

MEMORIA PREMIOS RECONOCIMIENTOS

La presente memoria se elabora para concursar a la II Edición de los Premios de Reconocimiento del Personal de Administración y Servicios, en la modalidad de mejor sugerencia.

El proyecto nace a partir de la idea de tener todas las unidades un documento común que sirva para que cualquier persona que trabaje en las distintas conserjerías de la Universidad de Cádiz pueda acceder a toda la información del edificio en el que se encuentre desempeñando sus funciones en ese momento.

Dicho documento especifica de forma inequívoca, mediante planimetría, todos los elementos y personal que componen el edificio:

- Personal de Administración y Servicios
- Profesorado
- Dependencias con indicación de quién lo ocupa, teléfono y correo electrónico
- Llaves de cada dependencia
- Medios de extinción
- Puntos de detección de incendios
- Llaves de paso
- Cuadros eléctricos
- Grupos contra incendios
- Grupos de presión de agua
- Puntos de reciclaje
- Sistemas de seguridad de video- vigilancia
- ...

El sistema es novedoso ya que permite desde cualquier ordenador y con la aplicación Excell acceder a toda esta información. Está elaborado para que mediante hipervínculos conectarse con las distintas páginas de la UCA, Departamentos y Negociados.