.C.	A2C1	8.923,82 €	
AC0010F601	RESPONSABLE DE ÁREA GESTIÓN ECONÓMICA	BC01	5	22/23	4	C.C.	A2C1	8.923,82 €	5
AC0010F700	GESTOR/A ÁREA GESTIÓN ECONÓMICA	BC06	9	20	5	C.C.	A2C1	7.407,77 €	
AC0010F700	GESTOR/A ÁREA GESTIÓN ECONÓMICA	BC06	1	20	5	C.C.	A2C1	7.407,77 €	4
AC0010F710	GESTOR/A ÁREA GESTIÓN ECONÓMICA	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AC0010F800	P. S. ÁREA GESTIÓN ECONÓMICA	CD01	11	18	6	C.C.	C1C2	6.112,08 €	
AC0010F802	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	3	18	6	C.C.	C1	6.112,08 €	
	Competencia Comunicación 2º Idioma								
AC0010F900	AUXILIAR O ADMINISTRATIVO/A	CD02	4	15	8	C.C.	C1C2	4.645,32 €	
TOTAL PARCIAL Nº PUESTOS:			48						

Donde dice:

AC02 CONTRATACION Y PATRIMONIO

AC0020F000	DIRECTOR TÉCNICO ÁREA CONTRATACIÓN Y PATRIMONIO	A022	1	29	1	L.D.	A1	16.127,04	
AC0020F100	JEFE SERVICIO CONTRATACIÓN	AB02	1	26	2	L.D.	A1A2	14.381,28	4

AC0020F110	RESPONSABLE DE CONTRATACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AC0020F111	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AC0020F112	PUESTO SINGULARIZADO NEGOCIADO CONTRATACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AC0020F200	JEFE SECCIÓN PATRIMONIO	AB03	1	25	3	C.C.	A1A2	11.505,12	
AC0020F210	RESPONSABLE DE INVERSIONES	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AC0020F211	GESTOR	BC06	2	20	5	C.C.	A2C1	7.262,52	
AC0020F300	JEFE SECCIÓN GESTIÓN PATRIMONIAL	AB03	1	25	3	C.C.	A1A2	11.505,12	
AC0020F310	RESPONSABLE DE INVENTARIO	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AC0020F311	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AC0020F321	PUESTO SINGULARIZADO INVENTARIO	CD01	1	18	6	C.C.	C1C2	5.992,20	
AC0020L301	RESPONSABLE DE SUMINISTROS	30001	1		0	C.C.	3	9.615,72	
AC0020L413	TEC. AUXILIAR ALMACÉN (2)	40013	1		0	C.C.	4	4.064,76	2

TOTAL PARCIAL N° PUESTOS: 15

Debe decir:

AC02 CONTRATACIÓN Y PATRIMONIO

AC0020F000	DIRECTOR TÉCNICO ÁREA CONTRATACIÓN Y PATRIMONIO	A022	1	29	1	L.D.	A1	16.449,60	
AC0020F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
AC0020F100	JEFE/A SERVICIO CONTRATACIÓN	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	4
AC0020F110	RESPONSABLE DE CONTRATACIÓN	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AC0020F111	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AC0020F112	PUESTO SINGULARIZADO NEGOCIADO CONTRATACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AC0020F200	JEFE/A SECCIÓN PATRIMONIO	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AC0020F210	RESPONSABLE DE INVERSIONES	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AC0020F211	GESTOR/A	BC06	2	20	5	C.C.	A2C1	7.407,77 €	
AC0020F300	JEFE/A SECCIÓN GESTIÓN PATRIMONIAL	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AC0020F310	RESPONSABLE DE INVENTARIO	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AC0020F311	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AC0020F321	PUESTO SINGULARIZADO INVENTARIO	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AC0020L301	RESPONSABLE DE SUMINISTROS	30001	1	0	0	C.C.	L3	9.808,08 €	
AC0020L413	TEC. AUXILIAR ALMACÉN	40013	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL N° PUESTOS: 17

Donde dice:

AC03 INTERVENCIÓN

AC0030F000	DIRECTOR TÉCNICO ÁREA DE INTERVENCIÓN	AB01	1	26/27	1	L.D.	A1A2	16.127,04	5
AC0030F001	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AC0030F003	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AC0030F100	JEFE SECCIÓN INTERVENCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	
AC0030F101	RESPONSABLE INTERVENCIÓN	BC01	3	22/23	4	C.C.	A2C1	8.748,84	4
AC0030F101	RESPONSABLE INTERVENCIÓN	BC01	3	22/23	4	C.C.	A2C1	8.748,84	5
AC0030F101	RESPONSABLE INTERVENCIÓN	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4

AC0030F200 GESTOR

BC06 1 20 5 C.C. A2C1 7.262,52

TOTAL PARCIAL Nº PUESTOS: 12

Debe decir:

AC03 INTERVENCION

AB0030F110	JEFE/A SERVICIO	A06	1	27	2	L.D.	A1	14.668,91 €	4
AB0030F110	JEFE/A SERVICIO	A06	1	27	2	L.D.	A1	14.668,91 €	
AC0030F000	DIRECTOR/A TEC. ÁREA DE INTERVENCIÓN	AB01	1	26/27	1	L.D.	A1A2	16.449,55 €	5
AC0030F001	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AC0030F003	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AC0030F101	RESPONSABLE INTERVENCIÓN	BC01	3	22/23	4	C.C.	A2C1	8.923,82 €	5
AC0030F101	RESPONSABLE INTERVENCIÓN	BC01	4	22/23	4	C.C.	A2C1	8.923,82 €	4
AC0030F200	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	

TOTAL PARCIAL Nº PUESTOS: 13

Donde dice:

AC05 MANTENIMIENTO

AC0050F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AC0050F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AC0050F003	AUXILIAR O ADMINISTRATIVO UNIDAD DE LIMPIEZA	CD02	1	15	8	C.C.	C1C2	4.554,24	
AC0050F100	GESTOR	BC06	2	20	5	C.C.	A2C1	7.262,52	
AC0050F200	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AC0050F200	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	4
AC0050F250	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AC0055L301	RESPONSABLE DE LIMPIEZA	30001	1		0	C.C.	3	9.615,72	
AC0055L301	ENCARGADO DE EQUIPO. (COORD. LIMPZA.)	30001	1		0	C.C.	3	9.615,72	
AC0055L417	TEC. AUXILIAR LIMPIEZA	40017	27		0	C.C.	4	4.064,76	
AC0058L104	T. S. SUBDIRECTOR MEDIOAMBIENTE	10004	1		0	C.C.	1	12.012,60	
AC0058L104	TITULADO SUPERIOR	10004	1		0	C.C.	1	12.012,60	6
AC0058L104	T. S. SUBDIRECTOR SISTEMA DE GESTIÓN	10004	1		0	C.C.	1	12.012,60	
AC0058L104	T. S. DIRECTOR TÉCNICO SERVICIO MANTENIMIENTO	10004	1		0	C.C.	1	12.012,60	6
AC0058L210	T.G.M. SUBDIRECTOR DEPARTAMENTO SEGURIDAD	20010	1		0	C.C.	2	9.569,40	
AC0058L210	T.G.M. SUBDIRECTOR DE COMPRAS Y CONTRATACIÓN	20010	1		0	C.C.	2	9.569,40	
AC0058L210	T.G.M. S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	20010	1		0	C.C.	2	9.569,40	

Titulación/Conocimiento Específico: Ingeniero Técnico

AC0058L301	ENCARGADO DE EQUIPO	30001	5	0	C.C.	3	9.615,72	6	
AC0058L301	ENCARGADO DE EQUIPO ALMACÉN	30001	1		0	C.C.	3	9.615,72	6
AC0058L301	ENCARGADO DE EQUIPO (MANTENIMIENTO GENERAL)	30001	1		0	C.C.	3	9.615,72	
AC0058L301	ENCARGADO DE EQUIPO CAMPUS	30001	6		0	C.C.	3	9.615,72	
AC0058L301	ENCARGADO DE EQUIPO	30001	23		0	C.C.	3	9.615,72	
AC0058L301	ENCARGADO DE EQUIPO	30001	2		0	C.C.	3	9.615,72	
AC0058L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72	
AC0058L301	ENCARGADO DE EQUIPO FONTANERO	30001	1		0	C.C.	3	9.615,72	6
AC0058L301	ENCARGADO DE EQUIPO (ALBAÑIL)	30001	1		0	C.C.	3	9.615,72	
AC0058L301	ENCARGADO DE EQUIPO (FRIGORISTA)	30001	1		0	C.C.	3	9.615,72	

AC0058L301	ENCARGADO DE EQUIPO (Control func. Instalaciones-elect./climat.)	30001	2	0	C.C.	3	9.615,72
AC0058L303	TEC. ESPECIALISTA S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	30003	61	0	C.C.	3	7.461,96
AC0058L304	CONDUCTOR MECÁNICO	30004	1	0	C.C.	3	7.461,96
AC0058L401	TEC. AUXILIAR S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	40001	39	0	C.C.	4	4.064,76
AC0058L401	TEC. AUXILIAR S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	40001	9	0	C.C.	4	4.064,76
AC0058L401	TEC. AUXILIAR S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	40001	1	0	C.C.	4	4.064,76
AC0058L401	TEC. AUXILIAR S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	40001	1	0	C.C.	4	4.064,76
AC0058L401	TEC. AUXILIAR S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	40001	2	0	C.C.	4	4.064,76

TOTAL PARCIAL N° PUESTOS: 202

Debe decir:

AC05 MANTENIMIENTO

AC0010F300	JEFE/A SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.735,22 €	4
AC0050F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
AC0050F003	AUXILIAR O ADMINISTRATIVO/A UNIDAD DE LIMPIEZA	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AC0050F100	GESTOR/A	BC06	2	20	5	C.C.	A2C1	7.407,77 €	
AC0050F200	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AC0050F200	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	4
AC0055L301	RESPONSABLE DE LIMPIEZA	30001	1	0	0	C.C.	L3	9.808,08 €	
AC0055L301	ENCARGADO/A DE EQUIPO. (COORD. LIMPZA.)	30001	1	0	0	C.C.	L3	9.808,08 €	
AC0055L417	TEC. AUXILIAR LIMPIEZA	40017	27	0	0	C.C.	L4	4.146,00 €	
AC0058L104	T. S. DIRECTOR/A TEC. SERVICIO MANTENIMIENTO	10004	1	0	0	C.C.	L1	12.252,84 €	6
AC0058L104	T. S. SUBDIRECTOR/A/A MEDIOAMBIENTE	10004	1	0	0	C.C.	L1	12.252,84 €	
AC0058L104	TITULADO/A SUPERIOR	10004	1	0	0	C.C.	L1	12.252,84 €	6
AC0058L104	T. S. SUBDIRECTOR/A/A SISTEMA DE GESTIÓN	10004	1	0	0	C.C.	L1	12.252,84 €	
AC0058L210	T.G.M. SUBDIRECTOR/A/A DE COMPRAS Y CONTRATACIÓN	20010	1	0	0	C.C.	L2	9.760,80 €	
AC0058L210	T.G.M. SUBDIRECTOR/A/A DEPARTAMENTO SEGURIDAD	20010	1	0	0	C.C.	L2	9.760,80 €	
AC0058L210	T.G.M. S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	20010	1	0	0	C.C.	L2	9.760,80 €	
AC0058L210	Ingeniero/a Técnico/a	20010	1	0	0	C.C.	L2	9.760,80 €	6
AC0058L301	ENCARGADO/A DE EQUIPO	30001	5	0	0	C.C.	L3	9.808,08 €	6
AC0058L301	ENCARGADO/A DE EQUIPO FONTANERO	30001	1	0	0	C.C.	L3	9.808,08 €	6
AC0058L301	ENCARGADO/A DE EQUIPO ALMACÉN	30001	1	0	0	C.C.	L3	9.808,08 €	6
AC0058L301	ENCARGADO/A DE EQUIPO CAMPUS	30001	6	0	0	C.C.	L3	9.808,08 €	
AC0058L301	ENCARGADO/A DE EQUIPO (FRIGORISTA)	30001	1	0	0	C.C.	L3	9.808,08 €	
AC0058L301	ENCARGADO/A DE EQUIPO (Control func. Instalaciones-elect./climat.)	30001	2	0	0	C.C.	L3	9.808,08 €	
AC0058L301	ENCARGADO/A DE EQUIPO (ALBAÑIL)	30001	1	0	0	C.C.	L3	9.808,08 €	
AC0058L301	ENCARGADO/A DE EQUIPO	30001	25	0	0	C.C.	L3	9.808,08 €	
AC0058L301	ENCARGADO/A DE EQUIPO (MANTENIMIENTO)	30001	1	0	0	C.C.	L3	9.808,08 €	

GENERAL)									
AC0058L303	TEC. ESPECIALISTA S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	30003	61	0	0	C.C.	L3	7.611,24 €	
AC0058L304	CONDUCTOR/A MECÁNICO/A	30004	1	0	0	C.C.	L3	7.611,24 €	
AC0058L401	TEC. AUXILIAR S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO	40001	51	0	0	C.C.	L4	4.146,00 €	
AC0058L401	TEC. AUXILIAR S.T. OBRAS, EQUIPAMIENTO Y MANTENIMIENTO (SGI)	40001	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 202

Donde dice:

AE03 SERVICIO DE INFORMATICA Y COMUNICACIONES (SIC)

AE0030F004	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AE0030F004	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AE0030F050	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AE0030F220	JEFE SERVICIO	A06	1	27	2	L.D.	A1	14.381,28	
AE0039F000	DIRECTOR TÉCNICO ÁREA APLICACIONES CORPORATIVAS	A0253	1	29	1	L.D.	A1	17.725,08	
AE0039F010	JEFE SECCIÓN DE ÁREA APLICACIONES CORPORATIVAS	AB11	3	25	3	C.C.	A1A2	11.505,12	
AE0039F100	RESPONSABLE PROGRAMACIÓN	A151	2	23	9	C.C.	A1	8.748,84	
AE0039F110	PUESTO BASE DE INFORMÁTICA	B03	2	20	20	C.C.	A2	7.262,52	
AE0039F110	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C.	A2	7.262,52	
AE0039F110	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C.	A2	7.262,52	
AE0039F120	PUESTO BASE GRUPO A INFORMÁTICA	A15	1	22	9	C.C.	A1	8.748,84	
AE0039F200	DIRECTOR TÉCNICO ÁREA COMUNICACIONES	A0253	1	29	1	L.D.	A1	17.725,08	
AE0039F210	DIRECTOR TÉCNICO ÁREA APOYO A LA DOCENCIA E INVESTIGACIÓN	A0253	1	29	1	L.D.	A1	17.725,08	
AE0039F220	JEFE SERVICIO	A06	1	27	2	L.D.	A1	14.381,28	4
AE0039F230	DIRECTOR TÉCNICO ÁREA UNIVERSIDAD DIGITAL	A0253	1	29	1	L.D.	A1	17.725,08	5
AE0039F310	JEFE SIC COORDINACIÓN AULAS DE INFORMÁTICA	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F320	JEFE SECCIÓN ATENCIÓN USUARIOS	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F330	JEFE SIC DE COORDINACIÓN PORTAL	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F340	JEFE SECCIÓN EDICIÓN PORTAL	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F350	JEFE SECCIÓN DE REDES	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F360	JEFE SECCIÓN S.I.C.	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F360	JEFE SECCIÓN S.I.C.	AB11	4	25	3	C.C.	A1A2	11.505,12	
AE0039F370	JEFE SECCIÓN GESTIÓN ECONÓMICA	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F380	JEFE SECCIÓN GESTIÓN BIBLIOTECA	AB11	1	25	3	C.C.	A1A2	11.505,12	
AE0039F390	JEFE SECCIÓN	AB11	4	25	3	C.C.	A1A2	11.505,12	
AE0039F410	RESPONSABLE PROGRAMACIÓN	B08	1	23	4	C.C.	A2	8.748,84	4
AE0039F410	RESPONSABLE PROGRAMACIÓN	B08	11	23	4	C.C.	A2	8.748,84	
AE0039F420	PROGRAMADOR	B02	2	22	22	C.C.	A2	7.989,72	1
AE0039F500	RESPONSABLE OPERADORES	BC01	5	22	4	C.C.	A2C1	8.748,84	
AE0039F510	OPERADOR	C05	5	20	10	C.C.	C1	6.815,28	1
AE0039L203	TÍT.. GRADO MEDIO APOYO DOCENCIA E INVEST. INFORMÁTICA	20003	1		0	C.C.	2	11.515,56	
AE0039L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
AE0039L305	TEC. ESP. LABORATORIO INFORMÁTICA	30005	2		0	C.C.	3	7.461,96	
AE0039L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS: 64

Debe decir:

AE03 SERVICIO DE INFORMÁTICA Y COMUNICACIONES (SIC)

AB0030F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AE0030F004	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	2	18	6	C.C.	C1C2	6.112,08 €	
AE0030F050	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AE0030F221	JEFE/A SERVICIO APOYO A LA DOCENCIA E INVESTIGACIÓN	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	4
AE0030F221	JEFE/A SERVICIO DE APLICACIONES CORPORATIVAS	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	4
AE0030F221	JEFE/A SERVICIO DE SEGURIDAD DE LA INFORMACIÓN	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	4
AE0030F221	JEFE/A SERVICIO APOYO A LA ADMINISTRACIÓN ELECTRÓNICA	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	4
AE0039F000 18.079,58 €	DIRECTOR/A TEC. ÁREA APLICACIONES CORPORATIVAS	A0253	1		29	1	L.D.		A1
AE0039F010	JEFE/A SECCIÓN DE PROYECTOS Y SISTEMAS	AB11	15	25	3	C.C.	A1A2	11.735,22 €	
AE0039F100	RESPONSABLE PROGRAMACIÓN	A151	2	23	9	C.C.	A1	8.923,82 €	
AE0039F110	PUESTO BASE DE INFORMÁTICA	B03	5	20	20	C.C.	A2	7.407,77 €	
AE0039F120	PUESTO BASE GRUPO A INFORMÁTICA	A15	1	22	9	C.C.	A1	8.923,80 €	
AE0039F210	DIRECTOR/A TEC. ÁREA APOYO A LA DOCENCIA E INVESTIGACIÓN	A0253	1	29	1	L.D.	A1	18.079,58 €	
AE0039F220	JEFE/A SERVICIO DE INFRAESTRUCTURAS DE TECNOLOGÍAS DE LA INFORMACIÓN	A06	1	27	2	L.D.	A1	14.668,91 €	
AE0039F220	JEFE/A SERVICIO DEL SERVICIO DE COMUNICACIONES	A06	1	27	2	L.D.	A1	14.668,91 €	
AE0039F230	DIRECTOR/A TEC. ÁREA UNIVERSIDAD DIGITAL	A0253	1	29	1	L.D.	A1	18.079,58 €	5
AE0039F410	RESPONSABLE PROGRAMACIÓN	B08	11	23	4	C.C.	A2	8.923,82 €	
AE0039F410	RESPONSABLE PROGRAMACIÓN	B08	1	23	4	C.C.	A2	8.923,82 €	4
AE0039F420	PROGRAMADOR/A	B02	2	22	22	C.C.	A2	8.149,51 €	1
AE0039F500	RESPONSABLE OPERADORES/AS	BC01	5	22	4	C.C.	A2C1	8.923,82 €	
AE0039F500	RESPONSABLE OPERADORES/AS	BC01	2	22	4	C.C.	A2C1	8.923,82 €	4
AE0039F510	OPERADOR/A	C05	3	20	10	C.C.	C1	6.951,61 €	1
AE0039L203	TIT. GRADO MEDIO APOYO DOCENCIA E INVEST. INFORMÁTICA	20003	1	0	0	C.C.	L2	11.745,84 €	
AE0039L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
AE0039L305	TEC. ESP. LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €	
AE0039L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	2	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 66

Donde dice:

AE031 UNIDAD DE APOYO TIC

AE0313L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
AE0319F110	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C.	A2	7.262,52 €	4
AE0319L214	TITULADO GRADO MEDIO-ÁREA REINA MERCEDES	20014	1		0	C.C.	2	9.569,40 €	6
AE0319L214	TITULADO GRADO MEDIO	20014	6		0	C.C.	2	9.569,40 €	6
AE0319L214	TITULADO GRADO MEDIO-ÁREA DE LA SALUD	20014	1		0	C.C.	2	9.569,40 €	6

AE0319L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE LA SALUD	30001	1	0	C.C.	3	9.615,72	8
AE0319L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE REINA MERCEDES	30001	1	0	C.C.	3	9.615,72	8
AE0319L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE REINA MERCEDES	30001	1	0	C.C.	3	9.615,72	8
AE0319L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE REINA MERCEDES	30001	1	0	C.C.	3	9.615,72	6/8
AE0319L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE LA SALUD	30001	1	0	C.C.	3	9.615,72	6/8
AE0319L305	TEC. ESP. LABORATORIO INFORMÁTICA - ÁREA DE LA SALUD	30005	2	0	C.C.	3	7.461,96	
AE0319L305	TEC. ESP. LABORATORIO INFORMÁTICA - ÁREA DE REINA MERCEDES	30005	1	0	C.C.	3	7.461,96	
AE0319L305	TEC. ESP. LABORATORIO INFORMÁTICA - ÁREA DE REINA MERCEDES	30005	1	0	C.C.	3	7.461,96	
AE0319L305	TEC. ESP. LABORATORIO INFORMÁTICA - ÁREA DE LA SALUD	30005	1	0	C.C.	3	7.461,96	
AE0319L305	TEC. ESP. LABORATORIO INFORMÁTICA - ÁREA DE LA SALUD	30005	1	0	C.C.	3	7.461,96	
AE0319L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA - ÁREA DE LA SALUD	40004	1	0	C.C.	4	4.064,76	
AE0319L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA - ÁREA DE LA SALUD	40004	2	0	C.C.	4	4.064,76	
AE0319L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA - ÁREA DE REINA MERCEDES	40004	1	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 25

Debe decir:

AE031 UNIDAD DE APOYO TIC

AE0313L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €
AE0319F110	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C.	A2	7.407,77 € 4
AE0319L214	TITULADO/A GRADO MEDIO-ÁREA REINA MERCEDES	20014	1	0	0	C.C.	L2	9.760,80 € 6
AE0319L214	TITULADO/A GRADO MEDIO	20014	3	0	0	C.C.	L2	9.760,80 €
AE0319L214	TITULADO/A GRADO MEDIO-ÁREA DE LA SALUD	20014	1	0	0	C.C.	L2	9.760,80 € 6
AE0319L214	TITULADO/A GRADO MEDIO	20014	6	0	0	C.C.	L2	9.760,80 € 6
AE0319L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE REINA MERCEDES	30001	1	0	0	C.C.	L3	9.808,08 €
AE0319L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE REINA MERCEDES	30001	1	0	0	C.C.	L3	9.808,08 €
AE0319L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE LA SALUD	30001	1	0	0	C.C.	L3	9.808,08 €
AE0319L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE LA SALUD	30001	1	0	0	C.C.	L3	9.808,08 € 6/8
AE0319L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA - ÁREA DE REINA MERCEDES	30001	1	0	0	C.C.	L3	9.808,08 € 8
AE0319L305	TEC. ESP. LABORATORIO INFORMÁTICA - ÁREA DE REINA MERCEDES	30005	2	0	0	C.C.	L3	7.611,24 €
AE0319L305	TEC. ESP. LABORATORIO INFORMÁTICA - ÁREA DE LA SALUD	30005	4	0	0	C.C.	L3	7.611,24 €
AE0319L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA - ÁREA DE LA SALUD	40004	3	0	0	C.C.	L4	4.146,00 €
AE0319L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA - ÁREA DE REINA MERCEDES	40004	1	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 28

Donde dice:

AE04 JURÍDICO

AE0040F000	DIRECTOR GABINETE JURÍDICO Titulación/Conocimiento Específico: Licenciado en Derecho	A024	1	29	1	L.D.	A1	22.324,56	
AE0040F010	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AE0040F100	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AE0040F110	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AE0040F200	JEFE SERVICIO Titulación/Conocimiento Específico: Licenciado en Derecho	A18	1	28	2	L.D.	A1	15.254,04	4
AE0040F210	LETRADO	A06	2	26	2	C.C.	A1	14.381,28	4

TOTAL PARCIAL Nº PUESTOS: 7

Debe decir:

AE04 JURÍDICO

AE0040F000	DIRECTOR/A GABINETE JURÍDICO Licenciado/a en Derecho	A024	1	29	1	L.D.	A1	22.771,10 €	
AE0040F010	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AE0040F110	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AE0040F200	JEFE/A SERVICIO Licenciado/a en Derecho	A18	1	28	2	L.D.	A1	15.559,10 €	4
AE0040F210	LETRADO	A06	2	26	2	C.C.	A1	14.668,91 €	4
AE0040F210	LETRADO	AB03	1	25	2	C.C.	A1A2	11.735,22 €	
AE0040F300	RESPONSABLE DE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4

TOTAL PARCIAL Nº PUESTOS: 8

Donde dice:

AE07 EDITORIAL UNIVERSIDAD DE SEVILLA

AE0070F000	JEFE SERVICIO EDITORIAL US	AB02	1	26/27	2	L.D.	A1A2	14.381,28	5
AE0070F002	PUESTO SINGULARIZADO ADMINISTRATIVO Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma	C06	1	18	6	C.C.	C1	5.992,20	
AE0070F110	RESPONSABLE DE PUBLICACIONES	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AE0070F119	GESTOR GESTIÓN ECONÓMICA PUBLICACIONES	BC06	1	20	5	C.C.	A2C1	7.262,52	
AE0070F120	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	4
AE0070F120	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	4
AE0070F120	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AE0070L214	TITULADO GRADO MEDIO	20014	1		0	C.C.	2	9.569,40	
AE0070L301	ENCARGADO ALMACÉN SERVICIO PUBLICACIONES	30001	1		0	C.C.	3	9.615,72	
AE0070L301	RESPONSABLE TÉCNICO SERVICIO PUBLICACIONES	30001	1		0	C.C.	3	9.615,72	
AE0070L306	TEC. ESPECIALISTA ARTES GRAFICAS	30006	1		0	C.C.	3	7.461,96	
AE0070L307	TEC. ESPECIALISTA REPROGRAFÍA Y PUBLICACIONES	30007	1		0	C.C.	3	5.964,24	
AE0073L317	TEC. ESPECIALISTA ALMACÉN	30017	2		0	C.C.	3	5.964,24	
AE0074L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS: 15

Debe decir:

AE07 EDITORIAL UNIVERSIDAD DE SEVILLA

AE0070F000	JEFE/A SERVICIO EDITORIAL US	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AE0070F002	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €	
AE0070F110	RESPONSABLE DE PUBLICACIONES	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AE0070F119	GESTOR/A GESTIÓN ECONÓMICA PUBLICACIONES	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AE0070F120	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AE0070F120	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	4
AE0070F300	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
AE0070L214	TITULADO/A GRADO MEDIO	20014	1	0	0	C.C.	L2	9.760,80 €	
AE0070L301	ENCARGADO/A ALMACÉN SERVICIO PUBLICACIONES	30001	1	0	0	C.C.	L3	9.808,08 €	
AE0070L301	RESPONSABLE TEC. SERVICIO PUBLICACIONES	30001	1	0	0	C.C.	L3	9.808,08 €	
AE0070L306	TEC. ESPECIALISTA ARTES GRAFICAS	30006	1	0	0	C.C.	L3	7.611,24 €	
AE0070L307	TEC. ESPECIALISTA REPROGRAFÍA Y PUBLICACIONES	30007	1	0	0	C.C.	L3	6.083,52 €	
AE0073L317	TEC. ESPECIALISTA ALMACÉN	30017	2	0	0	C.C.	L3	6.083,52 €	
AE0074L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 15

Donde dice:

AE09 ACTIVIDADES DEPORTIVAS

AE0090F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AE0090F001	AUXILIAR O ADMINISTRATIVO	CD02	4	15	8	C.C.	C1C2	4.554,24	
AE0090F002	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	2	18	6	C.C.	C1C2	5.992,20	
AE0090F010	PUESTO BASE DE GESTIÓN	B03	1	20	20	C.C.	A2	7.262,52	
AE0090F020	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	
AE0090F100	RESPONSABLE DE ADMINISTRACIÓN S.A.D.U.S.	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
AE0090F110	GESTOR	BC06	5	20	5	C.C.	A2C1	7.262,52	
AE0090F120	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	2	18	6	C.C.	C1	5.992,20	
AE0090F200	RESPONSABLE GESTIÓN ECONÓMICA	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AE0090L106	T.S. ACTIVIDADES DEPORTIVAS	10006	1		0	C.C.	1	12.012,60	6
AE0090L106	TITULADO SUPERIOR MEDICO	10006	1		0	C.C.	1	12.012,60	
AE0090L106	T.S. SUBDIRECTOR ÁREA DEPORTIVA	10006	1		0	C.C.	1	12.012,60	
AE0090L106	T.S. DIRECTOR TÉCNICO S.A.D.U.S.	10006	1		0	L.D.	1	12.012,60	
AE0090L106	TITULADO SUPERIOR MEDICO	10006	1		0	C.C.	1	12.012,60	
AE0090L106	T.S. SUBDIR. ÁREA ECONÓMICA Y ORG. GENERAL	10006	1		0	C.C.	1	12.012,60	
AE0090L106	TITULADO SUPERIOR INSTALACIONES DEPORTIVAS	10006	1		0	C.C.	1	12.012,60	
AE0090L106	TITULADO SUPERIOR MEDICO	10006	1		0	C.C.	1	12.012,60	
AE0090L214	TITULADO GRADO MEDIO EVENTOS	20014	1		0	C.C.	2	9.569,40	6
AE0090L214	TITULADO GRADO MEDIO ORGANIZACIÓN GENERAL	20014	1		0	C.C.	2	9.569,40	
AE0093L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
AE0093L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA) (Edificio Pirotecnia)	30024	1		0	C.C.	3	5.964,24	
AE0093L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
AE0093L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA (PIROTECNIA)	40009	1		0	C.C.	4	4.064,76	

AE0093L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	3	0	C.C.	4	4.064,76	
AE0097L208	TITULADO GRADO MEDIO COMPETICIONES DEPORTIVAS	20008	1	0	C.C.	2	9.569,40	
AE0097L301	ENCARGADO DE EQUIPO DEPORTES	30001	10	0	C.C.	3	9.615,72	
AE0097L301	ENCARGADO DE EQUIPO DEPORTES (INSTALACIONES)	30001	1	0	C.C.	3	9.615,72	6
AE0097L301	ENCARGADO DE EQUIPO DEPORTES (COMPETICIÓN)	30001	1	0	C.C.	3	9.615,72	6
AE0097L315	TEC. ESPECIALISTA DEPORTES	30015	15	0	C.C.	3	5.964,24	
AE0097L315	TEC. ESPECIALISTA ACTIVIDADES DEPORTIVAS	30015	3	0	C.C.	3	5.964,24	
AE0097L412	TEC. AUXILIAR DE INSTALACIONES DEPORTIVAS	40012	5	0	C.C.	4	4.064,76	
AE0097L412	TEC. AUXILIAR DE INSTALACIONES DEPORTIVAS	40012	1	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS: 72

Debe decir:

AE09 ACTIVIDADES DEPORTIVAS

AE0090F001	AUXILIAR O ADMINISTRATIVO/A	CD02	6	15	8	C.C.	C1C2	4.645,32 €	
AE0090F002	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	2	18	6	C.C.	C1C2	6.112,08 €	
AE0090F010	PUESTO BASE DE GESTIÓN	B03	1	20	20	C.C.	A2	7.407,77 €	
AE0090F020	JEFE/A SECCIÓN GESTIÓN ECONÓMICA	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AE0090F100	RESPONSABLE DE ADMINISTRACIÓN S.A.D.U.S.	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	5
AE0090F110	GESTOR/A	BC06	5	20	5	C.C.	A2C1	7.407,77 €	
AE0090F120	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	2	18	6	C.C.	C1	6.112,08 €	
AE0090F200	Competencia Comunicación 2º Idioma RESPONSABLE GESTIÓN ECONÓMICA	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	
AE0090L106	T.S. SUBDIR. ÁREA ECONÓMICA Y ORG. GENERAL	10006	1	0	0	C.C.	L1	12.252,84 €	
AE0090L106	T.S. SUBDIRECTOR/A/A ÁREA DEPORTIVA	10006	1	0	0	C.C.	L1	12.252,84 €	
AE0090L106	TITULADO/A SUPERIOR INSTALACIONES DEPORTIVAS	10006	1	0	0	C.C.	L1	12.252,84 €	
AE0090L106	T.S. DIRECTOR/A TEC. S.A.D.U.S.	10006	1	0	0	L.D.	L1	12.252,84 €	
AE0090L106	TITULADO/A SUPERIOR MEDICO	10006	3	0	0	C.C.	L1	12.252,84 €	
AE0090L106	Licenciado/a en Medicina (Esp. medicina del deporte) T.S. ACTIVIDADES DEPORTIVAS	10006	1	0	0	C.C.	L1	12.252,84 €	6
AE0090L214	TITULADO/A GRADO MEDIO EVENTOS	20014	1	0	0	C.C.	L2	9.760,80 €	6
AE0090L214	TITULADO/A GRADO MEDIO ORGANIZACIÓN GENERAL	20014	1	0	0	C.C.	L2	9.760,80 €	
AE0093L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
AE0093L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	6
AE0093L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA) (Edificio Pirotecnia)	30024	1	0	0	C.C.	L3	6.083,52 €	
AE0093L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	3	0	0	C.C.	L3	6.083,52 €	
AE0093L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA (PIROTECNIA)	40009	1	0	0	C.C.	L4	4.146,00 €	
AE0093L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	3	0	0	C.C.	L4	4.146,00 €	
AE0097L208	TITULADO/A GRADO MEDIO COMPETICIONES DEPORTIVAS	20008	1	0	0	C.C.	L2	9.760,80 €	
AE0097L301	ENCARGADO/A DE EQUIPO DEPORTES (ACTIVIDADES)	30001	1	0	0	C.C.	L3	9.808,08 €	
AE0097L301	ENCARGADO/A DE EQUIPO DEPORTES (COMPETICIONES)	30001	1	0	0	C.C.	L3	9.808,08 €	6
AE0097L301	ENCARGADO/A DE EQUIPO DEPORTES (MANTENIMIENTO)	30001	1	0	0	C.C.	L3	9.808,08 €	
AE0097L301	ENCARGADO/A DE EQUIPO DEPORTES	30001	1	0	0	C.C.	L3	9.808,08 €	6

(INSTALACIONES)									
AE0097L301	ENCARGADO/A DE EQUIPO DEPORTES (SUMINISTROS)	30001	1	0	0	C.C.	L3	9.808,08 €	
AE0097L301	ENCARGADO/A DE EQUIPO DEPORTES (INSTALACIONES)	30001	7	0	0	C.C.	L3	9.808,08 €	
AE0097L315	TEC. ESPECIALISTA DE INSTALACIONES DEPORTIVAS	30015	15	0	0	C.C.	L3	6.083,52 €	
AE0097L315	TEC. ESPECIALISTA ACTIVIDADES DEPORTIVAS	30015	3	0	0	C.C.	L3	6.083,52 €	
AE0097L412	TEC. AUXILIAR DE INSTALACIONES DEPORTIVAS	40012	6	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 76

Donde dice:

AE10 ASISTENCIA COMUNIDAD UNIVERSITARIA

AE0100F000	JEFE SERVICIO ASISTENCIA COMUNIDAD UNIVERSITARIA	AAB02	1	26/27	2	L.D.	A1A2	14.381,28	5
AE0100F100	JEFE SECCIÓN GESTIÓN ECONÓMICA	AB03	1	25	3	C.C.	A1A2	11.505,12	
AE0100F101	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.									
AE0100F102	GESTOR	BC06	4	20	5	C.C.	A2C1	7.262,52	
AE0100F102	GESTOR	BC06	2	20	5	C.C.	A2C1	7.262,52	4
AE0100F102	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AE0100F110	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
AE0100F120	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	1	18	6	C.C.	C1	5.992,20	
Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma									
AE0100F200	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
AE0100F200	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	
AE0100L110	T.S. DIRECTOR TÉCNICO UNIVERSIDAD SALUDABLE	10010	1		0	L.D.	1	14.198,64	
Titulación/Conocimiento Específico: Técnico Sup. Prevención Riesgos Laborales									
AE0100L112	TITULADO SUPERIOR	10012	1		0	C.C.	1	12.012,60	6
Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.									
AE0100L112	TITULADO SUPERIOR PSICÓLOGO	10012	1		0	C.C.	1	12.012,60	
Titulación/Conocimiento Específico: Licenciado en Psicología									
AE0100L112	TITULADO SUPERIOR PSICÓLOGO	10012	1		0	C.C.	1	12.012,60	
Titulación/Conocimiento Específico: Licenciado en Psicología									
AE0100L112	TITULADO SUPERIOR ASISTENCIA JURÍDICA	10012	1		0	C.C.	1	12.012,60	
Titulación/Conocimiento Específico: Licenciado en Derecho									
AE0100L204	COORDINADOR DE ESCUELAS INFANTILES	20004	1		0	C.C.	2	9.569,40	
AE0100L214	TITULADO GRADO MEDIO	20014	3		0	C.C.	2	9.569,40	
AE0100L214	TITULADO GRADO MEDIO	20014	1		0	C.C.	2	9.569,40	
AE0100L323	TEC. ESPECIALISTA	30023	1		0	C.C.	3	5.964,24	

TOTAL PARCIAL Nº PUESTOS: 25

Debe decir:

AE10 ASISTENCIA COMUNIDAD UNIVERSITARIA

AE0100F000	JEFE/A SERVICIO ASISTENCIA COMUNIDAD UNIVERSITARIA	AB02	1	26/27	2	L.D.	A1A2	14.668,91 €	5
AE0100F100	JEFE/A SECCIÓN GESTIÓN ECONÓMICA	AB03	1	25	3	C.C.	A1A2	11.735,22 €	
AE0100F102	GESTOR/A	BC06	2	20	5	C.C.	A2C1	7.407,77 €	4
AE0100F102	GESTOR/A	BC06	5	20	5	C.C.	A2C1	7.407,77 €	
AE0100F110	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
AE0100F120	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €	
Competencia Comunicación 2º Idioma									

AE0100F200	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €
AE0100L110	T.S. DIRECTOR/A TEC. UNIVERSIDAD SALUDABLE	10010	1	0	0	L.D.	L1	14.482,56 €
AE0100L112	TITULADO/A SUPERIOR PSICÓLOGO Tec. Sup. Prevención Riesgos Laborales	10012	2	0	0	C.C.	L1	12.252,84 €
AE0100L112	TITULADO/A SUPERIOR ASISTENCIA JURÍDICA Licenciado/a en Psicología	10012	1	0	0	C.C.	L1	12.252,84 €
AE0100L204	COORDINADOR/A DE ESCUELAS INFANTILES	20004	1	0	0	C.C.	L2	9.760,80 €
AE0100L214	TITULADO/A GRADO MEDIO	20014	4	0	0	C.C.	L2	9.760,80 €
AE0100L323	TEC. ESPECIALISTA	30023	1	0	0	C.C.	L3	6.083,52 €

TOTAL PARCIAL Nº PUESTOS: 22

Donde dice:

AE16 EDIFICIO PABELLÓN MÉJICO-BRASIL

AE0163L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	2		0	C.C.	3	8.118,00
AE0163L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	2		0	C.C.	3	5.964,24
AE0163L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24
AE0163L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	8		0	C.C.	4	4.064,76
AE0164L207	TÍT.. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1		0	C.C.	2	9.569,40
AE0164L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24
AE0169L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1		0	C.C.	3	7.461,96

TOTAL PARCIAL Nº PUESTOS 16

Debe decir:

AE16 EDIFICIO PABELLÓN MÉJICO-BRASIL

AE0163L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	2	0	0	C.C.	L3	8.280,36 €
AE0163L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	2	0	0	C.C.	L3	6.083,52 €
AE0163L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €
AE0163L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	8	0	0	C.C.	L4	4.146,00 €
AE0164L207	TIT. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1	0	0	C.C.	L2	9.760,80 €
AE0168L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €
AE0169L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €

TOTAL PARCIAL Nº PUESTOS: 16

Donde dice:

AQ02 OFICINA DE GESTIÓN DE LA CALIDAD

AQ0020F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
AQ0020F100	DIRECTORA TÉCNICA ÁREA DE CALIDAD	A022	1	29	1	L.D.	A1	16.127,04
AQ0020F120	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52
AQ0020L112	TITULADO SUPERIOR PLAN DE CALIDAD	10012	2		0	C.C.	1	12.012,60
AQ0020L112	TITULADO SUPERIOR PLAN DE CALIDAD	10012	1		0	C.C.	1	12.012,60
AQ0020L214	TITULADO GRADO MEDIO	20014	1		0	C.C.	2	9.569,40

TOTAL PARCIAL Nº PUESTOS: 7

Debe decir:

AQ02 OFICINA DE GESTIÓN DE LA CALIDAD

AQ0020F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
AQ0020F100	DIRECTOR/A TÉCNICA ÁREA DE CALIDAD	A022	1	29	1	L.D.	A1	16.449,60 €	
AQ0020F120	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AQ0020L112	TITULADO/A SUPERIOR PLAN DE CALIDAD	10012	2	0	0	C.C.	L1	12.252,84 €	
AQ0020L112	TITULADO/A SUPERIOR PLAN DE CALIDAD	10012	1	0	0	C.C.	L1	12.252,84 €	6
AQ0020L203	TIT. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	1	0	0	C.C.	L2	11.745,84 €	6

TOTAL PARCIAL Nº PUESTOS: 7

Donde dice:

AQ03 SECRETARIADO DE FORMACION Y EVALUACION DEL PROFESORADO

AQ0030F00	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
AQ0030F000	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
AQ0030F300	RESPONSABLE DE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	4
AQ0030L214	TITULADO GRADO MEDIO	20014	3		0	C.C.	2	9.569,40	

TOTAL PARCIAL Nº PUESTOS 6

Debe decir:

AQ03 SECRETARIADO DE INNOVACIÓN EDUCATIVA

AQ0030F00	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
AQ0030F000	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
AQ0030F300	RESPONSABLE DE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.923,82 €	4
AQ0030L114	TITULADO/A SUPERIOR	10005	1	0	0	C.C.	L1	12.252,84 €	
AQ0030L214	TITULADO/A GRADO MEDIO	20014	3	0	0	C.C.	L2	9.760,80 €	

TOTAL PARCIAL Nº PUESTOS: 8

Donde dice:

B01 BIBLIOTECA UNIVERSITARIA

B00010F010	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
B00010F020	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	A2C1	8.748,84	5
B00011F000	DIRECTOR BIBLIOTECA UNIVERSITARIA	A021	1	29	1	L.D.	A1	16.127,04	
B00011F011	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
B00011F100	JEFE SERVICIO BIBLIOTECA UNIVERSITARIA	A06	1	27	2	L.D.	A1	14.381,28	
B00011F100	JEFE SERVICIO BIBLIOTECA UNIVERSITARIA	A06	3	27	2	L.D.	A1	14.381,28	
B00011F200	AYUDANTE BIBLIOTECA	B07	7	22	11	C.C.	A2	7.989,72	1
B00011F201	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52	
B00011F220	AYUDANTE BASE DE BIBLIOTECA	B071	5	20	20	C.C.	A2	7.262,52	
B00011F220	AYUDANTE BASE DE BIBLIOTECA	B071	2	20	20	C.C.	A2	7.262,52	
B00011F300	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	4
B00011F300	JEFE SECCIÓN	AB03	6	25	3	C.C.	A1A2	11.505,12	
B00011F300	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12	4
B00011F310	RESPONSABLE PROCESOS Y SERVICIOS	AB051	7	23	4	C.C.	A1A2	8.748,84	
B00011L319	TEC. ESPECIALISTA BIBLIOTECA, ARCHIVOS Y MUSEOS	30019	8		0	C.C.	3	5.964,24	

B00013L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	C.C.	3	8.118,00
B00013L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	C.C.	3	5.964,24
B00013L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	C.C.	4	4.064,76
B00019F240	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C. A2	7.262,52
B00019L301	ENCARGADO DE EQUIPO BIBLIOTECA / INFORMÁTICA	30001	2	0	C.C.	3	9.615,72
B00019L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	C.C.	4	4.064,76
B00019L411	TEC. AUXILIAR BIBLIOTECA, ARCHIVOS Y MUSEOS (BIBLIOMETRÍA)	40011	1	0	C.C.	4	4.064,76

TOTAL PARCIAL Nº PUESTOS: 55

Debe decir:

B01 BIBLIOTECA UNIVERSITARIA

B00010F010	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
B00011F000	DIRECTOR/A BIBLIOTECA UNIVERSITARIA	A021	1	29	1	L.D.	A1	16.449,60 €	
B00011F011	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
B00011F100	JEFE/A SERVICIO BIBLIOTECA UNIVERSITARIA	A06	4	27	2	L.D.	A1	14.668,91 €	
B00011F200	AYUDANTE BIBLIOTECA	B07	7	22	11	C.C.	A2	8.149,51 €	1
B00011F201	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
B00011F220	AYUDANTE BASE DE BIBLIOTECA	B071	7	20	20	C.C.	A2	7.407,77 €	
B00011F300	JEFE/A SECCIÓN	AB03	3	25	3	C.C.	A1A2	11.735,22 €	4
B00011F300	JEFE/A SECCIÓN	AB03	6	25	3	C.C.	A1A2	11.735,22 €	
B00011F310	RESPONSABLE PROCESOS Y SERVICIOS	AB051	7	23	4	C.C.	A1A2	8.923,80 €	
B00011L301	ENCARGADO/A DE EQUIPO	30001	13	0	0	C.C.	L3	9.808,08 €	9
B00011L319	TEC. ESPECIALISTA BIBLIOTECA, ARCHIVOS Y MUSEOS	30019	8	0	0	C.C.	L3	6.083,52 €	
B00013L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
B00013L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	
B00013L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	0	C.C.	L4	4.146,00 €	
B00019F240	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C.	A2	7.407,77 €	
B00019L301	ENCARGADO/A DE EQUIPO BIBLIOTECA / INFORMÁTICA	30001	2	0	0	C.C.	L3	9.808,08 €	
B00019L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	6
B00019L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	
B00019L411	TEC. AUXILIAR BIBLIOTECA, ARCHIVOS Y MUSEOS (BIBLIOMETRÍA)	40011	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 69

Donde dice:

C01 FACULTAD BELLAS ARTES

C00010F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00010F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00010F010	PUESTO SINGULARIZADO ADMINISTRATIVO Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma	C06	1	18	6	C.C.	C1	5.992,20	
C00010F020	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	4
C00010F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00010F200	RESPONSABLE DE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4/5

C00010F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00013L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00013L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	2		0	C.C.	3	5.964,24	
C00013L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00013L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	8		0	C.C.	4	4.064,76	
C00014L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24	
C00014L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24	
C00014L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24	
C00019L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
C00019L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2		0	C.C.	3	7.461,96	
C00019L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 28

Debe decir:

C01 FACULTAD BELLAS ARTES

C00010F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00010F010	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €	
C00010F020	Competencia Comunicación 2º Idioma PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	2	18	6	C.C.	C1C2	6.112,08 €	4
C00010F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00010F200	RESPONSABLE DE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4/5
C00010F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00013L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00013L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	6
C00013L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00013L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00013L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	8	0	0	C.C.	L4	4.146,00 €	
C00014L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	3	0	0	C.C.	L3	6.083,52 €	
C00019L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00019L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €	
C00019L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	
C00019L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 29

Donde dice:

C02 FACULTAD BIOLOGIA

C00020F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00020F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20	4
C00020F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00020F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	
C00020F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00020F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	
C00022L305	TEC. ESPECIALISTA LABORATORIO	30005	1		0	C.C.	3	7.461,96	
C00022L404	TEC. AUXILIAR LABORATORIO	40004	1		0	C.C.	4	4.064,76	

C00023L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	C.C.	3	8.118,00	6
C00023L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	C.C.	3	5.964,24	
C00023L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	1	0	C.C.	4	4.064,76	
C00023L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	1	0	C.C.	4	4.064,76	
C00024L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES CAMPUS	30001	1	0	C.C.	3	9.615,72	
C00029L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	C.C.	3	9.615,72	8
C00029L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	C.C.	3	7.461,96	
C00029L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 19

Debe decir:

C02 FACULTAD BIOLOGÍA

C00020F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00020F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	6.112,08 €	4
C00020F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00020F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	5	20	5	C.C.	A2C1	7.407,77 €	
C00022L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	L3	7.611,24 €	
C00022L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	L4	4.146,00 €	
C00023L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	6
C00023L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00023L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €	
C00023L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	1	0	0	C.C.	L4	4.146,00 €	
C00029L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00029L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	
C00029L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 19

Donde dice:

C03 FACULTAD CIENCIAS ECONOMICAS Y EMPRESARIALES

C00030F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00030F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00030F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00030F001	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24	
C00030F003	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00030F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00030F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	
C00030F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	4
C00030F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	5	20	5	C.C.	A2C1	7.262,52	
C00033L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	3	8.118,00	
C00033L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	3	5.964,24	
C00033L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2	0	0	C.C.	3	5.964,24	
C00033L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	5	0	0	C.C.	4	4.064,76	

C00034L207	TÍT.. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1	0	C.C.	2	9.569,40
C00034L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	C.C.	4	4.064,76
C00039L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	C.C.	3	9.615,72
C00039L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	C.C.	3	7.461,96

TOTAL PARCIAL Nº PUESTOS 28

Debe decir:

C03 FACULTAD CIENCIAS ECONÓMICAS Y EMPRESARIALES

C00030F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €
C00030F001	AUXILIAR O ADMINISTRATIVO/A	CD02	4	15	8	C.C.	C1C2	4.645,32 €
C00030F003	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €
C00030F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €
C00030F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €
C00030F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €
C00030F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	5	20	5	C.C.	A2C1	7.407,77 €
C00033L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €
C00033L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €
C00033L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €
C00033L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	4	0	0	C.C.	L4	4.146,00 €
C00034L207	TIT. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1	0	0	C.C.	L2	9.760,80 €
C00034L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €
C00039L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €
C00039L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €
C00039L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 28

Donde dice:

C05 FACULTAD COMUNICACION

C00050F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76
C00050F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
C00050F001	AUXILIAR O ADMINISTRATIVO	CD02	3	15	8	C.C.	C1C2	4.554,24
C00050F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84
C00050F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84
C00050F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52
C00050F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52
C00050F300	GESTOR DE CENTRO UNIVERSITARIO PRACTICAS	BC103	1	20	5	C.C.	A2C1	7.262,52
C00053L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	3	8.118,00
C00053L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	3	5.964,24
C00053L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	3	5.964,24
C00053L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	6	0	0	C.C.	4	4.064,76

C00054L207	TÍT.. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1	0	C.C.	2	9.569,40	6
C00054L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	C.C.	3	9.615,72	6
C00054L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	6	0	C.C.	3	5.964,24	
C00054L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1	0	C.C.	3	5.964,24	
C00054L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	5	0	C.C.	4	4.064,76	
C00054L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	C.C.	4	4.064,76	
C00054L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	C.C.	4	4.064,76	6
C00059L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	C.C.	3	9.615,72	8
C00059L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	C.C.	3	7.461,96	
C00059L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	2	0	C.C.	4	4.064,76	
C00059L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 43

Debe decir:

C05 FACULTAD COMUNICACIÓN

C00050F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00050F001	AUXILIAR O ADMINISTRATIVO/A	CD02	6	15	8	C.C.	C1C2	4.645,32 €	
C00050F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00050F110	RESPONSABLE UNIDAD	BC01	2	22	4	C.C.	A2C1	8.923,82 €	4
C00050F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00050F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.407,77 €	4
C00053L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00053L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00053L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00053L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	6	0	0	C.C.	L4	4.146,00 €	
C00054L207	TIT. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1	0	0	C.C.	L2	9.760,80 €	6
C00054L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €	6
C00054L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	7	0	0	C.C.	L3	6.083,52 €	
C00054L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	6	0	0	C.C.	L4	4.146,00 €	
C00054L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	6
C00059L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00059L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €	
C00059L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	6
C00059L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	2	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 45

Donde dice:

C08 FACULTAD FARMACIA

C00080F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00080F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00080F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00080F002	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00080F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00080F200	RESPONSABLE DE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4/5
C00080F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	

C00080F301	GESTOR DE CENTRO UNIVERSITARIO Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	BC103	1	20	5	C.C.	A2C1	7.262,52	4
C00082L103	TÍT.. SUPERIOR ADI U.C.L.	10003	1		0	C.C.	1	14.198,64	
C00082L301	ENCARGADO DE EQUIPO U.C.L.	30001	1		0	C.C.	3	9.615,72	
C00082L301	ENCARGADO DE EQUIPO U.C.L.	30001	1		0	C.C.	3	9.615,72	
C00082L305	TEC. ESPECIALISTA LABORATORIO U.C.L.	30005	1		0	C.C.	3	7.461,96	
C00082L404	TEC. AUXILIAR LABORATORIO	40004	1		0	C.C.	4	4.064,76	
C00082L404	TEC. AUXILIAR LABORATORIO	40004	1		0	C.C.	4	4.064,76	
C00083L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00083L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
C00083L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00083L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00083L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2		0	C.C.	3	5.964,24	
C00083L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2		0	C.C.	4	4.064,76	
C00089L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
C00089L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2		0	C.C.	3	7.461,96	
C00089L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 28

Debe decir:

C08 FACULTAD FARMACIA

C00010L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	L4	4.146,00 €	
C00080F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00080F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
C00080F002	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00080F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00080F200	RESPONSABLE DE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4/5
C00080F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00080F301	GESTOR/A DE CENTRO UNIVERSITARIO Segundo Idioma Oficial U.E.	BC103	1	20	5	C.C.	A2C1	7.407,77 €	4
C00082L103	TIT. SUPERIOR ADI U.C.L.	10003	1	0	0	C.C.	L1	14.482,56 €	
C00082L301	ENCARGADO/A DE EQUIPO U.C.L.	30001	2	0	0	C.C.	L3	9.808,08 €	
C00082L305	TEC. ESPECIALISTA LABORATORIO U.C.L.	30005	1	0	0	C.C.	L3	7.611,24 €	
C00082L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	L4	4.146,00 €	
C00082L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	L4	4.146,00 €	
C00083L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00083L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00083L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €	
C00083L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €	
C00083L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	0	C.C.	L4	4.146,00 €	
C00089L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00089L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €	
C00089L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 29

Donde dice:

C09 FACULTAD FILOLOGIA

C00090F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76		
C00090F002	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	3	18	6	C.C.	C1	5.992,20		
C00090F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20		
C00090F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84		
C00090F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4	
C00090F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52		
C00090F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	2	20	5	C.C.	A2C1	7.262,52		
C00090F301	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52		
C00092L103	TÍT.. SUPERIOR APOYO DOCENCIA E INVESTIGACIÓN	10003	1		0	C.C.	1	14.198,64	6	
C00093L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00		
C00093L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24		
C00093L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24		
C00093L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	5		0	C.C.	4	4.064,76		
C00094L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1		0	C.C.	4	4.064,76		
C00099F300	OPERADOR	C05	2	20	10	C.C.	C1	6.815,28	1	
C00099L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76		
TOTAL PARCIAL Nº PUESTOS					24					

Debe decir:

C09 FACULTAD FILOLOGÍA

C00090F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00090F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
C00090F002	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	3	18	6	C.C.	C1	6.112,08 €	
C00090F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00090F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00090F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
C00090F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00090F301	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.407,77 €	
C00092L103	TIT. SUPERIOR APOYO DOCENCIA E INVESTIGACIÓN	10003	1	0	0	C.C.	L1	14.482,56 €	6
C00093L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00093L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00093L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00093L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	5	0	0	C.C.	L4	4.146,00 €	
C00094L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	
C00099F300	OPERADOR	C05	2	20	10	C.C.	C1	6.951,61 €	1
C00099L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	
TOTAL PARCIAL Nº PUESTOS: 25									

Donde dice:

C12 FACULTAD GEOGRAFIA E HISTORIA

C00120F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00120F001	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24	
C00120F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00120F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00120F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.748,84	5
C00120F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00120F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	
C00120F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00123L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00123L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
C00123L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1		0	C.C.	3	5.964,24	
C00123L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00123L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	4		0	C.C.	4	4.064,76	
C00124L207	TÍT.. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1		0	C.C.	2	9.569,40	
C00124L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24	
C00129L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
C00129L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1		0	C.C.	3	7.461,96	
C00129L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1		0	C.C.	3	7.461,96	

TOTAL PARCIAL Nº PUESTOS 24

Debe decir:

C12 FACULTAD GEOGRAFÍA E HISTORIA

C00120F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00120F001	AUXILIAR O ADMINISTRATIVO/A	CD02	4	15	8	C.C.	C1C2	4.645,32 €	
C00120F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00120F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.923,82 €	5
C00120F110	RESPONSABLE UNIDAD	BC01	2	22	4	C.C.	A2C1	8.923,82 €	4
C00120F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00123L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00123L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00123L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00123L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	
C00123L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	4	0	0	C.C.	L4	4.146,00 €	
C00124L207	TIT. GRADO MEDIO MEDIOS AUDIOVISUALES	20007	1	0	0	C.C.	L2	9.760,80 €	
C00124L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1	0	0	C.C.	L3	6.083,52 €	
C00129L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00129L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €	

TOTAL PARCIAL Nº PUESTOS: 25

Donde dice:

C13 FACULTAD MATEMATICAS

C00130F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00130F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00130F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00130F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00133L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00133L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
C00133L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00133L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1		0	C.C.	3	5.964,24	
C00133L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2		0	C.C.	4	4.064,76	
C00134L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1		0	C.C.	4	4.064,76	
C00139L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
C00139L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2		0	C.C.	3	7.461,96	

TOTAL PARCIAL Nº PUESTOS 16

Debe decir:

C13 FACULTAD MATEMÁTICAS

C00130F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00130F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00130F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00130F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
C00130F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	2	20	5	C.C.	A2C1	7.407,77 €	
C00133L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00133L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00133L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00133L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	
C00133L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	0	C.C.	L4	4.146,00 €	
C00134L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	
C00139L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00139L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €	

TOTAL PARCIAL Nº PUESTOS: 16

Donde dice:

C14 FACULTAD MEDICINA

C00140F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00140F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00140F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00140F002	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	1	18	6	C.C.	C1	5.992,20	

Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma

C00140F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00140F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.748,84	
C00140F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00140F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	
C00140F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	2	20	5	C.C.	A2C1	7.262,52	
C00143L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00143L309	COORDINADOR SERVICIOS DE CONSERJERÍA CENTROS SANITARIOS	30009	1		0	C.C.	3	5.964,24	
C00143L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00143L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1		0	C.C.	3	5.964,24	
C00143L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00143L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2		0	C.C.	3	5.964,24	
C00143L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	14		0	C.C.	4	4.064,76	
C00144L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 32

Debe decir:

C14 FACULTAD MEDICINA

C00140F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00140F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
C00140F002	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €	
C00140F010	Competencia Comunicación 2º Idioma PUESTO SINGULARIZADO ADMINISTRACIÓN Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00140F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.923,82 €	
C00140F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
C00140F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00143L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00143L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA CENTROS SANITARIOS	30009	1	0	0	C.C.	L3	6.083,52 €	
C00143L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €	
C00143L324	TEC. ESPECIALISTA CONSERJERÍA-VIRGEN DEL ROCIO	30024	1	0	0	C.C.	L3	6.083,52 €	6
C00143L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €	
C00143L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	
C00143L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	13	0	0	C.C.	L4	4.146,00 €	
C00144L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 32

Donde dice:

C15 FACULTAD ODONTOLOGIA-AREA DE PRACTICAS CLINICAS

C00150F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76
------------	--	-------	---	----	---	------	------	-----------

C00150F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00150F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00150F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.748,84	
C00150F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00150F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	4
C00150F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00152L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72	6
C00152L301	ENCARGADO DE EQUIPO	30001	4		0	C.C.	3	9.615,72	
C00152L305	TEC. ESPECIALISTA LABORATORIO	30005	22		0	C.C.	3	7.461,96	
C00152L404	TEC. AUXILIAR LABORATORIO	40004	2		0	C.C.	4	4.064,76	
C00152L404	TEC. AUXILIAR LABORATORIO	40004	2		0	C.C.	4	4.064,76	
C00153L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00153L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
C00153L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2		0	C.C.	3	5.964,24	
C00153L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 46

Debe decir:

C15 FACULTAD ODONTOLOGÍA-ÁREA DE PRÁCTICAS CLÍNICAS

C00150F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00150F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
C00150F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.923,82 €	
C00150F110	RESPONSABLE UNIDAD	BC01	2	22	4	C.C.	A2C1	8.923,82 €	4
C00150F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00152L301	ENCARGADO/A DE EQUIPO	30001	4	0	0	C.C.	L3	9.808,08 €	
C00152L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €	6
C00152L305	TEC. ESPECIALISTA LABORATORIO	30005	22	0	0	C.C.	L3	7.611,24 €	
C00152L404	TEC. AUXILIAR LABORATORIO	40004	4	0	0	C.C.	L4	4.146,00 €	
C00153L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00153L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00153L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €	
C00153L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 46

Donde dice:

C17 FACULTAD PSICOLOGIA

C00170F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00170F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00170F002	PUESTO SINGULARIZADO ADMINISTRATIVO Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma	C06	1	18	6	C.C.	C1	5.992,20	
C00170F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00170F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00170F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	2	20	5	C.C.	A2C1	7.262,52	

C00170F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	
C00170F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	4
C00172L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72	
C00172L305	TEC. ESPECIALISTA LABORATORIO	30005	4		0	C.C.	3	7.461,96	
C00172L404	TEC. AUXILIAR LABORATORIO	40004	2		0	C.C.	4	4.064,76	
C00173L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00173L309	COORDINADOR SERVICIOS DE CONSERJERÍA PSICOLOGÍA/FILOSOFÍA	30009	1		0	C.C.	3	5.964,24	
C00173L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0		C.C.	3	5.964,24	
C00173L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA PSICOLOGÍA/FILOSOFÍA	40009	1		0	C.C.	4	4.064,76	
C00173L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2		0	C.C.	4	4.064,76	
C00174L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES	30001	1		0	C.C.	3	9.615,72	
C00174L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24	
C00174L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1		0	C.C.	4	4.064,76	
C00179L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
C00179L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS: 27

Debe decir:

C17 FACULTAD PSICOLOGÍA

C00170F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00170F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
C00170F002	PUESTO SINGULARIZADO ADMINISTRATIVO/A Competencia Comunicación 2º Idioma	C06	1	18	6	C.C.	C1	6.112,08 €	
C00170F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00170F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
C00170F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00170F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.407,77 €	4
C00172L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €	
C00172L305	TEC. ESPECIALISTA LABORATORIO	30005	4	0	0	C.C.	L3	7.611,24 €	
C00172L404	TEC. AUXILIAR LABORATORIO	40004	2	0	0	C.C.	L4	4.146,00 €	
C00173L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00173L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA PSICOLOGÍA/FILOSOFÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00173L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	
C00173L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	0	C.C.	L4	4.146,00 €	
C00173L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA PSICOLOGÍA/FILOSOFÍA	40009	1	0	0	C.C.	L4	4.146,00 €	
C00174L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €	
C00174L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1	0	0	C.C.	L3	6.083,52 €	
C00174L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	
C00179L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00179L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	6

TOTAL PARCIAL Nº PUESTOS: 27

Donde dice:

C18 ESCUELA TECNICA SUPERIOR DE INGENIERIA INFORMATICA

C00180F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00180F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00180F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00180F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00180F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.748,84	
C00180F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00180F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	4
C00180F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	4	20	5	C.C.	A2C1	7.262,52	
C00182L301	ENCARGADO DE EQUIPO	30001	2		0	C.C.	3	9.615,72	6
C00182L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72	
C00183L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
C00183L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00183L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00183L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	8		0	C.C.	4	4.064,76	
C00184L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES CAMPUS	30001	1		0	C.C.	3	9.615,72	
C00189F100	JEFE SECCIÓN CENTRO DE CALCULO	AB11	1	25	3	C.C.	A1A2	11.505,12	
C00189F200	RESPONSABLE PROGRAMACIÓN	B08	1	23	4	C.C.	A2	8.748,84	
C00189F300	RESPONSABLE OPERADORES	BC01	1	22	4	C.C.	A2C1	8.748,84	
C00189F400	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C.	A2	7.262,52	
C00189F410	OPERADOR	C05	2	20	10	C.C.	C1	6.815,28	1
C00189L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1		0	C.C.	4	4.064,76	

TOTAL PARCIAL N° PUESTOS 33

Debe decir:

C18 ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA

C00180F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00180F001	AUXILIAR O ADMINISTRATIVO/A	CD02	3	15	8	C.C.	C1C2	4.645,32 €	
C00180F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00180F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.923,82 €	
C00180F110	RESPONSABLE UNIDAD	BC01	2	22	4	C.C.	A2C1	8.923,82 €	4
C00180F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	4	20	5	C.C.	A2C1	7.407,77 €	
C00182L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €	
C00182L301	ENCARGADO/A DE EQUIPO	30001	2	0	0	C.C.	L3	9.808,08 €	6
C00183L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00183L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00183L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00183L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	8	0	0	C.C.	L4	4.146,00 €	
C00184L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES CAMPUS	30001	1	0	0	C.C.	L3	9.808,08 €	
C00189F100	JEFE/A SECCIÓN CENTRO DE CALCULO	AB11	1	25	3	C.C.	A1A2	11.735,22 €	
C00189F200	RESPONSABLE PROGRAMACIÓN	B08	1	23	4	C.C.	A2	8.923,82 €	
C00189F300	RESPONSABLE OPERADORES	BC01	2	22	4	C.C.	A2C1	8.923,82 €	4
C00189F300	RESPONSABLE OPERADORES	BC01	1	22	4	C.C.	A2C1	8.923,82 €	
C00189F400	PUESTO BASE DE INFORMÁTICA	B03	1	20	20	C.C.	A2	7.407,77 €	
C00189L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 34

Donde dice:

C19 FACULTAD CIENCIAS DE LA EDUCACION

C00190F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00190F001	AUXILIAR O ADMINISTRATIVO	CD02	9	15	8	C.C.	C1C2	4.554,24	
C00190F001	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24	
C00190F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00190F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.748,84	
C00190F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00190F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	
C00190F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	5	20	5	C.C.	A2C1	7.262,52	
C00190L214	TITULADO GRADO MEDIO	20014	1		0	C.C.	2	9.569,40	
C00192L305	TEC. ESPECIALISTA LABORATORIO	30005	1		0	C.C.	3	7.461,96	
C00193L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00193L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
C00193L317	TEC. ESPECIALISTA ALMACÉN	30017	1		0	C.C.	3	5.964,24	
C00193L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1		0	C.C.	3	5.964,24	
C00193L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1		0	C.C.	3	5.964,24	
C00193L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	7		0	C.C.	4	4.064,76	
C00193L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2		0	C.C.	4	4.064,76	
C00194L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES	30001	1		0	C.C.	3	9.615,72	6
C00194L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1		0	C.C.	3	5.964,24	
C00194L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1		0	C.C.	4	4.064,76	
C00199L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
C00199L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1		0	C.C.	3	7.461,96	
C00199L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	2		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 44

Debe decir:

C19 FACULTAD CIENCIAS DE LA EDUCACIÓN

C00190F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00190F001	AUXILIAR O ADMINISTRATIVO/A	CD02	13	15	8	C.C.	C1C2	4.645,32 €	
C00190F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00190F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.923,82 €	
C00190F110	RESPONSABLE UNIDAD	BC01	2	22	4	C.C.	A2C1	8.923,82 €	4
C00190F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	5	20	5	C.C.	A2C1	7.407,77 €	
C00192L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	L3	7.611,24 €	
C00193L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00193L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00193L317	TEC. ESPECIALISTA ALMACÉN	30017	1	0	0	C.C.	L3	6.083,52 €	
C00193L324	TEC. ESPECIALISTA CONSERJERÍA	30024	2	0	0	C.C.	L3	6.083,52 €	

C00193L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	9	0	0	C.C.	L4	4.146,00 €
C00194L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €
C00194L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1	0	0	C.C.	L3	6.083,52 €
C00194L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €
C00199L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €
C00199L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €
C00199L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	2	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 45

Donde dice:

C20 ESCUELA TECNICA SUPERIOR ARQUITECTURA

C00200F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76
C00200F001	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24
C00200F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20
C00200F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84
C00200F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84
C00200F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52
C00200F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52
C00203L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	3	8.118,00
C00203L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	3	5.964,24
C00203L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	3	5.964,24
C00203L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	4	0	0	C.C.	4	4.064,76
C00209F200	PROGRAMADOR	B02	2	22	22	C.C.	A2	7.989,72
C00209L301	ENCARGADO DE EQUIPO	30001	1	0	0	C.C.	3	9.615,72
C00209L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	3	7.461,96
C00209L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	4	4.064,76

TOTAL PARCIAL Nº PUESTOS 23

Debe decir:

C20 ESCUELA TÉCNICA SUPERIOR ARQUITECTURA

C00200F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €
C00200F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €
C00200F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	6.112,08 €
C00200F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €
C00200F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €
C00200F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.407,77 €
C00200F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €
C00203L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €
C00203L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €
C00203L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €
C00203L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	5	0	0	C.C.	L4	4.146,00 €

C00209F200	PROGRAMADOR	B02	2	22	22	C.C.	A2	8.149,51 €	1
C00209L301	ENCARGADO/A DE EQUIPO (INFORMÁTICA)	30001	1	0	0	C.C.	L3	9.808,08 €	6
C00209L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	
C00209L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 24

Donde dice:

C21 ESCUELA TECNICA SUPERIOR DE INGENIERIA

C00210F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00210F001	AUXILIAR O ADMINISTRATIVO	CD02	4	15	8	C.C.	C1C2	4.554,24	
C00210F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00210F001	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24	
C00210F003	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00210F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00210F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.748,84	
C00210F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00210F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00210F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00210L203	T.G.M. DIRECTOR TÉCNICO DE APOYO A TALLERES Y LABORATORIOS	20003	1		0	L.D.	2	11.515,56	
C00212L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72	
C00213L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	
C00213L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24	
C00213L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24	
C00213L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	10		0	C.C.	4	4.064,76	
C00214L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES	30001	1		0	C.C.	3	9.615,72	
C00219F100	JEFE SECCIÓN CENTRO DE CALCULO	AB11	1	25	3	C.C.	A1A2	11.505,12	
C00219F200	PROGRAMADOR	B02	2	22	22	C.C.	A2	7.989,72	1
C00219F300	RESPONSABLE OPERADORES	BC01	1	22	4	C.C.	A2C1	8.748,84	
C00219F400	OPERADOR	C05	1	20	10	C.C.	C1	6.815,28	1
C00219L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1		0	C.C.	3	9.615,72	8
C00219L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1		0	C.C.	3	7.461,96	
C00219L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	2		0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 41

Debe decir:

C21 ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA

C00210F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00210F001	AUXILIAR O ADMINISTRATIVO/A	CD02	9	15	8	C.C.	C1C2	4.645,32 €	
C00210F003	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
C00210F010	Segundo Idioma Oficial U.E. PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00210F100	Segundo Idioma Oficial U.E. RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.923,82 €	
C00210F110	RESPONSABLE UNIDAD	BC01	3	22	4	C.C.	A2C1	8.923,82 €	4

C00210F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	2	20	5	C.C.	A2C1	7.407,77 €	
C00210L203	T.G.M. DIRECTOR/A TEC. DE APOYO A TALLERES Y LABORATORIOS	20003	1	0	0	L.D.	L2	11.745,84 €	
C00212L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €	
C00213L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00213L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00213L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00213L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	10	0	0	C.C.	L4	4.146,00 €	
C00214L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €	
C00219F100	JEFE/A SECCIÓN CENTRO DE CALCULO	AB11	1	25	3	C.C.	A1A2	11.735,22 €	
C00219F200	PROGRAMADOR	B02	2	22	22	C.C.	A2	8.149,51 €	1
C00219F300	RESPONSABLE OPERADORES	BC01	1	22	4	C.C.	A2C1	8.923,82 €	
C00219F400	OPERADOR	C05	1	20	10	C.C.	C1	6.951,61 €	1
C00219L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00219L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	
C00219L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	2	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 43

Donde dice:

C30 ESCUELA TECNICA SUPERIOR DE INGENIERIA DE EDIFICACION

C00300F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00300F001	AUXILIAR O ADMINISTRATIVO	CD02	3	15	8	C.C.	C1C2	4.554,24	
C00300F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00300F200	RESPONSABLE DE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4/5
C00300F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	4	20	5	C.C.	A2C1	7.262,52	
C00303L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	3	8.118,00	
C00303L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	3	5.964,24	
C00303L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	3	5.964,24	
C00303L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	3	5.964,24	
C00303L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	3	0	0	C.C.	4	4.064,76	
C00309L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	3	9.615,72	8
C00309L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	3	7.461,96	
C00309L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 21

Debe decir:

C30 ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE EDIFICACIÓN

C00300F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00300F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
C00300F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00300F200	RESPONSABLE DE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
C00300F200	RESPONSABLE DE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4/5

Debe decir:

C31 FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA

C00310F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €
C00310F001	AUXILIAR O ADMINISTRATIVO/A	CD02	5	15	8	C.C.	C1C2	4.645,32 €
C00310F010	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €
C00310F011	Competencia Comunicación 2º Idioma PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €
C00310F100	Segundo Idioma Oficial U.E. RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €
C00310F101	GESTOR/A ÁREA CLÍNICA DE PODOLOGÍA	BC06	1	20	5	C.C.	A2C1	7.407,77 €
C00310F110	RESPONSABLE UNIDAD	BC01	2	22	4	C.C.	A2C1	8.923,82 €
C00310F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €
C00312L203	T.G.M. APOYO DOCENCIA E INVEST. ÁREA CLÍNICA DE PODOLOGÍA	20003	2	0	0	C.C.	L2	11.745,84 €
C00312L301	ENCARGADO/A DE EQUIPO ÁREA CLÍNICA DE PODOLOGÍA	30001	1	0	0	C.C.	L3	9.808,08 €
C00312L305	TEC. ESPECIALISTA LABORATORIO ÁREA CLÍNICA DE PODOLOGÍA	30005	10	0	0	C.C.	L3	7.611,24 €
C00312L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	L3	7.611,24 €
C00312L404	TEC. AUXILIAR LABORATORIO ÁREA CLÍNICA DE PODOLOGÍA	40004	1	0	0	C.C.	L4	4.146,00 €
C00312L404	TEC. AUXILIAR LABORATORIO	40004	2	0	0	C.C.	L4	4.146,00 €
C00313L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	2	0	0	C.C.	L3	8.280,36 €
C00313L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €
C00313L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €
C00313L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	4	0	0	C.C.	L3	6.083,52 €
C00313L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA-VALME	40009	3	0	0	C.C.	L4	4.146,00 €
C00313L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	6	0	0	C.C.	L4	4.146,00 €
C00314L112	T.S. SUBDIRECTOR ÁREA CLÍNICA DE PODOLOGÍA	10012	1	0	0	C.C.	L1	12.252,84 €
C00314L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €
C00314L310	TEC. ESPECIALISTA MEDIOS AUDIOVISUALES	30010	1	0	0	C.C.	L3	6.083,52 €

TOTAL PARCIAL Nº PUESTOS: 53

Donde dice:

C32 FACULTAD DE TURISMO Y FINANZAS

C00320F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76
C00320F001	AUXILIAR O ADMINISTRATIVO	CD02	3	15	8	C.C.	C1C2	4.554,24
C00320F002	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	2	18	6	C.C.	C1	5.992,20
C00320F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.748,84
C00320F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84
C00320F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52
C00320F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52
C00320F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52
C00323L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00
C00323L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1		0	C.C.	3	5.964,24

C00323L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	C.C.	3	5.964,24	
C00323L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	1	0	C.C.	4	4.064,76	
C00323L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	3	0	C.C.	4	4.064,76	
C00324L301	ENCARGADO DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	C.C.	3	9.615,72	
C00324L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	C.C.	4	4.064,76	
C00329L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	C.C.	3	9.615,72	8
C00329L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	C.C.	3	7.461,96	
C00329L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	C.C.	4	4.064,76	
C00329L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 26

Debe decir:

C32 FACULTAD DE TURISMO Y FINANZAS

C00320F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00320F001	AUXILIAR O ADMINISTRATIVO/A	CD02	5	15	8	C.C.	C1C2	4.645,32 €	
C00320F002	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	2	18	6	C.C.	C1	6.112,08 €	
C00320F100	RESPONSABLE SECRETARIA CENTRO	BC053	1	22/23	4	C.C.	A2C1	8.923,82 €	
C00320F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
C00320F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.407,77 €	4
C00320F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	4	20	5	C.C.	A2C1	7.407,77 €	
C00323L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00323L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00323L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	
C00323L324	TEC. ESPECIALISTA CONSERJERÍA	30024	1	0	0	C.C.	L3	6.083,52 €	6
C00323L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	3	0	0	C.C.	L4	4.146,00 €	
C00324L301	ENCARGADO/A DE EQUIPO MEDIOS AUDIOVISUALES	30001	1	0	0	C.C.	L3	9.808,08 €	
C00324L410	TEC. AUXILIAR MEDIOS AUDIOVISUALES	40010	1	0	0	C.C.	L4	4.146,00 €	
C00329L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00329L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	
C00329L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	
C00329L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 28

Donde dice:

C37 ESCUELA TECNICA SUPERIOR DE INGENIERIA AGRONOMICA

C00370F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00370F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00370F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00370F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00370F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	4
C00373L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00	

C00373L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1	0	C.C.	3	5.964,24	
C00373L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	C.C.	3	5.964,24	
C00373L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	4	0	C.C.	4	4.064,76	
C00379L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	C.C.	3	9.615,72	8
C00379L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	C.C.	3	7.461,96	

TOTAL PARCIAL Nº PUESTOS 16

Debe decir:

C37 ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA AGRONÓMICA

C00370F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00370F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
C00370F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00370F110	RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 €	4
C00370F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00373L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00373L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00373L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €	
C00373L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	4	0	0	C.C.	L4	4.146,00 €	
C00379L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	8
C00379L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	L3	7.611,24 €	

TOTAL PARCIAL Nº PUESTOS: 16

Donde dice:

C38 FACULTAD CIENCIAS DEL TRABAJO

C00380F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00380F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00380F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
C00380F010	PUESTO SINGULARIZADO ADMINISTRACIÓN Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E.	CD01	1	18	6	C.C.	C1C2	5.992,20	
C00380F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00380F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	4
C00380F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.262,52	
C00383L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	3	8.118,00	
C00383L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	3	5.964,24	
C00383L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	4	0	0	C.C.	4	4.064,76	
C00389L301	ENCARGADO DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	3	9.615,72	6/8
C00389L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	3	7.461,96	
C00389L305-	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	1	0	0	C.C.	3	7.461,96	
C00389L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 19

Debe decir:

C38 FACULTAD CIENCIAS DEL TRABAJO

C00380F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €	
C00380F001	AUXILIAR O ADMINISTRATIVO/A	CD02	2	15	8	C.C.	C1C2	4.645,32 €	
C00380F010	PUESTO SINGULARIZADO ADMINISTRACIÓN	CD01	1	18	6	C.C.	C1C2	6.112,08 €	
C00380F100	Segundo Idioma Oficial U.E. RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €	
C00380F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.407,77 €	4
C00380F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €	
C00383L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €	
C00383L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €	
C00383L324	TEC. ESPECIALISTA CONSERJERÍA	3024	1	0	0	C.C.	L3		
C00383L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	4	0	0	C.C.	L4	4.146,00 €	
C00389L301	ENCARGADO/A DE EQUIPO APOYO TIC A LA DOCENCIA	30001	1	0	0	C.C.	L3	9.808,08 €	6/8
C00389L305	TEC. ESPECIALISTA LABORATORIO INFORMÁTICA	30005	2	0	0	C.C.	L3	7.611,24 €	
C00389L404	TEC. AUXILIAR LABORATORIO INFORMÁTICA	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 20

Donde dice:

C43 INSTITUTO DE IDIOMAS

C00430F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76	
C00430F001	AUXILIAR O ADMINISTRATIVO	CD02	2	15	8	C.C.	C1C2	4.554,24	
C00430F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.748,84	
C00430F110	Titulación/Conocimiento Específico: Segundo Idioma Oficial U.E. RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.748,84	4
C00430F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	2	20	5	C.C.	A2C1	7.262,52	
C00430F300	GESTOR DE CENTRO UNIVERSITARIO	BC103	1	20	5	C.C.	A2C1	7.262,52	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS JAPONÉS	10008	2	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS ALEMÁN	10008	7	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS PORTUGUÉS	10008	1	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS ÁRABE	10008	1	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS GRIEGO	10008	1	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS CHINO MANDARÍN	10008	1	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS ESPAÑOL	10008	1	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS ESPAÑOL	10008	5	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS ITALIANO	10008	4	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS INGLES	10008	22	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS FRANCÉS	10008	9	0	0	C.C.	1	12.012,60	
C00432L108	PROFESOR INSTITUTO DE IDIOMAS RUSO	10008	1	0	0	C.C.	1	12.012,60	
C00433L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	3	8.118,00	
C00433L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	3	5.964,24	
C00433L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	3	5.964,24	
C00433L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	3	5.964,24	
C00433L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	1	0	0	C.C.	3	5.964,24	

C00433L409 TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA 40009 1 0 C.C. 4 4.064,76

TOTAL PARCIAL Nº PUESTOS 69

Debe decir:

C43 INSTITUTO DE IDIOMAS

C00430F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €
C00430F001	AUXILIAR O ADMINISTRATIVO/A	CD02	3	15	8	C.C.	C1C2	4.645,32 €
C00430F100	RESPONSABLE SECRETARIA CENTRO	B053	1	23	4	C.C.	A2	8.923,82 €
C00430F110	Segundo Idioma Oficial U.E. RESPONSABLE UNIDAD	BC01	1	22	4	C.C.	A2C1	8.923,82 € 4
C00430F300	GESTOR/A DE CENTRO UNIVERSITARIO	BC103	3	20	5	C.C.	A2C1	7.407,77 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS INGLES	10008	22	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS ALEMÁN	10008	7	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS RUSO	10008	1	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS PORTUGUÉS	10008	1	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS ITALIANO	10008	4	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS ESPAÑOL	10008	6	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS ÁRABE	10008	1	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS JAPONÉS	10008	2	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS CHINO MANDARÍN	10008	1	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS FRANCÉS	10008	9	0	0	C.C.	L1	12.252,84 €
C00432L108	PROFESOR/A INSTITUTO DE IDIOMAS GRIEGO	10008	1	0	0	C.C.	L1	12.252,84 €
C00433L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €
C00433L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	1	0	0	C.C.	L3	6.083,52 €
C00433L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €
C00433L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €
C00433L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	1	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 70

Donde dice:

CT10 CENTRO DE INVESTIGACIÓN, TECNOLOGÍA E INNOVACIÓN DE LA US-

CT0100F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
CT0100F001	AUXILIAR O ADMINISTRATIVO CITIUS	CD02	1	15	8	C.C.	C1C2	4.554,24
CT0100F001	AUXILIAR O ADMINISTRATIVO (P. Y EXP. ANIMAL)	CD02	1	15	8	C.C.	C1C2	4.554,24
CT0100F003	AUXILIAR O ADMINISTRATIVO. (P Y EXP. ANIMAL)	CD02	1	15	8	C.C.	C1C2	4.554,24
CT0100F020	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52 4
CT0100F020	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52 4
CT0100F020	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52
CT0100F110	RESPONSABLE GESTIÓN CITIUS	BC01	3	22/23	4	C.C.	A2C1	8.748,84 5
CT0100F220	JEFE SECCIÓN	AB03	1	25	3	C.C.	A1A2	11.505,12
CT0102L103	T.S. APOYO DOC. E INVESTIGACIÓN	10003	1		0	C.C.	1	14.198,64
CT0102L103	T.S. APOYO DOC. E INV. MICROSCOPIA ELECTRÓNICA	10003	3		0	C.C.	1	14.198,64

CT0102L103	T.S. APOYO DOC. E INV. INVERNADERO	10003	1	0	C.C.	1	14.198,64	6
CT0102L103	T.S. APOYO DOC. E INV. RESONANCIA MAGNÉTICO NUCLEAR	10003	1	0	C.C.	1	14.198,64	
CT0102L103	T.S. APOYO DOC. E INV. RAYOS X	10003	2	0	C.C.	1	14.198,64	
CT0102L103	T.S. APOYO DOC. E INV. RADIOISÓTOPOS	10003	1	0	C.C.	1	14.198,64	
CT0102L103	T. S. APOYO DOC. E INV. P. Y EXP. ANIMAL	10003	1	0	C.C.	1	14.198,64	6
CT0102L103	T.S. APOYO DOC. E INV. INVERNADERO	10003	1	0	C.C.	1	14.198,64	6
CT0102L103	T.S. DIRECTOR TÉCNICO (P. Y EXP. ANIMAL)	10003	1	0	L.D.	1	14.198,64	
CT0102L103	T.S. APOYO DOC. E INV. INV. AGRARIA	10003	1	0	C.C.	1	14.198,64	
CT0102L103	T.S. APOYO DOC. E INV. HERBARIO	10003	1	0	C.C.	1	14.198,64	6
CT0102L103	T.S. APOYO DOC. E INV. ESPECTROMETRÍA DE MASAS	10003	1	0	C.C.	1	14.198,64	
CT0102L103	T.S. APOYO DOC. E INV. RESONANCIA MAGNÉTICO NUCLEAR	10003	2	0	C.C.	1	14.198,64	6
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. BIOLOGÍA	20003	1	0	C.C.	2	11.515,56	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. RESONANCIA MAGNÉTICA	20003	1	0	C.C.	2	11.515,56	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. RADIOISÓTOPOS	20003	1	0	C.C.	2	11.515,56	6
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. ESPECTROMETRÍA DE MASAS	20003	1	0	C.C.	2	11.515,56	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. MICROANÁLISIS	20003	1	0	C.C.	2	11.515,56	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. INVESTIGACIÓN AGRARIA	20003	1	0	C.C.	2	11.515,56	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. ESPECTROMETRÍA	20003	1	0	C.C.	2	11.515,56	6
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. (P. Y EXP. ANIMAL)	20003	1	0	C.C.	2	11.515,56	6
CT0102L301	ENCARGADO DE EQUIPO ESPECT. FOTOELECTRONES	30001	1	0	C.C.	3	9.615,72	
CT0102L301	ENCARGADO DE EQUIPO RAYOS X	30001	1	0	C.C.	3	9.615,72	6
CT0102L301	ENCARGADO DE EQUIPO INV. AGRARIA	30001	1	0	C.C.	3	9.615,72	6
CT0102L301	ENCARGADO DE EQUIPO MICROSCOPIA ELECTRÓNICA	30001	2	0	C.C.	3	9.615,72	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (P. Y EXP. ANIMAL)	30005	1	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (ESPECTROMETRÍA DE MASAS)	30005	1	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (HERBARIO)	30005	1	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (P. Y EXP. ANIMAL)	30005	1	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (BIOLOGÍA)	30005	1	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (FOTOTECA)	30005	1	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO RAYOS X	30005	1	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (CARACTERIZACIÓN FUNCIONAL)	30005	2	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (MICROANÁLISIS)	30005	2	0	C.C.	3	7.461,96	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (P. Y EXP. ANIMAL)	30005	1	0	C.C.	3	7.461,96	
CT0102L404	TEC. AUXILIAR LABORATORIO (P. Y EXP. ANIMAL)	40004	2	0	C.C.	4	4.064,76	
CT0102L404	TEC. AUXILIAR LABORATORIO (P. Y EXP. ANIMAL)	40004	2	0	C.C.	4	4.064,76	
CT0102L404	TEC. AUXILIAR LABORATORIO (BIOLOGÍA)	40004	1	0	C.C.	4	4.064,76	
CT0102L404	TEC. AUXILIAR LABORATORIO	40004	1	0	C.C.	4	4.064,76	
CT0103L309	COORDINADOR SERVICIOS DE CONSERJERÍA	30009	2	0	C.C.	3	5.964,24	
CT0103L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	C.C.	3	5.964,24	
CT0103L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	C.C.	3	5.964,24	
CT0103L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2	0	C.C.	4	4.064,76	
CT0103L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	5	0	C.C.	4	4.064,76	

TOTAL PARCIAL N° PUESTOS 71

Debe decir:

CT10 CENTRO DE INVESTIGACIÓN, TECNOLOGÍA E INNOVACIÓN DE LA US-CITIUS

CT0100F001	AUXILIAR O ADMINISTRATIVO/A CITIUS	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
CT0100F001	AUXILIAR O ADMINISTRATIVO/A (P. Y EXP. ANIMAL)	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
CT0100F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
CT0100F020	GESTOR/A	BC06	2	20	5	C.C.	A2C1	7.407,77 €	4
CT0100F020	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €	
CT0100F100	JEFE/A SERVICIO	A06	1	27	2	L.D.	A1	14.668,91 €	4
CT0100F110	RESPONSABLE GESTIÓN CITIUS	BC01	3	22/23	4	C.C.	A2C1	8.923,82 €	5
CT0102L103	T.S. APOYO DOC. E INV. RAYOS X	10003	2	0	0	C.C.	L1	14.482,56 €	
CT0102L103	T.S. APOYO DOC. E INV. RESONANCIA MAGNÉTICO NUCLEAR	10003	1	0	0	C.C.	L1	14.482,56 €	
CT0102L103	T.S. APOYO DOC. E INV. RESONANCIA MAGNÉTICO NUCLEAR	10003	2	0	0	C.C.	L1	14.482,56 €	6
CT0102L103	T.S. APOYO DOC. E INV. INVERNADERO	10003	2	0	0	C.C.	L1	14.482,56 €	6
CT0102L103	T.S. APOYO DOC. E INV. HERBARIO	10003	1	0	0	C.C.	L1	14.482,56 €	6
CT0102L103	T. S. APOYO DOC. E INV. P. Y EXP. ANIMAL	10003	1	0	0	C.C.	L1	14.482,56 €	6
CT0102L103	T.S. APOYO DOC. E INV. MICROSCOPIA ELECTRÓNICA	10003	3	0	0	C.C.	L1	14.482,56 €	
CT0102L103	T.S. APOYO DOC. E INVESTIGACIÓN	10003	1	0	0	C.C.	L1	14.482,56 €	
CT0102L103	T.S. APOYO DOC. E INV. RADIOISÓTOPOS	10003	1	0	0	C.C.	L1	14.482,56 €	
CT0102L103	T.S. APOYO DOC. E INV. ESPECTROMETRÍA DE MASAS	10003	1	0	0	C.C.	L1	14.482,56 €	
CT0102L103	T.S. APOYO DOC. E INV. INV. AGRARIA	10003	1	0	0	C.C.	L1	14.482,56 €	
CT0102L103	T. S. APOYO DOC. E INV. P. Y EXP. ANIMAL	10003	1	0	0	C.C.	L1	14.482,56 €	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. BIOLOGÍA	20003	1	0	0	C.C.	L2	11.745,84 €	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. ESPECTROMETRÍA DE MASAS	20003	1	0	0	C.C.	L2	11.745,84 €	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. ESPECTROMETRÍA	20003	1	0	0	C.C.	L2	11.745,84 €	6
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. RADIOISÓTOPOS	20003	1	0	0	C.C.	L2	11.745,84 €	6
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. RESONANCIA MAGNÉTICA	20003	1	0	0	C.C.	L2	11.745,84 €	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. MICROANÁLISIS	20003	1	0	0	C.C.	L2	11.745,84 €	
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. (P. Y EXP. ANIMAL)	20003	1	0	0	C.C.	L2	11.745,84 €	6
CT0102L203	T.G.M. APOYO DOCENCIA E INVEST. INVESTIGACIÓN AGRARIA	20003	1	0	0	C.C.	L2	11.745,84 €	
CT0102L301	ENCARGADO/A DE EQUIPO MICROSCOPIA ELECTRÓNICA	30001	2	0	0	C.C.	L3	9.808,08 €	
CT0102L301	ENCARGADO/A DE EQUIPO INV. AGRARIA	30001	1	0	0	C.C.	L3	9.808,08 €	6
CT0102L301	ENCARGADO/A DE EQUIPO RAYOS X	30001	1	0	0	C.C.	L3	9.808,08 €	6
CT0102L301	ENCARGADO/A DE EQUIPO ESPECT. FOTOELECTRONES	30001	1	0	0	C.C.	L3	9.808,08 €	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (RAYOS X)	30005	2	0	0	C.C.	L3	7.611,24 €	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (HERBARIO)	30005	1	0	0	C.C.	L3	7.611,24 €	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (MICROANÁLISIS)	30005	2	0	0	C.C.	L3	7.611,24 €	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (FOTOTECA)	30005	1	0	0	C.C.	L3	7.611,24 €	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (CARACTERIZACIÓN FUNCIONAL)	30005	2	0	0	C.C.	L3	7.611,24 €	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (P. Y EXP. ANIMAL)	30005	3	0	0	C.C.	L3	7.611,24 €	
CT0102L305	TEC. ESPECIALISTA LABORATORIO (MICROSCOPÍA)	30005	1	0	0	C.C.	L3	7.611,24 €	

CT0102L305	TEC. ESPECIALISTA LABORATORIO (BIOLOGÍA)	30005	1	0	0	C.C.	L3	7.611,24 €
CT0102L305	TEC. ESPECIALISTA LABORATORIO (ESPECTROMETRÍA DE MASAS)	30005	1	0	0	C.C.	L3	7.611,24 €
CT0102L404	TEC. AUXILIAR LABORATORIO (BIOLOGÍA)	40004	1	0	0	C.C.	L4	4.146,00 €
CT0102L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	L4	4.146,00 €
CT0102L404	TEC. AUXILIAR LABORATORIO (P. Y EXP. ANIMAL)	40004	4	0	0	C.C.	L4	4.146,00 €
CT0103L309	COORDINADOR/A SERVICIOS DE CONSERJERÍA	30009	2	0	0	C.C.	L3	6.083,52 €
CT0103L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €
CT0103L324	TEC. ESPECIALISTA (AUDIOVISUALES / CONSERJERÍA)	30024	2	0	0	C.C.	L3	6.083,52 €
CT0103L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	7	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 72

Donde dice:

D025 DPTO. INGENIERIA QUIMICA Y AMBIENTAL

D00250F000	GESTOR DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.005,68
D00250F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
D00252L203	TÍT..GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	7		0	C.C.	2	11.515,56
D00252L305	TEC. ESPECIALISTA LABORATORIO	30005	1		0	C.C.	3	7.461,96

TOTAL PARCIAL Nº PUESTOS 10

Debe decir:

D025 DPTO. INGENIERÍA QUÍMICA Y AMBIENTAL

D00250F000	GESTOR/A DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.165,80 €
D00250F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €
D00252L203	TIT. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	6	0	0	C.C.	L2	11.745,84 €
D00252L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	L3	7.611,24 €
D00252L305	TEC. ESPECIALISTA LABORATORIO	30004	1	0	0	C.C.	L3	7.611,24 €

TOTAL PARCIAL Nº PUESTOS: 10

Donde dice:

D042 DPTO. INGENIERIA ENERGETICA

D00420F000	GESTOR DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.005,68
D00422L203	TÍT.. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	2		0	C.C.	2	11.515,56
D00422L305	TEC. ESPECIALISTA LABORATORIO	30005	1		0	C.C.	3	7.461,96

TOTAL PARCIAL Nº PUESTOS 4

Debe decir:

D042 DPTO. INGENIERÍA ENERGÉTICA

D00420F000	GESTOR/A DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.165,80 €
D00422L203	TIT. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	1	0	0	C.C.	L2	11.745,84 €
D00422L305	TEC. ESPECIALISTA LABORATORIO	30005	2	0	0	C.C.	L3	7.611,24 €

TOTAL PARCIAL Nº PUESTOS: 4

Donde dice:

D061 DPTO. ESCULTURA E HISTORIA DE LAS ARTES PLÁSTICAS

D00610F000	GESTOR DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.005,68
D00610F010	PUESTO SINGULARIZADO ADMINISTRATIVO	C06	1	18	6	C.C.	C1	5.992,20
Titulación/Conocimiento Específico: Competencia Comunicación 2º Idioma								
D00612L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72 €
D00612L305	TEC. ESPECIALISTA LABORATORIO	30005	1		0	C.C.	3	7.461,96
D00612L404	TEC. AUXILIAR LABORATORIO	40004	1		0	C.C.	4	4.064,76
D00612L404	TEC. AUXILIAR LABORATORIO	40004	1		0	C.C.	4	4.064,76
D00612L404	TEC. AUXILIAR LABORATORIO (FUNDICIÓN)	40004	1		0	C.C.	4	4.064,76

TOTAL PARCIAL Nº PUESTOS 7

Debe decir:

D061 DPTO. ESCULTURA E HISTORIA DE LAS ARTES PLÁSTICAS

D00610F000	GESTOR/A DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.165,80 €
D00610F010	PUESTO SINGULARIZADO ADMINISTRATIVO/A	C06	1	18	6	C.C.	C1	6.112,08 €
Competencia Comunicación 2º Idioma								
D00612L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €
D00612L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	L3	7.611,24 €
D00612L404	TEC. AUXILIAR LABORATORIO	40004	4	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 8

Donde dice:

D099 DPTO. AGRONOMÍA

D00990F000	GESTOR DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.005,68
D00990F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
D00992L301	ENCARGADO DE EQUIPO	30001	1		0	C.C.	3	9.615,72 €
D00992L305	TEC. ESPECIALISTA LABORATORIO	30005	1		0	C.C.	3	7.461,96
D00992L305	TEC. ESPECIALISTA LABORATORIO	30005	3		0	C.C.	3	7.461,96
D00992L404	TEC. AUXILIAR LABORATORIO	40004	1		0	C.C.	4	4.064,76
D00992L404	TEC. AUXILIAR LABORATORIO	40004	2		0	C.C.	4	4.064,76

TOTAL PARCIAL Nº PUESTOS 10

Debe decir:

D099 DPTO. AGRONOMÍA

D00990F000	GESTOR/A DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.165,80 €	
D00990F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
D00992L301	ENCARGADO/A DE EQUIPO	30001	2	0	0	C.C.	L3	9.808,08 €	6
D00992L305	TEC. ESPECIALISTA LABORATORIO	30005	3	0	0	C.C.	L3	7.611,24 €	
D00992L404	TEC. AUXILIAR LABORATORIO	40004	3	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 10

Donde dice:

D129 DPTO. NUTRICION Y BROMATOLOGIA, TOXICOLOGIA Y MEDICINA LEGAL

D01290F000	GESTOR DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.005,68	
D01290F010	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24	
D01292L301	ENCARGADO DE EQUIPO	30001	1	0	0	C.C.	3	9.615,72	6
D01292L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	3	7.461,96	6
D01292L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	4	4.064,76	

TOTAL PARCIAL Nº PUESTOS 5

Debe decir:

D129 DPTO. NUTRICIÓN Y BROMATOLOGÍA, TOXICOLOGÍA Y MEDICINA LEGAL

D01290F000	GESTOR/A DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.165,80 €	
D01290F010	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €	
D01292L301	ENCARGADO/A DE EQUIPO	30001	1	0	0	C.C.	L3	9.808,08 €	6
D01292L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	L3	7.611,24 €	6
D01292L404	TEC. AUXILIAR LABORATORIO	40004	2	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 6

Donde dice:

D130 DPTO. INGENIERIA TELEMATICA

D01300F000	GESTOR DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.005,68	
------------	---------------------	-------	---	----	---	------	------	----------	--

TOTAL PARCIAL Nº PUESTOS 1

Debe decir:

D130 DPTO. INGENIERÍA TELEMÁTICA

D01300F000	GESTOR/A DEPARTAMENTO	BC163	1	21	5	C.C.	A2C1	8.165,80 €	
D01300L404	TEC. AUXILIAR LABORATORIO	40004	1	0	0	C.C.	L4	4.146,00 €	

TOTAL PARCIAL Nº PUESTOS: 2

Donde dice:

M01 COLEGIO MAYOR HERNANDO COLON

M00010F000	ADMINISTRADOR DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	12.827,76
M00010F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
M00010F100	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52
M00013L302	ENCARGADO EQUIPO DE CONSERJERÍA	30002	1		0	C.C.	3	8.118,00
M00013L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1		0	C.C.	3	5.964,24
M00013L409	TÉCNICO AUXILIAR SERVICIOS CONSERJERÍA	40009	2		0	C.C.	4	4.064,76

TOTAL PARCIAL Nº PUESTOS 7

Debe decir:

M01 COLEGIO MAYOR HERNANDO COLÓN

M00010F000	ADMINISTRADOR/A DE GESTIÓN DE CENTRO UNIVERSITARIO	AB045	1	26	3	C.C.	A1A2	13.202,06 €
M00010F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €
M00010F300	RESPONSABLE UNIDAD	BC01	1	22/23	4	C.C.	C1C2	8.923,82 € 4
M00013L302	ENCARGADO/A EQUIPO DE CONSERJERÍA	30002	1	0	0	C.C.	L3	8.280,36 €
M00013L324	TEC. ESPECIALISTA (INFORMACIÓN / CONSERJERÍA)	30024	1	0	0	C.C.	L3	6.083,52 €
M00013L409	TEC. AUXILIAR SERVICIOS CONSERJERÍA	40009	3	0	0	C.C.	L4	4.146,00 €

TOTAL PARCIAL Nº PUESTOS: 8

Donde dice:

S13 CENTRO NACIONAL DE ACELERADORES

S00130F001	AUXILIAR O ADMINISTRATIVO	CD02	1	15	8	C.C.	C1C2	4.554,24
S00130F002	GESTOR	BC06	1	20	5	C.C.	A2C1	7.262,52
S00130L103	T.S. DIRECTOR C.N.A.	10003	1		0	L.D.	1	14.198,64
S00132L103	T.S. DIRECTOR TÉCNICO	10003	1		0	L.D.	1	14.198,64
S00132L103	TÍT.. SUPERIOR APOYO DOCENCIA E INVESTIGACIÓN	10003	2		0	C.C.	1	14.198,64
S00132L203	TÍT.. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	3		0	C.C.	2	11.515,56
S00132L305	TEC. ESPECIALISTA LABORATORIO	30005	1		0	C.C.	3	7.461,96 6

TOTAL PARCIAL Nº PUESTOS 10

Debe decir:

S13 CENTRO NACIONAL DE ACELERADORES

S00130F001	AUXILIAR O ADMINISTRATIVO/A	CD02	1	15	8	C.C.	C1C2	4.645,32 €
S00130F002	GESTOR/A	BC06	1	20	5	C.C.	A2C1	7.407,77 €
S00130L103	T.S. DIRECTOR/A C.N.A.	10003	1	0	0	L.D.	L1	14.482,56 €
S00132L103	T.S. DIRECTOR/A TEC.	10003	1	0	0	L.D.	L1	14.482,56 €
S00132L103	TIT. SUPERIOR APOYO DOCENCIA E INVESTIGACIÓN	10003	2	0	0	C.C.	L1	14.482,56 €
S00132L203	TIT. GRADO MEDIO APOYO DOCENCIA E INVEST.	20003	3	0	0	C.C.	L2	11.745,84 €
S00132L305	TEC. ESPECIALISTA LABORATORIO	30005	2	0	0	C.C.	L3	7.611,24 €
S00132L305	TEC. ESPECIALISTA LABORATORIO	30005	1	0	0	C.C.	L3	7.611,24 € 6

TOTAL PARCIAL Nº PUESTOS: 12