[image: image7.png]DIPUTACION DE CADIZ

[image: image8.png]@

A Avuntamiento de
74 Sanlicar de Barrameda

=

[image: image9.png]DIPUTACION DE CADIZ

BOLETÍN SEMANAL Nº 425 CLUB DE EMPLEO DEL BAJO GUADALQUIVIR.

C/ Manuel de Diego Lora S/N. 11540 Sanlúcar de Bda (Cádiz).

Tlf: 956 38 11 83 / 38 20 63 – Fax: 956 38 18 39.
 E-mail:clubempleommbg@hotmail.com
Semana: Del 28 de Marzo al 1 de Abril 2011

EMPLEO PRIVADO
1. PELUQUERO/A. Lugar de trabajo: Sanlúcar de Bda. Peluquería "Llovet" ubicada en Sanlúcar de Bda, precisa peluquero/a con titulación. Se valorará experiencia. Preferiblemente menor de 30 años.

Las personas interesadas e inscritas en el club de empleo, contactar con el club.

2. CAMARERA/O BAR DE COPAS Y CAFETERIA. Lugar de trabajo: Sanlúcar de Barrameda. Bar de copas ubicado en Sanlúcar de Bda, selecciona camarero/a. Se requiere experiencia en el sector.

Horario de 15:00 a cierre.

Las personas interesadas e inscritas en el club de empleo contactar con el club de empleo

3. VARIOS: DEPENDIENTAS/ES HELADERIA NUEVA APERTURA SANLUCAR. Lugar de trabajo: Sanlúcar de Bda. Heladería de nueva apertura en Sanlúcar de Bda selecciona varias personas para distintos puestos de dependienta/e.

Se requiere personas jovenes, agradables, buena presencia, educadas y con habilidades en la atención al público.

Apertura: Abril 2011.

Las personas interesadas e inscritas en el club de empleo contacten con el club.

4. COMERCIAL DE TELEFONÍA.
Lugar: provincia de Cádiz

Se necesita comercial de telefonía para importante cadena de tiendas.

Es IMPRESCINDIBLE experiencia demostrable como comercial de cuentas de telefonía móvil.

Contactar con Club de Empleo del Bajo Guadalquivir

5. FILOLOGIA INGLESA. Lugar de trabajo: Sanlúcar de Bda. Aula Quattro selecciona una persona con la Licenciatura en filología Inglesa y dominio de francés y lengua, para impartir clases particulares a alumnado de primaria a bachillerato en horario de tarde de 16:30 a 20:30 de lunes a viernes

Incorporación el 11 de Abril hasta finales de Junio.

Las personas interesadas contacten con el club de empleo

6. PROFESOR/A: LICENCIATURA EN FISICA, QUIMICA O MATEMATICAS. Lugar de trabajo: Sanlúcar de Bda. Aula Quattro selecciona una persona con la Licenciatura en física, química o matematicas, para impartir clases particulares a alumnado de primaria a bachillerato en horario de tarde, salvo los meses de verano Julio y Agosto que sería en horario de mañana.

Incorporación finales de Mayo hasta finales de Septiembre

Las personas interesadas contacten con el club de empleo

7. COMERCIALES VIDEOVIGILANCIA
Empresa especializada en el sector de la videovigilancia precisa comerciales para la zona de Cádiz.

Requisitos:

- Conocimientos básicos de informática

- Carné de conducir y vehículo propio

- Buena presencia y don de gentes

- Se valorará experiencia en el sector de videovigilancia

Contactar con Club de Empleo del Bajo Guadalquivir

8. COCINEROS/AS
Código del anuncio 01201108957

Número de puestos 2

Localidad LINEA DE LA CONCEPCION

Tipo de contrato
LABORAL TEMPORAL

Jornada
COMPLETA

Duración del contrato
90 Días

Salario desde
1400

Formación (Deseado) TÉCNICO/A cocina, TÉCNICO/A SUPERIOR restauración

Idiomas (Deseado)
INGLÉS

Otros

Experiencia mínima
60 Meses

Si estás interesado en ella, la forma de inscribirse es acudiendo a la oficina de empleo que te corresponde e indicando el código del anuncio

Fuente: Servicio Andaluz de Empleo

9. MONITOR/A DE INGLES PARA CURSOS FPO

Código del anuncio EA201101718

Descripción del anuncio
Monitor de inglés, con posesión del título de Formador Ocupacional o Formador de Formadores. Experiencia laboral que justifique la utilización de los conocimientos de ingés. 4 horas semanales. Comienzo en Mayo de 2011.

Número de puestos 1

Localidad ARCOS DE LA FRONTERA Empresa: ASESOARCOS S.L.

Jornada
PARCIAL MAÑANA

Periodo
SEMANAL

Número de horas
4

Duración del contrato
6 Meses

Fecha prevista incorporación
03/05/2011

Formación (Requerido)
Formador ocupacional o Formador de Formadores

Idiomas (Requerido)
Inglés comercial escrito y hablado nivel alto

Conocimientos informáticos (Deseado)
Windows XP o 7, Office 2003, Internet Explorer

Vehículo propio
Sí

Permisos de conducir
A o B

Personas interesadas deben inscribirse en www.juntadeandalucia.es/servicioandaluzdeempleo

10. AYUDANTE DE CAMARERO/A
Empresa: CORTES DE CADIZ 1812 SL
Web: www.hotellascortes.com
Descripción: Ayudante de camarero para barra de cafetería y para buffet de desayunos. Las tareas serán las propias del puesto.
Se ofrece: jornada de 35 horas semanales (140 horas al mes), trabajando por turnos de mañana, tarde y/o buffet.
Salario desde 850 hasta 1000.
Titulación: ESO, EGB, GRADUADO ESCOLAR
Experiencia mínina de 2 años.
Conocimientos de alemán y/o francés - italiano.
Imprescindible experiencia en el servicio de cafetería y ayudante de cocina de hoteles y de atención al cliente
Se valorara la residencia en Cádiz capital sobre todo en el casco histórico.
Correo: mariadelmar@hotellascortes.com
Teléfono: 856 17 14 11
Fuente: www.redtrabaja.es

11. INGENIERÍA TÉCNICA SEVILLA

Código del anuncio EA201101652

Descripción del anuncio
Empresa de instalación, mantenimiento y reparación de aparatos elevadores precisa ingeniero/a técnico/a industrial especializado en mecánica, electricidad o electrónica, para su delegación de Sevilla, para diversas tareas.

Número de puestos 1

Localidad SEVILLA

Empresa: INDUSTRIAL DE ELEVACIÓN, S.A.

Duración del contrato
6 Meses

Fecha prevista incorporación
29/04/2011

Formación (Requerido)
INGENIERÍA TECNICA INDUSTRIAL ESPECIALIZADO EN MECANICA, ELECTRICIDAD O ELECTROMECANICA

Conocimientos informáticos (Requerido)
AUTOCAD

Otros conocimientos (Requerido)
experiencia en el sector de la elevación, dotes comerciales

Otros
Experiencia mínima
12Meses

Permisos de conducir
B

Personas interesadas deben inscribirse en www.juntadeandalucia.e/servicioandaluzdeempleo

EMPLEO PÚBLICO
EMPRESA PÚBLICA HOSPITAL ALTO GUADALQUIVIR

La Empresa Pública Hospital Alto Guadalquivir es una empresa joven, moderna, innovadora, en continuo crecimiento, con un equipo de profesionales que ponen lo mejor de sí para prestar atención sanitaria a los ciudadanos con la máxima calidad y eficiencia.

De cara a realizar futuras sustituciones temporales, tras el agotamiento de nuestros listados de personal eventual, estamos recepcionando Curriculum Vitae de Diplomados/as en Enfermería con experiencia en: Críticos y Urgentes, Quirófano, Pediatría y Hospitalización.

Las personas interesadas pueden enviar su CV a:

seleccion@ephag.es
Fuente: www.ephag.es

CONVOCATORIA OFERTA EMPLEO PÚBLICO PARA EL CUERPO DE MAESTROS

 Decreto 51/2011, de 8 de marzo, por el que se aprueba la Oferta de Empleo Público correspondiente al año 2011 para el Cuerpo de Maestros. (BOJA número 50 de 11/03/2011).

OFERTA DE EMPLEO PÚBLICO 2011

ESPECIALIDADES DEL CUERPO DE MAESTROS
ESPECIALIDADES OFERTA 2011
EDUCACIÓN INFANTIL 1.236
INGLÉS 241
EDUCACIÓN FÍSICA 386
MÚSICA 196
PEDAGOGÍA TERAPÉUTICA 456
AUDICIÓN Y LENGUAJE 118
PRIMARIA 1.163
TOTAL OFERTA 3.796

Más información:
http://www.juntadeandalucia.es/boja/boletines/2011/50/d/2.html

Orden de 14 de marzo de 2011, por la que se efectúa CONVOCATORIA de procedimiento selectivo para el ingreso en el Cuerpo de Maestros. (BOJA número 52 de 15/03/2011).

El plazo de presentación de las solicitudes y de la documentación será de veinte días naturales, contados a partir del siguiente al de la publicación de la presente Orden en el Boletín Oficial de la Junta de Andalucía. Ésto es desde el 16 de marzo.

Más información:
http://www.juntadeandalucia.es/boja/boletines/2011/52/d/updf/d18.pdf
La Fundación Progreso y Salud, entidad central de apoyo y gestión de la investigación, dependiente de la Consejería de Salud de la Junta de Andalucía, precisa incorporar para el Centro Andaluz de Biología Molecular y Medicina Regenerativa (CABIMER) un/a profesional para dar apoyo técnico al ensayo clínico “Terapia celular de la isquemia crítica del miembro inferior en pacientes diabéticos tipo 2 insulinizados: Estudio de las necesidades de insulina” cuyo investigador principal es el Dr. Bernat Soria, con el siguiente perfil:

TÉCNICO/A

Ref: 0516

Perfil buscado

Requisitos mínimos:

• Licenciados/as en Ciencias de la Vida

• Experiencia demostrable en técnicas de Biología Celular y Molecular.

• Experiencia demostrable en Cultivos Celulares.

Requisitos valorables:

• Experiencia previa en investigación básica o biomédica

• Conocimientos avanzados de inglés técnico (hablado y escrito).

• Conocimientos informáticos.

• Cartas de referencia

Buscamos personas

• Orientada a resultados

• Con alta proactividad

• Responsable

• Capacidad de organización

• Capacidad de trabajo en equipo

Proceso de Selección

El proceso consistirá en el análisis y valoración curricular de todas las candidaturas recibidas, clasificándolas en base a la mejor adaptación del currículum al perfil establecido. Tras esta primera clasificación, se realizarán diferentes entrevistas personales. El proceso se podrá ver complementado con la realización de alguna prueba individual encaminada a evaluar con mayor precisión el nivel de desarrollo de las competencias requeridas.

El puesto de trabajo se ubicará en Sevilla.

Presentación de candidaturas

Para obtener información adicional sobre los requisitos y condiciones del puesto, así como para solicitar incorporarse al proceso de selección e introducir los datos curriculares necesarios, las personas interesadas deberán dirigirse a la página Web de la Fundación:

www.juntadeandalucia.es/fundacionprogresoysalud
El plazo de presentación de solicitudes y datos curriculares, permanecerá abierto desde el 22 de marzo de 2011 hasta el 4 de abril de 2011, a las 13:00 horas.

BECAS/ INVESTIGACIÓN / PRACTICAS EN EMPRESAS

	1.
	BECAS TALENTIA.

Las Becas Talentia son ayudas directas de la Consejería de Economía, Innovación y Ciencia a titulados universitarios andaluces para la realización de programas de postgrado en universidades y centros de enseñanza superior en el extranjero.
Para la convocatoria 2011 se convocarán 300 becas en dos fases. Se ofertarán 150 para la primera fase y otras 150, más las que queden disponibles de la primera, en la segunda fase.
La convocatoria 2011 constará de dos plazos de presentación de solicitudes:

1. El primer plazo será desde el 30 de marzo hasta el 18 de mayo de 2011, siendo el 8 de julio de 2011 el plazo máximo para resolver y notificar. Se convocan para este primer plazo 150 becas. En el supuesto de no resultar efectivamente adjudicadas y aceptadas expresamente la totalidad de las becas, las restantes se acumularán para el siguiente plazo.

2. El segundo plazo será desde el 5 de septiembre hasta el 11 de octubre de 2011. El plazo máximo para dictar resolución y notificar es el 2 de diciembre de 2011. Se convocan para este segundo plazo 150 becas, más las que puedan resultar vacantes del primer plazo

Las solicitudes deberán formularse conforme al modelo que estará disponible para su cumplimentación en las direcciones http://www.juntadeandalucia.es/organismos/economiainnovacionyciencia.html
 www.becastalentia.com
Publicado en BOJA nº 59 de 24 de marzo 2011

	2.
	BECAS PARA ESPAÑOLES/AS TITULADOS/AS SUPERIORES

Ampliación de estudios

2012-2013

Destinadas a jóvenes titulados/as superiores que estén interesados en programas de Master's, Ph.D. o, excepcionalmente, en proyectos de investigación predoctoral en universidades estadounidenses. Patrocinadores: Gobierno de España, Gobierno de EE.UU., Junta de Andalucía, Comunidad de Madrid, Gobierno de Navarra, Fundación Ramón Areces, y University of Maryland-Baltimore County.
Objetivos:

Hasta 25 becas para cursar estudios de postgrado en universidades de Estados Unidos en cualquier disciplina. Las becas Fulbright están destinadas a titulados/as superiores que estén interesados en programas de Master’s, Ph.D. o, excepcionalmente, en proyectos de investigación predoctoral.

Plazo de presentación de solicitudes:

Del lunes, 07 de febrero de 2011 al miércoles, 06 de abril de 2011

Disciplinas:
Todas las áreas del conocimiento

Requisitos: De obligado cumplimiento, no hay excepciones

Nacionalidad española o de otro país de la Unión Europea; título superior obtenido entre enero de 2005 y junio de 2011; excelente conocimiento del idioma inglés -hablado y escrito-, demostrable mediante el Test of English as a Foreign Language (TOEFL) o el International English Language Testing System (IELTS); dependiendo del tipo de estudio que se quiera realizar, puede ser necesaria experiencia profesional y/o la presentación de los resultados del Graduate Management Admission Test (GMAT).

Documentación imprescindible

Una copia en papel de la solicitud electrónica. Certificado académico. Título universitario o justificante de haberlo solicitado. Tres cartas de referencia. DNI o pasaporte. Fotografía reciente. Obra artística, sólo para estudios artísticos, diseño arquitectónico y urbano. TOEFL o IELTS. Graduate Management Admission Test (GMAT), para los aspirantes a MBA o Ph.D.

Duración:

De 10 a 12 meses, renovable por un segundo período de máximo 12 meses.

Periodo de disfrute:

Entre el verano u otoño de 2012 y el verano de 2013, según el calendario académico de la universidad de destino.

Dotación:

Viaje, compra de libros y materiales; manutención; matrícula; seguro médico y de accidentes.

Entrevistas personales:
Julio de 2011

Toda la información y solicitud en: http://www.fulbright.es

	3.
	BECAS ARGO GLOBAL

Las Becas Argo Global se iniciaron en 2009 y mantendrán abierta la solicitud hasta marzo de 2012 en el caso de Europa y hasta noviembre de 2011 en el caso de EE.UU., Canadá y Asia. El objetivo es conceder un total de 1.100 becas a personas tituladas universitarias para realizar 840 prácticas en empresas europeas durante seis meses, 100 en EE.UU. durante diez meses, 60 en Canadá durante siete meses y 100 en empresas españolas con sede en Asia durante diez meses.

Este programa que gestiona la Fundación para el Fomento en Asturias de la Investigación Científica Aplicada y la Tecnología (FICYT) ofrece una dotación económica de entre 480 y 700 euros mensuales más una ayuda de viaje de hasta 450 euros.

Todas las becas tienen como fecha de inicio el día 1 o 15 de cada mes.

¿Quién puede participar?

Para beneficiarse de una beca ARGO GLOBAL, el/la solicitante debe cumplir los siguientes requisitos:
· Ser titulado/a universitario/a de cualquier universidad española pública o privada (la titulación debe encontrarse en el Catálogo Oficial de titulaciones impartidas en Universidades españolas, públicas o privadas).

· No haberse beneficiado anteriormente de las becas de movilidad Leonardo Da Vinci en cualquiera de sus formas, Becas ARGO, Becas FARO GLOBAL y Becas INTEGRANTS.

Importante no podrán participar:
· Titulados/as de Doctorado, Máster o de otro tipo de estudios de posgrado, que no hayan obtenido el título universitario previo a estos estudios en una universidad española pública o privada.

· Titulados/as de otro tipo de Enseñanzas Superiores como son las impartidas en los Conservatorios Superiores de Música o las Escuelas de Artes, los denominados títulos propios o títulos universitarios u homologaciones de títulos obtenidos en otros países.

¿Cómo acceder a las becas Argo GLOBAL?

En primer lugar el solicitante debe registrarse cumplimentando el formulario de datos personales básicos.

Finalizada esta fase previa, el sistema le envía automáticamente al e-mail que haya indicado sus datos de acceso (usuario y clave). Una vez que reciba estos datos, el solicitante puede acceder a su área privada en el sistema y completar correctamente la parte relativa a su CV.

Solo cuando la parte relativa a su CV esté correctamente registrada el solicitante es candidato a una beca ARGO GLOBAL.

Selección de los becarios

En una primera fase (proceso de PRESELECCIÓN de los becarios) la propia aplicación Web hace corresponder el perfil solicitado en cada oferta con los perfiles registrados por los solicitantes, proporcionando un grupo de candidatos que cumplan los requisitos establecidos en esa oferta de prácticas.

El sistema comunica vía email a cada candidato preseleccionado que ha sido incluido en un proceso de selección que se corresponde con su perfil. En ese email se facilita la siguiente información:

· Nombre y código de la oferta de prácticas

· Lugar de desarrollo de la práctica (País y, si procede, Estado)

· Sector de actividad de la empresa

· Fecha prevista de incorporación

· Duración de la práctica

· Descripción de la práctica y tareas asociadas

En esta primera fase el nombre de la empresa no se proporciona por motivos de política de protección de datos.

Si el candidato/a desea seguir en el proceso de selección tiene un plazo de 4 días desde la notificación de la oferta para confirmar su interés la misma y adjuntar su CV en el idioma solicitado por la empresa (solo formato Word o PDF).

Una vez tenga un grupo de candidatos/as adecuados/as, el equipo de gestión del programa ARGO GLOBAL comunica a la empresa los CV de los solicitantes para que la misma pueda llevar a cabo la selección final del futuro titular que se vaya a integrar en la estancia formativa.

Si el titulado/a se muestra no interesado, su candidatura pasa a estar de nuevo activo para posteriores selecciones. Se considera que un candidato que rechaza cinco preselecciones no está interesado en participar en el programa y por tanto no será incluido en nuevos procesos de selección.

En una segunda fase (proceso de SELECCIÓN de los becarios/as) La empresa valorará los currículos recibidos, pudiendo realizar entrevistas telefónicas, solicitar información adicional a los candidatos, o cualquier otra actuación que considere necesaria. Siendo la propia empresa la que realiza la selección final del Becario ARGO GLOBAL de entre los candidatos propuestos.

El candidato/a que resulte seleccionado es notificado por email teniendo un plazo de 2 días para aceptar formalmente la beca desde su espacio personal. El equipo de gestión ARGO GLOBAL se pondrá en contacto con el/ella, proporcionándole toda la información necesaria acerca de la documentación a aportar y los trámites de la beca.

Como norma general el rechazo de una beca asignada injustificadamente, podría conllevar la exclusión del programa.

Al asignarse la beca, todas las personas candidatas incluidas en la oferta de prácticas son informadas a través de correo electrónico de la resolución, tanto en sentido positivo como negativo. Las personas que no resulten seleccionadas por la empresa siguen optando a futuros procesos de selección.

El candidato/a debe mantener activo su CV solamente cuando tenga disponibilidad inmediata para incorporarse a una posible oferta de prácticas. En caso de no estar disponible, el candidato/a deberá acceder a su espacio personal y desactivar su CV.

Toda la información en: www.becasargo.es

	4.
	NUEVA EDICION DEL PROGRAMA DE BECAS FARO GLOBAL
Un total de 1.050 universitarios/as españoles/as de los últimos cursos podrá acceder, hasta diciembre de 2013, a una nueva convocatoria de las becas Faro que, gestionadas por la Fundación General de la Universidad de Valladolid, les permitirán realizar prácticas en empresas de Europa, Asia y Estados Unidos y Canadá.
Las becas, creadas en 2002 y que, con una partida de 14,3 millones que desde entonces ha posibilitado la movilidad de 2.695 estudiantes de 68 universidades españolas, cuentan con aceptación tanto de las empresas --las tres cuartas partes de las participantes han realizado una oferta laboral a los estudiantes a los que han acogido-- como de los alumnos, que en la última convocatoria presentaron 20.000 solicitudes para un millar de plazas.
Con una partida en la edición actual, la quinta --se prolongará desde febrero de 2011 y hasta el 31 de diciembre de 2013--, de ocho millones de euros, la Fundación General de la Universidad de Valladolid gestionará 1.050 becas (550 para Europa, 250 para Asia y 250 para Estados Unidos y Canadá) cuya cuantía para manutención oscila entre los 625 y los 1.300 euros al mes --el viaje de ida y vuelta, visado y seguros corren también a cargo de la organización-- y con una duración de seis meses para los que se decanten por Europa y siete meses para Canadá y Estados Unidos.

De este modo, los y las estudiantes de cualquier titulación universitaria, excepto postgrado, que hayan superado como mínimo el 70 por ciento de la carga lectiva necesaria para concluir sus estudios, pueden solicitar una beca Faro.

Para poder ser candidato/a a una beca FARO Global debes cumplir los siguientes requisitos:

· Ser estudiante de últimos cursos de cualquier titulación impartida en Universidades españolas públicas o privadas reconocidas por el Ministerio de Educación o estar realizando el PFC. Sea diplomatura, licenciatura, ingeniería, arquitectura o grado será necesario que la carga lectiva superada sea al menos del 70% del total de los créditos o asignaturas necesarios para finalizar la titulación.

· No haber disfrutado previamente de una beca Leonardo en cualquiera de sus formas.

· No haber disfrutado de una beca de prácticas de movilidad internacional subvencionada con fondos públicos.

Importante:

No es posible disfrutar simultáneamente de una Beca FARO Global y una ERASMUS estudios. En el caso de las becas ERASMUS Prácticas no se podrá participar ni simultánea ni sucesivamente.

No podrán participar en este programa:

- Titulados. Les recordamos la existencia de un programa dirigido a este público: Becas ARGO.

- Estudiantes de Doctorado, Máster o de otro tipo de estudios de posgrado.

- Estudiantes de otro tipo de Enseñanzas Superiores como son las impartidas en los Conservatorios Superiores de Música o las Escuelas de Artes, los denominados títulos propios o títulos universitarios de otros países sin validez en territorio español.

Si cumples con los requisitos de participación, sólo tienes que registrarte correctamente en http://www.becasfaro.es/ para poder ser candidato/a a una beca FARO Global.
MAS INFORMACION E INSCRIPCION EN : www.becasfaro.es

	5.
	12 BECAS DE FORMACION: AGENCIA ESPAÑOLA DE SEGURIDAD ALIMENTARIA Y NUTRICION
Resolución de 1 de marzo de 2011, de la Agencia Española de Seguridad Alimentaria y Nutrición, por la que se aprueba la convocatoria de becas de formación.

La Agencia Española de Seguridad Alimentaria y Nutrición (AESAN) creada por la Ley 11/2001, de 5 de julio, modificada por la ley 44/2006, de 29 de diciembre, aprobándose el Estatuto por el Real Decreto 709/2002, de 19 de julio, se configura, como organismo autónomo, adscrito al Ministerio de Sanidad, Política Social e Igualdad, creándose con el objetivo general de promover la seguridad alimentaria y la nutrición, como aspecto fundamental de la salud pública, y de ofrecer garantías e información objetiva a los consumidores y agentes económicos del sector agroalimentario español, desde el ámbito de actuación de las competencias de la Administración General del Estado y con la cooperación de las demás Administraciones públicas y sectores interesados. Para alcanzar tales objetivos y desarrollar sus actividades, la Agencia Española de Seguridad Alimentaria y Nutrición considera de alto interés la promoción de la formación y el perfeccionamiento de aquellos titulados superiores o diplomados universitarios, especializados, que deseen adquirir las capacidades y conocimientos científico-técnicos necesarios en el ámbito de la seguridad alimentaria y nutrición.
La Orden SCO/2383/2007, de 24 de julio, (BOE de 3 de agosto) por la que se establecen las bases reguladoras para la convocatoria y concesión por la Agencia Española de Seguridad Alimentaria y Nutrición de becas de formación, establece en su artículo 5 que dichas becas se convocarán por Resolución del Director Ejecutivo de la Agencia.
Primero. Objeto.
1. Convocar 12 becas de formación superior –modalidad primera, prioridad b) del artículo 2 de la orden SCO/2383/2007, de 24 de julio–, 10 de ellas a desarrollar en el Centro Nacional de Alimentación (CNA), y 2 en el Laboratorio de Referencia de la Unión Europea de Biotóxinas Marinas de Vigo, en régimen de publicidad, objetividad, igualdad de trato entre hombres y mujeres y concurrencia competitiva así como, regular aquellos aspectos del proceso, desde la convocatoria hasta la adjudicación de las becas y ayudas de formación, que no han sido recogidos en las bases reguladoras para la convocatoria y concesión de becas de formación de la Agencia Española de Seguridad Alimentaria y Nutrición (en adelante AESAN) aprobadas por Orden SCO/2383/2007, de 24 de julio.
2. La duración de las becas comprenderá el período de un año desde su adjudicación, pudiendo prorrogarse, de acuerdo con lo dispuesto en el artículo 9 de las bases reguladoras, hasta un máximo de cuatro años. Dichas prórrogas se realizarán previa evaluación de la labor realizada y siempre que exista disponibilidad presupuestaria en el correspondiente ejercicio.
3. De conformidad con lo dispuesto en el artículo 2 de las bases reguladoras las 12 becas responderán a la modalidad de categoría primera, con los requisitos mínimos exigidos y de acuerdo con la siguiente prioridad recogida en el mismo artículo de la citada Orden de bases reguladoras:
Formación relacionada con el estudio e investigación de la seguridad de los alimentos. La convocatoria se adecuará a los perfiles y formación que se específica en el anexo I.
Segundo. Cuantía de las becas.–La cuantía de las becas queda establecida en 1.669,63 € mes de acuerdo con el artículo 7 de la Orden de bases reguladoras de las mismas.
Tercero. Requisitos de los beneficiarios.–Los requisitos de los beneficiarios son los establecidos en el artículo 3 de las bases reguladoras. Además, en relación con el artículo 3 a) de las citadas bases habrá de acreditarse el conocimiento suficiente de la lengua castellana.
Cuarto. Forma Plazo y lugar de presentación de solicitudes.
1. Los interesados presentarán la solicitud correspondiente al modelo normalizado que se adjunta a la presente resolución como Anexo II así como la documentación correspondiente requerida para cada beca que acredite los distintos requisitos exigidos en el anexo I para cada una. Podrán presentarse en el Registro General de la AESAN o en cualquiera de los lugares previstos en el artículo 38.4 de la Ley30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. También podrán presentarse telemáticamente en la dirección www.aesan.es.
2. Se podrán solicitar cuantas becas se consideren, siempre y cuando se cumplan los requisitos exigidos y especificados en la presente Resolución y en la citada Orden de bases reguladoras.
3. Una vez publicada esta Resolución en el Boletín Oficial del Estado, el impreso de solicitud normalizado que figura en el anexo II, estará a disposición de los interesados en el Registro de la AESAN, sito en calle Alcalá, 56, 28014 Madrid, o bien podrán descargarse directamente de la dirección www.aesan.es.
4. Los documentos que deberán presentarse son:
a) Una solicitud en modelo normalizado anexo II para cada una de las becas solicitadas.
b) Declaración responsable del solicitante de no estar incurso en ninguna de las prohibiciones para obtener la condición de beneficiario, de acuerdo con lo establecido en el artículo 3 c) de las bases reguladoras.
c) Fotocopias compulsadas de las titulaciones o diplomas que acrediten su adecuación a la beca que se solicita.
d) Fotocopias compulsadas de certificaciones en relación con la experiencia y otros méritos que se desea acreditar.
5. El plazo de presentación de solicitudes finalizará a los veinte días, contados a partir de la publicación de la presente Resolución en el Boletín
MAS INFORMACIÓN EN BOE 15 DE MARZO 2011.

	6.
	UNIVERSIDAD DE SEVILLA. SACU (Servicio de Asistencia a la Comunidad Universitaria).

Información sobre convocatorias de becas y ayudas relevantes para estudios Universitarios y de Postgrado.

Tfnos: 954 486 014 // 954 486 011 Fax: 954 486 020

Web: http://www.sacu.us.es
 E-mail: sacuinfo5@us.es sacuinfo3@us.es
Sacuinfo2@us.es

	7.
	BECAS LEONARDO BANCAJA- FUNDACIÓN UNIVERSIDAD EMPRESA DE VALENCIA

En virtud el Acuerdo entre Bancaja y la Fundación Universidad-Empresa de Valencia ADEIT, ésta última convoca 250 becas para prácticas en empresas europeas, dirigidas a Titulados/as Universitarios/as de todo el ámbito nacional y de cualquier titulación.

¿Qué ofrecen estas becas a los Universitarios/as?
· Una experiencia profesional en una empresa europea.

· Cualificaciones profesionales complementarias.

· Mejores oportunidades de acceso al mundo laboral.

· Perfeccionamiento de los conocimientos lingüísticos.

¿Quién puede solicitarlas?
Titulados/as universitarios/as de cualquier universidad española, sea pública o privada, cualquiera que sea su área de estudios.

¿Cuánto dura la estancia? 6 meses

¿Cómo se puede solicitar?
Hay que inscribirse como solicitante e insertar el currículum en la siguiente dirección:
http://www.adeit.uv.es/becasleonardo

A partir de ese momento participarás en aquellos procesos de selección en los que las empresas demanden un perfil que se corresponda con tus características personales y profesionales.

El plazo de presentación de solicitudes permanecerá abierto durante todo el año, es decir, que en cualquier momento puedes presentar la solicitud, teniendo en cuenta que hay que ser titulado/a universitario/a en el momento de iniciar la práctica.

¿Cuál es la dotación económica?
Entre 4.000 y 4.400 euros brutos por ayuda (estancias de seis meses /26 semanas)

¿Quién pone el dinero?
PROGRAMA EUROPEO LEONARDO
En función del país de destino, entre 2.650 y 3.050 €

BANCAJA

1.350 €

OTRAS VENTAJAS:
Hasta 200 € de ayuda para preparación lingüística (a justificar).

Integración en la Comunidad Virtual de Antiguos Becarios Leonardo

Realización de un curso en habilidades y competencias que te ayudarán a integrarte en el mundo laboral. La actividad formativa se realizará a través de internet en forma tutorizada.

Además, la empresa de acogida podrá complementar la beca con una bolsa de ayuda.

¿Cuándo se asignan las becas?

Las becas se concederán en convocatoria abierta. Esto significa que no se resolverán todas conjuntamente en una fecha concreta sino que se irán gestionando a medida que se vayan recibiendo ofertas de prácticas por parte de las empresas.

Por el mismo motivo, no existe una fecha predeterminada para el disfrute de cada una de las becas, sino que dependerán tanto de las ofertas de las empresas como de la disponibilidad de los beneficiarios.

Pago de la beca
Las personas beneficiarias deberán suscribir previamente al inicio de su estancia el documento “Aceptación de Beca”, que pondrá a su disposición ADEIT.

El pago de la beca se realizará mediante transferencia bancaria a la cuenta abierta en Bancaja cuyo titular sea la persona beneficiaria de la beca, en tres plazos:

1.000 euros a la presentación en Adeit del comprobante de compra/reserva del pasaje y del documento de aceptación de la empresa de acogida.

2.000 euros a las 9 semanas de inicio de la práctica una vez recibido en ADEIT el documento “Convenio de Prácticas” suscrito entre la empresa de acogida y el becario/a.

Resto de la beca y las ayudas correspondientes a preparación lingüística, dentro de los 15 días siguientes a la recepción en ADEIT del informe final de la práctica realizado por el becario o becaria, junto a los justificantes de gastos de viaje y preparación lingüística.

En caso de que la persona beneficiaria se marche después o vuelva antes de lo previsto, deberá reintegrar la parte proporcional del importe de la beca.

MÁS INFORMACIÓN
ADEIT, Fundación Universidad-Empresa de Valencia.
Pl. Virgen de la Paz, 3. 46001 Valencia.
Tfno: 96 398 39 38. Fax: 96 398 39 33
Correo electrónico: becariosleo@adeit.uv.es
http://www.adeit.uv.es/becasleonardo

	8.
	BECAS EE.UU. 2011. LA CAIXA.

La Fundación "la Caixa", con la voluntad de contribuir al perfeccionamiento del potencial humano existente en todo su ámbito de actuación y convencida de la importancia que tienen el progreso científico, la investigación, la movilidad y la calificación profesional para el desarrollo de la sociedad, convoca 45 becas para cursar estudios en cualquier universidad o centro de enseñanza superior de Estados Unidos.

Los estudios que se han de realizar son de máster o doctorado. También se admiten, en función del interés del tema y de la valía del candidato, los proyectos de formación básica en investigación científica y técnica.

Nacionalidad
Los solicitantes deben tener la nacionalidad española.

Estudios cursados
Pueden solicitar una beca:

1 Los graduados universitarios, licenciaturas y titulados superiores que hayan cursado los estudios en alguna de las facultades o centros de enseñanza superior de las universidades españolas.

2 Los alumnos que, habiendo obtenido el grado universitario en el extranjero, acrediten el suplemento europeo al título o la homologación del Ministerio de Educación antes de la fecha de cierre de la convocatoria (2 de mayo).

3 Los estudiantes que sigan el último curso de carrera en alguna universidad española o del Espacio Europeo de Educación Superior durante el curso 2010-2011. En dicho caso, los candidatos seleccionados deberán acreditar, para obtener la beca, haber finalizado los estudios en la convocatoria de junio/julio de 2011 (véase punto 5.3.4).

4 Los alumnos que acrediten títulos propios de carácter superior expedidos en cualquier universidad española, siempre y cuando la extensión del plan de estudios no sea inferior a cuatro años.

5 Los profesores superiores de música, que deben haber cursado los estudios en alguna escuela o conservatorio superior de música.

Consultar el resto de requisitos en la convocatoria.

Los candidatos deben efectuar su solicitud por internet, a través de la aplicación de solicitudes disponible en el apartado de becas de la web de la Obra Social ”la Caixa” (www.laCaixa.es/ObraSocial).
Dentro de dicha aplicación, las diferentes páginas del formulario de solicitud especifican claramente la información que debe proveerse para completar una candidatura al presente programa de becas.

El sistema on-line no admitirá el cierre y envío electrónico de solicitudes más allá de las 14 horas del día 2 de mayo de 2011.

Consultar toda la información en: www.laCaixa.es/ObraSocial

	9.
	BECAS ASIA. LA CAIXA.

La Fundación "la Caixa" y Casa Asia, con el objetivo de impulsar el desarrollo de las relaciones entre España y la zona asiática y contribuir a la formación de directivos, convocan 10 becas para graduados universitarios, licenciaturas y titulados superiores para cursar un Master of Business Administration (MBA) en China e India.

La distribución de estas 10 becas es la siguiente: Seis becas para cursar un Master of Business Administration (MBA) en la China Europe International Business School (CEIBS), establecida en Shanghái.

Dos becas para cursar un Master of Business Administration (MBA) en la Hong Kong University of Science and Technology (HKUST) Business School, establecida en Hong Kong.

Dos becas para cursar un Post Graduate Programme in Management (PGP) en la Indian School of Business (ISB), establecida en Hyderabad.

Requisitos de los solicitantes
.1 Nacionalidad
Los solicitantes deben tener la nacionalidad española.

.2 Estudios cursados
Pueden solicitar una beca:

.2.1 Los graduados universitarios, licenciaturas y titulados superiores que hayan cursado sus estudios en alguna de las facultades o centros de enseñanza superior de las universidades españolas.

.2.2 Los alumnos que, habiendo obtenido el grado universitario en el extranjero, acrediten el suplemento europeo al título o la homologación del Ministerio de Educación antes de la fecha de cierre de la convocatoria (5 de septiembre de 2011).

.2.3 Los alumnos que acrediten títulos propios de carácter superior expedidos en cualquier universidad española, siempre y cuando la extensión del plan de estudios no sea inferior a cuatro años.

.3 Experiencia profesional
Los solicitantes deben acreditar documentalmente que cuentan con una experiencia laboral mínima de dos años con dedicación plena en la fecha de cierre de la convocatoria.

Se entiende, por lo tanto, que el contrato o contratos laborales que el candidato aporte deben ser posteriores a la finalización de la licenciatura.

Conocimiento de idiomas
Los solicitantes deben acreditar una puntuación mínima de 600 en el test GMAT y, además, su conocimiento del idioma inglés con alguno de los siguientes certificados:

TOEFL (calificación mínima: 105 en Internet based, 260 en computer based o 617 en paper based).

Universidad de Cambridge: Proficiency.

IELTS (calificación mínima: 7,5).

 Solicitud y documentación
 Los candidatos deben efectuar su solicitud por internet, a través de la aplicación de solicitudes disponible en el apartado de becas de la web de la Obra Social ”la Caixa” (www.laCaixa.es/ObraSocial).

Dentro de dicha aplicación, las diferentes páginas del formulario de solicitud especifican claramente la información que debe proveerse para completar una candidatura al presente programa de becas.

El sistema on-line no admitirá el cierre y envío electrónico de solicitudes más allá de las 14 horas del día 5 de septiembre de 2011

Consultar toda la información en: www.laCaixa.es/ObraSocial

	10.
	BECAS CANADÁ. LA CAIXA.

La Fundación "la Caixa" y la Fundación Canadá, con la voluntad de contribuir al perfeccionamiento del potencial humano existente en todo su ámbito de actuación y convencida de la importancia que tienen el progreso científico, la investigación, la movilidad y la cualificación profesional para el desarrollo de la sociedad, convoca 5 becas para cursar estudios en cualquier universidad o centro de enseñanza superior de Canadá.

Los estudios que se han de realizar son de máster o doctorado. También se admiten, en función del interés del tema y de la valía del candidato, los proyectos de formación básica en investigación científica y técnica.

Nacionalidad
Los solicitantes deben tener la nacionalidad española.

.2 Estudios cursados
Pueden solicitar una beca:

.2.1 Los graduados universitarios, licenciaturas y titulados superiores que hayan cursado los estudios en alguna de las facultades o centros de enseñanza superior de las universidades españolas.

.2.2 Los alumnos que, habiendo obtenido el grado universitario en el extranjero, acrediten el suplemento europeo al título o la homologación del Ministerio de Educación antes de la fecha de cierre de la convocatoria (2 de mayo de 2011).

.2.3 Los estudiantes que sigan el último curso de carrera en alguna universidad española o del Espacio Europeo de Educación Superior durante el curso 2010-2011. En dicho caso, los estudiantes seleccionados deberán acreditar, para obtener la beca, haber finalizado los estudios en la convocatoria de junio/julio de 2011 (véase punto 5.3.4).

.2.4 Los alumnos que acrediten títulos propios de carácter superior expedidos en cualquier universidad española, siempre y cuando la extensión del plan de estudios no sea inferior a cuatro años.

.2.5 Los profesores superiores de música, que deben haber cursado los estudios en alguna escuela o conservatorio superior de música.

Consultar resto de requisitos y conocimientos de idiomas.

Los candidatos deben efectuar su solicitud por internet, a través de la aplicación de solicitudes disponible en el apartado de becas de la web de la Obra Social ”la Caixa” (www.laCaixa.es/ObraSocial).
Dentro de dicha aplicación, las diferentes páginas del formulario de solicitud especifican claramente la información que debe proveerse para completar una candidatura al presente programa de becas.

El sistema on-line no admitirá el cierre y envío electrónico de solicitudes más allá de las 14 horas del día 2 de mayo de 2011.

Consultar toda la información en: www.laCaixa.es/ObraSocial

	11.
	PLAZAS EN RESIDENCIA ESCOLAR PARA CURSAR ESTUDIOS POSTERIORES A LA ESO 2011/12

Orden de 17 de Enero de 2011.

Objeto: Convocar plazas en las Residencias Escolares dependientes de la Consejería de Educación para alumnos y alumnas que deseen cursar estudios posteriores a la Educación Secundaria Obligatoria en el curso 2011/12 en un centro docente público o privado concertado en la zona de influencia de la Residencia Escolar.

Destinatarios: Podrán solicitar plaza en una Residencia Escolar los alumnos y alumnas que acrediten documentalmente que se encuentren en las siguientes circunstancias:

- Alumnado en situaciones socioeconómicas de especial gravedad

- Alumnado que necesite ser residente para compatibilizar sus estudios postobilgatorios con las enseñanzas profesionales de música o danza.

- Alumnado que en su progresión deportiva pase a clubes y entidades de superior categoría y necesite este servicio complementario para hacer compatible su escolarización con la práctica del deporte en el que ha sido seleccionado.

Los estudios posteriores a la educación secundaria obligatoria a realizar por los solicitantes son los siguientes:

-Ciclos formativos de grado medio y superior de formación profesional

-Ciclos formativos de grado medio y superior de artes plásticas y diseño.

Plazo y lugar de presentación de solicitudes: el plazo será el comprendido entre el 1 y el 31 de Marzo de 2011. Las solicitudes se presentarán, preferentemente, en la Residencia Escolar en la que se pretende ser admitido/a, en las Delegaciones Provinciales de la Consejería de Educación o en cualesquiera de los órganos previstos en el apartado 4 del artículo 38 de la Ley 30/1992 de 26 de Noviembre, de Régimen Jurídico de la Administraciones Públicas y del Procedimiento Administrativo Común.

Para más información, Solicitud y Anexo con relación de Residencias Escolares dependientes de la Consejería de Educación ver Boja núm. 32 de 15 de Febrero de 2011.
www.juntadeandalucia.es

	12.
	PLAZAS DE RESIDENCIA ESCOLAR O ESCUELA HOGAR PARA FACILITAR LA ESCOLARIZACIÓN DEL ALUMNADO EN LAS ENSEÑANZAS OBLIGATORIAS EN EL CURSO 2011/12.

El objeto de la presente Orden es convocar plazas para alumnos y alumnas residentes y para la atención a través de servicios y actividades complementarios para el curso 2011/12 en las Residencias Escolares dependientes de la Consejería de Educación y en las Escuelas Hogar y Entidades de titularidad privada sin ánimo de lucro con las que la Consejería de Educación suscriba convenio para el curso 2011/12.

Destinatarios/as

Podrá solicitar la admisión en una Residencia Escolar o en una Escuela Hogar aquel alumnado residente en la Comunidad Autónoma de Andalucía, que en el curso 2011/12 vaya a estar escolarizado en enseñanzas obligatorias en un centro docente público o privado concertado y se encuentre en alguna de las siguientes circunstancias:

a) Alumnado que no pueda asistir diariamente a un centro docente público o privado concertado por la lejanía de su domicilio al mismo y no exista posibilidad de transporte escolar.

b) Alumnado perteneciente a familias cuyos sustentadores, por motivos de trabajo o en razón a su profesión, pasen largas temporadas fuera de su lugar de residencia y esta circunstancia pueda interrumpir su proceso educativo en su localidad de origen.

c) Alumnado cuyas circunstancias sociofamiliares repercutan gravemente en su escolarización, así como aquél que, por motivos familiares, se encuentre en situación de dificultad social extrema o riesgo de exclusión social.

d) Alumnos y alumnas que sean hijos o hijas de mujeres atendidas en centros de atención integral y acogida para las mujeres víctimas de violencia de género.

e) Alumnado perteneciente a familias inmigrantes en situación de desventaja social y económica que dificulte su incorporación al sistema educativo.

f) Alumnado de educación secundaria obligatoria que necesite ser residente para compatibilizar esta etapa educativa con las enseñanzas profesionales de música o de danza.

g) Alumnado que en su progresión deportiva pertenezca a clubes y entidades de superior categoría y necesite este servicio complementario para hacer compatible su escolarización con la práctica del deporte en el que ha sido seleccionado.

El plazo de presentación de solicitudes será el comprendido entre el día 1 y el 31 de marzo de 2011.

2. Las solicitudes se presentarán, preferentemente, en la Residencia Escolar o Escuela Hogar en la que pretende ser admitido o admitida. Asimismo, se podrán presentar en la correspondiente Delegación Provincial de la Consejería de Educación o en cualesquiera de los órganos previstos en el apartado 4 del artículo 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común

Para más información, Solicitud y Anexo con relación de Residencias Escolares dependientes de la Consejería de Educación ver Boja núm. 32 de 15 de Febrero de 2011.
www.juntadeandalucia.

	13.
	 BECAS EXTENDA 2011.
CONVOCATORIA DEL SERVICIO EXTENDA BECAS DE INTERNACIONALIZACION 2011.
Entidad convocante: Agencia Andaluza de Promoción Exterior, S.A.
Materia: Comercio Internacional.
Funciones: Realización de estudios de mercado, informes y notas sectoriales, atención de consultas de empresas andaluzas, elaboración y actualización de bases de datos, participación en la organización de acciones de promoción (ferias, misiones comerciales...), detectar Oportunidades de Negocio.
Destinos 1.ª Fase: Oficinas de Promoción de Negocios de Extenda Agencia Andaluza de Promoción Exterior (Bruselas, Budapest, Buenos Aires, Casablanca, Ciudad de Panamá, Dubai, Dusseldorf, Lisboa, Londres, México D.F., Miami, Moscú, Nueva York, París, Pekín, Praga, Santiago de Chile, Sao Paulo, Shanghai, Tokio y Varsovia). Oficinas Económicas y Comerciales de España en el extranjero (destinos por confirmar). Otros organismos o instituciones de carácter internacional.
Destinos 2.ª Fase: Empresas andaluzas que posean un proyecto de internacionalización
Duración: 12 meses cada fase.

Dotación: 46.000 euros brutos para ambas fases.

Nº de plazas: 45

Fecha de inicio de solicitudes: 23/03/2011

Fecha de fin de solicitudes: 15/04/2011.

 Contacto: Lugar de presentación de solicitudes: La solicitud para participar en el Servicio Extenda Becas de Internacionalización, deberá realizarse a través de la página web www.extenda. es
Una vez cumplimentado el formulario On Line, se deberá entregar físicamente: - Copia del formulario de solicitud. - Copia compulsada de DNI. - Copia compulsada del título universitario. - Certificado de empadronamiento original (solo para los no nacidos en Andalucía).
Esta documentación se podrá entregar en la sede de Extenda, situada en Avda. Marie Curie, 5, 41092, Sevilla, o en cualquier registro oficial dirigido a Extenda.
Cualquier consulta puede hacerse en el teléfono 902 508 525 o en el correo electrónico becas@extenda.es.
El texto íntegro de la convocatoria está disponible en la web:
www.extenda.es.

	14.
	5 BECAS DE VERANO PARA LA FORMACION EN DESARROLLO TECNOLOGICO

Resolución de 9 de marzo de 2011, del Instituto de Astrofísica de Canarias, por la que se convocan 5 becas de verano para la formación en desarrollo tecnológico, dirigidas a recién licenciados/as y a estudiantes universitarios/as de titulaciones superiores, que estén cursando los últimos cursos de la carrera.

En consecuencia, y según lo dispuesto en la Ley General de Subvenciones, Ley 38/2003, de 17 de noviembre, y en la Orden del Ministerio Educación y Ciencia ECI/ 3260 /2006, de 16 de octubre, por la que se aprueban las bases reguladoras para la concesión de becas en el Instituto de Astrofísica de Canarias («BOE» de 23 de octubre de 2006), esta Dirección General ha resuelto aprobar la convocatoria pública para la concesión de 5 nuevas becas de formación, enmarcadas en el programa de becas de verano del IAC, en la modalidad «Formación en desarrollo tecnológico en el marco de los proyectos de desarrollo instrumental del IAC» y con sujeción a las siguientes bases:

Primera.–Objeto, finalidad y duración.
1. La presente Resolución tiene por objeto convocar, en régimen de publicidad, objetividad y concurrencia competitiva, 5 ayudas para la formación de recién licenciados (curso 2009-2010 o posterior) y estudiantes de los últimos cursos universitarios de titulaciones superiores de ciclo largo y de grado. Su finalidad es la de formar a dichos estudiantes o recién licenciados en el desarrollo tecnológico asociado a la investigación astrofísica.

2. Se convocan, en consecuencia:

N.º

Duración

Tipo de beca.–Finalidad

5

1 de julio a 30 de septiembre.

Desarrollo tecnológico.–Se realizan en el Área de Instrumentación del IAC. Los proyectos disponibles para que los becarios desarrollen su labor son los que se detallan en el anexo IV.

La Comisión de evaluación asignará los proyectos a los candidatos seleccionados atendiendo a su formación y experiencia.

Segunda. Destinatarios/as.–Están destinadas a recién licenciados/as (curso 2009-2010 o posterior) y estudiantes universitarios de titulaciones superiores o de ciclo largo y de grado, preferentemente de Ingeniería (industrial, Informática, Aeronáutica, Telecomunicaciones) o Licenciatura en Ciencias Físicas o afín. A los efectos de esta convocatoria se excluyen los estudios de Máster.

Tercera.–Dotación de las becas.
1. La dotación de las Becas de Verano es de 700 euros brutos mensuales más una cantidad fija de ayuda para gastos de viaje cuyas cuantías ascienden a:

Sesenta (60) euros para residentes canarios, no residentes en la isla de Tenerife.

Doscientos (200) euros para residentes en la Península.

Trescientos (300) euros para nacionales de países miembros de la Unión Europea, de Noruega, Islandia, Liechtenstein o Suiza.

Quinientos (500) euros para residentes en el resto del Mundo.

Cuarta.–Condiciones de disfrute de las becas.
1. Como regla general, la adjudicación de otras subvenciones, ayudas, ingresos o recursos para la misma finalidad, procedentes de cualesquiera Administraciones o entes públicos o privados, nacionales, de la Unión Europea o de organismos internacionales serán incompatibles con las becas del IAC.

En todo caso, las becas serán compatibles con bolsas de viaje destinadas a sufragar gastos de desplazamiento o estancia que el becario haya de realizar debido a necesidades del proyecto en el que desarrolle su actividad formativa, siempre que sea por tiempo limitado y con la correspondiente autorización del IAC.

2. El disfrute de la beca y, por tanto, la condición de becario no supone en ningún caso prestación de servicios, ni relación laboral o funcionarial con el IAC o con el centro de dicho Organismo en donde el beneficiario lleve a cabo el proceso de formación. Asimismo el IAC no asume compromiso alguno en orden a la incorporación del becario a su plantilla a la finalización de la beca concedida.

3. El IAC prestará la colaboración y apoyos necesarios para el desarrollo normal de los estudios o programas de formación del becario, de acuerdo con sus disponibilidades.

4. Los resultados científicos y posibles invenciones que sean obtenidos como consecuencia de la actividad desarrollada por el beneficiario durante el periodo de disfrute de la beca, serán de propiedad exclusiva del IAC, sin perjuicio del reconocimiento de los derechos de propiedad intelectual que pudieran corresponder al becario.

No obstante, podrá corresponder al becario la participación en los beneficios que se determine, de acuerdo con los criterios del Consejo Rector del Organismo, conforme a lo previsto en la Disposición adicional primera y en el apartado 1.c) del artículo 4 del Real Decreto 55/2002, de 18 de enero, sobre explotación y cesión de invenciones realizadas en los entes públicos de investigación, de conformidad con lo establecido en el artículo 20 de la Ley 11/1986, de 20 de marzo, de Patentes de Invención y Modelos de Utilidad.

En tal caso, los referidos derechos no tendrán en ningún caso naturaleza salarial

Quinta. Requisitos de las personas solicitantes.–Podrán ser beneficiarios de las becas convocadas mediante la presente resolución aquellas personas físicas que, teniendo plena capacidad de obrar y no estando inhabilitadas para la obtención de ayudas o subvenciones públicas, reúnan los siguientes requisitos:

a) Poseer la nacionalidad española o ser nacional de un país miembro de la Unión Europea, de Noruega, Islandia, Liechtenstein o Suiza o extranjero residente en España en el momento de formalizar la beca. No obstante podrán ser admitidos al procedimiento quienes no cumplan ninguno de los requisitos anteriores si, en caso de ser seleccionados, en el momento de la formalización de la beca están en posesión del correspondiente visado expedido por la Embajada española en el país de origen que les habilite a permanecer en España durante el tiempo que se desarrolle dicha beca.

b) Ser recién licenciados (curso 2009-2010 o posterior) o estudiante universitarios de titulaciones superiores o de ciclo largo y de grado, preferentemente de Ingeniería (industrial, Informática, Aeronáutica, Telecomunicaciones) o Licenciatura en Ciencias Físicas o afín. Los aspirantes que no hayan finalizado sus estudios, en el momento de la presentación de instancias, deberán estar cursando alguno de los dos últimos cursos de su titulación y haber superado, al menos, un 50% de los créditos necesarios para obtener el título. A los efectos de esta convocatoria se excluyen los estudios de Máster.

c) No haber disfrutado anteriormente de una beca del verano del IAC.

d) Compatibilidad funcional: Poseer la capacidad funcional para el desarrollo de la actividad formativa que constituye el objeto de la ayuda.

e) La no concurrencia de las circunstancias previstas en el artículo 13 de la Ley General de Subvenciones, Ley 38/2003, de 17 de noviembre.

Sexta.–Formalización de Solicitudes.
1. El plazo para la presentación de solicitudes será de un mes a contar desde el día siguiente a la publicación de la presente convocatoria en el «Boletín Oficial del Estado».

2. Las solicitudes podrán presentarse en el Registro General del Instituto de Astrofísica de Canarias o en cualquiera de los lugares señalados en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, e irán dirigidas al Sr. Director del IAC (calle Vía Láctea, s/n, 38200 La Laguna).
MÁS INFORMACION EN B.O.E 24 DE MARZO 2011.

FORMACIÓN: CURSOS, MÁSTER…

	
	CURSO DE OPERACIONES BÁSICAS DE RESTAURANTE Y BAR

Entidad que lo imparte: Mancomunidad de Municipios del Bajo Guadalquivir.

Localidad: Sanlúcar de Bda.

Horario: 16.00 a 21.00 horas.

Duración: 310 horas.

Colectivo: personas desempleadas en general.

Nivel de estudios requerido: certificado de estudios primarios, EGB sin título, Bachiller elemental.

Plazo: 22/03/2011 al 04/04/2011

SOLICITUD: Oficina de Fomento Económico de Sanlúcar de Bda.

Tlf: 956 382063 // 956 381183

CURSO DE SOCORRISTA ACUATICO. F.P.E

Entidad que lo imparte: Mancomunidad de Municipios del Bajo Guadalquivir.

Localidad: Sanlúcar de Bda.

Horario: de 10.45 a 15.45 Horas.

Duración: 260 Horas.

Colectivo: personas desempleadas en general.

Nivel de estudios mínimo: Graduado escolar. ESO u otros equivalentes.

Solicitudes: Oficina de Fomento Económico

Lugar: C/ Manuel de Diego Lora S/N.

Tlf: 956 38 11 83

Plazo: hasta el 04/04/2011.
CURSO DE TECNICO/A AUXILIAR EN DISEÑO GRAFICO. F.P.E

Entidad que lo imparte: Mancomunidad de Municipios del Bajo Guadalquivir.

Localidad: Sanlúcar de Bda.

Horario: de 9:00 a 14:00 Horas.

Duración: 650 Horas.

Colectivo: personas desempleadas en general.

Nivel de estudios mínimo: Bachiller Superior, BUP, COU, Preuniversitario (LGE)

Solicitudes: Oficina de Fomento Económico

Lugar: C/ Manuel de Diego Lora S/N.

Tlf: 956 38 11 83

Plazo: hasta el 04/04/2011.
CURSO DE GESTIÓN INTEGRADA DE RECURSOS HUMANOS. F.P.E

Entidad que lo imparte: Mancomunidad de Municipios del Bajo Guadalquivir.

Localidad: Sanlúcar de Bda.

Horario: de 9:00 a 14:30 Horas.

Duración: 780 Horas.

Colectivo: personas desempleadas en general.

Nivel de estudios mínimo: Bachiller Superior, BUP, COU, Preuniversitario (LGE)

Solicitudes: Oficina de Fomento Económico

Lugar: C/ Manuel de Diego Lora S/N.

Tlf: 956 38 11 83

Plazo: hasta el 04/04/2011.

	
	CURSO DE RESPONSABLE DE MANTENIMIENTO DE PISCINAS DE USO COLECTIVO. Sanlúcar de Barrameda.

Laboratorio Agroalimentario Gemasbe Analítica
Coste de 85 euros, donde se aplicaría un descuento del 10% para desempleados/as que lo acrediten.
El curso consta de 10 horas lectivas de las cuales 4 son prácticas.

Para superar el curso el alumno debe asistir al 100% de las horas lectivas, debiendo de superar una prueba final sobre los conceptos desarrollados en el curso para la obtención del diploma acreditativo de la formación.

Se realizarán dos ediciones: (en el caso de que exista mayor demanda de la prevista se organizarán antes del

mes de Junio dos ediciones más) en las fechas:

1º edición: 4 y 5 de Abril de 2011

2º edición: 3 y 4 de Mayo de 2011

Lugar: Aula de Formación de Gemasbe Analítica.

Para realizar la inscripción y obtener información sobre las fechas de los próximos cursos pueden dirigirse a las siguientes direcciones:

Tlfno: 956 363 286. Fax: 956 380 388. E- mail: auroragarcia@gemasbe.es

(plazas limitadas)

Matrícula: 85 euros (consultar descuentos especiales para clientes de Gemasbe) e incluye manual desarrollado en el curso y libro de “Recomendaciones higiénico-sanitarias en piscinas de Uso Colectivo”.

Pueden ver información y descargar solicitud en www.ofesanlucar.net

	
	CURSO DE INGLES GESTION COMERCIAL. F.P.E

Entidad que lo imparte: Aula Quattro.

Localidad: Sanlúcar de Bda.

Horario: de 16.00 a 21.00 Horas.

Duración: 220 Horas.

Colectivo: personas desempleadas en general.

Nivel de estudios preferente: Bachillerato.B.U.P

Nivel de estudios mínimo: FP1

Solicitudes: (se adjuntará fotocopia del D.N.I y titulación)
Lugar: C/ Torre de Arena 8. Sanlúcar de Bda.
Tlf: 956 85552
Plazo: hasta el 31/03/2011
CURSO DE GESTION DE RECURSOS HUMANOS. (F.P.E).

Entidad que lo imparte: Agrupación de Empresas Aeronáutica.

Localidad: Sanlúcar de Bda.

Fecha prevista de inicio: 14/03/2011.

Horario: de 15:30 a 21:30. Horas. TARDE.

Duración: 810 horas.

Colectivo: personas desempleadas en general.

Nivel de estudios: Bachillerato General (LOGSE).

Solicitudes:
Lugar: Delegación de Formación y Empleo. C/ Manuel De Diego Lora S/N
Tlf: 956 38 11 83 / 956 38 20 63
Plazo: AMPLIADO
CURSO DE GESTOR/A COMERCIAL DE SERVICIOS FINANCIEROS. F.P.E

Entidad que lo imparte: Centro de Estudios Profesionales de Andalucía.

Localidad: Sanlúcar de Bda.

Horario: de 16.00 a 21.00 Horas.

Duración: 570 Horas.

Colectivo: personas desempleadas en general.

Nivel de estudios requerido: FPI Rama administrativa/BUP/Bachiller Superior/COU

Solicitudes: (se adjuntará fotocopia del D.N.I y titulación)
Lugar: CEDECO: Avda. Calzada la Duquesa 54.
Tlf: 956 36 22 71.
Plazo: AMPLIADO PLAZO

	
	CURSOS DE FPE

Publicados en www.juntadeandalucia.es/empleo (Formación)

	
	CURSOS- CONFEDERACIÓN DE EMPRESARIOS DE ANDALUCÍA (trabajadores/as y desempleados/as)

SECTORES:

· ADMINISTRACIÓN

· CALIDAD

· CONTABILIDAD Y FINANZAS

· FISCALIDAD

· FORMACIÓN

· HABILIDADES DIRECTIVAS

· HOSTELERÍA

· IDIOMAS

· LOGÍSTICA

· MARKETING, COMUNICACIÓN Y ATENCIÓN AL CLIENTE

· MEDIOAMBIENTE

· NNTT PARA PROFESIONALES

· OFIMÁTICA EMPRESARIAL

· OTRAS ÁREAS

· PATRIMONIO Y URBANISMO

· PREVENCIÓN DE RIESGOS LABORALES

· RRHH Y GESTIÓN LABORAL

Confederación de Empresarios de Andalucía.

www.cea.es

Marina: 956 28 19 03

 Fax: 956 26 24 17

	
	CURSOS DE FORMACIÓN CONTINUA- CEA

El presente programa de Formación Continua está dirigido a profesionales en activo que busquen una formación ajustada a las necesidades de trabajo, mejorando así sus competencias y cualificaciones, cualquiera que sea el sector o rama de actividad en el que presten su servicio.

Los cursos tendrán una duración de 21 horas y se desarrollarán en tres jornadas en horario de 09:00h a 14:00h y de 15:00h a 17:00h
LIDERAR EFICAZMENTE EQUIPOS DE TRABAJO Y REDES DE COLABORACIÓN DEL SECTOR TURÍSTICO

2ª Edición: del 19 al 21 de septiembre de 2011.
EL HELADO ARTESANO UNA QUÍMICA EQUILIBRADA.
2ª Edición: del 28 al 30 de noviembre de 2011.
PASTELERÍA SALADA.
1ª Edición: del 11 al 13 de abril de 2011.
2ª Edición: del 3 al 5 de octubre de 2011.
TÉCNICAS INNOVADORAS APLICADAS A LA COCINA ACTUAL.
1ª Edición: del 9 al 11 de mayo de 2011
2ª Edición: del 17 al 19 de octubre de 2011.
NUEVAS TECNOLOGÍAS AL ALCANCE DE LAS PYMES TURÍSTICAS.
1ª Edición: del 18 al 20 de mayo de 2011.
2ª Edición: del 23 al 25 de noviembre de 2011
ALTA COCINA EN PEQUEÑOS BOCADOS.
1ª Edición: del 23 al 25 de mayo de 2011.
2ª Edición: del 7 al 9 de noviembre de 2011.
ALFOMBRA ROJA: EVENTOS QUE DEJAN HUELLA EN LAS EMPRESAS TURÍSTICAS.
1ª Edición: del 30 de mayo al 1 de junio de 2011.
2ª Edición: del 26 al 28 de octubre de 2011.
FOOD MARKETING: EL ARTE DE COMERCIALIZAR EXPERIENCIAS GASTRONÓMICAS.
1ª Edición: del 27 al 29 de junio de 2011.
2ª Edición: del 14 al 16 de septiembre de 2011

ESTRATEGIAS DE NEGOCIACIÓN EN TURÍSMO.
1ª Edición: del 26 al 28 de septiembre de 2011.
2ª Edición: del 2 al 4 de noviembre de 2011.
A fin de ofrecer una formación que permita dirigirnos a un amplio ámbito geográfico, CIOMIJAS cuenta con un hotel de 4 estrellas, CalaMijas Hotel. En este sentido, CIOMIJAS ofrece a aquellos profesionales que así lo requieran, una tarifa especial en habitación individual de 49€ por persona en régimen de alojamiento y desayuno, IVA incluido.

Los cursos de formación continua son gratuitos. Las plazas son limitadas. En caso de estar interesado en alguno de los cursos, puede descargar la solicitud de inscripción desde nuestra página web: www.ciomijas.com, llamando al 902 530 222, o escribir a informacion@ciomijas.com

	
	CURSOS - CIOMIJAS

El Centro Andaluz de Formación Integral de las Industrias del Ocio, CIOMIJAS, es una entidad que surge como respuesta del Gobierno Andaluz al compromiso con el sector turístico de la Comunidad Autónoma, para crear un centro de referencia internacional en la formación turística, hostelera y del ocio.

Los objetivos de CIOMIJAS son los siguientes:

[image: image1.png]

Proveer herramientas y promover estrategias para que el alumnado adquiera los conocimientos y desarrolle las habilidades necesarias para el manejo de empresas hoteleras, gastronómicas, turísticas y aquellas relacionadas con el ocio.
[image: image2.png]

Desarrollar las habilidades y destrezas en el alumnado, que lo capaciten para optimizar, mejorar y reorientar los recursos de la industria hostelera, turística y del ocio.
[image: image3.png]

Contribuir eficaz y eficientemente en la formación de líderes capaces de tomar decisiones, que coadyuven en la promoción y enriquecimiento cultural, y que sean flexibles a los cambios continuos en la industria de la hostelería, el turismo y el ocio
Dirigido a personas en situación de desempleo cuyo objetivo sea desenvolverse profesionalmente dentro del sector turístico y del ocio

CURSOS:

RECEPCIÓN EN ALOJAMIENTO 650 HORAS

OPERACIONES BÁSICAS DE COCINA 370 HORAS

OPERACIONES BÁSICAS DE RESTAURANTE Y BAR 310 HORAS

SUMILLER 435 HORAS

Los cursos que se detallan se pondrán en marcha gracias a un novedoso sistema de enseñanza, en el que se combina la formación teórica y la práctica, posicionando al alumnado en situaciones cercanas a la realidad, a fin de establecer cauces que promuevan un aprendizaje verdaderamente significativo.
A través del método del caso, y fundamentalmente basándose en el aprendizaje por descubrimiento, se irán analizando situaciones concretas cercanas al contexto específico de la profesión para la que se prepara al alumnado. De este modo, se conseguirá un aprendizaje específico que permita aplicar al puesto de trabajo los conocimientos adquiridos, ya que la simulación de situaciones reales, proporcionará al alumnado una formación con un alto valor añadido y con efectos a corto, medio y largo plazo.
Por otra parte, el Centro cuenta con un Hotel de cuatro estrellas, CalaMijas Hotel, en el que el alumnado podrá poner en práctica las habilidades profesionales necesarias en cualquiera de los perfiles que se requieren en las empresas del sector turístico y de las industrias del ocio, viviendo situaciones profesionales reales con las que se encontrará una vez terminados sus estudios
CIOMIJAS
Centro Andaluz de Formación Integral de las Industrias del Ocio
Ctra. A7, Km. 201 29649 La Cala, Mijas Costa, Málaga
Apto. Correos nº 341
Tel.: 902 530 222
Fax: 951 062 751
e-mail: informacion@ciomijas.com
web: www.ciomijas.com

	
	 OFERTA DE CURSOS A DISTANCIA (SOCIEDAD DEL CONOCIMIENTO)

Convocatoria 2010: ORDEN de 10 de mayo de 2006, por la que se regula el procedimiento de concesión de las ayudas en materia de Formación Profesional Ocupacional, establecidas en el DECRETO 72/2003, de 18 de marzo, de Medidas de Impulso de la Sociedad del Conocimiento en Andalucía.

Existe un amplio listado de cursos en plazo de solicitud y otro índice de cursos previstos. ¡¡¡¡ Enlaza con la Página Web y fórmate !!!!

Página Web de enlace:

http://www.juntadeandalucia.es/empleo/www/formacion/cursos_indice.php?nav=1&valnav=1&idreg=71

	
	CURSOS ESCUELA DE HOSTELERÍA DE JEREZ.

Cursos presenciales gratuitos para personas desempleadas y trabajadores y trabajadoras del sector comercio u hostelería.
Se imparte cursos de las especialidades Informática, Cocina y Servicio de duración entre 100 y 150 horas.

En horario de mañana y tarde, dando comienzo cuando se halla montado un grupo.
A la finalización del curso se entregará al alumno/a un certificado oficial de realización del curso.

Comercio electrónico en la actividad comercial

Marketing e Internet

Diseño de páginas Web

Ofimática inicial

Photoshop

Psicología de ventas

Elaboración de pinchos

Cocina Andalusí

Cocina Mediterránea

Cocina regional andaluza

Maitre- Jefe/a de sala

Recogida y entrega de solicitudes:

Escuela de Hostelería de Jerez

C/ Einstein nº 5 Parque Empresarial 11407 Jerez de la Frontera.

Horario: 9.00 a 20.00 h.

Tlf: 956 035050

· Documentación necesaria para personas desempleadas:

Copia de DNI

Copia de la tarjeta de demanda de empleo

· Documentación necesaria para personas empleadas:

Copia de DNI

Copia del encabezado de la nómina

Certificado de la empresa que especifique que es trabajador o trabajadora de la misma.

	
	CURSOS GRATUITOS PRESENCIALES, A DISTANCIA Y ONLINE:

Foro de Formación y Ediciones S.L.U convoca cursos para personas desempleadas, trabajadoras y empleados/as públicos. Cursos presenciales, a distancia y online.

Para consultar la oferta formativa consultar la web:

- www.forodeformacion.org

	
	CURSOS DE PREVENCION DE RIESGOS LABORALES / FAFFE

La Gerencia de Cádiz de la Fundación Pública Andaluza Fondo de Formación y Empleo, a partir del mes de marzo, tiene prevista la celebración de la siguiente oferta formativa específica en materia de Prevención de Riesgos Laborales.

Elaboración de Planes de Autoprotección en Locales de Pública Concurrencia
Fecha de impartición: 4 y 5 de Abril (10 horas)

Horario: De 16:00 a 21:00 horas

Localidad: Jerez

Elaboración de Documentos de Seguridad en Obras
Fecha de impartición: 11, 12, 13 y 14 de Abril

Duración: (20 horas)

Horario: De 16:00 a 21:00 horas

Localidad: Cádiz

Seguridad en Equipos de Trabajo. Adecuación de Maquinaria al RD 1215/97
· DESTINATARIOS-AS:
Personas con la Titulación de Técnico Superior en Prevención de Riesgos Laborales; y/ó Personas con la Titulación de Técnico Superior en Prevención de Riesgos Profesionales (C.F. Grado Superior); y/o Coordinadores-as de Seguridad y Salud en Obras de Construcción

· CURSOS PRESENCIALES, TOTALMENTE GRATUITOS
· PARA PERSONAS DESEMPLEADAS Y PARA PERSONAS TRABAJADORAS EN ACTIVO
· INSCRIPCIÓN A TRAVÉS DE INTERNET EN EL SIGUIENTE ENLACE:
http://www.faffe.es/portalfaffe/cursos-monograficos
A LA INSCRIPCIÓN SE DEBERÁ APORTAR LA SIGUIENTE DOCUMENTACIÓN:
· Fotocopia Currículum Vital

· Fotocopia DNI

· Fotocopia Título Universitario o Ciclo Formativo Grado Superior

· Fotocopia Titulación Técnico Superior PRL y/o Coordinador-a Seguridad y Salud

· Fotocopia certificados formación PRL

· Acreditación experiencia profesional relacionada (mediante contratos de trabajo o certificados de empresa)

· Para personas desempleadas: fotocopia demanda de empleo

· Para personas trabajadoras en activo: vida laboral y/o cabecera de nómina

Esta documentación se deberá entregar por correo electrónico en la siguiente dirección: prlcadiz@faffe.es (máximo 5MB)

NOTA: Las fechas de impartición de los cursos pueden sufrir modificaciones.

VI. BOLSAS DE EMPLEO

	1
	BOLSA DE EMPLEO CARREFOUR- www.carrefour.es

	2
	BOLSA DE EMPLEO EGMASA. EMPRESA DE GESTIÓN MEDIOAMBIENTAL. CONSEJERÍA DE MEDIOAMBIENTE. www.egmasa.es

	3
	BOLSA DE EMPLEO DE HOTELES FUERTE. Interesados/as deben inscribirse en la página www.fuertehoteles.com rellenando el formulario que encontrareis en Bolsa de Trabajo.

Puedes enviar tu Currículum a:

Recursos Humanos

Hotel El Fuerte

Avda. El Fuerte s/n

C.P.29600 Marbella (Málaga).

Tlf: 952 92 00 11

	4
	BOLSA DE EMPLEO DE HOTELES PLAYA. Deben enviar Currículum a: Departamento de Personal

Edificio Hotel Playa

Avda.del Sabinal nº 341

C.P.04740 Roquetas del Mar (Almería).

	5
	Servicio Cameral de Orientación Profesional (SCOP). Cámara de Comercio de Cádiz.

El Servicio Cameral de Orientación Profesional (SCOP) es un servicio que ofrecen 52 Cámaras de Comercio a empresarios/as y demandantes de empleo para:

· Colaborar en los procesos de selección de personal de las empresas que lo soliciten

· Apoyar en el proceso de transición laboral y profesional a personas demandantes de empleo

· Fomentar la iniciativa hacia el autoempleo

Servicios ofrecidos a la empresa

· Información sobre el mercado de trabajo: modalidades de contratación, bonificaciones, subvenciones y, en general, todos aquellos aspectos relacionados con la gestión de Recursos Humanos.

· Orientación personalizada a través del análisis de necesidades de personal y condiciones de contratación. Asesoramiento sobre nuevas profesiones y perfiles profesionales.

· Selección de personal. A través de la Bolsa de Empleo se facilita a las Empresas los profesionales más adecuados a sus necesidades en un máximo de 48 horas.

Si lo desea, puede enviar su oferta de empleo al Consejo Superior de Cámaras o a cualquiera de las 52 Cámaras en las que funciona el SCOP

Servicios a demandantes de empleo

· Información especializada en materia de empleo, que recoge datos de ofertas de formación relacionadas con posibles oportunidades de empleo.

Orientación profesional, Asesoramiento completo y necesario para afrontar con garantías la búsqueda de empleo.

· Bolsa operativa de empleo. Disponemos de una base de datos en la que puedes inscribirte de forma totalmente gratuita, para poder ser preseleccionado/a para cubrir puestos que se ajusten a tu perfil profesional.

Puede insertar su Curriculum Vitae para pasar a formar parte de la base de datos del Consejo Superior de Cámaras o de cualquiera de las 52 Cámaras en las que funciona el SCOP. Accede a http://www.camaracadiz.com/

	6
	 OFILINGUA. EMPRESA DE INTERPRETACIÓN requiere intérpretes para Juzgados repartidos por toda Andalucía. Se requiere alguno de los siguientes perfiles:

· Filólogos/as (cualquier especialidad)

· Personas con conocimientos de algún idioma (nivel avanzado) independientemente del nivel educativo que presente.

Deben enviar Currículum por fax: 958 13 20 49 o por e-mail: ofilingua@ofilingua.com o introducir sus datos en www.ofilingua.com

	7
	1.- El Hospital Costa del Sol dispone de una base de datos de currículum permanente. Puede enviarnos su currículum a la siguiente dirección:

 Dirección de Recursos Humanos
Currículum Vitae. Hospital Costa del Sol. Autovía A-7 Km 187
29603 Marbella
Tlfs: 951976669 – 951976670

www.hcs.es

2.- Dirección de Recursos Humanos. HOSPITAL DE PONIENTE.

Ctra. de Almerimar s/n 04700 El Ejido - ALMERÍA

TEL. 950022500. FAX. 950022603
 www.ephpo.es

3.- Empresa Pública Hospital Alto Guadalquivir. Recursos Humanos. Avda. Blas Infante s/n. 23740 Andujar (Jaén). TEL: 953 02 14 00

www.ephag.es

	8
	FUNDOSA SOCIAL CONSULTING: bolsa de empleo para personas con minusvalía igual o superior al 33%. Sevilla. Requisitos: ser mayor de 16 años y poseer el certificado de minusvalía igual o superior al 33%. Procedimiento: Rellenar ficha de solicitud de inscripción, además de aportar copia de certificado de minusvalía, tarjeta de desempleo, D.N.I, 2 fotografías tamaño carnet y currículum vitae. Contacto: Tlf: 954 46 03 95. Fax: 954 46 12 17. Correo: Isla de la Cartuja, Avda. Leonardo Da Vinci s/n, Pabellón de la Fundación Once 4º Planta. 41092 Sevilla.

	9
	FEGADI-. Bolsa de empleo del Servicio de Atención al Empleo para personas con Discapacidad Física y Orgánica (SAEDIS). Programas: Andalucía Orienta, Prácticas Profesionales, Acompañamiento a la Inserción y Acciones Experimentales. Para más información tlfns de contacto: (Cádiz): 956 22 25 15, (Jerez): 956 34 57 31, (La Línea) 956 17 20 20 y (Algeciras) 956 65 08 12

	10
	SIES: CENTRO ESPECIAL DE EMPLEO
Empresa en Área de servicios del grupo MP, requiere personal con certificado de minusvalía o pensión de invalidez permanente total para satisfacer futuras necesidades de contratación.

Interesados/as llamar al Tlf: 648 65 69 25 (Dpto. RRHH).

Correo electrónico: jdgz@mpcorporacion.com

VII. SERVICIOS DE ORIENTACIÓN:

	1
	La Mancomunidad de Municipios del Bajo Guadalquivir, en colaboración con el Servicio Andaluz de Empleo (SAE) de la Consejería de Empleo de la Junta de Andalucía, ha puesto en marcha el programa "Andalucía Orienta" en el Bajo Guadalquivir.

Entre las actuaciones de apoyo que se prestarán a los usuarios/as del Servicio de Orientación destacan el asesoramiento en la búsqueda de empleo y el autoempleo, información sobre el mercado de trabajo, el asesoramiento para el autoconocimiento y el posicionamiento en el mercado de trabajo y la orientación vocacional, acompañamiento en la búsqueda de empleo, todo ello a través del desarrollo de itinerarios personalizados para la inserción.

El programa "Andalucía Orienta" también dispone de un Servicio Telemático de Orientación a través de un espacio web especializado en orientación laboral del Servicio Andaluz de Empleo, el cual incluye los instrumentos necesarios para asesorar a las personas desempleadas y facilitar el trabajo de los técnicos y técnicas incluidos en el Programa.

Red de unidades de orientación:

· Utrera C/ Vera Cruz 6. Tlf: 954 864911.

· Los Palacios y Vfca. C/ Maestro Santiago Heras s/n. Tlf: 955 81 23 64.
· Los Molares. C/ Real 36. Tlf:955 83 37 01
· El Coronil. C/ Doctor Escassi, 1. Tlf: 955 83 69 31
· Las Cabezas. C/ Rincón Malillo 4. Tlf: 955 87 38 47
· Lebrija. C/ Ignacio Halcón 6. Tlf: 955 97 47 37
· El Cuervo. Plaza de la Constitución, 2. Tlf: 955 97 69 34
· Trebujena: Plaza Antonio Cañada 9. Tlf: 956 39 57 32
· Sanlúcar de Bda. C/ Manuel de Diego Lora s/n. Tlf: 956 38 11 83
· Chipiona. Urbanización La Laguna 53. C/ Camaleón Edif.. Juncal III, Tlf: 956 37 45 53
· Rota. Plaza de España 2. Edif. García Sánchez 1ª Planta.
 Tlf: 956 84 08 00.
· Rota. C/ Higuereta, 1. Tlf: 956 82 91 13
Servicio Telemático de Orientación: www.juntadeandalucia.es/servicioandaluzdeempleo/orienta.

Sede Central Mancomunidad de Municipios del Bajo Guadalquivir, e-mail: andaluciaorienta@bajoguadalquivir.org

	2
	Univertecna. Unidad de Orientación para el empleo de universitaria. Instituto Andaluz de la Mujer. Universidad de Cádiz. Tlf: 956 01 53 27.

	3
	Confederación de Empresarios de Cádiz. Programa Andalucía Orienta. Objetivo: Dotar al usuario/a de las herramientas y estrategias necesarias para la búsqueda de empleo. Servicios: recursos para la búsqueda de empleo, orientación laboral y bolsa de empleo. Más información: Avda. Ana de Viya 9- 1ª Pta. Cádiz. Tlf: 956 281903 / 33 E-mail: uoip.cec@cea.es

	4
	Programa de Empleo a Inmigrantes. Cruz Roja Española. Orientación Individual y Grupal. Formación en Castellano, Informática, Hostelería. Intermediación laboral. Información sobre autoempleo. Más información: C/ Santa María Soledad 10. 11008 Cádiz. Tlf: 956 07 30 00. E-mail: poi136@cruzroja.es

	5
	Servicio de Orientación Laboral- Caritas Diocesana. Jerez de la Fra. Recursos: Información sobre cursos de formación. Ofertas de empleo. Talleres de búsqueda activa de empleo. Orientación laboral. Intermediación laboral. Más información: C/ Chancillería 18. Jerez de la Fra. Tlfno: 956 337162/ 320181. E-mail:

empleo.cdjerez@caritas.es

	6
	Programa ACCEDER- Lucha contra la discriminación.

FSGG Fundación Secretariado General Gitano-ACCEDER JEREZ. Edificio del Carmen C/ Chapinería, 3 3º 302 Mod. 11403 Jerez de la Fra. (Cádiz) Telf: 956 32 71 90 Fax: 956 32 71 91

Servicios prestados:

· Servicio de acogida e información.

· Itinerarios personalizados de formación y búsqueda de empleo.

· Orientación sociolaboral y tutoría.

· Oferta de actividades de preformación y formación profesional.

· Derivación y seguimiento en otras actividades formativas.

· Acciones de prospección y búsqueda activa de empleos en el mercado de trabajo e intermediación con las empresas.

· Acompañamiento en el puesto de trabajo.

· Información y asesoramiento a las personas sobre ayudas de contratación.

· Asesoramiento y apoyo en la creación de trabajo autónomo.

· Acciones de sensibilización dirigidas al mundo empresarial.

	7
	Proyecto Cibert@tlon. Asociación Cardijn. Objetivo: facilitar el acceso a la información sobre el mercado laboral de nuestra provincia. Servicios: página web en permanente actualización- www.asociacioncardijn.org, sala con conexión a internet para consultar información referente a empleo y formación, tablón con información actualizada y el apoyo de un personal especializado. Más información: Asociación Cardijn C/ Trille 40. 11012 Cádiz.

Tlf: 956 283777/293280.

	8
	Servicio de Orientación profesional FEPROAMI. Colectivo: Personas con discapacidad intelectual. Servicios: Atención individual y personalizada, información sobre recursos formativos y laborales, formación en competencias sociales y orientación laboral, prácticas en empresas y empleo con apoyo.

FEPROAMI- Federación Provincial de Asociaciones de Personas con Discapacidad Intelectual. C/ Benamahoma 3. Puerto Real. Cádiz. Tlf: 956 47 46 20 / 856 21 29 58.

	9
	Delegación Municipal de la Mujer. Programa UNEM (Unidad de Empleo para Mujeres). Sanlúcar de Bda. Andalucía Orienta. Servicios Prestados: Orientación profesional, Talleres de estudio de género, Habilidades sociales, Formación profesional ocupacional, Técnicas de búsqueda de empleo, Itinerarios profesionales, Subvenciones para mujeres y autoempleo. C/ Cuesta Belén s/n. Palacio Municipal. Sanlúcar de Bda. Tlf: 956388000 Personal técnico: Beatriz Guerrero.

	10.
	Servicio Andalucía Orienta. Mancomunidad de Municipios de la Comarca de la Janda. Servicio de Orientación Profesional para todos los colectivos.

Medina Sidonia. C/ San Juan 12. 11170. Medina Sidonia. Tlf: 956 412450. Persona de contacto: José Antonio.

Vejer de la Fra. Casa de la Juventud. Plazuela s/n. 11150 Vejer de la Fra. Tlf: 956 447224. Persona de contacto: Antonio Rubio.

	11.
	Servicio Andalucía Orienta. Mancomunidad de la Sierra de Cádiz. Alameda de la Diputación 2. 11650 Villamartín. Tlf: 956 731642 Fax: 956715020. E-mail: flor.orienta@andaluciajunta.es Personas de contacto: Paloma, Flor, Isabel y Mar. Servicios prestados: Información periódica vía e-mail o teléfono, prensa especializada, internet, fax, fotocopiadora y teléfono. Acciones: Talleres, Auto-orientación y Entrevista Individualizada.

	12.
	Programa de Inserción Laboral “Implica”. Programa de inserción laboral para beneficiarios/as de programas de solidaridad, residentes en zonas con necesidades de transformación social. Dirigido a componentes en edad laboral (mayores de 16 años), de aquellas familias que han solicitado el salario social. Funciones: fomentar todas las acciones destinadas al desarrollo personal social y laboral. Formación: cursos F.P.O, escuelas taller, talleres de empleo, taller de entrevistas, taller de habilidades sociales y taller de alfabetización. Incorporación Laboral: Cuenta propia. Creación de empresas. Cuenta Ajena. Bolsa de empleo y contacto con empresas. Dirección: Carretera Cádiz Málaga. Avda. Gesto por la paz. Local 80, 11.206 Algeciras. Tlf: 956580064. Fax: 956579023. e-mail: implica@terra.es.

VIII. OTROS:

	
	FECHAS PRUEBAS ESO MAYORES DE 18 AÑOS.

Pruebas para la obtención del título de Graduado en ESO para personas adultas (mayores de 18 años):

Para el año 2011 las fechas de realización de las pruebas para la obtención del título de Graduado en Educación Secundaria Obligatoria para personas mayores de dieciochos años serán las siguientes:

- Convocatoria de Abril: Sábado, 2 de Abril.
- Convocatoria de Junio: Sábado, 25 de Junio

Más información en la web de la Junta de Andalucía: PORTAL DE EDUCACION PERMANENTE

	
	REFORMA DEL MERCADO DE TRABAJO. MEDIDAS URGENTES

· Real Decreto-ley 10/2010, de 16 de junio, de medidas urgentes para la reforma del mercado de trabajo

Publicado en BOE nº 147 de 17 de junio 2010

	
	PLAN MOTIVA DIRIGIDO A JÓVENES RESIDENTES EN ANDALUCÍA ENTRE 18 Y 30 AÑOS.

El Servicio Andaluz de Empleo (SAE) ha puesto en marcha una campaña cuyo objetivo principal es escuchar a los jóvenes y motivarles a que aporten sus propias ideas con las que participar en la construcción del Plan Motiva, el nuevo Plan de Empleo Joven de la Junta de Andalucía.

La campaña, bajo el lema 'Lo vas a lograr', pretende al mismo tiempo inyectar una dosis de optimismo ante la situación actual, motivando a los jóvenes para afrontar las dificultades desde un espíritu de superación y lucha por conseguir todo lo que realmente se proponen, apostando por jóvenes emprendedores.

Para que puedan participar en la campaña, la dinámica es muy sencilla. Desde la plataforma propia, www.lovasalograr.es, integrada también con otras como Facebook, Tuenti, Twitter, etc., los jóvenes podrán expresar libremente sus quejas, sus propuestas y sugerencias, compartirlas entre ellos, comentarlas y evaluarlas.

Para poder participar debes entrar en www.lovasalograr.es

	
	Portal web sobre autoempleo:
www.factoremprende.com
Un espacio web en el que se podrá encontrar información relacionada con la creación de planes de negocio personalizados en diversos sectores de actividad (simulaciones), además de información complementaria sobre autoempleo.

Dicho portal ha sido creado por Factor Consultores en colaboración y financiado por el Servicio Andaluz de Empleo y el Fondo Social Europeo.

	
	Resolución de 25 de noviembre de 2010, de la secretaría de estado de seguridad, por la que se convocan pruebas de selección para vigilantes de seguridad y sus especialidades para el año 2011.

Convocatorias plazo de presentación de instancias:

2011/87: Del 9 al 18 de Mayo del 2011.

2011/88: Del 6 al 15 de Junio del 2011.

2011/89: Del 11 al 20 de Julio del 2011.

2011/90: Del 19 de al 28 de Septiembre de 2011.

MAS INFORMACIÓN EN BOE DE 3/01/2011

[image: image4][image: image5][image: image6]
� EMBED PBrush ���

�EMBED PBrush���

PAGE
36

[image: image10.png]MANCOMUNIDAD DE MUNICIPIOS
DEL BAIO GUADALQUIVIR

[image: image11.png]@

A Avuntamiento de
74 Sanlicar de Barrameda

=

_1114499849

_962435415

