

Memoria del curso académico 2010-2011

MEMORIA 2010-2011
UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Coordinación:

CARMEN SALINERO ALONSO
Secretaria General

DIANA MALO DE MOLINA ZAMORA
Directora de Servicios de la Secretaría General y del Boletín Oficial de la ULPGC

Diseño, maquetación e imágenes:
GABINETE DE COMUNICACIÓN
con la colaboración de la SECRETARÍA GENERAL

Imagen de portada:
Escultura "El Pensador"
cedida para exposición sobre Martín Chirino
en la calle Triana de Las Palmas de Gran Canaria

Depósito legal:
G.C. 436-2011

Impresión:
Servicio de Reprografía y Encuadernación
de la Universidad de Las Palmas de Gran Canaria
Agosto 2011

ÍNDICE

Índice

Imagen:

Entrega de la Medalla de Oro de Canarias
a las Universidades Canarias
por su impulso al Campus de Excelencia Internacional

1. PRESENTACIÓN DEL RECTOR.....	15
2. LA ULPGC.....	19
2.1 Breve reseña histórica.....	21
2.2. Campus Universitarios.....	21
2.3. Principales cifras.....	22
Oferta docente.....	22
Presupuesto (2010).....	22
Alumnos y personal.....	22
Campus Virtual.....	22
Formación en empresas.....	22
Investigación.....	23
Relaciones internacionales.....	23
Biblioteca.....	23
Cultura y deporte.....	23
Becas y ayudas.....	23
3. ESTRUCTURA Y GOBIERNO DE LA UNIVERSIDAD.....	25
3.1. Equipo rectoral.....	27
3.1.1. Rector.....	28
3.1.2. Vicerrectorado de Investigación, Desarrollo e Innovación.....	28
3.1.3. Vicerrectorado de Ordenación Académica y Espacio Europeo de Educación Superior.....	28
3.1.4. Vicerrectorado de Profesorado.....	29
3.1.5. Vicerrectorado de Relaciones Internacionales e Institucionales.....	29
3.1.6. Vicerrectorado de Cultura y Deporte.....	30
3.1.7. Vicerrectorado de Estudiantes y Extensión Universitaria.....	30
3.1.8. Vicerrectorado de Calidad e Innovación Educativa.....	30

3.1.9. Secretaría General.....	31
3.1.10. Jefe del Gabinete del Rector.....	31
3.1.11. Gerencia.....	31
3.2. Órganos colegiados.....	33
3.2.1. Consejo Social.....	33
Miembros del Pleno.....	33
Principales actuaciones.....	35
Otras actividades.....	38
3.2.2. Claustro Universitario.....	39
Miembros.....	39
Principales actuaciones.....	43
3.2.3. Consejo de Gobierno.....	45
Miembros.....	45
Comisiones.....	46
Principales actuaciones.....	49
3.3. Otros órganos.....	52
3.3.1. Defensor de la Comunidad Universitaria.....	52
3.3.2. Junta Electoral Central.....	57
4. ESCUELAS, FACULTADES, DEPARTAMENTOS E INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN.....	61
4.1. Escuelas y Facultades.....	63
Escuela de Arquitectura.....	63
Escuela de Ingenierías Industriales y Civiles.....	64
Escuela de Ingeniería Informática.....	65
Escuela de Ingeniería de Telecomunicación y Electrónica.....	66
Estructura Teleformación ULPGC.....	67
Facultad de Ciencias de la Actividad Física y del Deporte.....	67
Facultad de Ciencias Jurídicas.....	68
Facultad de Ciencias del Mar.....	69
Facultad de Ciencias de la Salud.....	69
Facultad de Economía, Empresa y Turismo.....	70

Facultad de Filología.....	71	Departamento de Informática y Sistemas.....	96
Facultad de Formación del Profesorado.....	72	Departamento de Ingeniería Civil.....	97
Facultad de Geografía e Historia.....	73	Departamento de Ingeniería de Procesos.....	98
Facultad de Traducción e Interpretación.....	73	Departamento de Ingeniería Eléctrica.....	98
Facultad de Veterinaria.....	74	Departamento de Ingeniería Electrónica y Automática.....	100
Centros Adscritos.....	74	Departamento de Ingeniería Mecánica.....	101
Escuela Universitaria adscrita de Turismo de Lanzarote.....	74	Departamento de Ingeniería Telemática.....	102
4.2. Departamentos.....	75	Departamento de Matemáticas.....	103
Departamento de Análisis Económico Aplicado.....	75	Departamento de Métodos Cuantitativos en Economía y Gestión.....	105
Departamento de Arte, Ciudad y Territorio.....	77	Departamento de Morfología.....	105
Departamento de Biología.....	77	Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos.....	106
Departamento de Bioquímica y Biología Molecular, Fisiología, Genética e Inmunología.....	78	Departamento de Psicología y Sociología.....	106
Departamento de Cartografía y Expresión Gráfica en la Ingeniería.....	78	Departamento de Química.....	108
Departamento de Ciencias Clínicas.....	80	Departamento de Señales y Comunicaciones.....	109
Departamento de Ciencias Históricas.....	81	4.3. Institutos Universitarios de Investigación.....	110
Departamento de Ciencias Jurídicas Básicas.....	82	Instituto Universitario de Microelectrónica Aplicada.....	111
Departamento de Ciencias Médicas y Quirúrgicas...	83	Instituto Universitario de Ciencias y Tecnologías Cibernéticas.....	111
Departamento de Construcción Arquitectónica....	84	Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería.....	112
Departamento de Derecho Público.....	84	Instituto Universitario de Sanidad Animal y Seguridad Alimentaria.....	113
Departamento de Didácticas Especiales.....	85	Instituto Universitario para el Desarrollo Tecnológico y la Innovación en las Comunicaciones.....	113
Departamento de Economía Financiera y Contabilidad.....	86	Instituto Universitario de Turismo, Innovación y Desarrollo Económico Sostenible.....	114
Departamento de Economía y Dirección de Empresas.....	87	Instituto Universitario de Oceanografía y Cambio Global.....	115
Departamento de Educación.....	89		
Departamento de Educación Física.....	89		
Departamento de Enfermería.....	90		
Departamento de Expresión Gráfica y Proyectos Arquitectónicos.....	90		
Departamento de Filología Española, Clásica y Árabe.....	91		
Departamento de Filología Moderna.....	92		
Departamento de Física.....	94		
Departamento de Geografía.....	95		

5. PROFESORADO.....117

5.1. Profesores en activo.....	119
Funcionarios.....	119
Contratados administrativos.....	119
Contratados laborales.....	119
Contratados laborales indefinidos.....	119
Interinos.....	119
Otros.....	119
Tomas de posesión.....	120
En periodo de ejecución.....	120
Plazas cubiertas por concurso de méritos.....	120
5.2. Profesores jubilados en el curso académico.....	121
5.3. Plan de Formación Continua.....	122
5.4. Plan de Incentivación de la Jubilación Voluntaria del Profesorado de los Cuerpos Docentes Universitarios.....	123

**6. PERSONAL DE ADMINISTRACIÓN
Y SERVICIOS.....125**

6.1. Plantilla actual del Personal de Administración y Servicios.....	127
Funcionarios.....	127
Laborales.....	127
Bajas.....	127
6.2. Formación.....	127
Número e importe de las ayudas de formación del PAS.....	127
Cursos de formación.....	127
6.3. Personal de Administración y Servicios jubilado en el curso académico.....	127

7. ESTUDIANTES.....129

7.1. Alumnos matriculados.....	131
Alumnos matriculados.....	131
Alumnos Curso Acceso para Mayores de 25 años...	132
Alumnos Curso Acceso para Mayores de 40 años...	132
Alumnos Curso Acceso para Mayores de 45 años...	132
7.2. Premios.....	133
7.2.1. Premios Nacionales a la Excelencia en el Rendimiento Académico Universitario....	133
7.2.2. Premios Extraordinarios Fin de Título otorgados por la ULPGC.....	133
7.3. Becas y Ayudas.....	136
7.3.1. Becas y ayudas al estudio del Ministerio de Educación.....	136
7.3.2. Becas del Gobierno Vasco.....	137
7.3.3. Becas de la Comunidad Autónoma de Canarias.....	137
7.3.4. Becas de movilidad.....	137
7.3.5. Becas de excelencia.....	137
7.3.6. Becas de la ULPGC.....	137
7.3.7. Becas de Movilidad Europea de la Fundación Mapfre Guanarteme.....	138
7.4. Dirección de Servicios al Estudiante.....	139
7.5. Dirección de Atención Psicosocial.....	140
7.6. Dirección de Extensión Universitaria y Coordinación.....	140
7.7. Dirección de Orientación Formativa.....	141
7.7.1. Observatorio de Empleo de la ULPGC.....	141
7.7.2. Servicio de Orientación Laboral.....	142
7.7.3. Emprendeduría.....	142
7.7.4. Otras acciones.....	143

7.8. Dirección de Residencias Universitarias.....	145	9.2. Proyectos concedidos.....	176
7.8.1. Actividades realizadas en colaboración con entidades externas a la ULPGC.....	146	Departamento de Análisis Económico Aplicado.....	176
7.8.2. Actividades realizadas por la propia Residencia.....	146	Departamento de Arte, Ciudad y Territorio.....	176
7.8.3. Convenios con entidades externas.....	147	Departamento de Biología.....	176
7.9. Dirección de Acceso.....	147	Departamento de Bioquímica y Biología Molecular, Fisiología, Genética e Inmunología.....	178
7.9.1. Organización y desarrollo de todo el proceso de acceso a la Universidad para el colectivo de Bachillerato (PAU).....	147	Departamento de Ciencias Históricas.....	178
7.9.2. Organización y desarrollo de todo el proceso de acceso a la Universidad para el colectivo de mayores de 25 y 45 años.....	148	Departamento de Ciencias Jurídicas Básicas.....	179
8. ENSEÑANZAS.....	151	Departamento de Ciencias Médicas y Quirúrgicas...	179
8.1. Titulaciones Oficiales.....	153	Departamento de Derecho Público.....	179
8.1.1. Diplomaturas, grados y licenciaturas.....	153	Departamento de Economía y Dirección de Empresas.....	179
8.1.2. Másteres oficiales.....	156	Departamento de Educación Física.....	179
8.1.3. Doctorados.....	156	Departamento de Filología Española, Clásica y Árabe.....	180
8.2. Títulos Propios.....	159	Departamento de Filología Moderna.....	180
8.2.1. Grados propios.....	159	Departamento de Física.....	180
8.2.2. Posgrados propios.....	159	Departamento de Geografía.....	180
9. INVESTIGACIÓN.....	161	Departamento de Informática y Sistemas.....	180
9.1. Grupos de investigación.....	163	Departamento de Ingeniería de Procesos.....	181
9.1.1. Ciencias de la Salud.....	163	Departamento de Ingeniería Mecánica.....	181
9.1.2. Experimentales.....	166	Departamento de Métodos Cuantitativos en Economía y Gestión.....	181
9.1.3. Humanidades.....	168	Departamento de Morfología.....	181
9.1.4. Sociales y Jurídicas.....	171	Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos.....	182
9.1.5. Técnico-Artísticas.....	175	Departamento de Psicología y Sociología.....	182
		Departamento de Química.....	182
		Departamento de Señales y Comunicaciones.....	183
		Instituto Universitario de Microelectrónica Aplicada.....	183
		Ingeniería Universitario de Sanidad Animal y Seguridad Alimentaria.....	184
		Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería.....	184
		Vicerrectorado de Investigación, Desarrollo e Innovación.....	184
		9.3. Tesis defendidas.....	186

10. ACTIVIDADES.....	189		
10.1. Relaciones Internacionales.....	191		
Movilidad.....	191		
Acciones de promoción.....	193		
Convenios gestionados.....	197		
Fortalecimiento institucional.....	197		
Proyectos.....	199		
Formación.....	204		
Estrategia de Responsabilidad Social Universitaria.....	205		
10.2. Culturales.....	214		
Galería de Arte ULPGC.....	214		
Conmemoraciones.....	214		
Visitas al patrimonio cultural y natural.....	215		
Actividades musicales.....	215		
Premios y actividades literarias.....	216		
Aulas culturales.....	216		
Clubs de cultura.....	225		
Campus Abierto (Centros y Departamentos).....	225		
Colaboraciones.....	230		
Aula de Idiomas.....	232		
10.3. Deportivas.....	234		
10.3.1. Construcción de instalaciones deportivas.....	234		
10.3.2. Club Deportivo Universitario ULPGC.....	234		
10.3.3. Aula Universitaria de Pádel.....	234		
10.3.4. Aula Universitaria de Natación.....	235		
10.3.5. University Surf School.....	235		
10.3.6. Fotosub “Playa Viva” modalidad universitaria.....	236		
10.3.7. Convenios con entidades deportivas.....	236		
10.3.8. Actividades físico-deportivas de caracter permanente.....	237		
10.3.9. Trofeo Rector.....	237		
10.3.10. Campeonato de España Universitario.....	237		
10.3.11. Apoyo del Servicio de Deportes a la docencia e investigación.....	238		
10.3.12. Acto de Entrega de Premios Trofeo Rector.....	238		
10.3.13. Pádel Campus.....	238		
10.3.14. Club de Danza.....	239		
10.3.15. Competiciones deportivas de facultades y escuelas universitarias.....	239		
10.3.16. Vela deportiva de crucero.....	239		
10.3.17. Vela latina canaria.....	239		
10.3.18. Desarrollo de la Oficina de la PGEIED.....	239		
10.3.19. Eventos deportivos relevantes.....	239		
10.3.20. Alquiler de instalaciones deportivas.....	240		
10.3.21. Programas de idiomas y recreación deportiva.....	240		
10.3.22. Ruta 7 ULPGC.....	241		
10.4. Extensión Universitaria.....	241		
Cursos de Extensión Universitaria.....	241		
Cursos de Armonización.....	244		
Cursos de Acción Social.....	244		
10.5. Prácticas ambientales y sostenibilidad.....	245		
Voluntariado.....	245		
Gestión ambiental y sostenibilidad.....	246		
10.6. Universidades y Aulas de Verano.....	250		
Universidad de Verano de Maspalomas.....	250		
Aula de Verano de La Gomera.....	251		
Universidad de Verano de Lanzarote.....	251		
Campus de Estudios Canarios Néstor Álamo.....	252		
11. SERVICIOS.....	255		
11.1. Biblioteca.....	257		
Biblioteca Universitaria en cifras.....	257		
Herramientas de gestión.....	257		
Servicios.....	261		
Instalaciones y equipamientos.....	262		
Relaciones Biblioteca-Sociedad.....	262		

11.2.	Residencias Universitarias	263
	Residencia Universitaria Campus de Tafira.....	263
	Apartamentos Campus de Tafira.....	263
	Residencia Universitaria Las Palmas.....	264
	Bungalows.....	264
	Actuaciones y actividades en la Residencia Universitaria.....	265
11.3.	Servicio de Acción Social	265
	Programas.....	265
	Otras acciones.....	267
11.4.	Servicio de Publicaciones y Difusión Científica	268
11.5.	Servicio de Inspección	272
	Actuaciones.....	273
11.6.	Servicio Jurídico	274
	Actuaciones.....	274
11.7.	Gabinete de Comunicación	274
11.8.	Gabinete de Calidad	279
	Área de Calidad.....	279
	Área de Innovación Educativa.....	284
11.9.	Servicio de Informática	286
	Organización e infraestructura.....	286
	Actuaciones realizadas durante el curso 2010-2011.....	287
11.10.	Servicio de Mediación, Resolución de Conflictos, Intervención y Preservación Familiar de la ULPGC	291
	Prácticas del máster.....	292
	Trabajo con familias.....	292
	Investigación.....	293

Formación continua.....	294
Apoyo a los servicios sociales.....	294

In Memoriam	297
--------------------------	-----

12. DISCURSO DE APERTURA DEL CURSO ACADÉMICO 2010-2011	299
---	-----

Jardines del Pensador en el Campus Universitario de Tafira

Patio de la Sede Institucional de la ULPGC con la Instalación "Habitus" de Rafael Hierro

1

PRESENTACIÓN DEL RECTOR

1

Imagen de apertura de capítulo:

Detalle del Mural "Identidad y Saber"
de Pepe Dámaso, ubicado en la fachada
del Paraninfo de la ULPGC

Un año más nos disponemos a celebrar el inicio de un nuevo curso académico en la Universidad de Las Palmas de Gran Canaria y esta fecha es siempre un momento para reflexionar sobre lo logrado y hacer acopio de las fuerzas necesarias para continuar alcanzando metas que consoliden el desarrollo de nuestra institución.

Como si se tratara de un cambio de año y contempláramos las campanadas desde la explanada de la Plaza de Santa Ana o de cualquiera de nuestras plazas frente a catedrales, ermitas o iglesias, recordamos todo lo que quedó atrás en el curso académico que concluimos. Ha sido un curso fructífero ya que, junto al esfuerzo de cada uno de nuestros docentes, investigadores, personal de administración y servicios y estudiantes, hemos logrado llevar a buen puerto dos iniciativas de gran importancia estratégica para el futuro de la ULPGC: la consideración de Campus de Excelencia Internacional y la inauguración del Centro Confucio.

El Campus de Excelencia Internacional de Ámbito Regional Europeo es un reconocimiento que han obtenido las dos universidades canarias por su proyecto conjunto de Campus Atlántico Tricontinental. Este proyecto nos proponemos que suponga un antes y un después en el tejido productivo de Canarias, tanto en la captación como en la difusión y externalización de talento, desarrollo e innovación. La ULPGC va a potenciar toda el área marino-marítima, considerada en toda su amplitud, y que abarca la oceanografía, acuicultura, turismo, ingenierías, economía, y todas las disciplinas que se basan o se nutren de la situación marino-marítima de nuestra posición geográfica.

El Centro Confucio se ha logrado tras largas y complejas negociaciones con los gobernantes de la República Popular China, que han valorado la trascendencia estratégica de ubicar un centro de formación en lengua y cultura china en una universidad que trabaja por ser puente entre tres continentes: el europeo, que nos corresponde por situación política; el africano, que se encuentra en nuestra proximidad geográfica y el latinoamericano, que nos es cercano por idiosincrasia, cultura y tradición. En pocos meses, el Centro Confucio ya ha demostrado que es una apuesta de futuro porque ha logrado aglutinar y dar respuesta a diferentes demandas, que pasan desde los cursos para niños a otros de formación en lengua o cultura de ese ancestral país asiático.

Nos enfrentamos ahora a un nuevo curso académico que se presenta ante nosotros como un libro en blanco con todas sus páginas por escribir. El esfuerzo de cada uno de los miembros de la comunidad universitaria hará que tome forma y que se nutra de logros, anhelos y realizaciones, tal y como ahora presentamos en este ejemplar que corresponde al curso 2010-2011. Todos y cada uno de los miembros de la comunidad universitaria somos los hacedores de esta ilusionante realidad que es la Universidad de Las Palmas de Gran Canaria.

José Regidor García

Rector de la Universidad de Las Palmas de Gran Canaria

2

LA ULPGC

2

Imagen de apertura de capítulo:

Detalle del Edificio de Ciencias de la Salud

2.1. Breve reseña histórica

La Universidad de Las Palmas de Gran Canaria (ULPGC) fue creada en mayo de 1989 a partir de la Universidad Politécnica de Canarias y de otros centros radicados en la isla de Gran Canaria, algunos de ellos con orígenes que se remontan al siglo XIX. Es, por tanto, una institución que aúna modernidad y experiencia. La Universidad de Las Palmas de Gran Canaria surge como consecuencia de la demanda de amplios sectores de la sociedad de la isla, que querían tener una universidad propia.

Desde 1973, la ciudad de Las Palmas de Gran Canaria contaba con un Centro Asociado de la Universidad Nacional de Educación a Distancia (UNED), el primero en crearse en toda España, desde el que se daba apoyo a algunas de las carreras de dicha universidad no presencial. Sin embargo, el catálogo de enseñanzas que se ofrecían en la UNED era muy limitado. Esto llevó a la creación en Gran Canaria en los años 70 de varios centros de enseñanza técnica adscritos a la Universidad de La Laguna, así como del Colegio Universitario de Las Palmas (CULP), con estudios completos de Medicina y los primeros ciclos de Derecho, Filología y Geografía e Historia.

Posteriormente, en 1979, se crea la Universidad Politécnica de Las Palmas, rebautizada después como Universidad Politécnica de Canarias, con sede en Las Palmas de Gran Canaria, y que imparte carreras técnicas tanto en Gran Canaria como en Tenerife. Animados por los grupos políticos, miles de ciudadanos llegaron a ser convocados en dos manifestaciones a finales de los años ochenta solicitando al gobierno autonómico la creación en Gran Canaria de un centro de enseñanza universitaria pleno.

En 1989 se aprueba por el Parlamento de Canarias la Ley de Reorganización Universitaria de Canarias, una fecha que marca el inicio de las actividades docentes de la Universidad de Las Palmas de Gran Canaria, en el curso académico 1989-1990.

Las enseñanzas de la Universidad Politécnica de Canarias y las no técnicas de la Universidad de La Laguna en la isla de Gran Canaria se integraron en la ULPGC, mientras que las enseñanzas técnicas de la isla de Tenerife fueron asumidas por la Universidad de La Laguna. En Las Palmas de Gran Canaria se constituye el Rectorado, cuya sede institucional acabaría ocupando el edificio reformado del antiguo Hospital Militar, en el barrio histórico de Vegueta, en la margen derecha del barranco del Guinguada.

2.2. Campus Universitarios

Para impartir sus enseñanzas, la ULPGC dispone de cuatro campus en la isla de Gran Canaria (Campus de Tafira, Campus de San Cristóbal, Campus del Obelisco y Campus de Montaña Cardones). Además, existe una extensión en la isla de Lanzarote, en la que se imparten las titulaciones de Turismo y Enfermería, y una Unidad de Apoyo a la Docencia en la isla de Fuerteventura, en la que en el pasado curso 2009-2010 comenzaron los estudios de Enfermería.

El Campus de Tafira, situado en las afueras de la ciudad de Las Palmas de Gran Canaria, es el más extenso de ellos y el que concentra la mayor oferta docente y gran parte de los servicios comunes para la comunidad universitaria. En el centro de la ciudad de Las Palmas de Gran Canaria, en el Campus del Obelisco, se imparten las titulaciones del área de Humanidades, mientras que al sur de la capital, en el Campus de San Cristóbal, se concentran las del área de Ciencias de la Salud, junto a los dos grandes hospitales que existen en la zona. En el vecino término municipal de Arucas, en el Campus de Montaña Cardones, se ubican las instalaciones de Veterinaria, que aprovechan las infraestructuras de la Granja Agrícola Experimental del Cabildo de Gran Canaria.

2.3. Principales cifras

OFERTA DOCENTE

22	centros propios
1	centro adscrito
122	titulaciones oficiales
38	titulaciones de primer ciclo
19	titulaciones de primer y segundo ciclo
5	titulaciones de segundo ciclo
42	titulaciones de grado EEES
17	másteres oficiales
1	titulación propia no EEES
13	titulaciones del Campus Virtual
25	másteres y expertos propios
29	programas de doctorado (no EEES)
11	programas de doctorado EEES
6	con Mención de Calidad del MEC
3	programas formativos especiales

PRESUPUESTO (2010)

146.049.111,8 euros

ALUMNOS Y PERSONAL

15.404	alumnos de primer y segundo ciclo
5.803	alumnos de grados oficiales
78	alumnos titulación propia no EEES
554	alumnos de másteres oficiales
165	alumnos programas doctorado
75	alumnos de doctorado EEES
572	alumnos másteres y expertos propios
1.676	alumnos teleformación

ALUMNOS Y PERSONAL

561	alumnos programas formativos especiales
564	matriculados en cursos de Acción Social
1.142	alumnos matriculados acceso mayores 25 años
187	alumnos matriculados acceso mayores 45 años
1.618	miembros del personal docente e investigador
76	becarios investigación
2	becarios Ramón y Cajal
774	miembros del personal de administración y servicios

CAMPUS VIRTUAL

5	titulaciones de primer ciclo
1	titulación de segundo ciclo
5	titulaciones de grado EEES
2	másteres oficiales
1.676	alumnos matriculados
1.930	profesores trabajan con la plataforma de apoyo a la enseñanza
18.409	alumnos registrados
406	grupos de trabajo en entornos virtuales

FORMACIÓN EN EMPRESAS

173	nuevos convenios con empresas e instituciones
1.423	estudiantes en prácticas anuales
34	becas de prácticas en empresas de países europeos
209	becas de formación en empresas

INVESTIGACIÓN

157	grupos de I+D+i
7	Institutos de Investigación
202	proyectos de investigación vigentes
97	financiados por el Gobierno de España
69	financiados por el Gobierno de Canarias
11	financiados por la Unión Europea
25	con financiación propia de la ULPGC

RELACIONES INTERNACIONALES

1.146	estudiantes en el Programa Sócrates/Erasmus
584	enviados
562	recibidos
119	estudiantes en el programa América Latina/Otros
82	enviados
37	recibidos
357	estudiantes en el programa Sicue-Séneca
169	enviados
188	recibidos
33	profesores desplazados en programas de movilidad
14	personales de administración y servicios desplazados en programas de movilidad
175	nuevos convenios
10	proyectos de cooperación al desarrollo
17	proyectos en el marco del Programa de Cooperación Interuniversitaria e Investigación Científica-PCI-AECID
31	entidades no lucrativas participantes en la realización del Programa Universitario de Educación al Desarrollo y Sensibilización Social

RELACIONES INTERNACIONALES

19	Grupos de Cooperación al Desarrollo constituidos
BIBLIOTECA	
11	puntos de servicio
661.175	volúmenes
7.634	publicaciones periódicas en papel
97.989	material no librario
379.168	préstamos anuales
628	PC's y terminales de uso público
3.621	estudiantes de nuevo ingreso formados

CULTURA Y DEPORTE

17	aulas culturales
36	cursos y talleres culturales
2.133	usuarios de instalaciones deportivas
7	medallas individuales en campeonatos de España universitarios
1	medalla de plata
6	medallas de bronce
1	medalla por equipos en campeonatos de España universitarios
1	medalla de bronce

BECAS Y AYUDAS

6.783	Becas concedidas a estudiantes
1102	Becas propias ULPGC

3

ESTRUCTURA
Y GOBIERNO DE LA UNIVERSIDAD

3

Imagen apertura de capítulo:

Edificio de la Sede Institucional de la ULPGC
en el barrio de Vegueta de Las Palmas de Gran Canaria

3.1. Equipo rectoral

El equipo rectoral está formado por el Rector, los Vicerrectores y Vicerrectoras, la Secretaria General, el Jefe del Gabinete del Rector y el Gerente.

MIEMBROS

Rector

José Regidor García

Vicerrector de Investigación, Desarrollo e Innovación

Fernando Real Valcárcel

Vicerrector de Ordenación Académica y Espacio Europeo de Educación Superior

Luis Álvarez Álvarez

Vicerrector de Profesorado

Gustavo Montero García

Vicerrectora de Relaciones Internacionales e Institucionales

Rosario Berriel Martínez

Vicerrectora de Cultura y Deporte

Isabel Pascua Febles

Vicerrector de Estudiantes y Extensión Universitaria

Nicolás Díaz de Lezcano Sevillano

Vicerrectora de Calidad e Innovación Educativa

Raquel Espino Espino

Secretaria General

Carmen Salinero Alonso

Jefe del Gabinete del Rector

Rodrigo Chacón Ferrera

Gerente

Conrado Domínguez Trujillo

3.1.1. Rector

Rector de la Universidad de Las Palmas de Gran Canaria

José Regidor García

Sede Institucional
Calle Juan de Quesada, 30
35001 Las Palmas de Gran Canaria

Teléfono: 928 451 003
Fax: 928 451 006
Correo electrónico: rector@ulpgc.es

3.1.2. Vicerrectorado de Investigación, Desarrollo e Innovación

Vicerrector de Investigación, Desarrollo e Innovación

Fernando Real Valcárcel

Sede Institucional
Calle Juan de Quesada, 30
35001 Las Palmas de Gran Canaria

Teléfono: 928 451 030
Fax: 928 459 699
Correo electrónico: vidi@ulpgc.es

Director de Política de Investigación e Innovación

Juan Manuel Afonso López

Director de Servicios de Apoyo a la I+D+i

José Antonio Carta González

Directora del Servicio de Publicaciones y Difusión Científica

Eloísa Llaveró Ruiz

Director de OTRI-ULPGC

Juan Antonio Jiménez Rodríguez

3.1.3. Vicerrectorado de Ordenación Académica y Espacio Europeo de Educación Superior

Vicerrector de Ordenación Académica y Espacio Europeo de Educación Superior

Luis Álvarez Álvarez

Sede Institucional
Calle Juan de Quesada, 30
35001 Las Palmas de Gran Canaria

Teléfono: 928 451 032
Fax: 928 457 493 / 451 022
Correo electrónico: voa@ulpgc.es

Directora de Títulos de Grado

Blanca Mompeó Corredera

Director de Posgrado y Tercer Ciclo

Francisco Rodríguez Guisado

Directora de Evaluación y Planificación Académica

María Dolores Marrero Alemán

Director del Servicio de Teleformación

Antonio Ocón Carreras

3.1.4. Vicerrectorado de Profesorado

Vicerrector de Profesorado

Gustavo Montero García

Sede Institucional

Calle Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 038

Fax: 928 457 423

Correo electrónico: vp@ulpgc.es

Director de Plantilla y Evaluación del Profesorado

Luis Domínguez Boada

**Directora de Selección y Relaciones
con las Organizaciones Sindicales**

Trinidad Arcos Pereira

3.1.5. Vicerrectorado de Relaciones
Internacionales e Institucionales

**Vicerrectora de Relaciones Internacionales
e Institucionales**

Rosario Berriel Martínez

Sede Institucional

Calle Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 458 028

Fax: 928 451 033

Correo electrónico: vrii@ulpgc.es

Director de Relaciones Internacionales

Juan Rocha Martín

Directora de Relaciones Institucionales

Estela Carmona de Hanlon

**Directora de Cooperación al Desarrollo
y Compromiso Social**

Ana Cano Ramírez

3.1.6. Vicerrectorado de Cultura y Deporte

Vicerrectora de Cultura y Deporte

Isabel Pascua Febles

Sede Institucional

Calle Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 010

Fax: 928 451 022

Correo electrónico: vcd@ulpgc.es

Directora de Cultura

Isabel María Luján Henríquez

Director de Deporte

Manuel E. Navarro Valdivielso

3.1.7. Vicerrectorado de Estudiantes y Extensión Universitaria

Vicerrector de Estudiantes y Extensión Universitaria

Nicolás Díaz de Lezcano Sevillano

Sede Institucional

Calle Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 024

Fax: 928 459 698

Correo electrónico: vest@ulpgc.es

Director de Acceso

Manuel Sánchez Artiles

Director de Extensión Universitaria y Coordinación

Jorge López Curbelo

Directora de Servicios al Estudiante

Concepción Hernández Guerra

Directora de Orientación Formativa

Lourdes Sarmiento Ramos

Directora de Atención Psicosocial

Carmen Delia Díaz Bolaños

Director de Residencias Universitarias

Juan Antonio Peña Quintana

3.1.8. Vicerrectorado de Calidad e Innovación Educativa

Vicerrectora de Calidad e Innovación Educativa

Raquel Espino Espino

Sede Institucional

Calle Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 019

Fax: 928 451 022

Correo electrónico: vcie@ulpgc.es

Director de Evaluación Institucional

Claudio Tascón Trujillo

Director de Innovación Educativa

Francisco Mario Hernández Tejera

3.1.9. Secretaría General

Secretaria General

Carmen Salinero Alonso

Sede Institucional

Calle Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 039

Fax: 928 451 006

Correo electrónico: sgeneral@ulpgc.es

**Directora de los Servicios de Secretaría General
y del Boletín Oficial de la Universidad
de Las Palmas de Gran Canaria**

Diana Malo de Molina Zamora

3.1.10. Jefe del Gabinete del Rector

Jefe del Gabinete del Rector

Rodrigo Chacón Ferrera

Sede Institucional

C/ Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 034

Fax: 928 451 006

Correo electrónico: jgr@ulpgc.es

3.1.11. Gerencia

Gerente

Conrado Domínguez Trujillo

Sede Institucional

Calle Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 005

Fax: 928 457 477

Correo: gerente@ulpgc.es

Vicegerente de Asuntos Económicos

Julia Guillamón Castelló

Vicegerente de Recursos Humanos

Abraham Luis Cárdenes González

Director de Control Económico

José Andrés Dorta Velázquez

Director de Infraestructuras y Proyectos

Pedro Nicolás Romera García

Director de Sostenibilidad

José Jaime Sadhwani Alonso

Director de Política Informática

José Miguel Santos Espino

Patio de la Sede Institucional de la ULPGC

3.2. Órganos Colegiados

3.2.1. Consejo Social

El Consejo Social de la Universidad de Las Palmas de Gran Canaria es el órgano de participación de la sociedad en la Universidad al que le corresponde la supervisión de las actividades de carácter económico de ésta y del rendimiento de sus servicios; promueve la colaboración de la sociedad en la financiación de la Universidad y las relaciones entre ésta y su entorno cultural, profesional, económico y social al servicio de la calidad de la actividad universitaria.

MIEMBROS DEL PLENO

Presidente

Lothar Siemens Hernández

Vicepresidente

Jesús de León Lima

Secretario

Miguel Ángel Acosta Rodríguez

Vocales por la Universidad:

José Regidor García
Conrado Domínguez Trujillo
Carmen Salinero Alonso

Vocales por el Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria:

Luis Álvarez Álvarez
Rayco Nauzet Padilla Cubas
Pedro Sosa Dorta

Vocales por los intereses sociales:

Antonio Alarcó Hernández
Elena Arbelo Lainez
José Alonso Morales
Ramón Bermúdez Benasco
Antonio Coello Cruz (hasta 17 de mayo de 2011)
Fernando Fraile González
Encarnación Galván González
Juan Antonio García González
Victoria González Ares
Sebastián Grisaleña Sánchez (desde el 3 de junio de 2011)
Juan Alonso Herrera Castilla
Primitivo Jerónimo Pérez
José Miguel León Quintero
María del Mar Julios Reyes (hasta 17 de mayo de 2011)
Francisco Marín Lloris
José Juan Méndez Suárez
Rosa Rodríguez Díaz (hasta 5 de noviembre de 2010)
Eduardo Salas Lückert
Juan Manuel Suárez del Toro

Comisión Permanente

Lothar Siemens Hernández (Presidente)
Jesús de León Lima (Vicepresidente)
Miguel Ángel Acosta Rodríguez (Secretario)

José Alonso Morales
 Conrado Domínguez Trujillo
 Juan Antonio García González
 Eduardo Salas Lückert
 Carmen Salinero Alonso
 José Regidor García

Comisión de Planificación y Asuntos Económicos

Lothar Siemens Hernández (Presidente)
 Jesús de León Lima (Vicepresidente)
 Miguel Ángel Acosta Rodríguez (Secretario)
 Luis Álvarez Álvarez
 Conrado Domínguez Trujillo
 Juan Antonio García González
 Victoria González Ares
 Rosa Rodríguez Díaz (hasta 5 de noviembre de 2010)
 Eduardo Salas Lückert
 Carmen Salinero Alonso

Comisión de Calidad de los Servicios

Lothar Siemens Hernández (Presidente)
 Jesús de León Lima (Vicepresidente)
 Miguel Ángel Acosta Rodríguez (Secretario)
 José Alonso Morales
 Antonio Coello Cruz (hasta 17 de mayo de 2011)
 Conrado Domínguez Trujillo
 Encarnación Galván González
 Victoria González Ares
 José Juan Méndez Suárez
 Carmen Salinero Alonso

Comisión de Interacción con la Sociedad

Lothar Siemens Hernández (Presidente)
 Jesús de León Lima (Vicepresidente)
 Miguel Ángel Acosta Rodríguez (Secretario)
 Conrado Domínguez Trujillo
 Victoria González Ares
 Juan Alonso Herrera Castilla
 María del Mar Julios Reyes (hasta 17 de mayo de 2011)
 José Juan Méndez Suárez
 Carmen Salinero Alonso
 José Regidor García

Observatorio del Espacio Europeo de Educación Superior

Jesús León Lima (Presidente)
 Miguel Ángel Acosta Rodríguez (Secretario)
 Luis Álvarez Álvarez (Vicerrector)
 Antonio Coello Cruz
 Gerardo Delgado Aguiar (Consejo de Gobierno ULPGC)
 Nicolás Díaz de Lezcano Sevillano (Vicerrector)
 Raquel Espino Espino (Vicerrectora)
 Juan Antonio García González
 Javier Osorio Acosta
 Rosa Rodríguez Díaz (hasta 5 de noviembre de 2010)
 Eduardo Salas Lückert
 Rayco Nauzet Padilla Cubas

PRINCIPALES ACTUACIONES DEL PLENO DEL CONSEJO SOCIAL

Sesión de 16 de diciembre de 2010

- Asignación de complementos retributivos al personal docente e investigador con efectos económicos 1 de enero de 2010.
- Aprobación de un suplemento de crédito a cargo del remanente de tesorería de la Universidad de Las Palmas de Gran Canaria por importe de un millón ciento treinta y cuatro mil euros (1.134.000,00€).
- Designación de Rayco Nauzet Padilla Cubas como miembro del Observatorio del Espacio Europeo de Educación Superior de la Universidad de Las Palmas de Gran Canaria por el sector de los estudiantes.

Sesión de 18 de enero de 2011

- Aprobación de una declaración institucional con motivo del XXV Aniversario de la constitución del Consejo Social.

Sesión de 7 de febrero de 2011

- Aprobación del informe favorable del *Plan Estratégico Institucional de la Universidad de Las Palmas de Gran Canaria 2011-2014*.

Sesión extraordinaria del Consejo Social de 26 de octubre de 2010

- Aprobación del informe favorable de las directrices del presupuesto de la Universidad de Las Palmas de Gran Canaria para el ejercicio 2011.
- Aprobación de la participación de la Universidad de Las Palmas de Gran Canaria en la Fundación Canaria *Cluster* de Turismo de Canarias.

Sesión de 3 de junio de 2011

- Aprobación del *Plan Anual de Actuaciones y Presupuesto* del Consejo Social de la ULPGC para el ejercicio presupuestario correspondiente a la anualidad 2011, a efectos de su inclusión en el de la Universidad. El presupuesto asciende a cuatrocientos tres mil trescientos dos euros (403.302,00€).
- Aprobación de la modificación de la programación económica plurianual correspondiente al periodo 2009-2013, aprobada en sesión plenaria del Consejo Social de la ULPGC celebrada el día 24 de julio de 2009.
- Aprobación del *Presupuesto de la Universidad de Las Palmas de Gran Canaria* correspondiente al ejercicio económico 2011, que asciende a un total de ciento treinta y seis millones seiscientos cincuenta y tres mil setecientos sesenta y siete con cincuenta y tres euros (136.653.767,53€).
- Aprobación del nombramiento de los miembros no natos que formarán parte del Comité de Auditoría: Juan Antonio García González y Vicente Redondo Guarás.

- Aprobación de la propuesta de convenio de colaboración a suscribir entre la Consejería de Economía y Hacienda del Gobierno de Canarias, la Universidad de Las Palmas de Gran Canaria y su Consejo Social para el establecimiento de un marco integrado de control.
- Aprobación de la *Memoria de Actividades de la Unidad de Cooperación Educativa y Fomento del Empleo (UCEFE)* correspondiente al año 2010.
- Aprobación de la designación de Sebastián Grisaleña Sánchez y de Francisco Marín Lloris como miembros del Observatorio del Espacio Europeo de Educación Superior de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la solicitud para que el Presidente del Consejo Social se dirija por escrito al Presidente del Gobierno de Canarias para agradecer la concesión de la *Medalla de Oro de la Comunidad Autónoma* a las Universidades de Las Palmas de Gran Canaria y de La Laguna.

Sesión de 21 de julio de 2011

- Aprobación de las cuentas anuales correspondientes al ejercicio económico 2010 de la Universidad de Las Palmas de Gran Canaria.
- Emisión del informe preceptivo sobre la propuesta de implantación del Título Oficial de *Máster Universitario en Ingeniería de Telecomunicación por la Universidad de Las Palmas de Gran Canaria*.

- Aprobación de la declaración de la Fundación Canaria Parque Científico Tecnológico de la Universidad de Las Palmas de Gran Canaria como medio propio y servicio técnico de esta Universidad, a los efectos previstos en el artículo 24.6 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Públicos, y demás preceptos y normas de concordante aplicación, para lo que podrá recibir de la Universidad toda clase de encomiendas de gestión relacionadas con los fines de aquélla.
- Aprobación de la propuesta de distribución de cincuenta y dos becas de colaboración del Ministerio de Educación para el curso 2011-2012, destinadas a iniciar en las tareas de investigación a los estudiantes de último curso de grado o de segundo ciclo que presten su colaboración, en régimen de compatibilidad con sus estudios, entre los distintos Departamentos de la Universidad de Las Palmas de Gran Canaria.
- Autorización de una propuesta de endeudamiento de la ULPGC por valor de 5,3 millones de euros, promovido y autorizado por la Comunidad Autónoma de Canarias a través del convenio suscrito entre la Consejería de Educación, Universidades, Cultura y Deportes del Gobierno de Canarias; la Universidad de Las Palmas de Gran Canaria; y la Universidad de La Laguna para la financiación del proyecto “*CEI Canarias: Campus Atlántico Tricontinental*”, firmado el 23 de junio de 2011.

Sesión del Consejo Social de 7 de febrero de 2011

OTRAS ACTIVIDADES

El Consejo Social de la Universidad de Las Palmas de Gran Canaria ha promovido durante el curso académico diversas actividades culturales, entre las que destacan:

- Conferencia sobre *Proyecto Monumental Montaña Tindaya*, dirigida a estudiantes e impartida por Eduardo Chillida y Lorenzo Fernández-Ordóñez en la Escuela de Ingenierías Industriales y Civiles. 23 de marzo de 2011.
- *III Foro Universidad-Sociedad sobre Medio Ambiente y Energías Limpias*. Marzo y abril de 2011.
- Colaboración Consejo Social - Servicio de Publicaciones de la ULPGC para estar presente en la *XXIII Feria del Libro de Las Palmas de Gran Canaria*. 29 de abril a 1 de mayo de 2011.
- *Premios a la Creatividad 2011* otorgados por el Consejo Social en las modalidades de poesía, narrativa, teatro y cine corto, en colaboración con el Vicerrectorado de Cultura y Deporte. Junio de 2011.

Sesión del Consejo Social de 3 de junio de 2011

3.2.2. Claustro Universitario

El Claustro de la Universidad es el órgano de máxima representación de la comunidad universitaria y puede manifestar su opinión sobre asuntos referidos a las actividades de docencia, investigación o cualquier otro tema de interés social. El Claustro de la ULPGC está formado por el Rector, que lo presidirá, la Secretaria General, que actuará como secretaria, el Gerente y un grupo de 200 claustrales, representantes de los distintos estamentos que integran la comunidad universitaria.

MIEMBROS

Presidente

José Regidor García

Secretaria General

Carmen Salinero Alonso

Gerente

Conrado Domínguez Trujillo

Personal Docente e Investigador Doctor perteneciente a los cuerpos docentes universitarios

Eduardo Acosta González
 Juan Manuel Afonso López
 Francisca Rosa Álamo Vera
 Itziar Alonso González
 Luis Álvarez Álvarez
 Norberto Angulo Rodríguez
 Trinidad Arcos Pereira
 Patricia Arnaiz Castro

Rafael Arteaga Ortiz
 José Alberto Bachiller Gil
 Miguel Batista Arteaga
 Asunción Beerli Palacio
 María Josefa Betancor Gómez
 Pascual Caballero Ortega
 María Dolores Cabrera Suárez
 Eduardo Cáceres Morales
 Fernando Calvo Francés
 Francisco Javier Campos Méndez
 Santiago Candela Solá
 José Antonio Carta González
 Ulises Sebastián Castro Núñez
 José Juan Castro Sánchez
 Francisco Chirino Godoy
 Ricardo Chirino Godoy
 Juan Alberto Corbera Sánchez
 José Luis Correa Santana
 Pedro Damián Cuesta Moreno
 Nancy Dávila Cárdenes
 Gerardo Delgado Aguiar
 Alicia Déniz Tadeo
 Nicolás Díaz de Lezcano Sevillano
 Marie Claire Durand Guiziou
 José María Emperador Alzola
 Olga Escandell Bermúdez
 Antonio Falcón Martel
 Antonio Fernández Rodríguez
 Fernando Fernández Rodríguez
 Manuel Jesús Galán Moreno
 María Jesús García Domínguez
 Carmelo R. García Rodríguez
 María M. Gómez Cabrera
 Zoilo González Lama
 Rosa María González Monllor

Alejandro González Morales
 Ignacio Javier González Robayna
 Ángel Salvador Gutiérrez Padrón
 Patricia Henríquez Sánchez
 Pedro Manuel Hernández Castellano
 Manuela Hernández Sánchez
 Juan Jiménez García
 María del Pilar Lainez Sevillano
 Alejandro Lomoschitz Mora-Figueroa
 Jorge López Curbelo
 José Javier Lorenzo Navarro
 Orlando Maeso Fortuny
 María de los Ángeles Marrero Díaz
 Pablo Martel Escobar
 Antonio María Martín Rodríguez
 María del Carmen Mato Carrodegas
 Carmen Delia Medina Castellano
 Laura Miraut Martín
 José M. Molina Caballero
 Blanca Rosa Mompeó Corredera
 Gustavo Montero García
 Juan Antonio Montiel Nelson
 Nicolás Navarro Batista
 Ricardo Navarro García
 Juan Luis Navarro Mesa
 Francisco Javier Novoa Mogollón
 Antonio Núñez Ordóñez
 Jorge Orós Montón
 Carmelo Padrón Díaz
 Antonio Palomino Martín
 Isabel Pascua Febles
 María del Mar Pérez Gil
 Rafael Pérez Jiménez
 Francisca Quintana Domínguez
 María del Pino Quintana Montesdeoca
 Josefa María Ramal López

Sesión del Claustro Universitario de 16 de noviembre de 2010

Juan Ramírez Guedes
 Antonio Ramos Gordillo
 Fernando Real Valcárcel
 Milagros Rico Santos
 Alicia Rodríguez Álvarez
 Rosa Rodríguez Bahamonde
 Josefa Rodríguez Pulido
 Amelia Rodríguez Rodríguez
 Guillermo Ruiz Llamas
 Petra de Saa Pérez
 Alejandra Sanjuán Hernán-Pérez
 Francisco José Santana Pérez
 José Juan Santana Rodríguez
 Roberto Sarmiento Rodríguez
 Enrique Solana Suárez
 Manuel Sosa Henríquez
 Pedro Sosa Henríquez
 Álvaro Suárez Sarmiento
 Alicia Tejera Cruz
 Santiago Torres Curbelo
 Francisco José Vázquez Polo
 Aurelio Vega Martínez
 José Miguel Veza Iglesias
 Manuel Wood Wood
 Pablo Zoghbi Manrique de Lara

Resto del Personal Docente e Investigador

Antonio S. Almeida Aguiar
 Juan José Carballo Feliú
 Elisa Costa Villaverde
 Fabián Alberto Déniz Quintana
 Gabriel Jesús Estévez Guerra
 Lourdes Farrerons Noguera

Inmaculada Galván Sánchez
 Desiderio García Almeida
 Juan Carlos García González
 José Mario González Pajuelo
 José Daniel Hernández Sosa
 Diana Malo de Molina Zamora
 Javier Márquez Quevedo
 María Dolores Marrero Alemán
 Gustavo I. Marrero Callicó
 Domingo Marrero Marrero
 Moisés Martín Betancor
 Óscar Naranjo Barrera
 Miguel Ángel Pérez Aguiar
 María del Carmen Pérez Rodríguez
 Cristina Roca González
 José Manuel Rodríguez Herrera
 Heriberto Suárez Falcón
 Fernando Toscano Benítez
 José Guillermo Viera Santana

Estudiantes

Eduardo José Aguiar Bujalance
 Ione Ahedey Aguiar Santana
 Jafeth Alonso Estupiñán (desde el 27 de diciembre de 2010)
 José Antonio Arráez Umpiérrez
 (hasta el 14 de febrero de 2011)
 Ismael Barreto Tejera (desde el 27 de diciembre de 2010)
 Eva Batista López (desde el 27 de diciembre de 2010)
 Jorge Castro Padrón
 Jonatan Manuel Déniz Campos
 Juan I. Fernández-Cid Afonso
 (hasta el 16 de noviembre de 2010)
 Aridane González González
 Javier Aythami González González

Benigno Jesús González López
(desde el 27 de diciembre de 2010)
David González Martín
Rubén González Montesdeoca
Jorge Francisco González Pérez
(desde el 21 de enero de 2011)
Cristo González Navarro
César David Gutiérrez Rodríguez
(desde el 27 de diciembre de 2010)
Rubén Jiménez Sánchez
Francisco de León Perdomo
Ventura Macías del Toro
Juan Malo de Molina López
Carlos Martel Santana
Raúl Martel Vega
Samuel Carmelo Martín Morera
(hasta el 16 de noviembre de 2010)
Miriam Méndez Pérez
Alejandro Morales Toledo
Olaia Morán Ramírez (hasta el 16 de noviembre de 2010)
Said Muti Hernández
Luis Ángel Ondo Abanda
Olmo Orellana Jordán
Patricia Orihuela Granados
(desde el 27 de diciembre de 2010)
Gretel Ortiz Testa (desde el 21 de enero de 2011)
Rayco Nauzet Padilla Cubas
Valeria Payán Vargas (desde el 27 de diciembre de 2010)
José Antonio Penichet Sánchez
(desde el 27 de diciembre de 2010)
Francisco Perdomo Coll
Zeneida Perdomo Pérez (hasta el 16 de noviembre de 2010)
Nauzet Pérez Martín
Javier Pérez Miranda
Laura Pitera Pérez (desde el 27 de diciembre de 2010)
Lueke Renán Lucas (desde el 27 de diciembre de 2010)

Sara Quesada García (hasta el 16 de noviembre de 2010)
Héctor Rivero Guardia (hasta el 16 de noviembre de 2010)
Jesús Besay Rodríguez Cabrera
Natalia Rodríguez de Armas (desde el 21 de enero de 2011)
Helena Rodríguez González
Flavia Rodríguez Santana
Francisco Sánchez Antúnez (hasta el 14 de febrero de 2011)
Fabio Sánchez Orihuela
Paula Santana Alemán (desde el 27 de diciembre de 2010)
Néstor J. Suárez Alfonso (desde el 21 de enero de 2011)
Francisco Jesús Suárez Pérez
(desde el 27 de diciembre de 2010)
Daniel Umpiérrez Marrero
Dulce Gloria Valle Álvarez
Beatriz Veloso Carrasco (desde el 27 de diciembre de 2010)
Joaquín Vizcaíno Luque

Personal de Administración y Servicios

Sergio Afonso Medina
Josefa Arroyo Ramírez
Ricardo Beranger Mateos
Santiago Bolaños Sanabria
Félix Cabrera Fránquiz
Óscar Fernández Camba
María Nieves Hernández Santana
Francisco Javier Infiesta Saborit
Corina Lorenzo Marrero
Inmaculada Martín Yánez
Guillermo Martínez García
Marcos Pérez Delgado
José Luis Sánchez Calzas
Pedro Sosa Dorta

PRINCIPALES ACTUACIONES DEL CLAUSTRO UNIVERSITARIO

Sesión de 16 de noviembre de 2010 (ordinario)

- Aprobación de la convocatoria y calendario para la elección de miembros para cubrir las vacantes de la Mesa del Claustro.
- Aprobación de la convocatoria y calendario para la elección de miembros para cubrir las vacantes en la Junta Electoral Central.

Sesión de 16 de noviembre de 2010 (extraordinario)

- Aprobación de la convocatoria y calendario para la elección de miembros para cubrir las vacantes en el Claustro.

Sesión de 14 de febrero de 2011 (extraordinario)

- Elección de miembros para cubrir las vacantes en la Mesa del Claustro.
- Estudio de las consecuencias de la aprobación del Estatuto del Estudiante (RD 1791/2010) y de la nueva regulación de las enseñanzas oficiales de Doctorado (RD 99/2011) en el proceso de adaptación de los Estatutos de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la convocatoria y calendario para la elección de miembros para cubrir las vacantes en la Junta Electoral Central.

Sesión del Claustro Universitario de 14 de febrero de 2011

- Aprobación de la propuesta de adhesión del Claustro de la ULPGC a la presentada por la Junta de Centro de la Escuela de Arquitectura, por la que se reitera su apoyo a la salvaguarda de los derechos del Pueblo saharauí y la aplicación de las resoluciones de la ONU, así como la manifestación a favor de las legítimas aspiraciones del Pueblo saharauí y el rechazo a las graves violaciones de los derechos humanos que está sufriendo en su propia tierra.

Sesión de 16 de marzo de 2011 (ordinario)

- Recepción del Informe anual del Defensor Universitario.
- Aprobación de la propuesta de nombramiento de Mario Vargas Llosa como Doctor *Honoris Causa*.
- Elecciones para cubrir las vacantes en la Junta Electoral Central.

Sesiones de 4, 5, 6 y 7 de abril de 2011 (extraordinarios)

- Debate y aprobación de las enmiendas presentadas por los Claustrales a la propuesta de la Comisión delegada del Claustro sobre la Adaptación de los Estatutos de la Universidad de Las Palmas de Gran Canaria.

Sesión del Claustro de Universitario de 16 de marzo de 2011
en el que se aprobó el nombramiento de Mario Vargas Llosa como Doctor *Honoris Causa*

3.2.3. Consejo de Gobierno

El Consejo de Gobierno es el órgano de gobierno de la Universidad. Establece las líneas estratégicas y programáticas de la Universidad, así como las directrices y procedimientos para su aplicación, en los ámbitos de organización de las enseñanzas, investigación, recursos humanos y económicos y elaboración de los presupuestos.

MIEMBROS

Presidente

José Regidor García

Secretaria General

Carmen Salinero Alonso

Gerente

Conrado Domínguez Trujillo

Elegidos por y entre los Decanos de Facultades, Directores de Escuela y Directores de Departamento e Institutos Universitarios de Investigación

Juan Manuel Benítez del Rosario
 Pedro Cuesta Moreno
 Gerardo Delgado Aguiar
 Ignacio Díaz de Lezcano Sevillano
 Olga Escandell Bermúdez
 Antonio Fernández Rodríguez
 Antonio González Molina
 Belén López Brito
 Juan Antonio Montiel Nelson
 Rafael Robaina Romero
 Gregorio Rodríguez Herrera

Miguel Suárez de Tangil Navarro

José Miguel Veza Iglesias (hasta el 15 de marzo de 2011)

Felipe Rodríguez de Castro (desde el 2 de diciembre de 2010)

Elegidos por el Claustro Universitario

Trinidad Arcos Pereira

José Alberto Bachiller Gil

Francisco Javier Campos Méndez

Raúl Escobar García (hasta el 2 de diciembre de 2010)

Inmaculada Galván Sánchez

Rubén González Montesdeoca

Orlando Maeso Fortuny

Diana Malo de Molina Zamora

Pablo Martel Escobar

Blanca Mompeó Corredera

Rayco Nauzet Padilla Cubas

Miguel Ángel Pérez Aguiar

Alejandra Sanjuán Hernán-Pérez

Pedro Sosa Dorta

Álvaro Suárez Sarmiento

Manuel Wood Wood

Designados por el Rector

Luis Álvarez Álvarez

Rosario Berriel Martínez

Pedro Betancor León

Rodrigo Chacón Ferrera

Nicolás Díaz de Lezcano Sevillano

Raquel Espino Espino

Beatriz González López-Valcárcel

Ángel Gutiérrez Padrón

M^a Soledad Izquierdo López

Gustavo Montero García

Isabel Pascua Febles
 Antonio Soraya Pérez López
 Flora Pescador Monagas
 José María de la Portilla Fernández
 Fernando Real Valcárcel

Designados por el Consejo Social

Juan Antonio García González
 Jesús de León Lima

COMISIONES DEL CONSEJO DE GOBIERNO

Comisión permanente

José Regidor García (Rector)
 Carmen Salinero Alonso (Secretaria General)
 Conrado Domínguez Trujillo (Gerente)
 Luis Álvarez Álvarez
 Pedro Cuesta Moreno
 Gerardo Delgado Aguiar
 Ignacio Díaz de Lezcano Sevillano
 Inmaculada Galván Sánchez
 Beatriz González López Valcárcel
 Orlando Maeso Fortuny
 Diana Malo de Molina Zamora
 Fernando Real Valcárcel
 Pedro Sosa Dorta

Comisión económica

José Regidor García (Rector)
 Conrado Domínguez Trujillo (Gerente)
 Luis Álvarez Álvarez
 Trinidad Arcos Pereira
 José Alberto Bachiller Gil
 Juan Manuel Benítez del Rosario
 Antonio Fernández Rodríguez
 Ángel Gutiérrez Padrón
 María Soledad Izquierdo López
 Belén López Brito
 Rayco Padilla Cubas (desde el 27 de octubre de 2010)
 Soraya Pérez López
 José María de la Portilla Fernández

Comisión de Investigación, Desarrollo e Innovación

Fernando Real Valcárcel (Vicerrector de Investigación,
 Desarrollo e Innovación)
 Trinidad Arcos Pereira
 José Alberto Bachiller Gil
 Javier Campos Méndez
 Gerardo Delgado Aguiar
 Olga Escandell Bermúdez
 Antonio Fernández Rodríguez
 Beatriz González López-Valcárcel
 Orlando Maeso Fortuny
 Pablo Martel Escobar
 José Antonio Montiel Nelson
 Rafael Robaina Romero
 Antonia Soraya Pérez López
 Álvaro Suárez Sarmiento

Comisión de Planificación Académica y Espacio Europeo de Educación Superior

Luis Álvarez Álvarez (Vicerrector de Ordenación Académica y EEES)

Trinidad Arcos Pereira

Ángel Gutiérrez Padrón

Diana Malo de Molina Zamora

Blanca Mompeó Corredera

Antonia Soraya Pérez López

Alejandra Sanjuán Hernán-Pérez

Álvaro Sarmiento Suárez

Miguel Suárez de Tangil Navarro

Manuel Wood Wood

Comisión de Títulos Oficiales y Propios

Luis Álvarez Álvarez (Vicerrector de Ordenación Académica y EEES)

José Alberto Bachiller Gil

Pedro Cuesta Moreno

Gerardo Delgado Aguiar

Ignacio Díaz de Lezcano Sevillano

Antonio Fernández Rodríguez

Beatriz González López

Juan Antonio Montiel Nelson

Antonia Soraya Pérez López

Flora Pescador Monagas

Rafael Robaina Romero

Sesión del Consejo de Gobierno de 3 de noviembre de 2010

Comisión de Profesorado y Formación del Personal Docente

Gustavo Montero García (Vicerrector de Profesorado)
 Trinidad Arcos Pereira
 José Alberto Bachiller Gil
 Pedro Cuesta Moreno
 Ignacio Díaz de Lezcano Sevillano
 Olga Escandell Bermúdez
 Orlando Maeso Fortuny
 Pablo Martel Escobar
 Blanca Mompeó Corredera
 Rayco Nauzet Padilla Cubas
 Gregorio Rodríguez Herrera
 Pedro Sosa Dorta
 José Miguel Veza Iglesias (hasta el 15 de marzo de 2011)
 Ángel Gutiérrez Padrón

Comisión de Movilidad y Cooperación al Desarrollo

Rosario Berriel Martínez (Vicerrectora de Relaciones Internacionales e Institucionales)
 Gerardo Delgado Aguiar
 Ignacio Díaz de Lezcano Sevillano
 Olga Escandell Bermúdez
 Belén López Brito
 Pablo Martel Escobar
 Antonia Soraya Pérez López

Comisión de Política Asistencial

Nicolás Díaz de Lezcano Sevillano (Vicerrector de Estudiantes y Extensión Universitaria)
 Antonio González Molina
 Pablo Martel Escobar
 Rayco Nauzet Padilla Cubas
 José María de la Portilla Fernández
 Manuel Wood Wood

Comisión de Evaluación Compensatoria

Nicolás Díaz de Lezcano Sevillano (Vicerrector de Estudiantes y Extensión Universitaria)
 Carmen Salinero Alonso (Secretaria General)
 Pedro Cuesta Moreno
 Ángel Gutiérrez Padrón
 Blanca Mompeó Corredera
 Gregorio Rodríguez Herrera

Comisión de Calidad e Innovación Educativa

Raquel Espino Espino (Vicerrectora de Calidad e Innovación Educativa)
 Javier Campos Méndez
 Inmaculada Galván Sánchez
 Blanca Mompeó Corredera
 Miguel Ángel Pérez Aguiar
 Gregorio Rodríguez Herrera
 Pedro Sosa Dorta

Representantes del Consejo de Gobierno en el Consejo Social

Luis Álvarez Álvarez
Pedro Sosa Dorta

PRINCIPALES ACTUACIONES DEL CONSEJO DE GOBIERNO

Sesión de 3 de noviembre de 2010 (extraordinario)

- Adaptación, en relación con la primera convocatoria del procedimiento de valoración de la calidad de la docencia (Docentia-ULPGC), de las preguntas a las fuentes de información así como definición del umbral para la consideración de las encuestas de los estudiantes.

Sesión de 22 de diciembre de 2010 (ordinario)

- Aprobación del *Reglamento del Servicio de Publicaciones y Difusión Científica de la ULPGC*.
- Aprobación del *Reglamento de Régimen Interno del Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones (IDeTIC)*.
- Aprobación de la creación del Centro de Tecnologías de la Imagen de la Universidad de Las Palmas de Gran Canaria.

Votación en la Sesión del Consejo de Gobierno de 4 de marzo de 2011

Sesión de 4 de marzo de 2011 (ordinario)

- Aprobación de la modificación del Reglamento por el que se regulan los Cursos de Adaptación para Títulos de Grado desde los Títulos Oficiales de Diplomado, Arquitecto Técnico e Ingeniero Técnico correspondientes a la anterior Ordenación Universitaria.
- Aprobación de la modificación del *Reglamento Interno del Departamento de Morfología*.
- Aprobación de la modificación del *Reglamento Interno de la Facultad de Traducción e Interpretación*.
- Aprobación de la modificación del *Reglamento para la concesión de ayudas en el marco del Programa de Proyectos Semilla de Cooperación Internacional para el Desarrollo*.
- Aprobación del *Calendario Académico* para el curso 2011-2012.
- Aprobación del *Curso de Adaptación al Título de Grado en Ingeniería Civil*.
- Aprobación de la oferta de *Asignaturas Optativas Institucionales* para el curso académico 2011-2012.
- Aprobación de la prórroga de los *Presupuestos de la Universidad de Las Palmas de Gran Canaria para 2010*, durante el ejercicio 2011.

Sesión de 2 de mayo de 2011 (extraordinario)

- Aprobación de la propuesta de *Presupuestos de la Universidad de Las Palmas de Gran Canaria para el ejercicio del año 2011* y elevación al Consejo Social, en cumplimiento de la normativa vigente.

Sesión de 24 de mayo de 2011 (ordinario)

- Aprobación del *Reglamento de Evaluación de los Resultados de Aprendizaje y de las Competencias adquiridas por el alumnado en los Títulos Oficiales, Títulos Propios y de Formación Continua de la ULPGC*.
- Aprobación de la modificación del *Reglamento por el que se definen criterios para la incorporación estable de investigadores a la ULPGC*.
- Aprobación de la modificación del *Reglamento de Evaluación Compensatoria de la Facultad de Formación del Profesorado*.
- Aprobación del *Curso de Adaptación al Título de Grado en Ingeniería en Tecnologías Industriales*.
- Aprobación de la propuesta de nuevos Grados y Másteres.
- Aprobación del *Plan de Organización Docente del Máster Universitario en Clínica Veterinaria e Investigación Terapéutica*.
- Aprobación del *Plan de Organización Docente del Título de Grado en Medicina*.

- Aprobación de la verificación del Máster Universitario en Ingeniería de Telecomunicación.
- Aprobación del nuevo *Cuestionario de Satisfacción de Estudiantes del procedimiento institucional DOCENTIA-ULPGC*.

Sesión de 29 de junio de 2011 (extraordinario)

- Aprobación del *Reglamento General para la Realización y Evaluación de Trabajos de Fin de Título*.
- Aprobación del *Reglamento de Prácticas Externas de la Universidad de Las Palmas de Gran Canaria*.
- Aprobación de las cuentas anuales de la Universidad de Las Palmas de Gran Canaria correspondientes al ejercicio económico 2010.
- Aprobación de la implantación y aplicación de un *Plan de Incentivación de la jubilación voluntaria del profesorado de los Cuerpos Docentes Universitarios de la Universidad de las Palmas de Gran Canaria*.

Sesión de 25 de julio de 2011 (ordinario)

- Aprobación del *Reglamento General de las Comisiones de Asesoramiento Docente para las Titulaciones Oficiales de la ULPGC adaptadas al Espacio Europeo de Educación Superior*.
- Aprobación del *Reglamento del Aula Cultural de Estudios Portuarios de la ULPGC*.

- Aprobación de la modificación del *Reglamento de Venia Docendi*.
- Aprobación de la propuesta *Títulos Propios* para el Curso Académico 2011-2012.
- Aprobación del *Plan de Organización Docente del Título de Grado en Lengua Española y Literaturas Hispánicas*.
- Aprobación del *Plan de Organización Docente del Título de Grado en Lenguas Modernas*.
- Aprobación del *Plan de Organización Docente del Título de Grado en Arquitectura*.
- Aprobación del *Plan de Organización Docente del Título de Máster Universitario en Traducción Profesional y Mediación Intercultural*.
- Aprobación de la propuesta de modificación (adaptación de Máster verificado por procedimiento abreviado) del Máster en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería.
- Aprobación de la modificación del *Procedimiento Institucional DOCENTIA-ULPGC*.

El Presidente del Defensor Universitario presenta el Informe Anual ante el Claustro Universitario

3.3. Otros órganos

3.3.1. Defensor de la Comunidad Universitaria

El Defensor Universitario (DU) es el órgano independiente encargado de defender y proteger los derechos e intereses legítimos de todos los miembros de la comunidad universitaria actuando como receptor de las quejas contra el funcionamiento institucional y como mediador y conciliador de los desacuerdos y enfrentamientos que puedan producirse entre los miembros de los diferentes sectores.

Elegido por el Claustro Universitario por un período de cinco años, está facultado para admitir cualquier queja o reclamación que se le presente y en la que se denuncie el incumplimiento de la legalidad o cualquier perjuicio de los intereses legítimos del denunciante en sus relaciones con la ULPGC, aunque no exista infracción estricta de la legalidad.

Son funciones del Defensor Universitario:

- a) Recibir consultas, tanto de miembros de la Comunidad Universitaria como de personas externas a ella, sobre los diferentes temas y cuestiones relacionadas con la vida universitaria.
- b) Recibir y tramitar las quejas o reclamaciones que son enviadas a la oficina del DU, buscando soluciones a las mismas ante los diferentes órganos y servicios universitarios.
- c) Actuar como mediador y conciliador cuando es requerido para ello por cualquier miembro de la Comunidad Universitaria.

d) Iniciar actuaciones de oficio cuando lo estime conveniente para el mejor funcionamiento de la vida universitaria.

e) Formular sugerencias y recomendaciones a los responsables de los órganos de gobierno y a la administración de la Universidad.

MIEMBROS

Presidente

Jorge Triana Méndez

Representante del Profesorado

Isabel Hernández Gómez

Representante de Estudiantes

Teresa Moya Falcón

SEDE

Finca "La Palmita"
Campus Universitario de Tafira

Tel.: 928 458 092 / 94

Fax: 928 458 093

Correo: du@ulpgc.es

ACTUACIONES Y CONSULTAS

Durante el año 2010 se han contabilizado un total de 141 actuaciones, tanto dentro del ámbito de nuestra Universidad como fuera (particularmente mediante la colaboración con otros Defensores Universitarios Estatales). Este número se ha incrementado con respecto a los años anteriores, pues en 2008 y 2009 fueron 85 y 111, respectivamente.

El listado que se ofrece a continuación permite conocer, de una manera general, un resumen de las actuaciones realizadas expresadas por su naturaleza.

ACTUACIONES ANTE EL DEFENSOR UNIVERSITARIO EN 2010

79	Consultas
63	Quejas
7	Reclamaciones
1	Mediación
141	Total

PROCEDENCIA DE LAS CONSULTAS AL DEFENSOR UNIVERSITARIO

38	Estudiantes
6	Profesorado
2	PAS
24	Externos
70	Total

PRINCIPALES ASUNTOS OBJETO DE LAS CONSULTAS AL DEFENSOR UNIVERSITARIO

1º	Organización docente
2º	Exámenes
3º	Acceso

PROCEDENCIA DE LAS QUEJAS AL DEFENSOR UNIVERSITARIO

42	Estudiantes
8	Profesorado
3	PAS
24	Externos
63	Total

PRINCIPALES MOTIVOS DE QUEJAS AL DEFENSOR UNIVERSITARIO

1º	Organización docente
2º	Exámenes
3º	Acceso

PROCEDENCIA DE LAS RECLAMACIONES AL DEFENSOR UNIVERSITARIO

5	Estudiantes
2	Profesorado
7	Total

PROCEDENCIA DE LAS MEDIACIONES

1	PAS
1	Total

OTRAS ACTUACIONES

El Presidente y la representante del Profesorado del Defensor Universitario de la ULPGC participaron en el *XIII Encuentro Estatal de Defensores Universitarios* y en la *III Asamblea General Ordinaria de la C.E.D.U.*, celebrados en la Universidad de Barcelona (28 y 29 de octubre de 2010). Durante el Encuentro se llevaron a cabo tres sesiones de trabajo. En la primera, con el título de “La defensoría: órgano y oficina”, hubo dos ponencias: “La defensoría: órgano” y “La defensoría como Oficina”. En la segunda sesión, denominada “Los riesgos psicosociales en la Universidad: el acoso”, se presentaron dos ponencias: “Factores organizacionales y psicosociales y características del ambiente laboral como antecedentes del acoso psicológico” y “Acoso laboral en el sector público: régimen jurídico y gestión de expedientes por las defensorías universitarias”. En la tercera y última sesión de trabajo, “Régimen disciplinario de los estudiantes universitarios: una necesidad”, las ponencias fueron “Reflexiones sobre el régimen disciplinario de los estudiantes universitarios” y “Reflexiones sobre el régimen disciplinario de los estudiantes universitarios: la necesidad de una ley reguladora”.

[El informe Anual completo, correspondiente al año 2010, está disponible para su lectura en la web del Defensor Universitario: www.ulpgc.es – Servicios – Defensor Universitario].

3.3.2. Junta Electoral Central

La Junta Electoral Central es la encargada de organizar y controlar los procesos electorales de los órganos de gobierno y de representación de la Universidad.

MIEMBROS

Presidente

José Fortes Gálvez

Vocales

Miguel Ángel Ferrer Ballester (profesor)

Lucía Ojeda Bruno (profesora)

Lorena Román Fuentes (becaria de investigación)

Esteban del Nero Benítez (estudiante, en el cargo desde el 16 de marzo de 2011)

Manuela Souto Conde (estudiante)

Claudio Martín Jiménez (Personal de Administración y Servicios)

SEDE

Edificio de Ciencias Jurídicas.

Módulo B-2º Planta.

Campus Universitario de Tafira.

Teléfono: 928 451 081

Fax: 928 451 020

Correo: jec@ulpgc.es

ELECCIONES DE ÓRGANOS UNIPERSONALES DURANTE EL CURSO 2010-2011

Dirección de Departamentos

- Departamento de Educación (febrero de 2011)
- Departamento de Ingeniería de Procesos (marzo de 2011)

Dirección de Institutos Universitarios de Investigación

- Instituto Universitario de Turismo y Desarrollo Económico Sostenible (marzo de 2011)
- Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones (marzo de 2011)

ELECCIONES DE ÓRGANOS COLEGIADOS DURANTE EL CURSO 2010-2011

Claustro Universitario

- Elecciones para cubrir vacantes en los sectores A, B y C del Claustro Universitario (diciembre 2011)

Juntas de Centro

- Facultad de Geografía e Historia (noviembre de 2010)
- Facultad de Traducción e Interpretación (enero de 2011)
- Facultad de Ciencias de la Actividad Física y del Deporte (febrero de 2011)
- Facultad de Formación del Profesorado (febrero de 2011)

Consejos de Departamento

- Departamento de Matemáticas (noviembre de 2010)
- Departamento de Ingeniería de Procesos (diciembre de 2010)
- Departamento de Educación (diciembre de 2010)
- Departamento de Ingeniería Telemática (febrero de 2011)

Consejos de Institutos Universitarios de Investigación

- Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones (noviembre de 2010)
- Instituto Universitario de Turismo y Desarrollo Económico Sostenible (enero de 2011)

Toma de posesión del equipo de gobierno del Departamento de Ingeniería de Procesos

Firma del convenio con el Gobierno de Canarias y con el Cabildo de Gran Canaria para la creación y consolidación de Parques Científico-Tecnológicos

4

ESCUELAS, FACULTADES,
DEPARTAMENTOS É
INSTITUTOS UNIVERSITARIOS DE
INVESTIGACIÓN

4

Imagen apertura de capítulo:

Exterior del Aulario en el Campus Universitario
de Tafira

4.1. Escuelas y Facultades

Las Escuelas y las Facultades son los órganos docentes y de gestión administrativa responsables de definir, organizar, coordinar y controlar las enseñanzas regladas, además de otras actividades de formación relativas a las titulaciones que les sean propias.

La ULPGC cuenta con 14 Escuelas y Facultades, además de con la Estructura Teleformación y el Centro adscrito de Turismo del Campus de Tahíche, en Lanzarote, así como con la Unidad de Apoyo a la Docencia de Fuerteventura.

4. ESCUELAS, FACULTADES, DEPARTAMENTOS E INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN

ESCUELA DE ARQUITECTURA

Director

Enrique Solana Suárez

Subdirectora de Ordenación Académica Grado y Posgrado

Elsa María Gutiérrez Labory

Subdirector accidental de Fomento del EEES

Francisco Eugenio González

Subdirector de Relaciones Académicas Internacionales

Juan Sebastián López García

Subdirectora de Cultura y Relaciones Institucionales

María Antigua Ureña Escariz

Secretario

Miguel Saavedra Pérez

Edificio de Arquitectura
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 300
Fax: 928 451 308
www.etsa.ulpgc.es

ESCUELA DE INGENIERÍAS INDUSTRIALES Y CIVILES

Director accidental

Pedro Damián Cuesta Moreno

Subdirector accidental de Innovación Educativa y Nuevas Metodologías

José María de La Portilla Fernández

Subdirector accidental de Grado Ámbito Industrial

Juan Reta López

Subdirector accidental de Grado Ámbito Civil

José Fuente Castillo

Subdirectora accidental de Calidad y Movilidad

Alicia Tejera Cruz

Subdirector accidental de Planificación y Asuntos Económicos

Antonio Rodríguez González

Subdirector accidental de Ordenación Académica de Títulos de Ingeniero Técnico

Manuel Enríquez Chaves

Subdirector accidental de Prácticas de Empresas e Inserción Laboral

Manuel Alejandro Yáñez Santana

Subdirector accidental de Laboratorios

Moisés Martín Betancor

Subdirectora accidental de Comunicación y Relación con la Sociedad

Sandra Vega Herrera

Subdirector accidental de Planificación y Seguimiento de Comisiones de la EIIC

Alejandro Ramos Martín

Secretario accidental

Sebastián Ovidio Pérez Báez

Edificio de Ingenierías

Campus Universitario de Tafira

35017 Las Palmas de Gran Canaria

Teléfono: 928 459 848 – 928 411 998 - 928 454 381 - 928 451 855

Fax: 928 451 999 - www.eiic.ulpgc.es

ESCUELA DE INGENIERÍA INFORMÁTICA

Director accidental

Manuel Martín González Rodríguez

Subdirector accidental de Posgrado y Gestión Económica

Agustín Jesús Sánchez Medina (hasta el 20 de junio de 2011)

Subdirector accidental de Doble Titulación y Posgrado

Oliverio Jesús Santana Jaría (desde el 21 de junio de 2011)

Subdirectora accidental de Grado y Espacio Europeo de Educación Superior

María Beatriz Correas Suárez

Subdirector accidental de Ordenación Académica de Ingeniería Informática

Pedro Medina Rodríguez

Subdirector accidental de Ordenación Académica de Ingeniería Técnica en Informática de Sistemas e Inge- niería Técnica en Informática de Gestión

Zenón José Hernández Figueroa

Subdirector accidental de Relaciones Internacionales e Institucionales

Abraham Rodríguez Rodríguez

Subdirector accidental de Calidad e Innovación

Gustavo Rodríguez Rodríguez (hasta el 20 de junio de 2011)

Secretario accidental

Enrique Fernández García

Edificio de Informática y Matemáticas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 700
Fax: 928 458 760
www.eui.ulpgc.es

ESCUELA DE INGENIERÍA DE TELECOMUNICACIÓN Y ELECTRÓNICA

Director accidental

Juan Antonio Montiel Nelson

Subdirector accidental de Grado

Félix Bernardo Tobajas Guerrero

**Subdirector accidental de Fomento del Espacio
Europeo de Educación Superior**

Francisco Eugenio González

Subdirector accidental de Prácticas de Empresa

Fidel Cabrera Quintero

**Subdirector accidental de Innovación Docente
y Calidad**

David Sánchez Rodríguez

**Subdirector accidental de Ordenación Académica
de los Títulos a Extinguir**

Jesús Bernardino Alonso Hernández

Subdirector accidental de Posgrado

Valentín de Armas Sosa

Secretario accidental

Pablo Vicente Hernández Morera

Subdirector Accidental de Estudiantes y Movilidad

Francisco Javier del Pino Suárez

Subdirector Accidental de Servicios e Infraestructuras

Eugenio Jiménez Yguacel

Edificio de Electrónica y Telecomunicación
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 250 – 928 415 221
Fax: 928 451 243

ESTRUCTURA TELEFORMACIÓN ULPGC

Director

Antonio Ocón Carreras

Secretario

José Manuel Izquierdo Ramírez

La Casita del Estudiante

Campus Universitario del Obelisco
C/ Juana de Arco, 1 (semiesquina C/ Pérez del Toro)
35003 Las Palmas de Gran Canaria
Teléfono: 928 457 422
Fax: 928 457 288
www.campusvirtual.ulpgc.es

FACULTAD DE CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE

Decano

Antonio González Molina

Vicedecana de Infraestructura y Cultura

Alicia Santana Rodríguez

Vicedecano de Ordenación Académica

Javier Pastor Guillem

Vicedecana de Movilidad y Relaciones Internacionales

Covadonga Mateos Padorno

Secretario

Juan Carlos García González

Edificio de Educación Física

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 868
www.fcad.ulpgc.es

FACULTAD DE CIENCIAS JURÍDICAS

Decano

Ignacio Díaz de Lezcano Sevillano

Vicedecana de Trabajo Social

M^a del Carmen Pérez Rodríguez

Vicedecano de Relaciones Laborales

Carlos Gustavo Rodríguez Trueba

**Vicedecano de Movilidad
y Relaciones Internacionales**

Pedro Carballo Armas

Vicedecano de Derecho

Nicolás Navarro Batista (hasta el 5 de mayo de 2011)

Vicedecana de Doble Titulación y Prácticas

Rosa Rodríguez Bahamonde

**Vicedecano de Relaciones Institucionales
e Innovación Docente**

José Miguel Viejo Ximénez

Secretario

Carlos Gustavo Ortega Melián

Edificio de Ciencias Jurídicas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 200
www.fcj.ulpgc.es

FACULTAD DE CIENCIAS DEL MAR

Decano

Jose María Lorenzo Nespereira

Vicedecana de Ordenación Académica y Profesorado

María Esther Torres Padrón

Vicedecana de Estudios de Posgrado

Juana Magdalena Santana Casiano

**Vicedecano de Relaciones Institucionales y Extensión
Universitaria**

Antonio Martínez Marrero

Secretario

José Mario González Pajuelo

Coordinadora de Calidad

Mercedes Pacheco Martínez

Edificio de Ciencias Básicas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 452 900
Fax: 928 452 922
www.fcm.ulpgc.es

FACULTAD DE CIENCIAS DE LA SALUD

Decano

Felipe Rodríguez de Castro

Vicedecana de Enfermería en Gran Canaria

Josefa María Ramal López

Vicedecano de Enfermería en Lanzarote

Juan Manuel Martín Ferrer

Vicedecano de Medicina

José Luis Pérez Arellano

Vicedecana de Ordenación Académica

María del Pino Santana Delgado

**Vicedecano de Programas de Intercambio y
Relaciones Internacionales**

Jorge Doreste Alonso

Secretaria

Margarita Rosa González Martín

Vicedecano de Fisioterapia

Esteban Pérez Alonso

FACULTAD DE CIENCIAS DE LA SALUD (Cont.)

**Coordinadora / Vicedecana de Enfermería
(Fuerteventura)**
Epifanía Medina Artilles

Edificio de Ciencias de la Salud
Trasera del Hospital Insular
Campus Universitario de San Cristóbal
C/ Blas Cabrera Infante, s/n
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 400
Fax: 928 459 797
www.fccs.ulpgc.es

FACULTAD DE ECONOMÍA, EMPRESA Y TURISMO

Decano

Juan Manuel Benítez del Rosario

Vicedecana de Posgrado y Formación Continua

Petra de Saa Pérez

**Vicedecana de Planificación Académica y
Espacio Europeo de Educación Superior**

Alicia Déniz Tadeo

**Vicedecana de Investigación, Innovación Docente y
Nuevas Tecnologías**

Carmen Delia Dávila Quintana

**Vicedecana de Prácticas Externas y Relaciones con
Empresas**

Margarita Tejera Gil

**Vicedecano de Programas de Movilidad, Intercambios
Académicos y Relaciones Internacionales**

Juan Carlos Martín Hernández

**Vicedecano de Estudiantes, Extensión Universitaria y
Participación**

Leonardo Romero Quintero

Vicedecana de Ordenación Académica

Carmen Esther Falcón Pérez

Coordinadora de Calidad

Silvia Sosa Cabrera

Secretaria

M^a Magdalena Castaño Trujillo

Edificio de Ciencias Económicas y Empresariales

Campus de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 800
Fax: 928 451 829
www.feet.ulpgc.es

FACULTAD DE FILOLOGÍA

Decano

Antonio María Martín Rodríguez

Vicedecana de Ordenación Académica

María de la Luz García Fleitas

Vicedecano de Relaciones Internacionales

José Manuel Rodríguez Herrera

Secretario

José Yeray Rodríguez Quintanta

Edificio de Humanidades

Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 452 943
Fax: 928 451 701
www.ff.ulpgc.es

FACULTAD DE FORMACIÓN DEL PROFESORADO

Decano

Marino Alduán Guerra

Vicedecana de Ordenación Académica y Grado de Educación Primaria

Aurora Arroyo Doreste

Vicedecana de Relaciones Internacionales, Grado de Educación Social y Psicopedagogía

Sofía Valdivielso Gómez

Vicedecana de Grado de Educación Infantil y Prácticas

M^a Victoria Aguiar Perera

Vicedecano de Estudios de Posgrado, Máster en Secundaria y de Estudiantes

Yeray Rodríguez Montesdeoca

Coordinador de Calidad

Juan Luis Núñez Alonso

Secretario/a

Manuel de Armas Hernández

Edificio de Formación del Profesorado
Campus Universitario del Obelisco
C/ Juana de Arco, 1
35004 Las Palmas de Gran Canaria
Teléfono: 928 451 775
Fax: 928 452 880
www.ffp.ulpgc.es

FACULTAD DE GEOGRAFÍA E HISTORIA

Decano

Gerardo Delgado Aguiar

Vicedecano de Ordenación Académica y Profesorado

Pedro González Quintero

**Vicedecana de Relaciones Externas y Extensión
Universitaria**

Matilde Armengol Martín

Secretaria

Benedicta Rivero Suárez

Edificio de Humanidades

Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 452 943
Fax: 928 451 701
www.fgh.ulpgc.es

FACULTAD DE TRADUCCIÓN E INTERPRETACIÓN

Decano

Richard Clouet

Vicedecana de Ordenación Académica

María Jesús Rodríguez Medina

Vicedecana de Relaciones Internacionales

Florence Gérard Lojacono

Coordinadora / Vicedecana de Calidad

Susan Cranfield McKay

Secretaria

Leticia Fidalgo González

Edificio de Humanidades

Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 452 943
Fax: 928 451 701
www.fti.ulpgc.es

FACULTAD DE VETERINARIA

Decano

Jorge Orós Montón

Vicedecano de Ordenación Académica

Juan Alberto Corbera Sánchez

Vicedecana de Estudiantes y Extensión Universitaria

Eligia Rodríguez Ponce

Vicedecano de Colectividades Animales

Rafael Ginés Ruiz

Secretario

José Pestano Brito

Edificio de Veterinaria
Campus Universitario de Montaña Cardones
35416 Arucas
Teléfono: 928 454 333
Fax: 928 451 130
www.vet.ulpgc.es

Centros adscritos

ESCUELA UNIVERSITARIA ADSCRITA DE TURISMO DE LANZAROTE

Director

Mariano Chirivella Caballero

Vicedirectora

Eva Crespo Fontes

Jefa de Estudios

María José Morales García

Secretaria

Gloria Gil Padrón

Centro Adscrito de Turismo de Lanzarote
Tahíche
35509 Teguiise (Las Palmas)
Teléfono: 928 836 410
Fax: 928 836 422
www.cabildodelanzarote.com/eutl

4.2. Departamentos

Los Departamentos son los órganos encargados de coordinar las enseñanzas de una o varias áreas de conocimiento en uno o varios centros, de acuerdo con la programación docente de la Universidad, de apoyar las actividades e iniciativas docentes e investigadoras del profesorado, y de ejercer aquellas otras funciones que sean determinadas por los Estatutos de la Universidad.

La ULPGC cuenta con 36 Departamentos, que se relacionan a continuación, con mención de su equipo directivo y de las titulaciones de grado y de primer y segundo ciclo (planes a extinguir) en las que imparten docencia.

DEPARTAMENTO DE ANÁLISIS ECONÓMICO APLICADO

Director

Roberto Rendeiro Martín-Cejas

Secretaria

Ofelia Betancor Cruz

Jefe de Servicio

Arturo Hernández López

Titulaciones de Grado y de 1er y 2º ciclo (planes a extinguir) en las que imparte docencia

- Diplomatura en Ciencias Empresariales
- Diplomatura en Relaciones Laborales (presencial y no presencial)
- Diplomatura en Turismo (presencial y no presencial)
- Doble Grado en Administración y Dirección de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Administración y Dirección de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Química
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Ingeniería de Organización Industrial
- Ingeniería Industrial
- Ingeniería Química

Lateral del Edificio de Servicios Administrativos

- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Ciencias del Mar
- Licenciatura en Derecho
- Licenciatura en Economía

Edificio de Ciencias Económicas y Empresariales
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 184
Fax: 928 458 183
www.daea.ulpgc.es
Fax: 928 458 183
www.daea.ulpgc.es

DEPARTAMENTO DE ARTE, CIUDAD Y TERRITORIO

Director

Manuel Martín Hernández

Secretario

Manuel Bote Delgado

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Diplomatura en Turismo
- Grado en Arquitectura
- Grado en Historia
- Ingeniería Técnica en Diseño Industrial
- Licenciatura en Historia
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Arquitectura

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 336
Fax: 928 452 846
www.dact.ulpgc.es

DEPARTAMENTO DE BIOLOGÍA

Director

Rafael Robaina Romero

Secretario

Juan Luis Gómez Pinchetti

Jefe de Servicio

José Manuel Vergara Martín

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomado en Turismo (Lanzarote)
- Grado en Ciencias del Mar
- Licenciatura en Ciencias del Mar
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria (presencial y no presencial)
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Ciencias Básicas

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 452 911
Fax: 928 452 911
www.dbio.ulpgc.es

**DEPARTAMENTO DE BIOQUÍMICA Y BIOLOGÍA MOLECULAR, FISIOLÓGIA,
GENÉTICA E INMUNOLOGÍA**

Director

Ricardo Chirino Godoy

Secretario

Enrique Castro López-Tarruella

Jefe de Servicio

Santiago Torres Curbelo

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Medicina
- Grado en Veterinaria
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Medicina
- Licenciatura en Veterinaria

Edificio de Ciencias de la Salud
Trasera del Hospital Insular
Campus Universitario de San Cristóbal
Avenida Marítima del Sur, s/n.
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 440
Fax: 928 451 441
www.dbbf.ulpgc.es

**DEPARTAMENTO DE CARTOGRAFÍA Y EXPRESIÓN GRÁFICA
EN LA INGENIERÍA**

Directora

Alejandra Sanjuán Hernán-Pérez

Secretaria

Teresa Morant de Diego

Jefa/e de Servicio

Cristina Roca González (hasta el 27 de octubre de 2010)
Víctor Ramón Sigut Marrero (desde el 28 de octubre de 2010)

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Grado en Arquitectura
- Grado en Ingeniería Civil
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Industrial
- Grado en Ingeniería Naval
- Grado en Ingeniería Química
- Ingeniería de Telecomunicación
- Ingeniería en Electrónica
- Ingeniería de Organización Industrial
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología

- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsiones y Servicios del Buque

Edificio de Ingenierías
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 873
Fax: 928 451 872
Email: secretaria@dcegi.ulpgc.es
www.dcegi.ulpgc.es
www.ulpgc.es/index.php?pagina=dcegi&ver=inicio

Recinto universitario en la isla de Fuerteventura

DEPARTAMENTO DE CIENCIAS CLÍNICAS

Director

Juan Francisco Loro Ferrer

Secretario

Octavio Luis Pérez Luzardo

Jefe de Servicio

Luis Peña Quintana

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Diplomatura en Relaciones Laborales
- Diplomatura en Trabajo Social
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Medicina
- Grado en Veterinaria
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Medicina
- Licenciatura en Veterinaria

Edificio de Ciencias de la Salud
Trasera del Hospital Insular
Campus Univrsitario de San Cristóbal
Avenida Marítima del Sur, s/n.
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 447
www.dcc.ulpgc.es

Entrada del Edificio de Ciencias Jurídicas
en el Campus Universitario de Tafira

DEPARTAMENTO DE CIENCIAS HISTÓRICAS

Director

José Alberto Bachiller Gil

Secretaria

María Luisa Monteiro Quintana

Jefa de Servicio

María Luisa Iglesias Hernández

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Ciencias Empresariales
- Diplomatura en Relaciones Laborales
- Diplomatura en Trabajo Social
(presencial y no presencial)
- Diplomatura en Turismo
- Grado en Historia
- Grado en Geografía y Ordenación del Territorio
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Economía
- Licenciatura en Geografía
- Licenciatura en Historia
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria

Edificio de Humanidades

Edificio anexo. Planta 2º, Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 458 913
Fax: 928 452 722
www.dch.ulpgc

Fachada del Edificio de Humanidades
y del Edificio de Formación del Profesorado (al fondo)

DEPARTAMENTO DE CIENCIAS JURÍDICAS BÁSICAS

Director

Pablo Saavedra Gallo

Secretaria

Laura Miraut Martín

Jefa de Servicio

María del Pino Cárdenas Negro

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Ciencias Empresariales
- Diplomatura en Relaciones Laborales (presencial y no presencial)
- Diplomatura en Trabajo Social (presencial y no presencial)
- Diplomatura en Turismo (presencial y no presencial)
- Doble Grado en Dirección y Administración de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Dirección y Administración de Empresas
- Grado en Derecho
- Grado en Dirección y Administración de Empresas
- Grado en Economía
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Derecho
- Licenciatura en Economía
- Licenciatura en Traducción e Interpretación: Alemán

- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés

Edificio de Ciencias Jurídicas
Módulo B. Planta 3ª
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 699
Fax: 928 458 693
www.dcyj.ulpgc.es

DEPARTAMENTO DE CIENCIAS MÉDICAS Y QUIRÚRGICAS

Director

Jorge Lorenzo Freixinet Gilart

Secretario

Esteban Pérez Alonso

Jefe de Servicio

Juan Ramón Hernández Hernández

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Medicina
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Medicina
- Magisterio-Especialidad en Audición y Lenguaje

Edificio de Ciencias de la Salud
Trasera del Hospital Insular
Campus Universitario de San Cristóbal
Avenida Marítima del Sur, s/n
35016 Las Palmas de Gran Canaria
Teléfono: 928 452 701
Fax: 928 452 784
www.dcmq.ulpgc.es

Edificio de Ingenierías en el Campus Universitario de Tafira

DEPARTAMENTO DE CONSTRUCCIÓN ARQUITECTÓNICA

Director

Francisco Ortega Andrade

(hasta el 30 de septiembre de 2010)

José Miguel Rodríguez Guerra (accidental)

(desde el 1 de octubre de 2010)

Secretario

José Miguel Rodríguez Guerra

(hasta el 30 de septiembre de 2010)

Juan Francisco Hernández Déniz (accidental)

(desde el 1 de octubre de 2010)

Jefe de Servicio

Juan Francisco Hernández Déniz

(hasta el 30 de septiembre de 2010)

Juan Rafael Pérez Cabrera (accidental)

(desde el 1 de octubre de 2010)

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Grado en Arquitectura

Edificio de Arquitectura

Campus de Tafira

35017 Las Palmas de Gran Canaria

Teléfono: 928 451 353

Fax: 928 451 365

www.dca.ulpgc.es

DEPARTAMENTO DE DERECHO PÚBLICO

Director

Juan Jiménez García

Secretario

Clemente Zaballos González

Jefa de Servicio

María del Pino García Arias

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Relaciones Laborales (presencial y no presencial)
- Diplomatura en Trabajo Social (presencial y no presencial)
- Diplomatura en Turismo (presencial y no presencial)
- Doble Grado en Administración y Dirección de Empresas y Derecho
- Grado en Derecho
- Grado en Economía
- Grado en Relaciones Laborales y Recursos Humanos (presencial y no presencial)
- Grado en Trabajo Social (presencial y no presencial)
- Grado en Turismo
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Derecho
- Licenciatura en Economía

Edificio de Ciencias Jurídicas

Módulo B. Planta 1ª

Campus de Tafira

35017 Las Palmas de Gran Canaria

Teléfono: 928 451 175

Fax: 928 451 194

www.ddp.ulpgc.es

DEPARTAMENTO DE DIDÁCTICAS ESPECIALES

Directora

María del Carmen Mato Carrodegas

Secretario

José Luis Correa Santana

Jefe de Servicio

Francisco Robaina Palmes

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Educación Social
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Licenciatura en Geografía
- Licenciatura en Historia
- Licenciatura en Psicopedagogía
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria (presencial y no presencial)
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Formación del Profesorado

Campus Universitario del Obelisco
C/ Juana de Arco, 1
35004 Las Palmas de Gran Canaria
Teléfono: 928 451 770
Fax: 928 452 778
www.dde.ulpgc.es

Edificio de Arquitectura en el Campus Universitario de Tafira

DEPARTAMENTO DE ECONOMÍA FINANCIERA Y CONTABILIDAD

Director

Pedro Manuel Balboa La Chica

Secretaria

María del Pino Pérez Castellano

Jefe de Servicio

Octavio Maroto Santana

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Ciencias Empresariales
- Diplomatura en Turismo (presencial y no presencial)
- Doble Grado en Administración y Dirección de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Administración y Dirección de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Turismo
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Economía

Edificio de Ciencias Económicas y Empresariales

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 812
Fax: 928 458 177
www.defc.ulpgc.es

Interior del Edificio de Ciencias de la Salud

DEPARTAMENTO DE ECONOMÍA Y DIRECCIÓN DE EMPRESAS**Director**

Ángel Salvador Gutiérrez Padrón

Secretaría

Margarita Fernández Monroy

Jefe de Servicio

Francisco Javier Navarro de Tuero

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Ciencias Empresariales
- Diplomatura en Relaciones Laborales (presencial y no presencial)
- Diplomatura en Trabajo Social
- Diplomatura en Turismo (presencial y no presencial)
- Doble Grado en Administración y Dirección de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Administración y Dirección de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Economía
- Grado en Ingeniería Civil
- Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Geomática y Topografía

- Grado en Ingeniería Informática
- Grado en Ingeniería Química
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Turismo
- Ingeniería de Organización Industrial
- Ingeniería de Telecomunicación
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería en Electrónica
- Ingeniería en Informática
- Ingeniería Industrial
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica en Informática de Gestión
- Ingeniería Técnica en Informática de Sistemas
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial

Interior del Centro de Formación y Perfeccionamiento de la ULPGC en Puerto Montt (Chile)

- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Economía
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés

Edificio de Ciencias Económicas y Empresariales
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 844
Fax: 928 458 685
www.dede.ulpgc.es

DEPARTAMENTO DE EDUCACIÓN

Director

Antonio Almeida Aguiar

Secretario

Juan Carlos Martín Quintana

Jefa de Servicio

Arcadia Martín Pérez

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Educación Social
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Educación Infantil
- Grado en Educación Primaria
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Psicopedagogía (presencial y no presencial)
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Formación del Profesorado
Campus Universitario del Obelisco
C/ Juana de Arco, 1
35004 Las Palmas de Gran Canaria
Teléfono: 928 458 849
Fax: 928 451 773 www.dedu.ulpgc.es

DEPARTAMENTO DE EDUCACIÓN FÍSICA

Director

José Hernández Moreno

Jefe de Servicio

Ulises S. Castro Núñez

Secretario

Antonio Ramos Gordillo

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Educación Social
- Diplomatura en Fisioterapia
- Diplomatura en Turismo
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Fisioterapia
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Medicina
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Educación Física
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 866
Fax: 928 458 860
www.def.ulpgc.es

DEPARTAMENTO DE ENFERMERÍA

Directora

María del Pilar Lainez Sevillano

Secretaria

María Magdalena Marrero Montelongo

Jefa de Servicio

María Clara Fernández Valhonrat

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Grado en Enfermería
- Grado en Medicina

Edificio de Ciencias de la Salud
Trasera del Hospital Insular
Campus Universitario de San Cristóbal
Avenida Marítima del Sur, s/n
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 431
Fax: 928 453 482
www.denf.ulpgc.es

**DEPARTAMENTO DE EXPRESIÓN GRÁFICA
Y PROYECTOS ARQUITECTÓNICOS**

Director

Ángel Melián García

Secretario

Francisco López Santamaría

Jefe de Servicio

Alberto Bravo de Laguna Socorro

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Grado en Arquitectura
- Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos
- Ingeniería Técnica en Diseño Industrial

Edificio de Arquitectura
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 361
Fax: 928 451 359
www.degpa.ulpgc.es

DEPARTAMENTO DE FILOLOGÍA ESPAÑOLA, CLÁSICA Y ÁRABE

Director

Gregorio Rodríguez Herrera

Secretario

Juan José Bellón Fernández

Jefa de Servicio

Carmen Márquez Montes

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Educación Infantil
- Grado en Historia
- Grado en Lengua Española y Literaturas Hispánicas
- Grado en Lenguas Modernas
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Licenciatura en Filología Hispánica
- Licenciatura en Filología Inglesa
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria (presencial y no presencial)
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Humanidades

Edificio anexo. Planta 2ª

Campus Universitario del Obelisco

C/ Pérez del Toro, 1; 35003 Las Palmas de Gran Canaria

Teléfono: 928 458 917 Fax: 928 451 701

www.dfe.ulpgc.es

Edificio de Electrónica y Telecomunicación

DEPARTAMENTO DE FILOLOGÍA MODERNA

Directora

Alicia Rodríguez Álvarez (hasta el 21 de julio de 2011)
María Isabel González Cruz (desde el 22 de julio de 2011)

Secretaria

Lydia Esther Bolaños Medina (hasta el 21 de julio de 2011)
María Jesús Vera Cazorla (desde el 22 de julio de 2011)

Jefa de Servicio

María Santana Quintana

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Diplomatura en Ciencias Empresariales
- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Diplomatura en Turismo (presencial y no presencial)
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- Grado en Ingeniería Civil
- Grado en Ingeniería Informática
- Grado en Lengua Española y Literaturas Hispánicas
- Grado en Lenguas Modernas
- Grado en Medicina
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Grado en Turismo
- Ingeniería en Informática
- Ingeniería Industrial

- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Informática de Gestión
- Ingeniería Técnica en Informática de Sistemas
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Ciencias del Mar
- Licenciatura en Economía
- Licenciatura en Filología Hispánica

- Licenciatura en Filología Inglesa
- Licenciatura en Medicina
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Educación Física

Edificio de Humanidades

Edificio anexo. Planta 2ª
Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 458 919
Fax: 928 452 712
www.dfm.ulpgc.es

DEPARTAMENTO DE FÍSICA

Director

Jesús García Rubiano

Secretario

Salvador Galván Herrera

Jefa de Servicio

María de los Ángeles Marrero Díaz

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Grado en Arquitectura
- Grado en Ciencias del Mar
- Grado en Fisioterapia
- Grado en Ingeniería Civil
- Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Informática
- Grado en Ingeniería Química
- Grado en Veterinaria
- Ingeniería de Telecomunicación
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería en Informática
- Ingeniería Industrial
- Ingeniería Química

- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica en Informática de Sistemas
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Ciencias del Mar
- Licenciatura en Medicina
- Licenciatura en Veterinaria

Edificio de Ciencias Básicas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 288
Fax: 928 452 922
www.dfis.ulpgc.es

Interior del Edificio de Ingenierías

DEPARTAMENTO DE GEOGRAFÍA

Director

Alejandro Francisco González Morales

Secretario

Juan Manuel Parreño Castellano

Jefe de Servicio

Pablo Lucas Mayer Suárez

Titulaciones de Grado y de 1er y 2º ciclo (planes a extinguir) en las que imparte docencia

- Arquitecto
- Diplomatura en Educación Social
- Diplomatura en Turismo
- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- Grado en Turismo
- Licenciatura en Geografía
- Licenciatura en Historia
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Humanidades

Edificio principal. Planta sótano;
Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 452 993
Fax: 928 452 775
www.dgeo.ulpgc.es

DEPARTAMENTO DE INFORMÁTICA Y SISTEMAS

Director

Juan Carlos Quevedo Losada

Secretario

Agustín Trujillo Pino

Jefe de Servicio

José Javier Lorenzo Navarro

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería Civil
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Informática
- Grado en Ingeniería Química
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería en Informática
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica en Informática de Gestión
- Ingeniería Técnica en Informática de Sistemas
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica

- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Traducción e Interpretación: Inglés

Edificio de Informática y Matemáticas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 700
Fax: 928 458 711
www.dis.ulpgc.es

DEPARTAMENTO DE INGENIERÍA CIVIL

Director

Francisco Chirino Godoy

Secretario

Fidel García del Pino

Jefe de Servicio

Jorge Yepes Temiño

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería Civil
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Geomática y Topografía
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad

- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque

Edificio de Ingenierías
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 880
Fax: 928 451 879
www.dic.ulpgc.es

DEPARTAMENTO DE INGENIERÍA DE PROCESOS

Director

José Miguel Veza Iglesias (hasta el 15 de marzo de 2011)
Antonio José Vera Castellano (desde el 16 de marzo de 2011)

Secretaria/o

Concepción Ling Ling (hasta el 15 de marzo de 2011)
Antonio Benítez Vega (desde el 16 de marzo de 2011)

Jefe/a de Servicio

Antonio Benítez Vega (hasta el 15 de marzo de 2011)
Ana María Blanco Marigorta (desde el 16 de junio de 2011)

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Química
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica Industrial, especialidad en Química Industrial

Edificio de Ingenierías
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 876
Fax: 928 458 975
www.dip.ulpgc.es

DEPARTAMENTO DE INGENIERÍA ELÉCTRICA

Director en funciones

Norberto Angulo Rodríguez

Secretario en funciones

Felipe Díaz Reyes

Jefe de Servicio en funciones

Eugenio Cruz Álamo

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería Civil
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Química
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos

- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque

Edificio de Ingenierías
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 871
Fax: 928 451 874
www.die.ulpgc.es

Trasera del Edificio del Aulario en el Campus Universitario de Tafira

DEPARTAMENTO DE INGENIERÍA ELECTRÓNICA Y AUTOMÁTICA

Director

Aurelio Vega Martínez

Secretario

Javier García García

Jefa de Servicio

Margarita Marrero Martín

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Grado en Ingeniería en Tecnologías Industriales
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería de Telecomunicación
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería en Electrónica
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática

- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque

Edificio de Electrónica y Telecomunicación
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 228
Fax: 928 457 319
www.diea.ulpgc.es

DEPARTAMENTO DE INGENIERÍA MECÁNICA

Director

Óscar Martel Fuentes

Secretario

José Manuel Quintana Santana

Jefe de Servicio

Pedro Manuel Hernández Castellano

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías Industriales
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque
- Licenciatura en Ciencias del Mar

Edificio de Ingenierías

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 483
Fax: 928 451 484
www.dim.ulpgc.es

Interior del Edificio de Ingenierías

Exterior del Edificio Central de la Biblioteca General en el Campus Universitario de Tafira

DEPARTAMENTO DE INGENIERÍA TELEMÁTICA

Director

José María Quintero González

Secretaria

Ernestina Ángeles Martel Jordán

Jefe de Servicio

Roberto Domínguez Rodríguez

Titulaciones de Grado y de 1er y 2º ciclo (planes a extinguir) en las que imparte docencia

- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Ingeniería de Telecomunicación
- Ingeniería en Electrónica
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática

Edificio de Electrónica y Telecomunicación

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 379
Fax: 928 451 380
www.dit.ulpgc.es

DEPARTAMENTO DE MATEMÁTICAS**Directora**

María Belén López Brito

Secretario

Nicanor Guerra Quintana

Jefe de Servicio

Antonio Félix Suárez Sarmiento

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Diplomatura en Enfermería
- Doble Grado en Ingeniería y Administración y Dirección de Empresas
- Grado en Arquitectura
- Grado en Ciencias del Mar
- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Ingeniería Civil
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Informática
- Grado en Ingeniería Química
- Grado en Medicina
- Grado en Veterinaria
- Ingeniería de Telecomunicación
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería en Informática
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica en Informática de Gestión
- Ingeniería Técnica en Informática de Sistemas
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Ciencias del Mar

- Licenciatura en Medicina
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria (presencial y no presencial)
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Arquitectura en el Campus Universitario de Tafira

Edificio de Informática y Matemáticas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 800
Fax: 928 458 811
www.dma.ulpgc.es

**DEPARTAMENTO DE MÉTODOS CUANTITATIVOS EN ECONOMÍA
Y GESTIÓN**

Director

Jorge Vicente Pérez Rodríguez

Secretario

Emilio Gómez Déniz

Jefe de Servicio

Miguel Ángel Negrín Hernández

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Ciencias Empresariales
- Diplomatura en Relaciones Laborales
- Diplomatura en Turismo
- Doble Grado en Administración y Dirección de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Administración y Dirección de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Turismo
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Economía

Edificio de Ciencias Económicas y Empresariales

Módulo D. Planta 3
Campus Universitario de Tafiara
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 843
Fax: 928 458 225
www.dmc.ulpgc.es

DEPARTAMENTO DE MORFOLOGÍA

Directora

Lilián Rosa Pérez Santana

Secretario

Pedro M. Herráez Thomas

Jefa de Servicio

Encarnación Castellano Santana

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Medicina
- Grado en Veterinaria
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Medicina
- Licenciatura en Veterinaria

Edificio de Ciencias de la Salud

Trasera del Hospital Insular
Campus Universitario de San Cristóbal
Avenida Marítima del Sur, s/n
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 437
Fax: 928 453 420
www.dmor.ulpgc.es

**DEPARTAMENTO DE PATOLOGÍA ANIMAL, PRODUCCIÓN ANIMAL,
BROMATOLOGÍA Y TECNOLOGÍA DE LOS ALIMENTOS**

Director

José Manuel Molina Caballero

Secretario

Miguel Batista Arteaga

Jefa de Servicio

Ana Sofía Ramírez Corbera

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Grado en Veterinaria
- Licenciatura en Veterinaria

Edificio de Veterinaria

Campus Universitario de Montaña Cardones

35416 Arucas

Teléfono: 928 451 099

Fax: 928 451 142

www.dpat.ulpgc.es

DEPARTAMENTO DE PSICOLOGÍA Y SOCIOLOGÍA

Directora

María Olga Escandell Bermúdez

Secretaria

Rosalía Rodríguez Alemán

Jefe de Servicio

Ciro Gutiérrez Ascanio

**Titulaciones de Grado y de 1er y 2º ciclo
(planes a extinguir) en las que imparte docencia**

- Arquitecto
- Diplomatura en Ciencias Empresariales
- Diplomatura en Educación Social
- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Diplomatura en Relaciones Laborales (presencial y no presencial)
- Diplomatura en Trabajo Social (presencial y no presencial)
- Diplomatura en Turismo
- Grado en Administración y Dirección de Empresas
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Enfermería
- Grado en Medicina
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería de Telecomunicación
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)

- Ingeniería en Electrónica
- Ingeniería en Informática
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica en Informática de Gestión
- Ingeniería Técnica en Informática de Sistemas
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en propulsión y Servicios del Buque
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Ciencias de la Actividad Física y del Deporte

- Licenciatura en Ciencias del Mar
- Licenciatura en Economía
- Licenciatura en Filología Hispánica
- Licenciatura en Filología Inglesa
- Licenciatura en Geografía
- Licenciatura en Historia
- Licenciatura en Medicina
- Licenciatura en Psicopedagogía (presencial y no presencial)
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria (presencial y no presencial)
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Formación del Profesorado
Campus Universitario del Obelisco
C/ Juana de Arco, 1
35004 Las Palmas de Gran Canaria
Teléfono: 928 451 774
Fax: 928 458 846
www.dps.ulpgc.es

Residencia Universitaria del Campus Universitario de Tafira

DEPARTAMENTO DE QUÍMICA

Director

Miguel A. Suárez de Tangil Navarro

Secretaria

M. Zoraida Sosa Ferrera

Jefe de Servicio

Juan Muñoz Pérez de Obanos

Titulaciones de Grado y de 1er y 2º ciclo (planes a extinguir) en las que imparte docencia

- Grado en Ciencias del Mar
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería Química
- Grado en Veterinaria
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial

- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque
- Licenciatura en Ciencias del Mar
- Licenciatura en Traducción e Interpretación: Alemán
- Licenciatura en Traducción e Interpretación: Francés
- Licenciatura en Traducción e Interpretación: Inglés
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical
- Magisterio-Especialidad en Educación Primaria
- Magisterio-Especialidad en Lengua Extranjera

Edificio de Ciencias Básicas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 452 917
Fax: 928 454 380
www.dqui.ulpgc.es

DEPARTAMENTO DE SEÑALES Y COMUNICACIONES

Director

Víctor Manuel Melián Santana

Secretario

Pedro José Quintana Morales

Jefe de Servicio

José Guillermo Viera Santana

Titulaciones de Grado y de 1er y 2º ciclo (planes a extinguir) en las que imparte docencia

- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Ingeniería de Telecomunicación
- Ingeniería en Electrónica
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación
- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática

Edificio de Electrónica y Telecomunicación
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 265
www.dsc.ulpgc.es

Investigador del IUUMA

4.3. Institutos Universitarios de Investigación

Los Institutos Universitarios de Investigación están dedicados a la investigación y a la producción científica, tecnológica, humanística o de creación artística. Dependen directamente del Consejo de Gobierno y gozan de plena competencia para establecer sus propios programas de investigación; las propuestas de colaboración o convenio con otras instituciones, públicas o privadas, que estimen oportunas; así como para establecer los mecanismos de gestión y control de sus propios recursos materiales, económicos y humanos.

A los seis Institutos que existían hasta el curso pasado hay que sumar el Instituto Universitario de Oceanografía y Cambio Global, cuya creación fue aprobada por el Consejo de Gobierno de Canarias por Decreto de 28 de julio de 2011.

El Instituto de Investigación Oceanográfica y Cambio Global se enmarca en el Campus Atlántico de la ULPGC y está diseñado para ser el impulsor de Canarias como referente nacional e internacional en tres objetivos: como puente atlántico del eje Europa-África-América en el ámbito del Mar; como punto de salida y de llegada internacional para docencia, I+D+i y transferencia en ciencias marinas, sanidad, energía, agua, economía y turismo y TIC alrededor del mar; y como modelo de aprovechamiento de los recursos marinos para facilitar el desarrollo económico local e insular a partir de la interrelación entre los actores internos de la ULPGC (docencia, investigación y transferencia) y externos (administraciones, otras universidades y sector privado).

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADA (IUMA)

Director

Antonio Núñez Ordóñez

Gerente-Administrador

José Francisco López Feliciano

Secretario

Pedro F. Pérez Carballo

Edificio Central del Parque Científico Tecnológico

C/. Practicante Ignacio Rodríguez s/n
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfonos: 928 451 230 / 928 451 086
Fax: 928 451 083
Correo electrónico: iuma@iuma.ulpgc.es
www.iuma.ulpgc.es

**INSTITUTO UNIVERSITARIO DE CIENCIAS Y TECNOLOGÍAS CIBERNÉTICAS
(IUCTC)**

Director

Roberto Moreno Díaz

Secretario

Alexis Quesada Arencibia

Edificio Central del Parque Científico Tecnológico

C/. Practicante Ignacio Rodríguez s/n
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 457 100
Fax: 928 457 099
Correo electrónico: mperez@ciber.ulpgc.es
www.iuctc.ulpgc.es

Parque Científico-Tecnológico de la ULPGC

**INSTITUTO UNIVERSITARIO DE SISTEMAS INTELIGENTES Y APLICACIONES
NUMÉRICAS EN INGENIERÍA (IUSIANI)**

Director

Antonio Falcón Martel

Secretario

Rafael Montenegro Armas

Jefe de Estudios

Modesto Castrillón Santana

Edificio Central del Parque Científico Tecnológico

C/ Practicante Ignacio Rodríguez s/n

Campus Universitario de Tafira

35017 Las Palmas de Gran Canaria

Teléfono: 928 451 916

Fax: 928 451 921

Correo electrónico: afalcon@iusiani.ulpgc.es

www.iusiani.ulpgc.es

**INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL
Y SEGURIDAD ALIMENTARIA (IUSA)**

Director

Antonio Fernández Rodríguez

Secretaria

Begoña Acosta Hernández

Edificio IUSA

Carretera de Trasmontana, s/n
Campus Universitario de Montaña Cardones
35416 Arucas
Teléfono: 928 459 728
Fax: 928 451 183
Correo electrónico: afernandez@dmor.ulpgc.es

**INSTITUTO UNIVERSITARIO PARA EL DESARROLLO TECNOLÓGICO
Y LA INNOVACIÓN EN LAS COMUNICACIONES (IdETIC)**

Director

Rafael Pérez Jiménez

Subdirectora Jefa de Servicios

Itziar Goretti Alonso González (desde el 22 de junio de 2011)

Secretario

Rafael Pérez Jiménez (desde el 22 de junio de 2011)

Pabellón B de Telecomunicaciones - Despacho B-307

Campus de Tafira s/n
35017 Las Palmas de Gran Canaria
Teléfono: 928 457 362
Fax: 928 400 040
email: secretaria@cetic.eu

Parque Científico-Tecnológico de la ULPGC

**INSTITUTO UNIVERSITARIO DE TURISMO, INNOVACIÓN
Y DESARROLLO ECONÓMICO SOSTENIBLE (TIDES)**

Director accidental

Carmelo Javier León González

Gerente

Sergio Moreno Gil (desde el 22 de junio de 2011)

Secretario

Javier de León Ledesma

Parque Científico y Tecnológico, Polivalente II - Despacho 101, 3ª Planta
Campus de Tafira s/n
35017 Las Palmas de Gran Canaria
Teléfono: 928 454 958 / 960 / 961
Fax: 928 457 303
email: tides@ulpgc.es
www.tides.es

**INSTITUTO UNIVERSITARIO DE OCEANOGRAFÍA Y CAMBIO GLOBAL
(IOCAG)**

Director

Alonso Hernández Guerra

Secretario

Javier Arístegui Ruiz

Centro de Biotecnología Marina en Taliarte

Parque Científico-Tecnológico Marino (Taliarte)
35200 Telde
Teléfono: 928 451 293 / 928 452 906
Fax: 928 452 922
email: atides@dfs.ulpgc.es / jaristegui@dbio.ulpgc.es
www.iocag.ulpgc.es

5

PROFESORADO

5

Imagen de apertura de capítulo:

Estudiantes en clase
en la Facultad de Ciencias de la Salud

5.1. Profesores en activo

Actualmente en la Universidad de Las Palmas de Gran Canaria imparten docencia los siguientes Profesores:

FUNCIONARIOS

109	Catedráticos de Universidad
2	Catedráticos de Universidad TP-6
10	Catedráticos de Universidad Vinculados
455	Profesores Titulares de Universidad
1	Profesor Titular de Universidad TP-6
24	Profesores Titulares de Universidad Vinculados
2	Profesores Titulares de Universidad Vinculados TP-6
48	Catedráticos de Escuela Universitaria
210	Profesores Titulares de Escuela Universitaria
1	Profesor Titular de Escuela Universitaria TP-3
3	Profesores Titulares de Escuela Universitaria TP-6
4	Maestros de Taller
869	Total

CONTRATADOS ADMINISTRATIVOS

4	Asociados a Tiempo Completo (ATC)
3	ATP-3
23	ATP-3 CS
2	ATP-4
5	ATP-6
3	ATP-6 CS
40	Total

CONTRATADOS LABORALES

53	ATP-3L
46	ATP-4L
9	ATP-5L
136	ATP-6L
160	ATP-3L CS
8	ATP-6L CS
30	Ayudantes Doctor
13	Ayudantes
455	Total

CONTRATADOS LABORALES INDEFINIDOS

164	Contratados Doctores
92	Colaboradores
256	Total

INTERINOS

1	Profesor Titular de Universidad Vinculado
1	Total

OTROS

2	Comisión de Servicios
8	Profesores Eméritos
2	Investigadores
12	Total

Prácticas en el Edificio de Veterinaria

Durante el curso 2010-2011 han tomado posesión de plazas de Profesor Funcionarios mediante Concurso Oposición los siguientes profesores:

TOMAS DE POSESIÓN

3	Catedráticos de Universidad
4	Profesor Titulares de Universidad
7	Total

EN PERIODO DE EJECUCIÓN

1	Catedrático de Universidad Vinculado
6	Catedráticos de Universidad
6	Profesores Titulares de Universidad
3	Profesores Titulares de Universidad Vinculados
16	Total

Por lo que se refiere al personal docente e investigador contratado, durante el curso 2010-2011 se han convocado concursos de méritos y se han cubierto diversas plazas, que se distribuyen de la siguiente manera:

PLAZAS CUBIERTAS POR CONCURSO DE MÉRITOS

4	Profesores Asociados a Tiempo Parcial ATP-6
13	Profesores Asociados a Tiempo Parcial ATP-3
5	Profesores Ayudantes Doctores
6	Profesores Contratados Doctores
5	Profesores Asociados a Tiempo Parcial ATP (Para constitución de listas de reservas)
15	Profesores Asociados a Tiempo Parcial 3 horas en Ciencias de la Salud
2	Ayudantes
50	Total

5.2. Profesores jubilados en el curso académico

- **Eduardo Cáceres Morales**
(Departamento de Arte, Ciudad y Territorio)
- **Benedicta Ojeda Pérez**
(Departamento de Enfermería)
- **Joaquín Meco Cabrera**
(Departamento de Biología)
- **Fernando Peligero Escudero**
(Departamento de Psicología y Sociología)
- **Ildefonso García Campos**
(Departamento de Educación Física)
- **Bernarda Rey-Jouvin Manhes**
(Departamento de Filología Moderna)
- **Vicente Marrero Pulido**
(Departamento de Filología Española, Clásica y Árabe)
- **Encarnación Palomino Gallardo**
(Departamento de Morfología)
- **Óscar Medina Fernández**
(Departamento de Educación)
- **José Armas Rodríguez**
(Departamento de Cartografía y Expresión Gráfica en la Ingeniería)
- **María Nogales Sánchez**
(Departamento de Educación)

Profesor en un aula del Edificio de Electrónica y Telecomunicación

Prácticas en un laboratorio del Edificio de Ciencias Básicas

Clase en la Facultad de Ciencias Jurídicas

Acto de homenaje al Catedrático Pedro Betancor León, Medalla al Mérito en el Trabajo

5.3. Plan de Formación Continua

Durante el curso 2010-2011 se ha puesto en marcha de forma oficial el *Plan de Formación Continua del Personal Docente e Investigador (PFCPDI)*, después de ser presentado en el Consejo de Gobierno. En el desarrollo del Plan se ha tenido en cuenta la experiencia del Plan piloto realizado en el curso anterior.

El PFCPDI comprende la Formación Inicial, destinada a los profesores de reciente contratación (los que llevan menos de tres años como docentes en la ULPGC), y la Formación Permanente, dirigida al profesorado consolidado.

La oferta de Formación Inicial se ha impartido entre octubre y noviembre de 2010, y la de Formación Permanente, de octubre a julio de 2011. En la Formación Inicial se han ofrecido 56 horas, mientras que en la de Formación Permanente los cursos impartidos suman un total de 162 horas en la Formación Genérica y 369 horas en la Formación Específica.

Así mismo, en el marco del PFCPDI se ha puesto en marcha el título propio de Experto en Docencia Universitaria para los profesores que hayan cursado 200 horas de Formación Permanente, de las que 120 son de Formación Genérica y 80 de Formación Específica.

La acogida del PFCPDI ha sido muy satisfactoria y se han cubierto todas las plazas ofrecidas en cada curso. En el Plan participaron 327 profesores, que asistieron a los cursos impartidos por 64 ponentes.

La Comisión de Profesorado y Formación Docente del PDI aprobó 22 ayudas para la formación docente del profesorado por un importe total de 10.327,02 euros.

5.4. Plan de Incentivación de la Jubilación Voluntaria del Profesorado de los Cuerpos Docentes Universitarios

Durante el curso 2010-2011 se ha aprobado un *Plan de Incentivación de la Jubilación Voluntaria del Profesorado de los Cuerpos Docentes Universitarios*, que empezará a aplicarse a partir del curso 2011-2012. Este Plan, aprobado por el Consejo de Gobierno, es fruto de la negociación realizada previamente con las organizaciones sindicales y permite al PDI funcionario jubilarse anticipadamente a partir de los 60 años, siempre que cumpla los requisitos establecidos en la normativa vigente.

El Plan de la Incentivación facilitará la renovación de la plantilla del PDI y el equilibrio en la dedicación docente de los Departamentos de la Universidad.

Acto de homenaje al profesor Manuel Cubero Enrici con motivo de su jubilación

6

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

6

Imagen de apertura de capítulo:

Personal en el Edificio de Humanidades

6.1. Plantilla actual del Personal de Administración y Servicios (PAS)

FUNCIONARIOS

278	Funcionarios de carrera
72	Funcionarios interinos
1	Funcionario eventual
351	Total

LABORALES

305	Laborales fijos
109	Laborales contratados
1	Laboral fijo-discontinuo
5	Laborales indefinidos
420	Total

BAJAS

4	Funcionarios
3	Laborales
7	Total

6.2. Formación

NÚMERO E IMPORTE DE LAS AYUDAS DE FORMACIÓN DEL PAS

Ayudas Médicas y de Formación

366	Solicitudes
329	Ayudas concedidas
89.006,19 €	Importe total de las Ayudas

Ayudas por cursos relacionados con el puesto de trabajo

32	Solicitudes
27	Ayudas concedidas
5.139.765 €	Importe total de las Ayudas

CURSOS DE FORMACIÓN (a cargo del Plan de Formación)

50	Cursos del Plan de Formación del PAS Estos cursos contaron con 684 personas
77.516 €	Importe total de los Cursos

6.3. Personal de Administración y Servicios jubilado en el curso académico

- Isidoro Estévez Moreno
- José Luis Jiménez Saavedra
- Juan Jesús Saavedra Ayala
- Ángel González Rivero

7

ESTUDIANTES

7

Imagen de apertura de capítulo:

Estudiantes de la Facultad de Ciencias de la Salud

7.1. Alumnos matriculados

En el siguiente cuadro puede verse el número de alumnos matriculados en el curso 2010-2011:

Alumnos matriculados

15.404	primer y segundo ciclo
78	titulaciones propias de grado (no EEES)
554	másteres oficiales
165	programas de doctorado (no EEES)
75	programas de doctorado EEES
572	másteres y expertos propios
1.676	titulaciones de Teleformación
561	programas formativos especiales
318	<i>Peritia et Doctrina</i>
132	Diploma de Estudios Canarios
112	Diploma de Estudios Europeos
3.986	cursos de Extensión Universitaria
150	cursos de Extensión Universitaria en Lanzarote
587	cursos de Atención Psicosocial
564	cursos de Acción Social
973	cursos y talleres culturales
578	cursos de armonización de conocimientos

Estudiantes de Bachillerato en las pruebas de acceso a la Universidad (PAU)

Estudiantes haciendo examen en el Edificio de Ingenierías

Alumnos Curso Acceso para Mayores de 25 años

1.142	Matriculados en el curso
661	Presentados a la prueba de acceso
23	Arquitectura e Ingenierías
171	Artes y Humanidades
8	Ciencias
144	Ciencias de la Salud
315	Ciencias Sociales y Jurídicas
358	Alumnos aptos en la prueba de acceso

Alumnos Curso Acceso para Mayores de 40 años (con acreditación)

22	Alumnos presentados a la prueba de acceso
17	Alumnos aptos en la prueba de acceso

Alumnos Curso Acceso para Mayores de 45 años

187	Matriculados para la prueba de acceso
103	Alumnos presentados a la prueba de acceso
71	Alumnos aptos en la prueba de acceso

7.2. Premios

7.2.1. Premios Nacionales a la Excelencia en el Rendimiento Académico Universitario

Por Resolución de 30 de junio de 2011 de la Secretaría General de Universidades del Ministerio de Educación (BOE nº 167, de 13 de julio de 2011) se publicó el listado de estudiantes galardonados con los *Premios Nacionales a la Excelencia en el Rendimiento Académico Universitario* correspondiente al curso 2008-2009.

Entre los premiados se encuentran las siguientes estudiantes de la Universidad de Las Palmas de Gran Canaria:

Nisamar Benayga Pérez Rodríguez

Licenciatura en Traducción e Interpretación
Primer Premio

Natividad Gladys Rodríguez Hernández

Ingeniería Técnica Naval
Segundo Premio

Ana María Alonso Esteve

Licenciatura en Traducción e Interpretación
Tercer Premio

M^a Amor Reyero Díez

Magisterio
Mención Especial

Miriam del Carmen Perdomo Castro

Ingeniería Técnica Industrial
Mención Especial

Natalia Díaz Carrasco

Licenciatura en Traducción e Interpretación
Mención Especial

Noelia Rodríguez Rodríguez

Diplomatura en Turismo
Mención Especial

7.2.2. Premios Extraordinarios Fin de Título otorgados por la ULPGC

A) PREMIADOS POR TITULACIÓN

Rama de Arte y Humanidades

Silvia María del Rosario Ramírez

Licenciada en Geografía
Facultad de Geografía e Historia

Laura Santiago González

Licenciada en Historia
Facultad de Geografía e Historia

Alejandra Rodríguez Medina

Licenciada en Filología Inglesa
Facultad de Filología

Carmen Delia Cabrera Montesdeoca

Licenciada en Filología Hispánica
Facultad de Filología

Luis Ojeda Pedemontes

Licenciado en Traducción e Interpretación: Inglés
Facultad de Traducción e Interpretación

María Magdalena Herrera Canino

Licenciada en Traducción e Interpretación: Alemán
Facultad de Traducción e Interpretación

Estudiantes galardonados con el premio a los mejores expedientes por ramas de conocimientos

Rama de Ciencias

Caterina Rodríguez de Vera
Licenciada en Ciencias del Mar
Facultad de Ciencias del Mar

Rama de Ciencias de la Salud

Sara Carmen Barreto Ramos
Diplomada en Enfermería
Facultad de Ciencias de la Salud

Josué Díaz Delgado
Licenciado en Veterinaria
Facultad de Veterinaria

Rama de Sociales y Jurídicas

María de Ory Azcárate
Maestra, especialidad Educación Primaria
(No Presencial)
Estructura Teleformación

Margarita Henríquez Espinosa
Diplomada en Trabajo Social (No Presencial)
Estructura Teleformación

Jorge Alexis Santana Sánchez
Diplomado en Relaciones Laborales (No Presencial)
Estructura Teleformación

Miguel Cabrera Guedes
Maestro, especialidad Educación Física
Facultad de Formación del Profesorado

Silvia Márquez Gutiérrez
Maestra, especialidad Educación Especial
Facultad de Formación del Profesorado

Jorge Manuel Vega Hernández

Maestro, especialidad Lengua Extranjera
Facultad de Formación del Profesorado

José Israel Martí Puchalt

Maestro, especialidad Musical
Facultad de Formación del Profesorado

Guacimara Jiménez García

Máster Universitario en Formación del Profesorado
de Educación Secundaria Obligatoria y Bachillerato,
Formación Profesional y Enseñanza de Idiomas
Facultad de Formación del Profesorado

Mónica del Rosario Quintana Pérez

Licenciada en Administración y Dirección de Empresas
Facultad de Economía, Empresa y Turismo

Ancor Suárez Alemán

Máster Universitario en Dirección y Planificación del
Turismo
Facultad de Economía, Empresa y Turismo

Gregorio Juan Vega Medina

Licenciado en Derecho
Facultad de Ciencias Jurídicas

Efraín Socorro Cabrera

Diplomado en Relaciones Laborales
Facultad de Ciencias Jurídicas

*Rama de Ingeniería y Arquitectura***Germán Suárez Rodríguez**

Ingeniero Técnico en Informática de Gestión
Escuela de Ingeniería Informática

Laura Autón García

Ingeniera Técnico en Informática de Sistemas
Escuela de Ingeniería Informática

José Manuel Rodríguez Hernández

Arquitecto
Escuela de Arquitectura

Luis Ignacio Lorenzo del Castillo

Ingeniero Industrial
Escuela de Ingenierías Industriales y Civiles

Noelia Díaz Padilla

Ingeniera Química
Escuela de Ingenierías Industriales y Civiles

Attassa Cabrera Pérez

Ingeniera Técnica en Diseño Industrial
Escuela de Ingenierías Industriales y Civiles

Cristina Afonso Olivares

Ingeniera Técnica Industrial
Escuela de Ingenierías Industriales y Civiles

Mesa presidencial del acto de entrega de los Premios Anuales de la Cátedra Endesa Red de la ULPGC

Uno de los ganadores de los Premios Anuales de la Cátedra Endesa Red de la ULPGC

B) PREMIADOS POR RAMA

Carmen Delia Cabrera Montesdeoca

Rama de Arte y Humanidades

Caterina Rodríguez de Vera

Rama de Ciencias

Josué Díaz Delgado

Rama de Ciencias de la Salud

Mónica del Rosario Quintana Pérez

Rama de Sociales y Jurídicas

Laura Autón García

Rama de Ingeniería y Arquitectura

7.3. Becas y ayudas

7.3.1. Becas y Ayudas al Estudio del Ministerio de Educación

CONVOCATORIA DE CARÁCTER GENERAL Y MOVILIDAD: PRIMER Y SEGUNDO CICLO, GRADO, MÁSTERES OFICIALES Y ACCESO MAYORES DE 25 AÑOS Centros

6.066	Becarios con exención de tasas académicas
3.810.723,27€	Importe de ayudas
4.247	Becarios (con cuantías económicas)
11.148.740,00€	Importe de las ayudas

BECAS DE COLABORACIÓN EN DEPARTAMENTOS

53	Becarios (con cuantías económicas)
143.100€	Importe de las ayudas

BECAS DE MÁSTERES PARA DESEMPLEADOS

69	Becarios con exención de tasas académicas
102.776,19€	Importe de las ayudas

BECAS DE MOVILIDAD “SENECA”

151	Becarios (con cuantías económicas)
709.700,00€	Importe de las ayudas

7.3.2. Becas del Gobierno Vasco**BECAS**

4	Becarios con exención de matrícula
2.277,80€	Importe de las ayudas
4	Becarios (con cuantías económicas)
20.485,00 €	Importe de las ayudas

7.3.3. Becas de la Comunidad Autónoma de Canarias**BECAS Y AYUDAS DE LA COMUNIDAD AUTÓNOMA DE CANARIAS**

575	Becarios con exención de matrícula
450.514,96€	Importe de las ayudas
410	Becarios con ayudas para material docente, desplazamiento, transporte y alojamiento
954.936,21€	Importe de las ayudas
603	Ayudas concedidas entre ambos componentes

7.3.4. Becas de Movilidad**BECAS DE MOVILIDAD**

598	Becarios (con cuantías económicas)
669.675,95€	Importe de las ayudas

7.3.5. Becas de Excelencia (BOC nº45, 3 de marzo de 2011)**BECAS DE EXCELENCIA**

68	Becarios
204.000€	Importe de las ayudas

7.3.6. Becas de la ULPGC**BECAS DE COLABORACIÓN**

96	Becarios en Servicios, Aulas y otras Instituciones
250.572€	Importe de las ayudas
32	Becarios en Bibliotecas
61.026€	Importe de las ayudas
13	Becarios en Servicio de Deportes
25.326€	Importe de las ayudas
105	Becarios en Centros e Institutos Universitarios
230.706€	Importe de las ayudas
77	Becarios en Departamentos
107.604€	Importe de las ayudas
37	Becas de colaboración en la preinscripción y matriculación
22.050€	Importe de las ayudas

AYUDAS

25	Becas en Cursos de Idiomas
12.500€	Importe de las ayudas
758	Becas bordadas fin de carrera
6.764,02€	Importe de las ayudas
8	Ayudas de Cursos y Prácticas
27.068,00	Importe de las ayudas
450	Ayudas a residencias
550.000€	Importe de las ayudas
510	Aportación Seguro Médico Erasmus
56.007,30€	Importe de las ayudas
170	Otras becas y ayudas
54.798,98€	Importe de las ayudas
2.281	Total Becas Ayudas concedidas
1.404.422,30€	Importe total

RESUMEN CURSO 2010-2011

6.339	Becarios del Ministerio de Educación
15.915.039,46€	Importe de las ayudas
1.269	Becarios de la Comunidad Autónoma de Canarias
22.762,80€	Importe de las ayudas
4	Becarios del Gobierno Vasco
22.762,80€	Importe de las ayudas
2.281	Becarios de la Universidad de Las Palmas de Gran Canaria
1.404.422,30€	Importe de las ayudas
9.893	Total Becarios
19.621.351,68€	Importe de las ayudas

Importe Total de las Becas y Ayudas concedidas en el Curso 2010-2011
19.621.351,68 euros

7.3.7. Becas de Movilidad Europea de la Fundación Mapfre Guanarteme

Diez alumnos de la Universidad de Las Palmas de Gran Canaria han sido becados por la Fundación Canaria Mapfre Guanarteme para realizar una estancia de intercambio en una universidad europea a través del Programa de Movilidad Erasmus durante el curso académico 2010-2011.

Los alumnos becados son:

- **Alberto Jesús Mendoza Santana**, estudiante de Ingeniería Técnica en Organización Industrial
- **Eleazar López Sosa**, estudiante de Ingeniería Informática
- **Patricia Mesa Oliva**, estudiante de Traducción e Interpretación
- **Nuria del Pino García Montesdeoca**, estudiante de Ingeniería Industrial
- **Juan David Ramírez Estrada**, estudiante de Administración y Dirección de Empresas
- **Miguel Jesús González Toledo**, estudiante de Arquitectura
- **Luis Eduardo Pérez Sánchez**, estudiante de Medicina
- **Carmen Beatriz Reyes Mendoza**, estudiante de Magisterio
- **Yeray Suárez Ramos**, estudiante de Geografía y Ordenación del Territorio
- **Elena Vega González**, estudiante de Filología Hispánica.

Charla a los estudiantes de Bachillerato en el Paraninfo

7.4. Dirección de Servicios al Estudiante

Desde la Dirección de Servicios al Estudiante se han elaborado distintas guías dirigidas a informar a los estudiantes universitarios y preuniversitarios, entre ellas la *Guía de Titulaciones y Servicios de la ULPGC*, la *Guía de Acceso*, la *Guía Fácil del Estudiante* y la *Guía del Estudiante de la ESO*.

Se ha implantado una plataforma de trabajo colaborativo llamada "Orientadores" para tener un contacto más fluido con los orientadores de las siete islas y colgar de forma rápida y eficaz toda la información relevante para los estudiantes de Bachillerato y Ciclos Formativos. Aparte del contacto permanente, supondrá un ahorro para la Universidad ya que no será necesario imprimir las guías que se suministraban hasta ahora.

Por otra parte, se ha participado en diversas ferias para dar a conocer la oferta educativa de la Universidad de Las Palmas de Gran Canaria, tales como la *Feria Aula* (Madrid), *Muestra de las Profesiones Canarias*, *Unitour*, tanto en su edición de Gran Canaria como en la de Tenerife, entre otras. La Universidad de Las Palmas de Gran Canaria fue también la anfitriona del encuentro internacional de los servicios de información y orientación universitarios en noviembre de 2010.

La actividad con los centros de Secundaria de todas las islas ha sido muy intensa. Se han impartido charlas a los orientadores de las siete islas, así como a cerca de 6.000 estudiantes de Bachillerato y Ciclos Formativos de Grado Superior, y a padres y madres interesados, para que conozcan la Universidad y sus servicios. También, en colaboración con las Escuelas y Facultades de la ULPGC, se han impartido charlas en numerosos centros para dar a conocer las diferentes titulaciones.

De igual modo, se organizó una nueva edición de la *Jornada de Puertas Abiertas*, con una mayor participación de estudiantes de otras islas. La valoración de los orientadores y estudiantes asistentes ha sido muy positiva.

7.5. Dirección de Atención Psicosocial

El Servicio de Acción Social tiene como objetivo acercarse a la realidad y entorno más cercano al estudiante, a través del estudio de sus situaciones sociales y personales.

Con este propósito, gestiona diversos programas de atención, al servicio de los interesados, favoreciendo las condiciones necesarias para la plena integración, ofreciendo información, formación y orientación, y potenciando algunos recursos intelectuales, académicos o personales para mejorar su rendimiento académico.

Los programas gestionados por el Servicio de Acción Social son:

- Programa de Atención al Alumnado con Discapacidad de la ULPGC
- Programa de Voluntariado y Solidaridad
- Programa de Atención Psicosocial

Las acciones desarrolladas en el marco de los citados programas se pueden leer con detalle en el capítulo 11.3 de esta Memoria 2010-2011.

7.6. Dirección de Extensión Universitaria y Coordinación

Las acciones principales llevadas a cabo desde la Dirección de Extensión Universitaria y Coordinación han sido las siguientes:

- Organización, dirección y desarrollo del Programa Formativo Especial *“Peritia et Doctrina”* en Lanzarote.
- Organización, dirección y desarrollo del “Diploma de Estudios Europeos” en Gran Canaria.
- Organización, dirección y desarrollo de los Programas Formativos Especiales *“Peritia et Doctrina”* y Diploma de Estudios Canarios en Fuerteventura.
- Implantación del Programa Formativo Especial “Diploma de Estudios Europeos” en Fuerteventura.
- Mejora de la gestión y potenciación de los cursos de extensión universitaria ofertados por la ULPGC.
- Dirección y organización de los cursos de extensión universitaria en colaboración con el Cabildo de Fuerteventura.
- Dirección y organización de los cursos y talleres en el marco del Campus de Verano de Lanzarote en colaboración con el Cabildo de Lanzarote.
- Dirección y organización de los cursos de extensión universitaria en colaboración con el Cabildo de Lanzarote.
- Dirección y desarrollo del Campus de Estudios Canarios “Nestor Álamo” en colaboración con el Ayuntamiento de Santa María de Guía, para la celebración de cursos y talleres de extensión universitaria.
- Colaboración en la organización de los cursos del Campus de Verano de La Gomera.
- Colaboración y participación en las actividades y acciones relacionadas con el fomento de la emprendeduría.

7.7. Dirección de Orientación Formativa

7.7.1. Observatorio de Empleo de la ULPGC

En este tercer año de trabajo del Observatorio de Empleo de la ULPGC se han consolidado diversas acciones en la continua investigación de la empleabilidad de los titulados universitarios y se han desarrollado otras nuevas que han generado un Gran Banco de Datos con información sobre la empleabilidad de los titulados universitarios desde todos los puntos de vista (egresados, empleadores, emprendedores, profesores, estudiantes, demandas sociales y/o económicas...). Para la obtención de estos datos se han usado distintas estrategias:

- Cruce de datos con Obecan
- Encuesta a empresas
- Encuesta a emprendedores
- Encuesta a egresados sobre competencias transversales
- Datos externos (INE, Eurostat)

El Observatorio también ha realizado acciones de difusión de esta información:

- “Informe de inserción laboral de los egresados de la ULPGC 2003/06”. General y por Ramas de Conocimiento
- Boletín de Empleo “Observaempleo: septiembre 2010, marzo 2011”
- La formación universitaria en la ULPGC y el Empleo:
 - Estrategias de Inserción Laboral
 - Trayectoria Laboral
 - Aproximación al Perfil del Emprendedor de la ULPGC

Jornada de Puertas Abiertas de la ULPGC

Además, y dentro de los trabajos realizados en el grupo de empleo de la Red Universitaria de Asuntos Estudiantiles (RUNAE), este Observatorio ha participado en la elaboración del modelo de Boletín de Empleo, posteriormente utilizado por el resto de Universidades españolas.

Formamos parte de la comisión destinada a la petición de datos de inserción de egresados, de todas las universidades, a la Seguridad Social. Estamos elaborando información territorial por islas y municipios relativa a inserción de los egresados de la ULPGC.

Hemos diseñado y puesto en marcha una nueva Web del Observatorio de Empleo de la ULPGC donde se recogen todas las acciones que desde esta unidad se desarrollan. Esta herramienta pretende facilitar el acceso y la descarga de información. El principal objetivo es difundir toda la información posible sobre la situación laboral de los estudiantes y egresados de la ULPGC. Finalmente, y como contenido estrella, se presenta el *Sistema de Gestión Estadística* (SGE). Se trata de una aplicación informática que permitirá consultar a la carta los datos de empleo de los egresados de la ULPGC y descargarlos al ordenador del usuario. Esta aplicación es de acceso exclusivo para la comunidad universitaria y para consultarlo deberán estar autenticados en MiULPGC.

7.7.2. Servicio de Orientación Laboral

Se ha completado el cuarto año de andadura del Servicio de Orientación Laboral, por el que ya han pasado más de 2.500 universitarios. Concretamente, en el curso 2010-2011 han pasado por este servicio 307 usuarios.

En junio de 2011, 354 alumnos han concluido el programa formativo *ITINERA* (consistente en un itinerario personalizado de inserción laboral con 25 talleres de diferentes temáticas y 16 sesiones grupales para adquirir habilidades y competencias que ayuden a mejorar la empleabilidad de los participantes). Se han insertado 128 jóvenes en el mercado laboral. Se ha realizado la V edición del Programa ITINERA.

En abril de 2011 se realizó la *III Semana del Empleo en la ULPGC*, en la que se abordaron en diferentes jornadas temáticas de gran interés, como la prácticas externas, la inserción laboral de los discapacitados, la emprendeduría, etc. Todo ello con especial referencia al recién aprobado Estatuto del Estudiante Universitario.

7.7.3. Emprendeduría

Se han llevado a cabo importantes acciones destinadas al Fomento de la Emprendeduría entre universitarios y titulados universitarios bajo el lema: *Emprende ULPGC*, que abarca programas como:

1. La **Cátedra Banca Jóvenes emprendedores de la ULPGC**, que ha colaborado en la realización de distintas acciones formativas como la *“IV Jornada de Emprendeduría Universitaria”* y el *“I Concurso de Ideas de Estudiantes de la ULPGC”*. Otra acción importante desarrollada por la Cátedra es la elaboración del trabajo *“Aproximación al perfil del Emprendedor de la ULPGC”*.
2. Desarrollo de la **IX edición del Programa de Apoyo a la Creación y Consolidación de Empresas**, en colaboración con la FULP, en la que se han inscrito más de 80 estudiantes y titulados y que tiene el fruto de más de 30 empresas en funcionamiento y con viabilidad.

3. Se está trabajando de forma coordinada con la SPEG para llevar el **Programa Tecnova GC** a todos los estudiantes de la ULPGC y que ha permitido realizar una segunda edición del Concurso de emprendeduría Universitaria ULPGC-EOI gracias al cual los alumnos inscritos han recibido un curso formativo de 35 horas que les ha permitido elaborar un proyecto de emprendeduría cuyo finalista, Ticreit, fue presentado en la sede Nacional de la EOI.
4. En nuestro afán de hacer de la emprendeduría universitaria una clave de actuación del Vicerrectorado de Estudiantes y Extensión Universitaria, a través de la Dirección de Orientación Formativa, se ha firmado un convenio para el impulso del espíritu emprendedor con el Ministerio de Educación, que se ha traducido en la impartición de un taller básico de emprendeduría y en el **“I Concurso Emprendedor de la ULPGC”**, dotado con dos premios y dirigido a estudiantes de grado, licenciatura y diplomatura de la ULPGC.
5. Se ha realizado la **3ª edición del Concurso Uniprojecta**, fruto de la colaboración entre Universia y el grupo de empleo de la RUNAE, en el que el proyecto Presclick, presentado por la ULPGC, ha obtenido el 2º premio Portal Universia, dotado con 10.000 euros.

7.7.4. Otras acciones

Por segundo año consecutivo, dentro del convenio firmado con la empresa Philip Morris, se han concedido cinco becas regionales y una internacional para la realización de prácticas externas para estudiantes que han superado el 50% de su titulación.

Acto de Entrega de Premios Innova

Premiados del I Concurso de Ideas de Estudiantes de la ULPGC

Pero nuestra apuesta por el empleo pretende estar en sintonía con la labor que se está realizando en el resto de la Universidades españolas y, en este sentido, estamos integrados desde finales del 2007 en el *Grupo de empleo de la RUNAE*, siendo el Vicerrector de Estudiantes y Extensión Universitaria de la ULPGC coordinador del Subgrupo 1 de Prácticas y miembro de la Comisión formada por representantes del Ministerio y de algunas universidades, como la ULPGC, para redactar el Real Decreto por el que se regulan las prácticas externas de los estudiantes universitarios.

Por otra parte, la ULPGC ha estado presente en la *III Jornada de Empleo y Universidad* celebrada en la Universidad de Málaga del 2 al 3 de junio de 2011, en la que se llevaron dos ponencias: “Presentación de la nueva herramienta del Observatorio de empleo en la ULPGC”, realizada por el Coordinador del Observatorio de empleo, y “Aproximación al perfil del emprendedor de la ULPGC”, realizada por la Directora de Orientación Formativa de la ULPGC.

Dentro de esta misma línea de trabajo colaborativo, la Directora de Orientación Formativa ha asistido a las *XI Jornadas de Servicios Universitarios de Empleo de la RUNAE*, celebradas en la Universidad de Deusto del 21 al 24 de junio de 2011.

Por otro lado, el Vicerrector de Estudiantes y Extensión Universitaria y la Directora de Orientación Formativa de la ULPGC forman parte de *Uniporta11 (Job University Network Euro-Mediterranean and South Atlantic)*, que es una red de empleo universitario Euro-Mediterráneo y Sur-Atlántico, impulsada por el Servicio de Empleo de la Universidad de Huelva. Este proyecto forma parte de Euroempleo, programa del Servicio Andaluz de

Empleo para la promoción de acciones de cooperación transnacional e interregional en materia de empleo, enmarcado dentro del Eje 4 del Programa operativo del Fondo Social Europeo.

Recientemente, la propuesta de Buena Práctica “*Estudio de la Emprendeduría en la Universidad de Las Palmas de Gran Canaria (ULPGC). Análisis cuantitativos y cualitativos*” ha sido valorada por el comité evaluador y seleccionada para formar parte de la base de datos del banco de experiencias del Telescopi España, que recoge las mejores prácticas en gestión universitaria.

También desde la Dirección de Orientación Formativa se sigue colaborando con la asociación Gran Canaria Campus (GCC), asociación de Júnior empresarios, integrada por estudiantes de la ULPGC que ha crecido en este último año y está a punto de constituir una nueva asociación. Recientemente, el Presidente de la GCC Júnior ha sido nombrado Presidente de JADE (Asociación Europea de Júnior Empresas), lo que implica que la ULPGC va a tener un reconocimiento internacional como Universidad pionera en el fomento de la cultura emprendedora, que apoya a sus estudiantes emprendedores, ayudándoles en la constitución de nuevas asociaciones y en la organización de jornadas y encuentros.

7.8. Dirección de Residencias Universitarias

Las Residencias Universitarias de la Universidad de Las Palmas de Gran Canaria constituyen uno de los servicios de la Institución. Están gestionadas por el Servicio de Alojamiento Universitario (SAU). Para llevar a cabo este cometido cuenta con dos residencias, un complejo de apartamentos y cuatro bungalows: tres de éstos están situados en el Campus de Tafira y otro en la ciudad de Las Palmas de Gran Canaria, al servicio de toda la comunidad universitaria. En las dos residencias y en los apartamentos existen habitaciones adaptadas para acoger a personas con discapacidad (véase cap. 11.2).

Para el curso 2010-2011 se recibieron cerca de ochocientas solicitudes para optar a una de las plazas de las residencias, de las cuales el 43% correspondían a solicitudes de renovación de plaza y el 57% restante a solicitudes de nueva adjudicación. Durante este curso se ha continuado colaborando con diferentes entidades con el fin de ampliar el número de servicios y actividades de ocio ofertadas a los residentes, como pueden ser los convenios firmados con el Servicio de Deportes para el uso de sus instalaciones o con el Club Baloncesto Gran Canaria para la asistencia a una serie de partidos, con una media de 40 participantes por encuentro.

En este curso se ha llevado a cabo una importante inversión en las instalaciones para mejorar los servicios prestados a los residentes, ejecutándose en el Campus de Tafira la ampliación del aparcamiento de la residencia universitaria, la mejora en la iluminación exterior de la residencia universitaria y de los apartamentos, la iluminación de las instalaciones deportivas y la construcción de tres pistas de pádel y vestuarios anexos en la residencia universitaria, entre otras acciones.

Entrada de la Residencia Universitaria Campus de Tafira

En cuanto a las actividades culturales, deportivas y lúdicas, se han ofertado y realizado numerosas actividades durante el curso, con una gran aceptación entre los residentes. Cabe destacar la celebración de cursos de timple y guitarra, clases de baile latino y clases de voleibol, actividades todas ellas encaminadas a fomentar la relación entre los residentes. También se han realizado proyecciones semanales de películas y competiciones deportivas de diferentes disciplinas. Como actos de convivencia se organizaron excursiones al campo, salidas, comidas y fiestas, en las que los estudiantes pudieron compartir sus experiencias.

Las residencias universitarias son un espacio abierto a toda la comunidad universitaria, por lo que a lo largo del curso se ha trabajado en aumentar y mejorar la visibilidad de las residencias entre la comunidad universitaria y la sociedad en general. Como consecuencia de ello, a lo largo del curso han visitado o se han alojado en las residencias universitarias los participantes en el programa de vacaciones del PAS de las universidades españolas, los alumnos de los diferentes programas de intercambio (Erasmus, Sicue/Séneca, etc.), los asistentes a la Semana Internacional del PAS procedentes de otras universidades europeas, grupo de profesores y estudiantes procedentes de la Universidad de Texas en San Antonio (EE.UU) o grupo de profesores procedentes de Turquía, futuros alumnos y sus familiares participantes en las jornadas de puertas abiertas procedentes de las diferentes islas y numerosos investigadores y doctorandos extranjeros que colaboran o estudian en nuestra Universidad. Es destacable el buen ambiente existente en las residencias, la calidad de las instalaciones y la continua renovación de las mismas, la diversidad de servicios ofertados y la profesionalidad del personal que presta servicios en ellas, lo cual facilita la estancia a todas las

personas que eligen las residencias de la Universidad. El alto grado de satisfacción con las residencias universitarias hace que más del 70% de los residentes durante el presente curso hayan solicitado la renovación de plazas para el curso 2011-2012.

7.8.1. Actividades realizadas en colaboración con entidades externas a la ULPGC

- Salida de fin de semana “Perdidos en la cumbre”.
- Asistencia de los residentes a los partidos de la copa ULEB de modo gratuito en colaboración con el Club Baloncesto Gran Canaria. Se ofreció servicio de guaguas para los residentes.
- Convenio con el Servicio de Deportes de la ULPGC para que los residentes pueda acceder gratuitamente a la sala de musculación, sauna y pistas de atletismo.
- Curso de Seguridad.
- Asistencia de algunos residentes de modo gratuito al partido correspondiente a una eliminatoria de la copa de S.M. el Rey entre los equipos del Universidad de Las Palmas de Gran Canaria y el Atlético de Madrid. Se ofreció servicio de guaguas para los residentes.

7.8.2. Actividades realizadas por la propia Residencia

- Acto de bienvenida por el inicio de curso, facilitando el material necesario para el mismo así como las guaguas para el traslado de los residentes.
- Servicio de peluquería en la residencia.
- Clases de timple y guitarra.
- Clases de bailes latinos.
- Fiesta de Navidad.

- Creación de cuenta en TUENTI para dar información sobre la residencia y sus actividades.
- Guagua para asistir a los carnavales.
- Clases de voleibol.
- Curso “Vinos de Gran Canaria”.
- Fiesta Fin de Curso.

7.8.3. Convenios con entidades externas

- Convenio con el gimnasio Stylo en Las Palmas de Gran Canaria para que los residentes de la Residencia de Las Palmas de Gran Canaria puedan asistir al mismo con un precio más barato
- Colaboración con Aguas de Teror.

7.9. Dirección de Acceso

7.9.1. Organización y desarrollo de todo el proceso de acceso a la universidad para el colectivo de Bachillerato (PAU)

Se ha organizado y desarrollado el proceso de Acceso a la Universidad para el colectivo de Bachillerato (PAU) y se ha llevado a cabo la Coordinación General con los implicados en este proceso:

- Participación en la Comisión Organizadora (COPAU).
- Participación en la composición de las distintas Subcomisiones de Materia.
- Organización y realización de las Pruebas de Acceso (PAU).
- Convenio con la República de Cabo Verde a nivel universitario: PAU.

IV Jornadas de Emprendeduría Universitaria, presididas por el Vicerrector de Estudiantes y Extensión Universitaria de la ULPGC

Estudiantes accediendo al aula durante las Pruebas de Acceso (PAU)

7.9.2. Organización y desarrollo de todo el procedimiento especial de acceso a la ULPGC para el colectivo de mayores de 25 y 45 años

Las líneas de actuación en este apartado han sido las siguientes:

- Convocatoria Curso Preparatorio M 25 y M 45 2010-2011 bajo la nueva legislación.
- Publicaciones: Dos líneas de actuaciones se abren en este sentido:
 - La primera, referente a la colección de “Manuales de Acceso”. Publicación de Manuales: Biología, Matemáticas Especiales, y Manual conjunto de Lengua Castellana y Comentario de Textos para Mayores de 45 Años.
 - La segunda línea de actuación abierta es la referente a la nueva edición de la Guía Didáctica del curso, publicación anual en la que se recogen las programaciones de todas las materias del curso, y Guía Didáctica para Mayores de 45 Años.
- Política de información a los Centros adscritos sobre la nueva ordenación del Acceso por criterios de edad.
- Reuniones conjuntas con Profesorado del Curso Preparatorio, Directivos de Centros adscritos y Estudiantes para la información sobre la nueva ordenación del Acceso por criterios de edad.

Estudiantes durante las Pruebas de Acceso (PAU)

8

ENSEÑANZAS

8

Imagen de apertura de capítulo:

Estudiantes del Grado de Medicina
en clase

8.1. Titulaciones Oficiales

8.1.1. Diplomaturas, Grados y Licenciaturas

Facultad de Filología

- Grado en Lengua Española y Literaturas Hispánicas
- Grado en Lenguas Modernas
- Licenciatura en Filología Hispánica
- Licenciatura en Filología Inglesa

Facultad de Geografía e Historia

- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- Licenciatura en Geografía (Plan a extinguir)
- Licenciatura en Historia (Plan a extinguir)

Facultad de Traducción e Interpretación

- Doble Grado en Traducción e Interpretación Inglés - Alemán e Inglés - Francés
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Licenciatura en Traducción e Interpretación: Alemán (Plan a extinguir)
- Licenciatura en Traducción e Interpretación: Francés (Plan a extinguir)
- Licenciatura en Traducción e Interpretación: Inglés (Plan a extinguir)

Facultad de Ciencias de la Salud

- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Medicina
- Licenciatura en Medicina

Facultad de Ciencias de la Salud Sección Lanzarote

- Diplomatura en Enfermería
- Grado en Enfermería

Facultad de Ciencias de la Salud Sección Fuerteventura

- Diplomatura en Enfermería
- Grado en Enfermería

Facultad de Ciencias del Mar

- Grado en Ciencias del Mar
- Licenciatura en Ciencias del Mar

Facultad de Veterinaria

- Grado en Veterinaria
- Licenciatura en Veterinaria

Facultad de Formación del Profesorado

- Diplomatura en Educación Social
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Licenciatura en Psicopedagogía (2º ciclo)
- Magisterio, especialidad Audición y Lenguaje
- Magisterio, especialidad Educación Especial
- Magisterio, especialidad Educación Física
- Magisterio, especialidad Educación Infantil
- Magisterio, especialidad Educación Musical
- Magisterio, especialidad Educación Primaria
- Magisterio, especialidad Lengua Extranjera

Facultad de Ciencias de la Actividad Física y del Deporte

- Grado en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Ciencias de la Actividad Física y del Deporte (Plan a extinguir)

Facultad de Ciencias Jurídicas

- Diplomatura en Relaciones Laborales
- Diplomatura en Trabajo Social
- Doble Grado en Administración y Dirección de Empresas y Derecho
- Grado en Derecho
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Licenciatura en Derecho

Facultad de Economía, Empresa y Turismo

- Diplomatura en Ciencias Empresariales
- Diplomatura en Turismo
- Doble Grado en Ingeniería Informática y Administración y Dirección de Empresas
- Doble Grado en Administración y Dirección de Empresas y Derecho
- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Turismo
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Economía

Escuela Universitaria adscrita a Turismo de Lanzarote

- Diplomatura en Turismo
- Grado en Turismo

Escuela de Arquitectura

- Arquitectura
- Grado en Arquitectura

Escuela de Ingenierías Industriales y Civiles

- Grado en Ingeniería Civil
- Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnologías Industriales
- Grado en Ingeniería en Tecnología Naval

- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Química
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería de Organización Industrial
- Ingeniería Química
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Electrónica Industrial
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Naval, especialidad en Estructuras Marinas
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Transportes y Servicios Urbanos
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica en Topografía

Escuela de Ingenierías de Telecomunicación y Electrónica

- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Ingeniería de Telecomunicación
- Ingeniería en Electrónica
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas Electrónicos
- Ingeniería Técnica de Telecomunicación, especialidad en Sistemas de Telecomunicación

Estudiantes en el Edificio de Ciencias Básicas

Jornadas de Puertas Abiertas en la ULPGC

- Ingeniería Técnica de Telecomunicación, especialidad en Sonido e Imagen
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática

Escuela de Ingeniería Informática

- Doble Grado en Ingeniería Informática y Administración y Dirección de Empresas
- Grado en Ingeniería Informática
- Ingeniería en Informática
- Ingeniería Técnica en Informática de Gestión
- Ingeniería Técnica en Informática de Sistemas

Estructura Teleformación

- Diplomatura en Relaciones Laborales
- Diplomatura en Trabajo Social
- Diplomatura en Turismo
- Grado en Educación Primaria
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Licenciatura en Psicopedagogía (2º ciclo)
- Magisterio, especialidad Educación Primaria

8.1.2. Másteres Oficiales

Facultad de Ciencias del Mar

- Máster Universitario en Cultivos Marinos
- Máster Universitario en Gestión Costera
- Máster Universitario en Gestión Sostenible de Recursos Pesqueros
- Máster Universitario en Oceanografía

Facultad de Veterinaria

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica

Facultad de Economía, Empresa y Turismo

- Máster Universitario en Banca y Finanzas
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Dirección y Planificación del Turismo

Facultad de Formación al Profesorado

- Máster Interuniversitario en Intervención y Mediación Familiar
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas

Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

Instituto Universitario de Sanidad Animal y Seguridad Alimentaria

- Máster Universitario en Sanidad Animal y Seguridad Alimentaria

Instituto Universitario de Microelectrónica Aplicada

- Máster Universitario en Tecnologías de Telecomunicación

Estructura Teleformación ULPGC

- Máster Universitario en Prevención de Riesgos Laborales
- Máster Universitario en Procesos Educativos

Facultad de Traducción e Interpretación

- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales

8.1.3. Doctorados

a) Programas de Doctorado adaptados al EEES

Facultad de Ciencias Económicas y Empresariales

- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas

Facultad de Ciencias del Mar

- Doctorado en Gestión Costera
- Doctorado en Oceanografía

Facultad de Traducción e Interpretación

- Doctorado en Español y su Cultura: Investigación, Desarrollo e Innovación

Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

Entrega de Premios Extraordinarios Fin de Título

b) Programas de Doctorado no adaptados al EEES (Bienio 2008-2010)

Departamento de Análisis Económico Aplicado

- Doctorado en Economía: Aplicaciones a las Finanzas y Seguros, a la Economía Sectorial, al Medio Ambiente, y a las Infraestructuras

Departamento de Biología

- Doctorado en Ecología y Gestión de los Recursos Vivos Marinos.
- Doctorado en Oceanografía

Departamento de Ciencias Clínicas

- Doctorado en Perspectivas Actuales en la Investigación en Perinatología, Ginecología y Pediatría
- Doctorado en Salud Pública (Epidemiología, Planificación y Nutrición)

Departamento de Ciencias Históricas

- Doctorado en Estudios Económicos, Sociales y Culturales en el Atlántico
- Doctorado en Historiografía, Fuentes y Métodos de la Investigación Histórica

Departamento de Ciencias Jurídicas Básicas

- Doctorado en La Decisión Jurídica: Hechos y Normas en la Argumentación del Derecho
- Doctorado en Nuevas Perspectivas del Derecho Privado

Departamento de Ciencias Médicas y Quirúrgicas

- Doctorado en Avances en Medicina Interna
- Doctorado en Avances en Traumatología
- Medicina del Deporte. Cuidados de Heridas (Interdepartamental)
- Doctorado en Patología Quirúrgica, Reproducción Humana y Factores Psicológicos y el Proceso de Enfermar

Departamento de Construcción Arquitectónica

- Doctorado en La Restauración y la Rehabilitación Arquitectónica. Investigación, Tendencias e Innovaciones

Departamento de Economía y Dirección de Empresas

- Doctorado en Gestión en la Nueva Economía
- Doctorado en Nuevas Tendencias Estratégicas en Administración y Dirección de Empresas

Departamento de Educación Física

- Doctorado en Praxiología Motriz, Educación Física y Entrenamiento Deportivo

Departamento de Enfermería

- Doctorado en Psicología de la Salud

Departamento de Filología Española, Clásica y Árabe

- Doctorado en Lengua Española y Lingüística General
- Doctorado en Literatura y Teoría de la Literatura

Departamento de Filología Moderna

- Doctorado en Estudios Interdisciplinarios de Lengua, Literatura, Cultura, Traducción y Tradición Clásica
- Doctorado en Turismo Integral, Interculturalidad y Desarrollo Sostenible

Departamento de Física

- Doctorado en Física, Matemáticas, Geología y Clima

Departamento de Informática y Sistemas

- Doctorado en Cibernética y Telecomunicación
- Doctorado en Tecnologías de la Información y sus Aplicaciones

Departamento de Ingeniería Civil

- Doctorado en Tecnología Industrial

Departamento de Ingeniería de Procesos

- Doctorado en Ingeniería Ambiental y Desalinización

Departamento de Psicología y Sociología

- Doctorado en Formación del Profesorado

Instituto Universitario de Ciencias y Tecnologías Cibernéticas

- Doctorado en Cibernética y Telecomunicación

Instituto Universitario de Microelectrónica Aplicada

- Doctorado en Ingeniería de Telecomunicación Avanzada
- Doctorado en Tecnologías de Telecomunicación

Instituto Universitario de Sanidad Animal y Seguridad Alimentaria

- Doctorado en Acuicultura: Producción Controlada de Animales Acuáticos
- Doctorado en Sanidad Animal y Seguridad Alimentaria

Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

8.2. Títulos Propios

8.2.1. Grados Propios

Estructura Teleformación ULPGC

- Títulado Superior en Seguridad y Emergencias

8.2.2. Posgrados Propios

Maestrías y Expertos Propios Presenciales y Semipresenciales

Maestrías

- Maestría Universitaria en Atención Primaria de Salud
- Maestría Universitaria en Derecho Societario, consumidores y arbitrajes (III edición)
- Maestría Universitaria en Derecho Urbanístico en Canarias (V edición)
- Maestría Internacional en Desarrollo Integral de Destinos Turísticos (XXII edición)
- Maestría Universitaria en Gestión del Patrimonio Cultural (Interuniversitario)
- Maestría Universitaria en International Business (III edición)
- Maestría Universitaria de Técnico Superior en Prevención de Riesgos Laborales (XIII edición)

Expertos

- Experto Universitario en Acogimiento Familiar
- Experto Universitario en Asesoría Fiscal (V edición)
- Experto Universitario en Atención Temprana (IV edición)
- Experto Universitario en Intervención en Drogodependencias (II edición)

- Experto Universitario en Ortopedia (II edición)
- Experto Universitario en Proyecto y Cálculo de Estructuras de Hormigón

Maestrías y Expertos Propios no Presenciales (*on line*)

Maestrías

- Maestría Universitaria en Administración y Dirección de Empresas (VII edición)
- Maestría Universitaria en Dirección de Recursos Humanos y Administración de Personal (V edición)
- Maestría en Gestión de Empresas Culturales y Artísticas
- Maestría en Ingeniería de Confiabilidad y Riesgo (IV edición)
- Maestría Universitaria en International Business (III edición)

Expertos

- Experto Universitario en Administración y Dirección de Empresas (VI edición)
- Experto Universitario en Asesoría Laboral de Empresas (V edición)
- Experto Universitario en Contabilidad Financiera, Fiscal y de Sociedades (II edición)
- Experto Universitario en Dirección de Recursos Humanos (VI edición)
- Experto Universitario en Español como Segunda Lengua, Alumnado Inmigrante y Currículo Intercultural (II edición)
- Experto Universitario en Especialización Directiva

9

INVESTIGACIÓN

9

Imagen de apertura de capítulo:

Laboratorio de prototipos
y sistemas electrónicos en el IUMA

La misión de la Universidad no sólo se centra en el desarrollo de las actividades de docencia sino también en las de investigación y de servicio a la sociedad. Por lo que a la investigación se refiere, la ULPGC está comprometida en avanzar en la innovación y el desarrollo crítico del conocimiento a través del apoyo a la investigación en los diferentes campos de las ciencias de la salud, las ciencias experimentales, las humanidades, las ciencias sociales y jurídicas y las ciencias técnico-artísticas.

Adjudicación del Campus de Excelencia Internacional de Ámbito Regional

9.1. Grupos de investigación

9.1.1. Ciencias de la Salud

Anatomía aplicada y herpetopatología

Alberto Arencibia Espinosa (coordinador)
Departamento de Morfología

Biomedicina Dr. José Domingo Hernández Guerra

Carlos Manuel Ruiz Galarreta (coordinador)
Departamento de Bioquímica y Biología Molecular,
Fisiología, Genética e Inmunología

Bioquímica Farmacológica

Francisco Jesús Estévez Rosas (coordinador)
Departamento de Bioquímica y Biología Molecular,
Fisiología, Genética e Inmunología

Cicatrización, Productos Naturales y Aparato Locomotor

Juan Fernando Jiménez Díaz (coordinador)
Departamento de Enfermería

Cirugía y Radiología Experimentales y Comparadas

Enrique Rodríguez Grau-Bassas (coordinador)
Departamento de Patología Animal, Producción Animal,
Bromatología y Tecnología de los Alimentos

Diabetes y Endocrinología Aplicada

Francisco Novoa Mogollón (coordinador)
Departamento de Ciencias Médicas y Quirúrgicas

Enfermedades Infecciosas e Ictiopatología

Fernando Real Valcárcel (coordinador)
Instituto Universitario de Sanidad Animal

Epidemiología y Medicina Preventiva Veterinaria

José Bismarck Poveda Guerrero (coordinador)
Instituto Universitario de Sanidad Animal

Estudio del Proceso Infeccioso y sus Agentes Biológicos

Antonio Martín Sánchez (coordinador)
Departamento de Ciencias Clínicas

Histología, Patología e Inmunopatología Veterinaria

Antonio Jesús Fernández Rodríguez (coordinador)
Instituto Universitario de Sanidad Animal

IDeTIC: División Procesado Digital de Señales

Miguel Ángel Ferrer Ballester (coordinador)
Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

Imagen, Tecnología Médica y Televisión (GIMET)

Eduardo Rovaris Romero (coordinador)
Departamento de Señales y Comunicaciones

Investigaciones Infecciosas, Nutricionales e Inflamatorias en Pacientes Hospitalarios

Sergio Ruiz Santana (coordinador)
Departamento de Ciencias Médicas y Quirúrgicas

Investigación en Salud. Lanzarote

Eduardo Núñez González (coordinador)
Departamento de Ciencias Clínicas

Investigación de Señalización Intracelular y Expresión Génica

Luisa Fernanda Fanjul Rodríguez (coordinadora)
Departamento de Bioquímica y Biología Molecular, Fisiología, Genética e Inmunología

Medicina Veterinaria y Patología Ambiental

José Alberto Montoya Alonso (coordinador)
Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos

Medio Ambiente y Salud

Luis María Domínguez Boada (coordinador)
Departamento de Ciencias Clínicas

Medioambiente Rural: Producción Animal y Aspectos Agronómicos y Sanitarios

Anastasio Argüello Henríquez (coordinador)
Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos

Microbiología Clínica y Veterinaria

Zoilo González Lama (coordinador)
Departamento de Ciencias Clínicas

Neurogliociencia

Maximina Monzón Mayor (coordinadora)
Departamento de Morfología

Nutrición

Luis Serra Majem (coordinador)
Departamento de Ciencias Clínicas

OHAPA Grupo de Investigación

Esther Sanjuán Velázquez (coordinadora)
Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos

Oncología y Endocrinología Traslacional

Leandro Francisco Fernández Pérez (coordinador)
Departamento de Ciencias Clínicas

Osteoporosis y Metabolismo Mineral

Manuel José Sosa Henríquez (coordinador)
Departamento de Ciencias Médicas y Quirúrgicas

Parasitología, Dermatología y Biopatología Veterinaria

José Manuel Caballero (coordinador)
Departamento de Patología Animal, Producción Animal,
Bromatología y Tecnología de los Alimentos

Patología Médica

Jorge Lorenzo Freixenet Gilart (coordinador)
Departamento de Ciencias Médicas y Quirúrgicas

Psicología de la Salud

Fernando Calvo Francés (coordinador)
Departamento de Enfermería

Reproducción Animal

Anselmo Gracia Molina (coordinador)
Instituto Universitario de Sanidad Animal

Salud: Perspectiva Interdisciplinaria y de Género

M^a Asunción González de Chávez (coordinadora)
Departamento de Ciencias Médicas y Quirúrgicas

Rendimiento Humano, Ejercicio Físico y Salud

José Antonio López Calbet (coordinador)
Departamento de Educación Física

Verode

Lilian Rosa Pérez Santana (coordinadora)
Departamento de Morfología

Intervención del Vicerrector de Investigación, Desarrollo e Innovación en la presentación del PLOCAN

9.1.2. Experimentales

Acuicultura

María Soledad Izquierdo López (coordinadora)
Instituto Universitario de Sanidad Animal

Álgebra Conmutativa

César Rodríguez Mielgo (coordinador)
Departamento de Matemáticas

Algología Aplicada

Guillermo García-Blairsy Reina (coordinador)
Departamento de Ingeniería de Procesos

Análisis Funcional y Ecuaciones Integrales

Kishin Bhagwands Sadarangani Sadarangani
(coordinador)
Departamento de Matemáticas

Análisis Químico Medioambiental

José Juan Santana Rodríguez (coordinador)
Departamento de Química

Biodiversidad y Conservación

Ricardo Jesús Haroun Tabraue (coordinador)
Departamento de Biología

Biogeografía Conservación y Territorio

Pedro Antonio Sosa Henríquez (coordinador)
Departamento de Biología

Calidad Medioambiental

José Joaquín Hernández Brito (coordinador)
Departamento de Química

Calorimetría

Manuel José M. Rodríguez de Rivera Rodríguez
(coordinador)
Departamento de Física

CICEI (Centro de Innovación para la Sociedad de la Información)

Enrique Rubio Royo (coordinador)
Departamento de Informática y Sistemas

Desarrollo Rural, Economía Agraria y Nutrición Animal

Miryam Rodríguez Ventura (coordinadora)
Departamento de Patología Animal, Producción Animal,
Bromatología y Tecnología

Ecología Marina Aplicada y Pesquerías

José María Lorenzo Nespereira (coordinador)
Departamento de Biología

Estadística

Pedro Saavedra Santana (coordinador)
Departamento de Matemáticas

Estructuras de Datos y Lingüística Computacional

Octavio Santana Suárez (coordinador)
Departamento de Informática y Sistemas

Estudios Atmosféricos

José Antonio López Cancio (coordinador)
Departamento de Ingeniería de Procesos

Física de la Atmósfera y Contaminación Medioambiental

Juan Manuel Martín González (coordinador)
Departamento de Física

Física Marina y Teledetección Aplicadas

Germán A. Rodríguez Rodríguez (coordinador)
Departamento de Física

Fotocatálisis y Espectroscopia para Aplicaciones Medioambientales (Unidad Asociada al CSIC)

Jesús Pérez Peña
Departamento de Química

Geología Aplicada y Regional (GEOGAR)

Alejandro Lomoschitz Mora-Figueroa (coordinador)

Departamento de Ingeniería Civil

Geología de Terrenos Volcánicos (GEOVOL)

Francisco José Pérez Torrado (coordinador)

Departamento de Física

IDeTIC: División de Ingeniería de Comunicaciones

Blas Pablo Dorta Naranjo (coordinador)

Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

Interacción Radiación-Materia

Pablo Martel Escobar (coordinador)

Departamento de Física

Modelos Matemáticos en Gestión Ambiental

José Miguel Pacheco Castelao (coordinador)

Departamento de Matemáticas

Observación y Modelización de Fenómenos Geofísicos y Marinos

Ángel Rodríguez Santana (coordinador)

Departamento de Física

Oceanografía Biológica

Javier Arístegui Ruiz (coordinador)

Departamento de Biología

Oceanografía Física y Oceanografía por Satélite

Alonso Hernández Guerra (coordinador)

Departamento de Física

Organismos, Poblaciones y Ecosistemas

Ángel Luque Escalona (coordinador)

Departamento de Biología

Presentación del Congreso Internacional de Paisaje Europeo

Procesado de Imágenes y Teledetección

Francisco Eugenio González (coordinador)
Departamento de Señales y Comunicaciones

QUIMA

Melchor González Dávila (coordinador)
Departamento de Química

Química Orgánica 1

Jorge Triana Méndez (coordinador)
Departamento de Química

Tecnología Química y Desarrollo Sostenible

Francisco Javier Toledo Marante (coordinador)
Departamento de Química

TERMOLIQ

José Luis Trenzado Diepa (coordinador)
Departamento de Física

9.1.3. Humanidades**Análisis lingüístico y Edición de Textos**

Teresa Cáceres Lorenzo (coordinadora)
Departamento de Filología Española, Clásica y Árabe

Canarias: Política y Administración entre el Tránsito a la Contemporaneidad y los Procesos de Modernización

Vicente de Jesús Suárez Grimón (coordinador)
Departamento de Ciencias Históricas

Cultura y Textos en la Traducción Oral y Escrita

Rosario García López (coordinadora)
Departamento de Filología Moderna

Discursos, Historia y Cultura en la Periferia

Germán Santana Pérez (coordinador)
Departamento de Ciencias Históricas

Educación Inclusiva

Rafael Santana Hernández (coordinador)
Departamento de Educación

Estudios sobre Humanismo, Filología y Pervivencia Clásica, y Literatura Canaria

Antonia María Martín Rodríguez (coordinadora)
Departamento de Filología Española, Clásica y Árabe

Estudios Sociolingüísticos y Socioculturales

María Isabel González Cruz (coordinadora)
Departamento de Filología Moderna

Filología Clásica Juan de Iriarte

Trinidad Arcos Pereira (coordinadora)
Departamento de Filología Española, Clásica y Árabe

G-9: Historia, Economía y Sociedad

Santiago de Luxán Meléndez (coordinador)

Departamento de Ciencias Históricas

Geografía, Espacio y Sociedad

Alejandro González Morales (coordinador)

Departamento de Geografía

Geografía Económica y Social

Josefa María Pilar Domínguez Mujica (coordinadora)

Departamento de Geografía

Geografía Física y Medio Ambiente

Luis Franco Hernández Calvento (coordinador)

Departamento de Geografía

GUIRI (Grupo Universitario de Investigación en Relaciones Internacionales)

Francisco Del Pino Quintana Navarro (coordinador)

Departamento de Ciencias Históricas

IDeTIC: División de Tecnologías Emergentes Aplicadas a la Lengua y a la Literatura

Francisco Alonso Almeida (coordinador)

Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

Investigaciones sobre el Mundo Atlántico

Miguel Suárez Bosa (coordinador)

Departamento de Ciencias Históricas

Investigaciones Filológicas en Canarias y Nuevas Tecnologías de la Información y la Comunicación

Maximiano Trapero Trapero (coordinador)

Departamento de Filología Española, Clásica y Árabe

Inauguración del XXI Congreso de la Sociedad Española de Cirugía Plástica Ocular y Orbitaria

Presentación de la Cátedra de Estudios Financieros y Bancarios de la ULPGC

Visita al buque oceanográfico Sarmiento de Gamboa de la expedición de Malaspina

Investigadoras en el buque oceanográfico Sarmiento de Gamboa

Investigaciones Literarias y Lingüísticas del Español

Rosa María González Monllor (coordinadora)

Departamento de Filología Española, Clásica y Árabe

La adquisición de lenguas/culturas extranjeras: procesos cognitivos y competencia estratégica

Marcos Domínguez Boada (coordinador)

Departamento de Didácticas Especiales

Lengua, Lingüística y Traducción

Marina Díaz Peralta (coordinadora)

Departamento de Filología Española, Clásica y Árabe

Lingüística Aplicada a la Docencia de la Lengua Extranjera, su Literatura y Traducción

Jorge Juan Vega Vega (coordinador)

Departamento de Filología Moderna

Nuevas Perspectivas Culturales en el Siglo XXI

Daniel Joseph Fyfe Small (coordinador)

Departamento de Filología Moderna

Pensamiento, Creación y Representación en el ámbito de los Estudios Culturales

M^a Ángeles Mateo del Pino (coordinadora)

Departamento de Filología Española, Clásica y Árabe

Pericia y Entorno de la Traducción

Ricardo Muñoz Martín (coordinador)

Departamento de Filología Moderna

Poética Cognitiva. Morfodinámica Biocultural de Procesos de Conceptualización y Construcción de Significado

Juana Teresa Guerra de La Torre (coordinadora)

Departamento de Filología Moderna

Sociolingüística, Dialectología y Lingüística Aplicada a la Enseñanza

José Antonio Samper Padilla (coordinador)
Departamento de Filología Española, Clásica y Árabe

Tarha (Colonización de Territorios Insulares y Continentales entre Sociedades Precapitalistas)

Amelia del Carmen Rodríguez Rodríguez (coordinadora)
Departamento de Ciencias Históricas

Turismo e Interculturalidad

Marie Claire Durand Guiziou (coordinadora)
Departamento de Filología Moderna

Turismo Responsable e Identidad Cultural: Memoria y Migraciones

Margaret Jean Hart Robertson (coordinadora)
Departamento de Filología Moderna

Traducción, Literatura Multicultural y Didáctica

Isabel Pascua Febles (coordinadora)
Departamento de Filología Moderna

Variación y Cambio Lingüístico en Inglés

Alicia Rodríguez Álvarez (coordinadora)
Departamento de Filología Moderna

Viajes, Conceptualización de la Narrativa de Viajes y Viajeros Británicos Contemporáneos

Santiago José Henríquez Jiménez (coordinador)
Departamento de Filología Moderna

9.1.4. Sociales y Jurídicas

Análisis Económico Cuantitativo Regional, Sectorial y de la Salud

Beatriz González López-Valcárcel (coordinadora)
Departamento de Métodos Cuantitativos en Economía y Gestión

Biopsicología del Deporte, Actividad Física y de la Salud

Félix Guillén García (coordinador)
Departamento de Psicología y Sociología

Ciencias Sociales y Educación Ambiental

Carlos Guitián Ayneto (coordinador)
Departamento de Didácticas Especiales

Ciudadanía, Derechos Fundamentales, Inmigración y Regiones Ultraperiféricas en la Unión Europea

Juan Ramón Rodríguez-Drincourt Álvarez (coordinador)
Departamento de Derecho Público

Contabilidad y Finanzas

Candelaria Castro Pérez (coordinadora)
Departamento de Economía Financiera y Contabilidad

Deporte de la Vela (GID Vela)

Adelina González Muñoz (coordinadora)
Departamento de Educación Física

Derecho de la Integración

Ignacio Díaz de Lezcano Sevillano (coordinador)
Departamento de Ciencias Jurídicas Básicas

Derecho, Políticas de Igualdad y Nuevas Tecnologías

Carmen Salinero Alonso (coordinadora)
Departamento de Derecho Público

Derecho Procesal

Pablo Saavedra Gallo (coordinador)
Departamento de Ciencias Jurídicas Básicas

Dirección de Marketing

María Asunción Beerli Palacio (coordinadora)
Departamento de Economía y Dirección de Empresas

ECOMAST (Economía, Medio Ambiente, Sostenibilidad y Turismo)

Carmelo Javier León González (coordinador)
Instituto Universitario para el Turismo y Desarrollo Económico Sostenible

Economía Internacional, Regional y Modelización Económica (EIRME)

Estela Carmona De Hanlon (coordinadora)
Departamento de Análisis Económico y Aplicado

Educación y Promoción de la Salud

M^a del Carmen Navarro Rodríguez (coordinadora)
Departamento de Enfermería

Educación Social

Óscar Medina Fernández (coordinador)
Departamento de Educación

EIT-Economía de las Infraestructuras y el Transporte

Francisco Javier Campos Méndez (coordinador)
Departamento de Análisis Económico Aplicado

Empresa Familiar, gestión de recursos y performance social corporativa

M^a Katuska Cabrera Suárez (coordinadora)
Departamento de Economía y Dirección de Empresas

Empresa, Turismo, Medio Ambiente e Inmigración

María del Pino Rodríguez González (coordinadora)
Departamento de Derecho Público

Estrategia y negocios internacionales

Antonia Mercedes García Cabrera (coordinadora)
Departamento de Economía y Dirección de Empresas

Estudios Motivacionales

Juan Luis Núñez Alonso (coordinador)
Departamento de Psicología y Sociología

Finanzas Corporativas y Banca

Inmaculada Aguiar Díaz (coordinadora)
Departamento de Economía Financiera y Contabilidad

Finanzas Cuantitativas

María Lourdes Jordán Sales (coordinadora)
Departamento de Economía Financiera y Contabilidad

Finanzas Cuantitativas y Computacionales

Fernando Fernández Rodríguez (coordinador)
Departamento de Métodos Cuantitativos en Economía y Gestión

Información Contable, Economía Financiera y Desarrollo Sostenible (INFISOC)

José Juan Déniz Mayor (coordinador)
Departamento de Economía Financiera y Contabilidad

Investigación Aplicada a Contextos Sociales y Educativos

José Antonio Younis Hernández (coordinador)
Departamento de Psicología y Sociología

Intervención en el Desarrollo Psicológico

Isabel María Luján Henríquez (coordinadora)
Departamento de Psicología y Sociología

Investigación en Turismo y Transporte (IT y T)

Concepción Román García (coordinadora)
Instituto Universitario para el Turismo y Desarrollo
Económico Sostenible

La Decisión Judicial. Especial Consideración del Problema Inmigratorio

Laura Miraut Martín (coordinadora)
Departamento de Ciencias Jurídicas Básicas

La Empresa en el Mercado Globalizado

Manuel María Sánchez Álvarez (coordinador)
Departamento de Ciencias Jurídicas Básicas

Mejora y Progreso en Educación

Juan Santiago Arencibia (coordinador)
Departamento de Educación

Montessori

Francisco Robaina Palmés (coordinador)
Departamento de Didácticas Especiales

Nuevas Tendencias en la Gestión de Empresas

Víctor Ignacio Padrón Robaina (coordinador)
Instituto Universitario para el Turismo y Desarrollo
Económico Sostenible

Organización y Dirección de Empresas (Management)

Antonio Marrero Hernández (coordinador)
Departamento de Economía y Dirección de Empresas

Visita al Parque Científico Tecnológico de la ULPGC en Taliarte

Cultivo de algas en el Centro de Biotecnología Marina de la ULPGC

Pasado y Presente de las Instituciones Político-administrativas en Canarias

Manuel Aranda Mendíaz (coordinador)
Departamento de Ciencias Jurídicas Básicas

Políticas de Empleo y Negociación Colectiva

María del Carmen Estévez González (coordinadora)
Departamento de Derecho Público

Praxiología Motriz, Entrenamiento Deportivo, Didáctica de las Actividades Físicas y Salud (GIPEDS)

José Hernández Moreno (coordinador)
Departamento de Educación Física

Psicología de la Educación

Ofelia Santiago García (coordinadora)
Departamento de Psicología y Sociología

Severo Ochoa

José Ramón Calvo Fernández (coordinador)
Departamento de Didácticas Especiales

Sistema Legal del Consumidor

Nicolás Díaz de Lezcano Sevillano (coordinador)
Departamento de Ciencias Jurídicas Básicas

Técnicas Estadísticas Bayesianas y de Decisión en Economía y Empresa

Francisco José Vázquez Polo (coordinador)
Instituto Universitario para el Turismo y Desarrollo Económico Sostenible

Teleformación

José Juan Castro Sánchez (coordinador)
Departamento de Psicología y Sociología

Conexión a la Estación Espacial Internacional desde la sede del IDeTIC

Ganadería caprina en las instalaciones de la Facultad de Veterinaria

9.1.5. Técnico-Artísticas

Análisis Matemático de Imágenes (AMI)

Luis Miguel Álvarez León (coordinador)
Departamento de Informática y Sistemas

Arquitectura. Metodologías. Patrimonio

Manuel Jesús Martín Hernández (coordinador)
Departamento de Arte, Ciudad y Territorio

Arquitectura, Paisaje y Patrimonio

Juan Manuel Palerm Salazar (coordinador)
Departamento de Expresión Gráfica y Proyectos Arquitectónicos

Arquitectura y Concurrencia

Álvaro Suárez Sarmiento (coordinador)
Departamento de Ingeniería Telemática

Computación Neuronal y Adaptativa y Neurociencia Computacional (COMCIENCIA)

Carmen Paz Suárez Araujo (coordinadora)
Instituto Universitario de Ciencias y Tecnologías Cibernéticas

Control Analítico de Fuentes Medioambientales

Juan Emilio González González (coordinador)
Departamento de Ingeniería de Procesos

Historia del Arte. Patrimonio cultural y Restauración de obras artísticas

Antonio Sebastián Hernández Gutiérrez (coordinador)
Departamento de Arte, Ciudad y Territorio

IDeTIC: División de Fotónica y Comunicaciones

José Alberto Rabadán Borges (coordinador)
Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

IDeTIC: División de Redes y Servicios Telemáticos

Itziar Goretti Alonso González (coordinadora)
Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

Ingeniería Ambiental y Energética

José Miguel Veza Iglesias (coordinador)
Departamento de Ingeniería de Procesos

Ingeniería Mecánica (GIIM)

José Antonio Carta González
Departamento de Ingeniería Mecánica

Ingeniería Térmica e Instrumentación

Juan Ortega Saavedra (coordinador)
Departamento de Ingeniería de Procesos

IUMA Sistemas de Información y Comunicaciones

Antonio Núñez Ordóñez (coordinador)
Instituto Universitario de Microelectrónica Aplicada

Laboratorio de Proyectos Arquitectura y Espacio Contemporáneo. LP_AEC

Juan Ramírez Guedes (coordinador)
Departamento de Expresión Gráfica y Proyectos Arquitectónicos

LIP (a)

José Antonio Sosa Díaz-Saavedra (coordinador)
Departamento de Expresión Gráfica y Proyectos Arquitectónicos

Materiales Ecoestructurales

José Manuel Pérez Luzardo (coordinador)
Departamento de Construcción Arquitectónica

Percepción y Robótica

Roberto Moreno Díaz (coordinador)
Instituto Universitario de Ciencias y Tecnologías Cibernéticas

Procesos Artísticos en la Ideación Gráfica Arquitectónica

Enrique Solana Suárez (coordinador)
Departamento de Expresión Gráfica y Proyectos Arquitectónicos

Procesos de Fabricación

Mario Domingo Monzón Verona (coordinador)
Departamento de Ingeniería Mecánica

Procesos de Producción del Espacio Edificado

Eduardo Manuel Cáceres Morales (coordinador)
Instituto Universitario para el Turismo y Desarrollo de Económico Sostenible

SIANI- Ingeniería Computacional

Rafael Montenegro Armas (coordinador)
Instituto Universitario de Sistemas Inteligentes

Sistemas de Información Gráfica

Javier Sánchez Pérez (coordinador)
Departamento de Informática y Sistemas

Sistemas de Información Móviles

Carmelo Rubén García Rodríguez (coordinador)
Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

9.2. Proyectos concedidos

DEPARTAMENTO DE ANÁLISIS ECONÓMICO APLICADO

Marcial Sánchez Armas (*Investigador Principal*)

Fomento del empleo de colectivos con especiales dificultades en la Comunidad Autónoma Canaria: aproximación crítica

Financia: Universidad de Las Palmas de Gran Canaria

M^a Manuela González Serrano (*Investigadora Principal*)

Eficiencia de las empresas de agua en Canarias
Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Francisco Javier Campos Méndez (*Investigador Principal*)

Análisis económico y territorial de la actividad comercial en Canarias mediante herramientas SIG

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Lourdes Trujillo Castellano (*Investigadora Principal*)

Autopistas del mar en la UE: Análisis económicos de los puertos que la integran

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

DEPARTAMENTO DE ARTE, CIUDAD Y TERRITORIO

M^a Reyes Hernández Socorro (*Investigadora Principal*)

Proyecto estructurante en Patrimonio Cultural Canario (Patrival)

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

DEPARTAMENTO DE BIOLOGÍA

Fernando Tuya Cortés (*Investigador Principal*)

Dispersión de materia orgánica en granjas de acuicultura: desarrollo de un modelo matemático

Financia: Unión Europea

DEPARTAMENTO DE BIOLOGÍA

Pedro Sosa Henríquez (*Investigador Principal*)

Cofinanciación de Encuentro Nacional de Expertos e Investigadores en Conservación Genética Vegetal

Financia: Centro de Investigación Príncipe Felipe

Pedro Sosa Henríquez (*Investigador Principal*)

Encuentro Nacional de Expertos e Investigadores en Conservación Genética Vegetal

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

María M. Gómez Cabrera (*Investigadora Principal*)

Campaña de validación para el estudio del nuevo modelo mecanístico para el metabolismo del zooplancton en aguas de Gran Canaria (campaña Exzome)

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Pedro Sosa Henríquez (*Investigador Principal*)

Encuentro Nacional de Expertos e Investigadores en Conservación Genética Vegetal

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Fernando Tuya Cortés (*Investigador Principal*)

Respuesta de la fanerógama marina Cymodocea Nodosa y su biota asociada a estresores ambientales: una aproximación experimental para garantizar su conservación

Financia: Ministerio de Ciencia e Innovación

Rafael Robaina Romero (*Investigador Principal*)

Compuestos orgánicos volátiles en macroalgas marinas, producción y fisiología molecular de los efectos del etileno

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Entrega de Premios del Certamen Universitario de Investigación sobre Historia de Canarias

Laboratorio de Parasitología

Investigadora de la Facultad de Veterinaria

DEPARTAMENTO DE BIOLOGÍA

M^a Fernanda Montero del Pino (*Investigadora Principal*)

Estimaciones de biovolúmenes celulares para cálculos de biomasa en comunidades de plancton mediante citometría de flujo, cell sorting y microscopía de epifluorescencia (BIOVOL)

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

DEPARTAMENTO DE BIOQUÍMICA, BIOLOGÍA MOLECULAR, FISIOLÓGICA, GENÉTICA E INMUNOLOGÍA

Francisco Estévez Rosa (*Investigador Principal*)

Evaluación de potenciales compuestos antileucémicos

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Carlos Tabraue Tarbay (*Investigador Principal*)

Control de la respuesta inmunoinflamatoria en el pulmón por receptores nucleares LXR

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE CIENCIAS HISTÓRICAS

M^a del Cristo González Marrero (*Investigadora Principal*)

Arqueología de la aculturación y de la colonización. Gentes, objetos, animales y plantas europeos en Gran Canaria (ss. XIV-XVI)

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Manuel Ramírez Sánchez (*Investigador Principal*)

Historia de la cultura escrita en Canarias entre los siglos XVI a XIX

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Manuel Ramírez Sánchez (*Investigador Principal*)

Análisis y evolución de la producción científica del área de Artes y Humanidades en Canarias en el período 1989-2010

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

DEPARTAMENTO DE CIENCIAS HISTÓRICASAmalia Rodríguez Rodríguez (*Investigadora Principal*)**Las relaciones sociales de producción en la isla de Gran Canaria en época preeuropea y colonial. Análisis de los procesos de trabajo**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Juan José Benítez (*Investigador Principal*)**El etappedients en Canarias durante la Segunda Guerra Mundial (1939-1945)**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE CIENCIAS JURÍDICAS BÁSICASCarlos Ortega Melián (*Investigador Principal*)**La responsabilidad civil en el ámbito familiar**

Financia: Universidad de Las Palmas de Gran Canaria

Luis Alberto Godoy Domínguez (*Investigador Principal*)**Desarrollo tecnológico y responsabilidad profesional en el ámbito comunitario europeo**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE CIENCIAS MÉDICAS Y QUIRÚRGICASM^a Asunción González de Chávez Fernández(*Investigadora Principal*)**Estudio de las desigualdades de género en el profesorado de la Universidad de Las Palmas de Gran Canaria**

Financia: Instituto Canario de Igualdad

Gerardo Garcés Martín (*Investigador Principal*)**Uso de los tornillos bloqueados con tuercas de peek para consolidar las fracturas**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

DEPARTAMENTO DE DERECHO PÚBLICOVíctor Manuel Cuesta López (*Investigador Principal*)**Migración circular y asociaciones de movilidad: hacia un nuevo modelo de gestión de los flujos migratorios entre la Unión Europea y África Occidental**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE ECONOMÍA Y DIRECCIÓN DE EMPRESASPetra de Saá Pérez (*Investigadora Principal*)**La gestión de conocimiento en la Universidad: Análisis de su capacidad de investigación**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

DEPARTAMENTO DE EDUCACIÓN FÍSICACarlos Borja Guerra Hernández (*Investigador Principal*)**Influencia de la suplementación con antioxidante en la señalización muscular inducida por el ejercicio de sprint**

Financia: Universidad Europea de Madrid

José Antonio López Calbet (*Investigador Principal*)**Dieta mediterránea: ejercicio y estatina en el tratamiento de la Dislipemia**

Financia: Fundación Mapfre

Cecilia Dorado García (*Investigadora Principal*)**Influencia del ejercicio físico, la FIO2 y el estrés oxidativo en la señalización por AMPK en el músculo esquelético humano**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Amelia Guadalupe Grau (*Investigadora Principal*)**Señalización y expresión genética en músculo esquelético humano, papel del ejercicio físico y de los radicales libres**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE EDUCACIÓN FÍSICAAntonio González Molina (*Investigador Principal*)**Evaluación de los trastornos alimenticios en la provincia de Las Palmas**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE FILOLOGÍA ESPAÑOLA, CLÁSICA Y ÁRABECarmen Yolanda Arencibia Santana (*Investigadora Principal*)**Hipertexto de Pérez Galdós. El Patrimonio Epistolar**

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Antonio María Martín Rodríguez (*Investigador Principal*)**Humanistas españoles del siglo XVI y el influjo de la literatura de época humanística en la configuración de algunos temas de la cultura moderna**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Juan José Bellón Hernández (*Investigador Principal*)**Recuperación, edición y estudio de la obra periodística de Pancho Guerra**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE FILOLOGÍA MODERNAJuana Teresa Guerra de la Torre (*Investigadora Principal*)**Organización sociocognitiva del significado de "Tiempo": Dinámicas de la complejidad**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Ricardo Muñoz Martín (*Investigador Principal*)**Caracterización objetiva de la dificultad general de los originales**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

DEPARTAMENTO DE FILOLOGÍA MODERNADolores Fernández Martínez (*Investigadora Principal*)**Análisis del discurso en los prefacios de las gramáticas inglesas del siglo XVIII**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE FÍSICAJosé Machín Jiménez (*Investigador Principal*)**Transporte de masa de agua y su variabilidad estacional en la región oceanográfica de las Islas Canarias**

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

DEPARTAMENTO DE GEOGRAFÍALuis Francisco Hernández Calvento (*Investigador Principal*)**Convenio de colaboración entre el consorcio turístico del Sur para la rehabilitación de las zonas turísticas de San Agustín, Playa del Inglés y Maspalomas y la ULPGC**

Financia: Consorcio Urbanístico del Sur

Luis Francisco Hernández Calvento (*Investigador Principal*)**Diagnóstico ambiental de los sistemas de dunas de Canarias para la elaboración de modelos sostenibles**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

DEPARTAMENTO DE INFORMÁTICA Y SISTEMASLuis Álvarez León (*Investigador Principal*)**Modelización matemática de los procesos de calibración de cámaras de vídeo**

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Javier Jesús Sánchez Medina (*Investigador Principal*)**Plataforma de bajo coste para la simulación a escala de vehículos eléctricos e inteligentes y soluciones de sistemas de transporte inteligente**

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE INGENIERÍA DE PROCESOS

Antonio Gómez Gotor (*Investigador Principal*)

Acción complementaria “Hidrógeno en la red de sistemas educativos”

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE INGENIERÍA MECÁNICA

Mario Monzón Verona (*Investigador Principal*)

Obtención de pasta de celulosa por valorización de fibras de platanera

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

DEPARTAMENTO DE MÉTODOS CUANTITATIVOS EN ECONOMÍA Y GESTIÓN

Beatriz González López-Valcárcel (*Investigadora Principal*)

La elección de especialidad médica como problema econométrico y como elemento para el diseño de las políticas educativas, laboral y sanitarias

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Julián Andrada Félix (*Investigador Principal*)

Nuevas metodologías en la estimación de la ETTI. Aplicaciones en las estrategias de gestión de renta fija y en la predicción del ciclo económico

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Dolores Rosa Santos Peñate (*Investigadora Principal*)

Red Temática: Localización y problemas afines

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE MORFOLOGÍA

Carlos Tabraue Tarbay (*Investigador Principal*)

Control de la respuesta inmuno-inflamatoria en el pulmón por receptores nucleares LXR

Financia: Universidad de Las Palmas de Gran Canaria

Laboratorio de Rendimiento Humano en el Edificio de Educación Física

DEPARTAMENTO DE PATOLOGÍA ANIMAL, PRODUCCIÓN ANIMAL Y CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS

Anastasio Argüello Henríquez (*Investigador Principal*)

**Influencia de la inclusión de microalgas marinas
en la dieta de cabritos y corderos sobre el
sistema inmune de los mismos**

Financia: Ministerio de Ciencia e Innovación

José Francisco González Pérez (*Investigador Principal*)

**Reducción in vivo de linfocitos gamma delta y
eosinófilos y su efecto en la resistencia del ovino
canario de pelo frente a *haemonchus contortus***

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE PSICOLOGÍA Y SOCIOLOGÍA

Juan Luis Núñez Alonso (*Investigador Principal*)

**Influencia de la inteligencia emocional en la
motivación académica y el bienestar de los
estudiantes**

Financia: Agencia Canaria de Investigación, Innovación y
Sociedad de la Información

DEPARTAMENTO DE QUÍMICA

Jesús Pérez Peña (*Investigador Principal*)

**Efesot-eficiencia energética en protección
contra sobretensiones**

Financia: Ministerio de Ciencia e Innovación y fondos
FEDER 2007-2013

Jesús Pérez Peña (*Investigador Principal*)

**Cascado-cambiador de tomas en carga para
redes de distribución activa de energía eléctrica**

Financia: Ministerio de Ciencia e Innovación y fondos
FEDER 2007-2013

Edificio Central del Parque Científico-Tecnológico de la ULPGC
en el Campus Universitario de Tafira

DEPARTAMENTO DE QUÍMICAZoraida Sosa Ferrera (*Investigadora Principal*)

Desarrollo de nuevas estrategias de extracción en el análisis de residuos farmacéuticos.
Implementación en muestras reales de interés medioambiental

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Magdalena Santana Casiano (*Investigadora Principal*)

Estudio del comportamiento biogeoquímico del Fe en ambientes marinos acidificados

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Magdalena Santana Casiano (*Investigadora Principal*)

Sistema del dióxido de carbono en la sección hidrográfica CLIVAR A59.30N

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Jesús Pérez Peña (*Investigador Principal*)

Generación solar de hidrógeno por vía fotocatalítica sobre semiconductores (GESHTOS)

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Esther Lidia Romano Mendoza (*Investigadora Principal*)

Estudio experimental-teórico de diversas propiedades termofísicas de sistemas líquido binarios formamidas+dioles en un intervalo moderado de temperaturas

Financia: Universidad de Las Palmas de Gran Canaria

Magdalena Santana Casiano (*Investigadora Principal*)

Changes in carbon uptake and emission by oceans in a changing climate

Financia: Unión Europea

Magdalena Santana Casiano (*Investigadora Principal*)

Estudio del comportamiento biogeoquímico del Fe en un ambiente oceánico con alto contenido en CO₂

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE SEÑALES Y COMUNICACIÓNJuan Luis Navarro Mesa (*Investigador Principal*)

Sistemas de última generación para la observación, predicción y vigilancia activa de espacios naturales forestales

Financia: Unión Europea

Iván A. Pérez Álvarez (*Investigador Principal*)

Mejoras del sistema HF data+voice link (HFDVL) usando los principios de radio cognitiva

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Miguel Ferrer Ballester (*Investigador Principal*)

BIOMET: Identificador multibiótico con metabiometrías

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADAJosé María Quintero González (*Investigador Principal*)

Plataforma tecnológica Smartour para iPhone

Financia: Cabildo de Gran Canaria (cofinanciación FEDER)

Antonio Hernández Ballester (*Investigador Principal*)

SR2 (*Short Range Radio*)

Financia: Ministerio de Industria, Turismo y Comercio

José María Quintero González (*Investigador Principal*)

RAUDO2: Red interactiva multiplataforma de distribución de contenidos audiovisuales

Financia: Ministerio de Industria, Turismo y Comercio

José Francisco López Feliciano (*Investigador Principal*)

XXV Conference on design of circuits and integrate systems

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Luis M. Hernández Acosta (*Investigador Principal*)

Plataforma *open source* para la adaptación de procesos de negocios heredados

Financia: Universidad de Las Palmas de Gran Canaria

Antonio Núñez Ordóñez (*Investigador Principal*)

Control del consumo en terminales multimedia

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL Y SEGURIDAD ALIMENTARIA

Juan Manuel Afonso López (*Investigador Principal*)

AQUAEXCEL

Financia: Unión Europea

Francisco Javier Roo Filgueira (*Investigador Principal*)

Mejora de las crías de larvas de *Seriola rivoliana*

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Manuel A. Arbelo Hernández (*Investigador Principal*)

Prevalencia de las infecciones víricas en los cetáceos varados en el Archipiélago Canario: Impacto en su conservación

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Pedro Herráez Thomas (*Investigador Principal*)

Bioindicadores del síndrome de estrés post varamiento de cetáceos

Financia: Ministerio de Ciencia e Innovación

Antonio J. Fernández Rodríguez (*Investigador Principal*)

Patología embólica "Gaseosa/Grasa" en los cetáceos

Financia: Ministerio de Ciencia e Innovación

Carmen María Hernández Cruz (*Investigadora Principal*)

Mecanismos fisiológicos implicados en la actuación de algunos nutrientes relacionados con la oxidación lipídica y sus repercusiones en el desarrollo larvario de peces marinos

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE SISTEMAS INTELIGENTES Y APLICACIONES NUMÉRICAS EN LA INGENIERÍA

Rafael A. Montenegro Armas (*Investigador Principal*)

Registro y explotación del paquete software "Wind 3D Code"

Financia: Fundación CESGA - ULPGC

INSTITUTO UNIVERSITARIO DE SISTEMAS INTELIGENTES Y APLICACIONES NUMÉRICAS EN LA INGENIERÍA

José Daniel Hernández Sosa (*Investigador Principal*)

Planificación y navegación de vehículos autónomos submarinos: asimilación y validación de modelos oceánicos en 3D de escala regional en aguas del Archipiélago Canario

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Juan José Aznares González (*Investigador Principal*)

Avance en el estudio de los factores que determinan las respuestas de estructuras ante cargas dinámicas

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

Orlando Maeso Fortuny (*Investigador Principal*)

Avance en el estudio dinámico de sistemas suelo-estructuras y suelo-agua-estructuras. Acciones sísmicas y propagación de ondas

Financia: Ministerio de Ciencia e Innovación y fondos FEDER 2007-2013

Gabriel Winter Althaus (*Investigador Principal*)

Determinación de las trayectorias de derrames accidentales de hidrocarburos en aguas de Canarias mediante modelos robustos reescalables integrados con datos reales

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

VICERRECTORADO DE INVESTIGACIÓN, DESARROLLO E INNOVACIÓN

Fernando Real Valcárcel (*Investigador Principal*)

Laboratorio de Comunicaciones para Aplicaciones Aeroespaciales (IDeTIC)

Financia: Ministerio de Ciencia e Innovación y cofinanciación FEDER

VICERRECTORADO DE INVESTIGACIÓN, DESARROLLO E INNOVACIÓN

José A. Carta González (*Investigador Principal*)

Convenio para el desarrollo del Proyecto Force (Proyecto Estructurante Fomento y Optimización de Recursos Canarios en Energía)

Financia: Instituto Tecnológico de Canarias, cofinanciado con fondo FEDER

María Soledad Izquierdo López (*Investigadora Principal*)

Estructurante en Ciencias Marinas

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información, cofinanciado con fondo FEDER

Francisco Eugenio González (*Investigador Principal*)

Estructurante en Teledetección

Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información, cofinanciado con fondo FEDER

Laboratorio en el Instituto de Microelectrónica Aplicada (IUMA)

Microscopio electrónico en el Edificio de Ciencias de la Salud

9.3. Tesis defendidas

Departamento de Biología

Acebedo Olvera, Gloria Esther
 Mioso, Roberto
 Liria Loza, Ana
 Varo Cruz, Nuria
 Abella Pérez, Elena
 Alonso González, Iván Julio
 Llebot Lorente, Clara
 Caballero Alfonso, Ángela María
 Ruiz González, Clara
 Schmoker Lobet, Claire

Departamento de Bioquímica y Biología Molecular, Fisiología, Genética e Inmunología

González Hernández, Ana
 Ramírez Moreno, Raquel

Departamento de Ciencias Clínicas

Almeida González, Maira del Pino
 Góes Fontes Neto, Fausto

Departamento de Ciencias Históricas

García Rodríguez, María Inmaculada

Departamento de Ciencias Jurídicas Básicas

Santana Ramos, Emilia María

Departamento de Ciencias Médicas y Quirúrgicas

Murias Rosales, Adolfo Abelardo
 Almeida Martín, Pablo Julio
 Álvarez Prats, Alejandro
 García Marrero, Juan Antonio
 Atallah Yurdi, Nagib
 Blanco Díez, Antonio

Bocanegra Pérez, María Sacramento
 González de Molina Ortiz, Francisco J.

Departamento de Construcción Arquitectónica

Martínez Zimmermann, María Luisa
 Ojeda Bruno, María Lucía
 Padrón Rivas, José Luis

Departamento de Didácticas Especiales

Ramón Molina, Elisa
 García Vidal, Ignacio

Departamento de Economía y Dirección de Empresas

Benítez Rosario, Juan Manuel
 Cuellar Molina, Deybbi Guadalupe

Departamento de Educación Física

Fuentes Nieto, Teresa

Departamento de Enfermería

Fika Hernando, María Luz

Departamento de Filología Española, Clásica y Árabe

Bello Chauriye, Eugenio Javier

Departamento de Filología Moderna

Adams, Heather Mary
 García Saleh, Fabio Javier
 Litzler Jerman, Mary Frances
 De Camargo, Patricia
 Torres Ramírez, Amelia

Departamento de Física

Déniz Sánchez, Antonio
 Cabrera Vega, Laura Luisa

Departamento de Informática y Sistemas

Machado Da Costa, José Pablo
Vargas Bonilla, Jesús Francisco

Departamento de Ingeniería de Procesos

Quintana Hernández, José Juan
Molowny López-Peñalver, Alejandro Félix

Departamento de Ingeniería Mecánica

Velázquez Medina, Sergio Leandro
Mentado Almeida, María Belinda

Departamento de Morfología

Marrero Bordón, Honorio del Rosario

Departamento de Patología Animal, Producción Animal y Ciencia y Tecnología de los Alimentos

Carrascosa Iruzubieta, Conrado Javier
Castro Alonso, Pedro Luis
Martínez Radio de Fuentes, María del Pilar

Departamento de Psicología y Sociología

Domínguez Díaz, Evelia Guadalupe
León González-Vélez, Jaime José

Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas

Morales Moreno, Aythami

Instituto Universitario de Sanidad Animal y Seguridad Alimentaria

Bernaldo de Quirós Miranda, Yara

Nuevos doctores en el acto solemne de su investidura

Investidura de un nuevo doctor

10

ACTIVIDADES

10

Imagen de apertura de capítulo:

Estudiantes en el Polideportivo en el Campus Universitario de Tafira en la celebración del Día del Deporte

10.1. Relaciones Internacionales

El Vicerrectorado de Relaciones Internacionales e Institucionales ha desarrollado numerosas actividades a lo largo del curso 2010-2011 a través de las direcciones de Relaciones Internacionales, Relaciones Institucionales y de Cooperación al Desarrollo y Compromiso Social. Para llevar a cabo la mayoría de dichas actividades el Vicerrectorado cuenta con el apoyo del Gabinete de Relaciones Internacionales y del Centro Universitario de Cooperación para el Desarrollo (CUCID).

Movilidad

1. Programa LLP/ Erasmus

Durante el curso académico 2010-2011 se han organizado diversas actividades relacionadas con la movilidad Erasmus, que van desde la recepción de estudiantes *incoming* durante las *Semanas de Bienvenida* (septiembre de 2010 y febrero de 2011), hasta la organización de una charla informativa a cargo del Director de la División Erasmus del Organismo Autónomo de los Programas Educativos Europeos (OAPEE) en febrero de 2011.

También se organizó la *Semana del PAS Erasmus* en mayo de 2011, además de gestionarse todas las convocatorias Erasmus de estudiantes, docentes y PAS.

Movilidad de estudiantes

Durante el curso académico 2010-2011 se gestionaron nuevos convenios para la movilidad de estudiantes, se renovaron los existentes y se crearon nuevos contactos para establecer futuros convenios. La ULPGC recibió 646 alumnos de universidades europeas socias y envió a

éstas a 624 alumnos propios. Diez de estos estudiantes recibieron becas Erasmus-Mapfre, que fueron tramitadas conjuntamente por la Fundación Canaria Mapfre Guanarteme y por el Vicerrectorado de Relaciones Internacionales e Institucionales de la ULPGC.

Además, la ULPGC envió a universidades socias o empresas a 27 estudiantes en el marco del Programa Erasmus Prácticas, así como a 6 estudiantes a Suiza.

Movilidad de profesores con fines docentes

Desde junio de 2010 hasta marzo de 2011 se mantuvo abierta la convocatoria para solicitar misiones docentes dentro del programa LLP/Erasmus. Treinta profesores de la ULPGC viajaron a universidades socias con este fin.

Movilidad de profesores y personal de administración y servicios con fines formativos

Igualmente, y durante el mismo plazo indicado, en el apartado anterior, se mantuvo abierta la convocatoria de movilidad Erasmus con fines formativos para personal docente y no docente. 14 profesores/PAS participaron en este tipo de movilidad Erasmus.

En cuanto a la recepción de personal de otras universidades en esta modalidad Erasmus, la ULPGC recibió a 71 personas durante la celebración de la Semana del PAS Erasmus en la ULPGC.

Movilidad de Coordinadores

Los coordinadores de movilidad de cada centro de la ULPGC pueden realizar viajes a las universidades socias dentro del marco de las acciones de organización de la movilidad o como visita preparatoria. Dos profesores realizaron este tipo de movilidad durante el curso 2010-2011.

Recepción de estudiantes Erasmus en la Semana de Bienvenida

Participante del PAS del Programa de Movilidad Erasmus

2. Programa SICUE/Séneca

Dentro del marco de este programa de intercambio de estudiantes con universidades socias de España, la ULPGC ha recibido durante el curso académico 2010-2011 a 201 estudiantes y ha enviado a 225.

3. Programa América Latina-EEUU

Movilidad de estudiantes

Durante el curso 2010-2011 realizaron una estancia de movilidad en universidades socias de América Latina y EEUU 106 estudiantes de la ULPGC; mientras que se recibieron en nuestra universidad 44 estudiantes de dichas universidades (3 de EE.UU. y el resto de América Latina).

Este curso se renovó una vez más el convenio establecido entre la ULPGC y Bancaja, a través del cual la entidad bancaria co-financió este programa de movilidad. Asimismo, este programa contó con la financiación del Banco Santander a través de las siguientes becas:

- 2 becas *Fórmula Santander*, por importe de 5.000 € cada una.
- 9 becas CRUE-Santander, por importe de 9.000 € cada una.
- Becas Santander-ULPGC, por importe de 1.000 € cada una, hasta completar un máximo de 60.000 € si fuera necesario.

Programa Bilateral España-Rusia

Durante el curso 2010-2011, la ULPGC recibió 5 estudiantes de intercambio rusos de la Universidad Estatal Lingüística de Moscú (Moscow State Linguistic

University), para realizar una estancia de 3 meses en la Facultad de Traducción e Interpretación.

En este curso, 2 estudiantes de la ULPGC realizaron una estancia de 1 año en dicha Universidad.

Programa bilateral España-Corea

Durante el curso 2010-2011, 3 estudiantes de la ULPGC recibieron una beca del gobierno coreano para realizar una estancia de 6 meses para el aprendizaje de la lengua coreana en tres universidades socias: Kyung Hee University, Daejeon University y Mokpo University.

Por otra parte, en este curso se recibió en la ULPGC al primer estudiante de Corea de la Kyung Hee University, para una estancia de 6 meses, para estudiar español en la Facultad de Traducción e Interpretación.

Programa bilateral España-China

Durante el curso 2010-2011, fruto del convenio de colaboración con la Universidad Normal de Changchun (Changchun Normal University), hemos recibido 5 profesores para impartir la lengua china a estudiantes y profesores de la ULPGC. Dentro de este programa, 3 profesores de la ULPGC han realizado estancias de 3 meses para impartir docencia del español en dicha universidad.

Acciones de Promoción

1. Participación en eventos

- Feria Europea “European Association for International Education”. Nantes. Septiembre de 2010.
- XVI Asamblea General del Grupo Compostela: “Balancing the Books: Revenue Generation Strategies in Higher Education. Santiago de Compostela”. Septiembre de 2010.
- Plenario de la *Comisión Española Universitaria de Relaciones Internacionales (CEURI)*. Universidad de Almería/ noviembre de 2010 y Universidad de Vigo/ junio de 2011.
- Encuentro bilateral entre la Universidade da Madeira y la Universidad de las Palmas de Gran Canaria en el marco del Proyecto *Cooperación Científica y Tecnológica de la Red Unamuno en el Eje Atlántico con Cabo Verde*. Funchal, Portugal. 28 de febrero de 2011.
- Firma de un convenio entre el Ayuntamiento de Las Palmas de Gran Canaria, la ULPGC, ESCOEX International Business School y MBA Business School para la creación de una red permanente de colaboración para promover el desarrollo socioeconómico de Las Palmas de Gran Canaria. Marzo de 2011.
- Presentación del proyecto *Campus 22 °C*, en el marco del convenio entre el Ayuntamiento de Las Palmas de Gran Canaria, la ULPGC, ESCOEX International Business School y MBA Business School, cuyo objetivo principal es el de posicionar a la ciudad de Las Palmas de Gran Canaria como destino académico internacional. El acto se celebró en las Casas Consistoriales del Ayuntamiento de Las Palmas de Gran Canaria. Abril de 2011.

Acto de Inauguración del Centro Confucio ULPGC

Exposición de "Sensaciones de China"

- Visita de estudiantes de intercambio a Lanzarote: Estudiantes de la ULPGC que cursan estudios bajo los programas de movilidad Erasmus, SICUE-Séneca y América Latina-EE.UU. visitaron la isla de Lanzarote para conocer el trabajo y la formación que desarrolla la Escuela Universitaria de Turismo de Lanzarote (EUTL), las características de la isla como destino turístico y, además, intercambiar experiencias y formación con los estudiantes que cursan sus estudios en la EUTL, algunos de cuales también se encuentran en Lanzarote como Erasmus o SICUE-Séneca durante el curso 2010-11. Abril de 2011.
- El VRIL oferta becas para cursos de chino dirigidos a los miembros de la comunidad universitaria con motivo de la reciente obtención del Centro Confucio de la ULPGC. Abril de 2011.
- Participación en el Seminario sobre gestión de programas de becas organizado por la Fundación Universidad.es. Mayo de 2011.
- Participación en la *Asamblea de la Asociación de Programas Universitarios Norteamericanos en España* (APUNE), donde se dio la bienvenida a la ULPGC como Institución Asociada. Madrid. Mayo de 2011.
- Acto inaugural del Centro Confucio de la ULPGC. Mayo de 2011.
- *Feria de Universidades NAFSA*. Vancouver, Canadá. Mayo-junio 2011.
- *I Cumbre de Rectores / II Reunión Técnica de la Red Unamuno* en el marco del Proyecto *Cooperación Científica y Tecnológica de la Red Unamuno en el Eje Atlántico con Cabo Verde*. Praia, Cabo Verde. Junio de 2011.
- Reunión Organismo Autónomo de los Programas Europeos OAPEE. Sevilla. Junio de 2011.

2. Organización de eventos

- *Semana de Bienvenida* a los Estudiantes de Intercambio. Septiembre de 2010.
- I Reunión Técnica de la Red Unamuno en el marco del Proyecto *Cooperación Científica y Tecnológica de la Red Unamuno en el Eje Atlántico con Cabo Verde*. Noviembre de 2010.
- Celebración del *VII Seminario Defensa y Seguridad: Derecho, Seguridad y Defensa: una perspectiva en el largo plazo*. Noviembre de 2010.
- *Workshop* sobre el manejo del software *Mobility-Online* con el que se comienza a gestionar la movilidad de estudiantes en la ULPGC. Noviembre de 2010.
- Campaña informativa sobre el programa Erasmus para movilidad de estudiantes durante el curso 2011-2012. Noviembre-diciembre de 2010.
- *Semana de Bienvenida* a los Estudiantes de Intercambio. Enero de 2011.
- Campaña informativa sobre el programa SICUE / América Latina-EE.UU. para movilidad de estudiantes durante el curso 2011-2012. Febrero de 2011.
- Charla impartida por D. José Manuel González Canino, Director de la División Erasmus del OAPEE, dirigida a los Decanos, Directores de Centros y Subdirectores de Centros o Vicedecanos de Relaciones Internacionales de la ULPGC, con el fin de informarles sobre la convocatoria Erasmus en general y, en particular, sobre el objetivo de incrementar la movilidad universitaria. Febrero de 2011.
- Reunión de la Red UNISCAPE y celebración del *Congreso Manifest for the European Landscape Project*. Marzo de 2011.
- Reunión con estudiantes Erasmus de la ULPGC con plaza para realizar la movilidad en el curso 2011-2012. Marzo de 2011.

- *Semana Internacional del PAS* dentro del marco del Programa de Movilidad ERASMUS. Mayo de 2011.
- Acto de Inauguración del Centro Confucio. Mayo de 2011.

3. Acciones de refuerzo de las Relaciones

- Visita de una delegación de la Universidad de Pilar de Paraguay. Septiembre de 2010.
- Visita institucional del Rector de la Universidad Normal de Changchun con el objeto de cerrar convenios específicos con la ULPGC. Septiembre de 2010.
- Reunión de la Ejecutiva de CICUE. Valladolid/ Septiembre de 2010; Madrid/ octubre 2010; Valencia/ marzo de 2011; Madrid/ marzo de 2011; Vigo/ junio de 2011.
- Visita del Rector, la Vicerrectora de Relaciones Internacionales e Institucionales, el Director del Departamento de Filología Española, Clásica y Árabe, el Vicedecano de Relaciones Internacionales de la Facultad de Filología por delegación expresa del Decano, la Secretaria de la Facultad de Traducción e Interpretación por delegación expresa del Decano, y la Directora del Máster Universitario en Español y su Cultura, para reforzar las relaciones con las universidades chinas y abrir espacios de cooperación en temas de lengua española. Noviembre de 2010.
- Visita institucional de la Rectora de la Universidad de Holguín de Cuba, Dra. Marcia Noda Hernández en el marco de un Proyecto de Cooperación Interuniversitaria e Investigación Científica, que promueve la Secretaría de Estado de Cooperación Internacional del Ministerio de Asuntos Exteriores y Cooperación de España. Noviembre de 2010.

Intervención del Ministro de Educación, Sr. Ángel Gabilondo, durante el III Encuentro Internacional de Universidades con África

III Encuentro Internacional de Universidades con África

- Visita de una representación institucional presidida por el Rector de la Universidad de Óbuda (Hungría). Febrero de 2011.
- Visita institucional a la Unidad Central del Valle del Cauca (UCEVA), Colombia; a la Pontificia Universidad Católica del Ecuador Sede Ibarra, Ecuador, y al Centro Nacional de Deporte, Ecuador. Marzo de 2011.
- Visita del Embajador de los EE.UU., James Greagan, acompañado de una delegación de docentes universitarios de San Antonio de Texas. Junio de 2010.
- Concesión por parte de la Universidad Hanban del Centro Confucio de la ULPGC y firma del convenio.
- Visita institucional a la Université Cadi Ayyad, (Marrakech, Marruecos), la Université Ibn Zohr (Agadir, Marruecos), al Cónsul de España en Agadir, y al Gobernador de la provincia de Sidi Ifni.
- Visita a la Universidad de Greenwich, Londres. Mayo de 2011.
- Visita a la Universidad British Columbia, Vancouver. Mayo de 2011.
- Visita a la Universidad de Seattle. Mayo de 2011.
- Visita de una delegación de la Pontificia Universidad Católica del Ecuador Sede Ibarra. Junio de 2011.
- Visita institucional de una delegación presidida por el Rector de la Universidad Kimpa Vita de Angola. Mayo de 2011.
- Visita institucional de una delegación de la Universidad Hassan II Mohammedia - Casablanca (Marruecos). Mayo de 2011.
- Visita institucional de una delegación presidida por el Vicepresidente de la Linyi University de China. Junio de 2011.

Convenios gestionados

El VRII ha realizado, entre septiembre de 2010 y mayo de 2011, el seguimiento, gestión y firma de 49 convenios, de los cuales 23 son convenios marco, 44 con universidades (30 con universidades de América Latina, 2 con universidades asiáticas, 7 con europeas y 7 con africanas), 5 con instituciones; 14 son convenios específicos de intercambio de estudiantes y profesores.

Para mejorar la gestión de convenios de la ULPGC, el VRII solicitó un análisis de una aplicación informática, elaborado y presentado por la empresa DESIC en marzo 2011.

Fortalecimiento Institucional

III Encuentro Internacional de Universidades con África.

Los Encuentros Internacionales de Universidades con África I y II se han celebrado con el objetivo de consolidar un foro de debate entre expertos y autoridades académicas de universidades africanas y españolas, centrando sus discusiones en las principales necesidades de las universidades africanas, su relación con el entorno social, económico y cultural, así como sus experiencias de cooperación con las universidades españolas. En conjunto, se ha realizado un gran esfuerzo para identificar las principales líneas estratégicas que deben guiar la cooperación universitaria española con los países africanos a fin de garantizar una mayor eficacia y sostenibilidad de las acciones que se acometan. El presente proyecto permitió seguir avanzando en esta dirección con la realización del III Encuentro Internacional de Universidades con África en la Universidad de Las Palmas de Gran Canaria (ULPGC), en octubre de 2010,

y consolidar así las relaciones entre las universidades españolas y africanas con los objetivos principales de:

- Profundizar en el papel de las universidades africanas como factores de desarrollo en sus países respectivos, así como en las relaciones que mantienen con su medio social económico y cultural.
- Avanzar en la identificación de contrapartes universitarias estables que se complementen en la consecución de beneficios mutuos.
- Avanzar en el desarrollo de redes de cooperación interuniversitarias con los países africanos.
- Potenciar a través de la cooperación interuniversitaria la persistencia de los investigadores locales en sus universidades de origen, evitando así, por ejemplo, la fuga de cerebros.
- Identificar convenios y proyectos concretos de cooperación interuniversitaria y universitaria al desarrollo.

Con la ejecución de este proyecto, las universidades participantes, tanto españolas como africanas, seguirán avanzando en un conocimiento mutuo que, sin duda, permitirá concretar y desarrollar proyectos interuniversitarios y proyectos de cooperación universitaria al desarrollo, potenciando el rol de las universidades como factores de desarrollo. La puesta en marcha de este proyecto contribuye a la toma de conciencia de la responsabilidad social de la Educación Superior en relación a la erradicación de la pobreza, al desarrollo sostenible y al progreso hacia los *Objetivos de Desarrollo del Milenio (ODM)* y hacia la Educación para Todos. Asimismo, con la elaboración de una plataforma Web de apoyo al Encuentro *in situ*, basada en su mayoría en software libre, los participantes también podrán utilizar este instrumento para la realización de otros eventos;

El Rector de la Universidad de Fort Hare (Sudáfrica) recoge el reconocimiento a Nelson Mandela como Doctor *Honoris Causa* de la ULPGC durante el III Encuentro Internacional de Universidades con África

además, el hecho de que esta plataforma perdure en el tiempo, servirá de nexo de unión y colaboración constante entre las universidades africanas y españolas.

Centro de Estudios Africanos de la ULPGC (CEA)

Este proyecto de un Centro de Estudios Africanos de la ULPGC surge con el fin de fomentar y racionalizar, mediante la creación de un único centro, las relaciones docentes, de investigación y de cooperación entre la ULPGC y las universidades africanas de la subregión, para hacer más efectiva y visible la colaboración entre las universidades.

Para crear este centro, se necesita realizar un trabajo de prospección (en parte *in situ*, visitando algunas de las principales universidades asociadas al proyecto y reuniéndose con sus responsables académicos e investigadores) y un estudio con el fin de definir sus contenidos y líneas de trabajo, y para determinar la red de entidades (facultades, UFR...) y profesionales adscritas a este futuro centro. El estudio permitirá *in fine* fijar las líneas estratégicas y ámbitos de interés, que se concretará con la firma de distintos acuerdos de colaboración entre la ULPGC y las universidades asociadas. Todo ello ha contribuido a reforzar las relaciones entre las instituciones participantes.

Centro Confucio

El Centro ha sido inaugurado en mayo de 2011 y está situado en el Edificio de La Granja, Campus Universitario de San Cristóbal. Está dedicado a la difusión del idioma y la cultura china. En la actualidad se imparten clases de español para chinoparlantes en 3 niveles, y clases de idioma y cultura china para españoles, también en varios niveles. Con motivo de la inauguración del Centro Confucio, el Gobierno de la República Popular de China

ofrece becas para los estudiantes que estén matriculados en las clases de lengua china del centro de la ULPGC. Dichas becas consisten en una estancia en China durante el mes de agosto que, al igual que la convocatoria para participar en un encuentro en Madrid y el programa de movilidad con las universidades chinas de la Universidad de Las Palmas de Gran Canaria, tiene como requisito indispensable poseer conocimientos, al menos de un nivel inicial, de la lengua china.

Proyectos

1. Proyectos de Cooperación al Desarrollo

Formación de formadores y formación de profesionales en mantenimiento de instalaciones (hoteleras, hospitales, etc.) en Cabo Verde.

Realización de un programa de formación en mantenimiento de instalaciones (hoteleras, hospitales, etc.) formación técnica de corta duración de forma que se facilite el acceso al trabajo de la población joven en paro de larga duración; realización de un programa de Formador de Formadores con los alumnos que participaron en el programa de formación de Especialistas en Mantenimiento en Instalaciones Industriales y Hoteleras. Fomento de la cultura técnica que cubra aspectos relacionados con la seguridad en el trabajo. Sensibilización en el campo medioambiental, sobre todo en el fomento de buenas prácticas en el ahorro de la energía y el agua. Con este proyecto se formó a 9 formadores y a 21 especialistas en mantenimiento. Este proyecto se cerró y justificó a finales de 2010.

Proyecto piloto para el desarrollo de la pesquería de camarón de profundidad en Cabo Verde (PROACTIVA).

Proyecto de cooperación entre la Universidad de Las Palmas de Gran Canaria (en colaboración con el Instituto Canario de Ciencias Marinas) y el Instituto Nacional de Desenvolvimento das Pescas de Cabo Verde consiste en una acción piloto de pesca experimental con vistas al desarrollo potencial de la pesquería de camarón soldado (*Plesionika edwardsii*) en aguas profundas (150-300 m) de Cabo Verde, mediante la implementación de nuevas tecnologías selectivas y respetuosas con el medio ambiente. Con este proyecto se evaluará el stock de camarón soldado en São Vicente, la isla de mayor tradición pesquera del Archipiélago, en términos de superficie de hábitat, biomasa, rendimiento máximo sostenible y eventual propuesta para la gestión anticipativa y sostenible de la pesquería. Este proyecto piloto servirá para sentar las bases operativas y metodológicas para una cooperación bilateral a través de proyectos conjuntos en un futuro inmediato, en materia de prospección y evaluación de nuevos recursos potenciales de aguas profundas (camarones, cangrejo-rey, congrio negro, etc.), evaluación y gestión de recursos pesqueros explotados en aguas litorales y biodiversidad marina.

Definición de la metodología y las necesidades de información para llevar a cabo el análisis del impacto de la utilización de diferentes tecnologías de aprovechamiento y usos del agua a través de un modelo de equilibrio general aplicado (MEGA).

El presente proyecto pretende aprovechar los esfuerzos en modelización económica (modelos que permiten simular el impacto de diferentes políticas económicas sobre el conjunto de la economía, diferenciando el impacto sobre los diferentes agentes de la misma: empresas, hogares

y administración pública) llevados a cabo hasta ahora en el seno del CRES (Consortio para la Investigación Económica y Social) de la Université Cheikh Anta Diop de Dakar, Senegal, para orientarlos en dos sentidos.

Por un lado, se incorpora en la modelización las diferentes tecnologías de producción de agua, entendiendo que la experiencia canaria en la materia puede ser de gran interés en países como Senegal. Sin embargo, el objetivo a perseguir no puede consistir en una simple extrapolación de técnicas y procedimientos. Por ello incluimos dentro de los objetivos el análisis y la modelización de las técnicas de producción y distribución del agua, tanto en Canarias como en Senegal. La puesta en común de ambas situaciones y experiencias es lo que permitirá definir las pautas a seguir y las tecnologías a simular finalmente. En segundo lugar, un análisis más realista debería incorporar la distribución tanto de la oferta como de la demanda del agua en el espacio.

Acciones de transferencia de tecnología para el desarrollo de la pesquería de camarón de profundidad en Cabo Verde (PROACTIVA2).

Esta propuesta de cooperación del Consorcio PROACTIVA, integrado por la ULPGC-ICCM y la UniCV-INDP, comprende, básicamente, el desarrollo de dos acciones piloto de transferencia de tecnología con vistas al desarrollo potencial de la pesquería de camarón soldado (*Plesionika edwardsii*) en aguas relativamente profundas (70-250 m) de Cabo Verde. La primera acción consiste en la realización de un taller teórico-práctico para elaboración artesanal de nasas camaroneras semiflotantes (selectivas para camarón y respetuosas con el medio ambiente). La segunda acción propuesta implica llevar a cabo ensayos de pesca a bordo de embarcaciones locales.

Ambas acciones se beneficiarán de los buenos resultados del proyecto precedente PROACTIVA (que ha confirmado la potencialidad del nuevo recurso pesquero) y contarán con asistencia técnica de expertos para la confección de nasas y aparejos, la ejecución de las maniobras de pesca y el tratamiento de las capturas. Mediante la implementación de estas acciones de la segunda fase de PROACTIVA se persigue formar y capacitar a capacitadores caboverdianos. Se ha previsto la incorporación mayoritaria a la primera acción y se han planificado actividades de promoción y divulgación social de los resultados.

Estudio de los movimientos de sedimentos a lo largo de la Gran Costa del Norte de Senegal, entre Saint-Louis y Potou. Contribución al conocimiento del medio para la mejora de la producción agrícola (ESEDSEN).

En este proyecto, la ULPGC y la Université Gastón Berger realizarán estudios precisos cuyo objetivo fundamental es la realización de un diagnóstico de la situación en la costa senegalesa, tan dinámica y cambiante, a la par que formular propuestas concretas y fundamentadas con las que asesorar con rigor a las autoridades responsables de la ordenación del territorio.

Plan REVA

El presente proyecto, que se enmarca en la ejecución del contrato de Licitación "Nº 03/2009/MA/ANREVA: Construcción e Implementación de nueve polos de emergencia integrados" para la construcción y puesta en servicio de nueve polos de emergencia en las regiones de Saint Louis, Louga, Thies, Fatick, Kaolack, Tambacounda, Kolda y Ziguinchor en la República de Senegal, se basa en las tareas que el Grupo de Investigación de Acuicultura de la ULPGC realiza: asesoramiento científico-técnico para la construcción y puesta en marcha de dos polos

y, el diseño e impartición de un programa formativo para la capacitación del personal de los dos polos. Ambas actividades se circunscriben exclusivamente a dos de los nueve polos que componen el contrato, en concreto a los siguientes:

- Polo Acuícola de Pointe Sarène en la región de Thiès (Senegal) para el cultivo de Algas Marinas.
- Polo Piscícola de Diama/Maraye en la región Saint Louis (Senegal) para la piscicultura de Tilapia.

Observatorio Marino Atlántico Canarias–Marruecos (CM-OMARAT).

El proyecto “Observatorio Marino Atlántico Canarias–Marruecos” (OMARAT) ha sido aprobado en el marco del programa de Cooperación Transfronteriza España–Fronteras Exteriores (POCTEFEX) en su primera convocatoria. El objetivo del proyecto es vertebrar un marco de cooperación transfronterizo entre Canarias y Marruecos mediante la constitución de un observatorio marino, que sentará las bases para futuras iniciativas conjuntas, materializándose en la red permanente y estable en ciencias marinas.

Programa de Apoyo a la Inserción Regional y Dinamización de la Cooperación Económica y Empresarial Canarias - Souss Massa Drâa (Mobadara Canarias).

El proyecto “Programa de Apoyo a la Inserción Regional y Dinamización de la Cooperación Económica y Empresarial Canarias - Souss Massa Drâa” ha sido aprobado en el marco del POCTEFEX en su primera convocatoria. El objetivo del proyecto es reforzar diálogo institucional y fomentar la cooperación económica-empresarial que favorezca la inserción regional y propicie el desarrollo de una cooperación transfronteriza creando un entorno más favorable a los intercambios comerciales y la inversión.

Visita de participantes del III Encuentro Internacional de Universidades con África al Jardín Canario en Las Palmas de Gran Canaria

Cartel anunciador de la IV Semana Universitaria de Erradicación de la Pobreza

Mejora de la Gestión Ambiental y Apoyo a la Descontaminación en el Puerto de Agadir (SIGMAC).

El proyecto “Mejora de la Gestión Ambiental y Apoyo a la Descontaminación en el Puerto de Agadir” ha sido aprobado en el marco del POCTEFEX en su primera convocatoria. El objetivo del proyecto es reducir la contaminación derivada de la actividad portuaria en Agadir a través de una transferencia de técnicas y metodologías con el objetivo de homogeneizar sistemas conjuntos de protección ambiental y seguridad marítima entre Europa y Marruecos.

Programa para Fomentar el Desarrollo Sostenible en los ámbitos del comercio y el transporte marítimo en África Occidental.

Este proyecto está financiado por el programa MAC 2007-2013 de cooperación transnacional dentro de su eje 3: Cooperación con terceros países y articulación de la Gran Vecindad. Su objetivo es, a través de un trabajo colaborativo entre instituciones del ámbito marítimo de Canarias, Senegal y Cabo Verde, la mejora en la seguridad y protección marítima en la región. Ergo, potenciando el comercio y el transporte marítimo en el África Occidental y Canarias.

El proyecto se divide en tres fases:

- Primera fase: Se contempla el desarrollo de un plan estratégico y operativo en materia de seguridad y protección tras la elaboración de un diagnóstico previo.
- Segunda fase: Se pretende dotar a la región con las herramientas técnicas que permitan operativizar el plan estratégico y operativo, mediante la creación de un Centro de Seguridad y Protección Marítimo del África Occidental y el desarrollo de una plataforma virtual.

- Tercera fase: Se pretende dotar de conocimiento y capacidades para operativizar los planes mediante implementación de programa de formación, rutas de aprendizaje, etc.

2. Proyectos desarrollados en el Marco del PROGRAMA DE COOPERACIÓN INTERUNIVERSITARIA E INVESTIGACIÓN CIENTÍFICA - PCI-AECID

2.1. PCI-MEDITERRÁNEO

Proyectos conjuntos de Investigación (A)

Cultivo de mitílidos: expansión y sostenibilidad. Université des Sciences et Technologie Houari Boumediene (USTHB), Argelia.

Acciones Integradas para el fortalecimiento científico e institucional (D)

Fortalecimiento institucional para la formación e investigación científica en Comercio Internacional y Logística. Université Ibn Zohr. Ecole Nationale de Commerce et de Gestion, Marruecos.

2.2. PCI-IBEROAMÉRICA

Proyectos conjuntos de Investigación (A)

- Diagnóstico de situación de las políticas medioambientales y turísticas en Colombia. Universidad Nacional de Colombia y Universidad Jorge Tadeo Lozano, Colombia.
- Diagnóstico de recursos y de infraestructuras para el diseño de orientaciones y directrices de desarrollo turístico sustentable en el Estado de Oaxaca. Universidad Nacional Autónoma de México.

- Investigación de nuevos modelos para aumentar la eficacia y calidad educativa en la docencia universitaria en ingeniería. Universidad de Holguín, Cuba.

Proyectos conjuntos de Formación (B)

- Máster-Doctorado en Desarrollo Integral de Destinos Turísticos. Pontificia Universidad del Ecuador. Sede Ibarra, Ecuador.
- Estrategias para la creación de una maestría en competencias y tecnologías emergentes para el aprendizaje y trabajo en red (eprofesional, eprofesor, eformador, etutor). Universidad Autónoma de Asunción, Paraguay.
- Máster en Traducción e Interpretación. Universidad Autónoma Benito Juárez de Oaxaca (UABJO), México.
- Turismo y transporte: un enfoque sostenible. Universidad de San Sebastián, Chile.
- Capacitación para el perfeccionamiento profesional en planificación y gestión de desarrollos turísticos sostenibles en el medio rural y las áreas protegidas habitadas. Universidad Central de Venezuela, Venezuela.
- Capacitación docente en el uso de las TICs en la educación, en el marco de la Formación Docente Continua en Servicio para la República del Paraguay. Universidad Autónoma de Asunción, Paraguay.

Acciones Integradas para el fortalecimiento científico e institucional (D)

- Creación de un laboratorio de depuración de aguas residuales en la Escuela Superior Politécnica del Litoral para su reutilización agrícola. Escuela Superior Politécnica del Litoral (ESPOL). Guayaquil, Ecuador.
- Laboratorio de sistemas y autómatas inteligentes en biodiversidad. Universidad de Costa Rica, Costa Rica.

2.3. PCI-AFRICA SUBSAHARIANA

Acciones Preparatorias (C)

- La gestión integrada de los grandes ecosistemas del Delta, bajo el impacto del cambio climático. Université Cheikh Anta Diop UCAD, Senegal.
- Encuentro para la planificación de la cooperación interuniversitaria para el desarrollo de Mozambique. Universidade Eduardo Mondlane, Mozambique.
- Desarrollo de vínculos de colaboración para la investigación en transferencia de conocimiento y formación universitaria en dirección de empresas en la región del África Subsahariana. Universidade de Cabo Verde, Cabo Verde.

Acciones Integradas para el fortalecimiento científico e institucional (D)

- Experto en mantenimiento de instalaciones y equipos industriales, hospitalarios, institucionales y hoteles. Universidade de Cabo Verde, Cabo Verde.

Formación

Becas África 2010

Cada año el CUCID gestiona y participa en las becas que convoca la Dirección General de Relaciones con África del Gobierno de Canarias para la inserción de titulados universitarios en las Oficinas Técnicas de Cooperación (OTC) de la Agencia Española de Cooperación Internacional, así como a oficinas de organismos canarios en el exterior. Estas oficinas, ubicadas en el continente africano, son un punto estratégico para adquirir una formación y experiencia laboral en el ámbito de la Cooperación al Desarrollo. Estas becas han cumplido de forma sustancial el objetivo previsto debido a que un alto

porcentaje de los becados han continuado su vinculación laboral con la cooperación internacional para el desarrollo con África tras la finalización de dicha beca. Durante el curso 2010-2011 se gestionaron dos becas: una en Cabo Verde y una en Mauritania.

Programa de apoyo al voluntariado internacional de la ULPGC: Modalidad C: Apoyo a los proyectos fin de carrera (PFC)

La presente modalidad tiene por objeto apoyar, mediante la concesión de ayudas económicas de hasta 1.500 euros, el fomento de la implicación de los proyectos de fin de carrera en Cooperación Internacional para el Desarrollo aplicados a las condiciones de países en vía de desarrollo. En el 2010 se otorgaron 2 becas para realizar PFC de arquitectura.

Seminario de Formación de Formadores en Educación para el Desarrollo.

En colaboración con el Grupo Universitario de Cooperación para el Desarrollo Educación para el Desarrollo (GEDE). Dirigido a los docentes de la ULPGC. Enero de 2011. Asistieron 19 docentes adscritos a diferentes áreas de conocimiento.

Curso Online - Introducción a la Cooperación Internacional al Desarrollo

Se realizó un curso online de introducción a la cooperación internacional al desarrollo en abril de 2011. En este curso se matricularon 20 alumnos que lograron conocer e integrar los conceptos básicos, legislación, políticas, actores implicados, instrumentos y modalidades de la cooperación internacional para el desarrollo.

Estrategia de Responsabilidad Social Universitaria (RSU)

1. Programa Universitario de Educación para el Desarrollo y Sensibilización Social (PUEDySS)**Eventos organizados**

- *III Encuentro Internacional de Universidades con África* con la participación de 72 universidades africanas y 13 españolas. Contó con la presencia del Ministro de Educación, Ángel Gabilondo. Octubre de 2010.
- *IV Semana Universitaria de Erradicación de la Pobreza*, en la ULPGC. Octubre de 2010.
- *Ágora de los Derechos Humanos*, en la ULPGC. Diciembre de 2010.
- *III Proyecto Gran Canaria Solidaria*, en la ULPGC, de octubre a diciembre de 2010, en colaboración con el Cabildo de Gran Canaria, ayuntamientos y entidades sociales.
- Campaña de Sensibilización con:
 - 6 Exposiciones Itinerantes por los diferentes centros de la ULPGC: “Los refugiados de Palestina y la UNRWA (sobre Palestina)”, en colaboración con la Asociación Mujeres por la Paz y Acción de Solidaridad con Palestina; “Comprometidos con Anantapur” (sobre India), en colaboración con la Fundación Vicente Ferrer; “Comercio Justo”, en colaboración con la Asociación Canaria de Economía Alternativa; “Sáhara: Campamentos de refugiados saharauis: siempre lucha, siempre resistencia”, en colaboración con la Asociación Canaria de Solidaridad con el Pueblo Saharaui; “Objetivos de Desarrollo del Milenio” (propia del VRII); “Agua y Desarrollo”, en colaboración con el Grupo Universitario de Cooperación al Desarrollo Gestión y Cultura del Agua. Desde octubre de 2010 hasta junio de 2011.

Cartel del Ágora de los Derechos Humanos

Cartel de las III Jornadas Universitarias de Cooperación al Desarrollo

- 4.000 marcalibros con los *Objetivos de Desarrollo del Milenio*, distribuidos entre estudiantes participantes de las actividades. De octubre a diciembre de 2010.
- 200 carteles sobre la Declaración Universal de Derechos Humanos, distribuidos por los centros. Diciembre de 2010.

- *III Jornadas Universitarias de Cooperación al Desarrollo*. Sede Institucional. Mayo de 2011.

Se han celebrado, además, las siguientes acciones que contribuyen a la consecución de los objetivos del Programa:

- **Foro Social Mundial de Dakar: El otro mundo posible**, en el Edificio de Humanidades. Con motivo del Foro Social Mundial que se celebró en esos días en la capital de Senegal. Organiza Red Universitaria de Solidaridad (RedUS), Otra Canarias es Posible y Plataforma Canaria por la Solidaridad y la Sostenibilidad (Plataforma CASS). Febrero de 2011.
- **Curso Acción-Formación Social, participación y desarrollo**, en el Edificio de Humanidades. Organiza Centro Loyola. Marzo de 2011.
- **II Conferencia Internacional de Derechos Humanos de las personas LGTB en África**, en el Paraninfo de la ULPGC. Organiza Fundación Triángulo. Junio de 2011.
- **Presentación de un libro sobre la prevención de la Violencia Sexista**, en el Aula de Piedra. Organiza Asociación Acciónenred. Junio de 2011.

Proyectos

1. Programa de apoyo al voluntariado internacional de la ULPGC: Modalidad A: Proyectos de corta duración. Convocatoria 2010

En esta convocatoria se otorgaron 8 becas para países como Bolivia, Cabo Verde, Guatemala, Paraguay, Marruecos y Senegal.

2. Programa de apoyo al voluntariado internacional de la ULPGC: Modalidad B: Cooperantes Universitarios. Convocatoria 2010

En esta convocatoria se otorgaron 8 becas para estancias en Cabo Verde, Gambia, Honduras, India, México y Senegal.

3. Programa de Naciones Unidas para voluntariado universitario español ante los objetivos del desarrollo del milenio. Convocatoria 2010

La participación de la ULPGC, a través del CUCID, a este programa posibilita el envío de voluntarios, principalmente estudiantes universitarios, que durante seis meses, se incorporan en un proyecto de voluntariado enfocado hacia alguna de las áreas de desarrollo en las que se concretan los Objetivos de Desarrollo del Milenio. En el 2010, 2 alumnos de la ULPGC fueron seleccionados y se incorporaron a distintas organizaciones de Colombia y Honduras.

4. Migraciones y Derechos Humanos

La mayoría de los movimientos migratorios contemporáneos se originan, sin duda, a causa de la escasez de condiciones materiales para una vida digna en buena parte de nuestro planeta. La profundización de las desigualdades, la escasez de recursos, los numerosos conflictos y crisis sanitarias que padece el continente africano provocan una grave

situación de inseguridad, injusticia y quebranto de los derechos humanos y, en consecuencia, la generación de movimientos migratorios hacia Europa.

Éste es un programa de cooperación interuniversitaria que propone el diálogo intercultural sobre derechos humanos entre sociedades de acogida y emisión de migrantes. Con un período de ejecución de hasta finales del 2010 entre la ULPGC y la Universidad Cheikh Anta Diop de Dakar, Senegal, en el que la ULPGC ofrece su experiencia docente en la temática migratoria y su relación con la vigencia de los derechos humanos en las sociedades de acogida y emisión, difundiendo en la comunidad universitaria senegalesa la información sobre políticas europeas y españolas sobre migración, movilidad y empleo, así como del régimen jurídico de los inmigrantes en la Unión Europa y España. Fortaleciendo el Instituto de Derechos Humanos y Paz, de la universidad senegalesa, aprovechando a la vez la experiencia y visión de los expertos senegaleses en las sociedades de origen migratorio, a través de coloquios, seminarios y conferencias nacionales e internacionales. Se realizaron dos jornadas: unas en la UCAD y otras en Casa África (21 y 22 de octubre de 2010). A ambas jornadas asistieron más de 50 personas.

5. Promoción de la Recuperación de Fuentes Históricas para el Fomento de las Relaciones entre Canarias y Cabo Verde

El proyecto se desarrolló en la República de Cabo Verde, en concreto en la isla de Santiago y en la de Sao Vicente. En ellas existe una tradicional y reciente presencia canaria en la zona. Este proyecto contribuyó a fomentar las relaciones entre Cabo Verde y Canarias puesto que localizó la documentación tanto

en el Archivo Nacional de Cabo Verde como en el de Mindelo (Isla de Sao Vicente) que trata sobre estas mutuas relaciones. Para ello se implicó a los agentes locales. Como resultado de este proyecto se firmó un acuerdo entre las dos universidades para el fomento de la recuperación de fuentes canario-caboverdianas y de la investigación histórica.

6. Programa de Difusión del Español

En colaboración con Radio ECCA, se trata de un proyecto que incide en diversas áreas (la cooperación internacional; la difusión del español; la formación de formadores; la formación profesional) y que se materializa en las siguientes acciones formativas:

- *¡Comunícate! Curso de Español* on-line (Niveles I, II y III).
- Producción e impartición del Taller de conversación A, para el alumnado que ha finalizado satisfactoriamente el segundo nivel de *¡Comunícate! Curso de Español*.
- Producción e impartición del Taller de conversación A, para el alumnado que ha finalizado satisfactoriamente el tercer nivel de *¡Comunícate! Curso de Español*.
- Actualización del material didáctico del Nivel II.
- Durante el curso 2010-2011 se gestionó la beca de una profesora de español.

7. Enseñar África. Cómo les vemos, cómo nos ven

Este proyecto es una iniciativa pedagógica que tiene como objetivo principal la elaboración de un libro para escolares, de 15-16 años, en el que se muestre un África plural y diversa. El proyecto se inició en 2008 con el estudio de las ideas previas de los escolares,

mediante entrevistas realizadas en varios institutos de Gran Canaria. En 2010 se trabajaron los contenidos del material didáctico basándose en las entrevistas realizadas. Durante 2011 se están cerrando los contenidos y maquetando el libro.

8. Culturas del Litoral

La presente edición del libro “Culturas del litoral, huellas canarias en la costa sahariana” quiere fomentar la investigación en torno a las relaciones complejas y múltiples que el Archipiélago canario ha mantenido con el litoral africano a lo largo de su historia. Quiere, además ser el punto de partida de una reflexión amplia e interdisciplinar sobre esta cuestión, para difundirla y sensibilizar a la ciudadanía canaria y mauritana principalmente acerca de la presencia de estas relaciones en sus culturas respectivas. Se publicó el libro en francés y en español y se difundió en distintas instituciones españolas, mauritanas y africanas.

Colaboraciones

A. Colaboraciones externas a la ULPGC

Con entidades no lucrativas:

Entidades con las que se ha tenido y/o han colaborado:

- Agrupación de Cuerda de la Academia de la Orquesta Filarmónica de Gran Canaria
- Alternativa Antimilitarista MOC (Movimiento de Objeción de Conciencia)
- Asamblea de Cooperación por la Paz
- Asociación Acciónenred
- Asociación AEGGE

- Asociación Canaria de Economía Alternativa
- Asociación Canaria de Solidaridad con el Pueblo Saharaui
- Asociación de Hombres por la Igualdad de Género
- Asociación Deportiva Club Colombófilo Arucas
- Asociación Discapacitados Melodi
- Asociación Guinguimbali (www.GuinGuimBali.com)
- Asociación Médicos del Mundo
- Asociación Mujeres por la Paz y Acción de Solidaridad con Palestina
- Asociación Mujeres, Solidaridad y Cooperación
- Asociación Radio Guinguada
- Asociación Redes Ciudadanas de Solidaridad
- Asociación Veterinarios Sin Fronteras
- Aula Universitaria de la Globalización, Paz e Interculturalidad
- Bitácora "Hombres en Canarias"
- Cáritas Canarias
- Cáritas Diocesana de Canarias
- Centro Integrado de Música Arenas-Albéniz
- Centro Loyola- Fundación Francisco Suárez
- Comisión Española de Ayuda al Refugiado CEAR
- Cruz Roja Española
- Encuentro de Caminantes
- Fondo de Naciones Unidas para la Mujer
- Frente Nacional de Resistencia Popular (FNRP)
- Fundación de Ayuda a Niños Superdotados
- Fundación Triángulo
- Fundación Vicente Ferrer
- Gamá, Colectivo de Lesbianas, Gays, Transexuales y bisexuales de Canarias
- Grupo de Cooperación al Desarrollo de la ULPGC *Género en el Desarrollo*
- Grupo de Cooperación al Desarrollo de la ULPGC *Microfinanzas para el Desarrollo*
- Grupo de Hombres Tinguaro

II Conferencia de Derechos Humanos de las Personas Lesbianas, Gais, Bisexuales y Transexuales en África

Reunión de comisión técnica de la Red Unamuno

Inauguración de las IV Jornadas de Cooperación al Desarrollo

Encuentro "Conectando Mundos" en el Paraninfo de la ULPGC organizado por Intermon Oxfam

- Grupo Universitario de Cooperación para el Desarrollo *Etnografía, Agroecología y Soberanía Alimentaria*
- Grupo Universitario de Cooperación para el Desarrollo *Gestión y Cultura del Agua*
- Grupo Universitario de Cooperación para el Desarrollo *Iniciativas Emprendedoras Sociales*
- Instituto de la Paz, Derechos y Vida Independiente (IPADEVI)
- Intermon Oxfam
- Intersindical Canaria
- Otra Canarias es Posible
- Plataforma Canaria de Solidaridad con los Pueblos
- Plataforma Canaria por la Solidaridad y la Sostenibilidad (Plataforma CASSS)
- Red de Hombres por la Igualdad
- Red Universitaria de Solidaridad (RedUS)
- Servicios Sociales de Ayuntamiento de Las Palmas de Gran Canaria
- Tagoror de Grupos de Hombres
- UNICEF (Comité Canarias)

Con Administraciones Públicas:

- Cabildo de Gran Canaria. Área de Solidaridad Internacional. Colaboración en la organización del III Encuentro Solidario, celebrado en el Parque de San Telmo el 13 de diciembre de 2010, proporcionando las mesas de los stands y su traslado.
- Ayuntamiento de Las Palmas de Gran Canaria. Concejalía de Participación Ciudadana: II Jornadas Internacionales de Participación y Desarrollo Social de Las Palmas de Gran Canaria. Noviembre de 2010.

B. Colaboraciones internas de la ULPGC:

Han favorecido la celebración de las acciones los siguientes edificios y estructuras: Arquitectura, CUCID, Edificio de Arquitectura, Edificio de Humanidades Millares Carlo, Edificio de Ingenierías, Edificio La Granja, Escuela de Ingeniería Informática, Estructura Teleformación, Facultad de Economía, Empresa y Turismo, Facultad de Ciencias de la Actividad Física y del Deporte, Facultad de Ciencias de la Salud, Facultad de Ciencias del Mar, Facultad de Ciencias Jurídicas, Facultad de Filología, Facultad de Formación del Profesorado, Facultad de Geografía e Historia, Facultad de Veterinaria, Grupo de Cooperación al Desarrollo de la ULPGC “Educación para el Desarrollo”, Humanidades, Informática, Informática Solidaria, Oficina del Software Libre, Paraninfo y Aula de Piedra, Sede Institucional, Patrimonio solidario, Servicio de Deportes- Deporte Solidario.

2. Programa de Refuerzo Institucional

Refuerzo Institucional Interno

- Convocatoria para la Constitución de los Grupos de Cooperación al Desarrollo. Se han constituido 3 nuevos grupos de cooperación al desarrollo:
 - Lengua, Literatura y Cooperación al Desarrollo
 - Grupo de Cooperación al Desarrollo en Tecnologías de la Información y las Comunicaciones
 - Cooperación, Investigación y Desarrollo en Economía Sostenible
- Diseño y puesta en marcha de la web www.gruposculd.ulpgc.es, dirigida a la visibilización de los Grupos Universitarios de Cooperación al Desarrollo de la ULPGC. Octubre de 2010.
- Participación en la *Jornada de Acogida al Profesorado de Reciente Contratación de la ULPGC*, presentando

la Cooperación Universitaria para el Desarrollo de la ULPGC. Octubre de 2010.

- Ayuda Humanitaria a Haití, dando continuidad al compromiso adoptado por el Consejo de Gobierno de la ULPGC en sesión ordinaria del día 4 de febrero de 2010, por el que se acuerda el apoyo institucional para la reconstrucción de Haití, en colaboración con la *Conferencia de Rectores de Universidades Españolas* (CRUE), la ULPGC coparticipa de 3 proyectos en las áreas de agua y saneamiento, gestión universitaria y concesión de una beca para estudio de posgrado. Los dos primeros se han presentado a la convocatoria PCI-AECID 2011; la beca está pendiente de propuesta de estudiante por parte de la universidad contraparte de Haití.
- Las unidades de gestión en el ámbito de la solidaridad y la responsabilidad social de la ULPGC, han llevado a cabo las siguientes acciones:

Informática Solidaria: Se han desarrollado una serie de acciones de Informática Solidaria, vinculadas a la Dirección de Política Informática.

- a) La Oficina del Software Libre ha apoyado las *Jornadas de Solidaridad de la ULPGC*.
- b) Ha continuado con el proyecto COREI de rehabilitación de equipos informáticos en desuso.
- c) Ha lanzado el primer premio a proyectos y trabajos de fin de carrera basados en software libre y para conocimiento libre de carácter solidario.
- d) La Cátedra Telefónica, a través de su convocatoria de proyectos de 2011, ha ahondado en su orientación hacia la innovación social y la atención a colectivos en riesgo de exclusión. Como resultado, en mayo de 2011 se han aprobado tres nuevos proyectos que se centran en cómo la informática y las TIC pueden

Carrera Solidaria "No se trata de llegar primero, sino de llegar juntos" en el marco de la II Semana Universitaria de Erradicación de la Pobreza

- ayudar a estos colectivos: Atención Tecnológica a Domicilio (mayores); Teatro y Ópera para Todos (personas sordas o ciegas); Estudio de la brecha digital en las personas con discapacidad en Canarias.
- e) En el *Programa Universitario de Educación para el Desarrollo y Sensibilización Social* (PUEDySS) participa en la IV Semana Universitaria de Erradicación de la Pobreza (octubre de 2010), en el Ágora de los Derechos Humanos (diciembre de 2010) y en las III Jornadas Universitarias de Cooperación al Desarrollo de la ULPGC (mayo de 2011).

Deporte Solidario:

- a) Organiza la Carrera Solidaria que tiene lugar durante la *IV Semana Universitaria de Erradicación de la Pobreza*, a la que asistieron unos 350 participantes; celebración de unas jornadas de Natación Solidaria: "Tu gesto vale por 50", donde se congregó a un gran número de asistentes superando las 200 personas, los cuales nadaron una distancia elegida y como contraprestación depositaron en un hucha habilitada la cantidad simbólica de 50 céntimos, cuya recaudación se destinó a una asociación benéfica, que en este caso fue Cáritas. Fueron dos las veces que se realizó este evento: el 17 de diciembre de 2010 y el 29 de abril de 2011.

Patrimonio Solidario:

- a) Apoyo en la organización del *III Encuentro Solidario Gran Canaria Solidaria*.
- b) Programa de Donaciones. Se ha beneficiado una entidad de diverso material inventariable como sillas, mesas, armarios, estanterías, librerías, vehículo, etc.

Servicio Biblioteca Solidaria:

- a) Participa en la *IV Semana Universitaria de Erradicación de la Pobreza* con un ciclo de cine;
- b) Programa de Donaciones: se han donado 43 equipos informáticos a bibliotecas escolares.

Con el objetivo de visibilizar las acciones que vienen realizando, se ha participado y realizado el *Encuentro Solidario de San Telmo* el día 13 de diciembre 2010 haciendo difusión a través de carteles elaborados para difundir todas las Unidades.

También se ha dado difusión a través de la web y de la Revista Digital de la ULPGC.

Por otra parte, y con la finalidad de potenciar la formación reglada y la investigación que contribuya a la educación y desarrollo de la ciudadanía, un grupo de profesores de la ULPGC ha continuado su participación en el Máster de Intervención Social Comunitaria de la Universidad de La Laguna (ULL) durante el curso 2010-2011.

Como resultado de la colaboración entre la Consejería de Bienestar Social, Juventud y Vivienda del Gobierno de Canarias, la ULL y la ULPGC, se ha hecho pública la web dirigida al voluntariado y a las entidades de voluntariado de Canarias. Marzo de 2011.

Refuerzo Institucional Externo

Participación y/o colaboración en eventos:

1. *II Jornadas Internacionales de Participación y Desarrollo Social de Las Palmas de Gran Canaria*. Noviembre de 2010.

2. *III Encuentro Solidario*, en Las Palmas de Gran Canaria. Diciembre de 2010.
3. Reunión para la presentación del Plan de Cooperación de las Universidades Catalanas en Barcelona. Enero de 2011.
4. Ejecutiva de la CICUE. Toledo/ 2010; Valladolid/ septiembre de 2010; Madrid/ octubre de 2010; Almería/ noviembre de 2010; Madrid/ marzo de 2011; Valencia/ abril de 2011; Vigo/ junio de 2011.
5. Comisión de Cooperación Universitaria al Desarrollo de la CICUE. Noviembre de 2010; abril y junio de 2011.
6. Consejo de Solidaridad de Gran Canaria, Cabildo de Gran Canaria. Enero de 2011.
7. Consejo Social, Ayuntamiento de Las Palmas de Gran Canaria. Octubre y diciembre de 2010; enero, febrero y mayo de 2011.
8. Comisión Permanente del Consejo Social, Ayuntamiento de Las Palmas de Gran Canaria. Enero de 2011.
9. Comisión de Responsabilidad Social Universitaria, Ministerio de Educación. Diciembre de 2010; enero y marzo de 2011.
10. Grupo de Trabajo de Educación para el Desarrollo, del Consejo de Cooperación, Ministerio de Asuntos Exteriores y Cooperación. Junio de 2011.
11. V Congreso Nacional Universidad y Cooperación al Desarrollo en Cádiz. Abril de 2011.

10.2. Culturales

Galería de Arte ULPGC

- 16/09/2010-27/10/2010. Exposición: *Escuela Luján Pérez. Homenaje a Felo Monzón.*
- 07/10/2010. Exposición: *Centenario Unamuno.*
- 10/10/2010-04/11/2010. Exposición: *Artistas africanos en la colección del Centro Atlántico de Arte Moderno.*
- 12/11/2010. Exposición: *Retratos "Bajo la piel de lo real"* de Miguel Ángel López Salazar.
- 17/12/2010. Exposición: *Sombras nada más* de José Rosales y Sergio Domínguez Jaén.
- 11/02/2011-11/03/2011. Exposición *¡Oh Cielos!* de Rafa Hierro.
- 24/03/2011-23/04/2011. Exposición *Laboratorio del paisaje: Territorio* del Gobierno de Canarias.
- 20/05/2011-17/06/2011. Exposición: *Systema naturae.* Ulises Jiménez.
- 22/06/2011-01/07/2011. Exposición *Sensaciones de China* de Liu Da Xuan. Colabora Embajada de la República Popular China y Aula Confucio ULPGC.
- 08/07/2011: Exposición colectiva: Paco Sánchez Sánchez; Amador García Casado y Adrián González.

Conmemoraciones

- 07/10/2010. Centenario Unamuno: Conferencia e inauguración pictórica.
- 04/10/2010-26/10/2010. *Descubriendo a Shakespeare:* Conferencias, cine, mesa redonda, concierto y teatro.
- 29/04/2011. Día del Libro: Conferencia y entrega de premios de Relato Corto.
- 03/05/2011. Feria del Libro: Presentación del libro "Canarias Lee 2010". Colabora Biblioteca Universitaria.

Obra expuesta en la exposición "Escuela Luján Pérez. Homenaje a Felo Monzón".

Obra expuesta en la exposición "Artistas africanos en la colección del Centro Atlántico de Arte Moderno".

Visitas al Patrimonio Cultural y Natural

- 01/10/2010. Visita al CICCA. Exposición *El Universo plástico de Felo Monzón. Retrospectiva (1910-1989)*.
- 22/10/2010. Visita al Jardín Canario: Homenaje a Jaime O'Shanahan. Colabora Aula de la Naturaleza y Aula de Globalización, Paz e Interculturalidad.
- 13/11/2010. Senderismo guiado: conocer Gran Canaria Degollada del Humo – Faneque.
- 20/11/2010 y 12/03/2011. Ruta literaria: Unamuno y el paisaje de Gran Canaria. Talleres itinerantes.
- 04/12/2010. Senderismo guiado: conocer Gran Canaria Tamadaba – San Pedro (Agaete).
- 15/01/2011. Senderismo guiado: conocer Gran Canaria Montañón Negro- Fontanales.
- 19/02/2011. Senderismo guiado: Pozo de las Nieves-Cruz de Tejeda.

Actividades Musicales

- 15/09/2010. Acompañamiento al Acto de Inauguración del curso 2010-2011, celebrado en el Paraninfo de la ULPGC.
- 17/11/2010. Presentación del disco de Yeray Rodríguez *“...Una misma tradición”*.
- 28/11/2010. Concierto “Camerata Lacunensis”. Universidad de la Laguna.
- 02/12/2010. Concierto Solidario. Colabora el Vicerrectorado de Relaciones Internacionales e Institucionales.
- 17/12/2010. Concierto de Navidad: Orquesta Universitaria Maestro Valle de la ULPGC y *Schola Cantorum*.
- 22/12/2010. Curso *Aula Creador*. Universidad de Valladolid (UVA) y Asociación de Compositores y Autores de Música (ACAM-ROAIM).

Exposición "Laboratorio del paisaje: Territorio"

Intervención musical en el acto inaugural del Centro Confucio

Exposición "Systema Naturae" de Ulises Jiménez

Exposición "¡Oh, cielos!" de Rafael Hierro

- 06/05/2011. Concierto de Saxofón y Piano. Juan M. Jiménez y Gustavo Díaz-Jerez.
- 18/05/2011. Momento Musical Intercultural. Presentación del Aula Confucio.
- 03/2011-06/2011: Ópera en DVD: "XIX Ópera XX": Conferencias y proyecciones.

Premios y Actividades Literarias

- Abril 2011. *II Premio de Relato Corto 2011*. Colabora Biblioteca Universitaria ULPGC.
- 29/04/2011. Día del Libro. Conferencia y entrega de premios del II Relato Corto.

Publicaciones

- Wagner/ Estética
- Descubriendo a Shakespeare
- Canarias Lee 2010
- Motociclismo en Canarias 1954-1967

Aulas Culturales

Aula Alfredo Kraus

Cursos:

- 17/02/2011-09/06/2011. Curso ConCiertoArte III.

Actuaciones:

- ConCiertoBarrio II: "*Saxotour*".
 - 15/12/2010. Centro Cívico Lomo Apolinario.
 - 17/12/2010. Centro Cívico Cuevas Torres.
- 17/12/2010. Orquesta Universitaria Maestro Valle de la ULPGC. Concierto de Navidad "Mi primera Sinfonía".
- 01/04/2011: Concierto "Los Boleros de Chopin".

Pianista Pepe Rivero y Eva Cortés Quartet. En colaboración con el Aula de Jazz y Música Actual.

- 06/04/2011: Jornada de presentación de la asociación con carácter solidario: Sonidarios.
- Réquiem de Mozart:
 - 22/03/2011. Clases de técnica Vocal, por José Carmelo Hernández.
 - 29/03/2011. Conferencia sobre el Réquiem, por Mar Beltrán.
 - 15/04/2011. Proyecto didáctico: “Réquiem participativo. Una visión del siglo XXI”. Orquesta Sinfónica de Las Palmas.
- *ConCierArte III*:
 - 17/02/2011. Conferencia “Música y Cine: la música de Bernard Hermann” por Gonzalo Díaz Yerro. En colaboración con el Aula de Cine y GESCAEM.
 - 28/04/2011. “Homenajes Sonoros I: Piazzolla”. Brito Camerata, Camerata Piazzolla y Orquesta Universitaria Maestro Valle de la ULPGC. Colabora Club de Tango.
 - 04/05/2011. Recital de violín a cargo de Laura Brito acompañada por la Orquesta Bela Bartok.
 - 13/05/2011. Concierto “Música de Cine”. Orquesta Universitaria Maestro Valle de la ULPGC.
 - 20/05/2011. Concierto “Los Clásicos Jazz-Ilegaron”. Óliver Curbelo y Cuarteto Memorandum. En colaboración con el Aula de Jazz y Música Actual.
- Julio: Concierto “Música Itinerante”.

Aula de Cine

Cursos

- 01/10/2010-17/12/2010. Curso “Lo Fantástico del Cine”.
- 15/11/2010-19/11/2010. Taller de animación: Movimiento=Tiempo.

Concierto del ciclo “Descubriendo a Shakespeare”

Actividad de “bookcrossing” en el Día del Libro

- 14/02/2011-25/02/2011. Curso: Producción 360.

Ciclos en Gran Canaria

- 24/09/2010-29/10/2010. "Tiempos Violentos".
- 02/11/2010-05/11/2010. "En el Edén. Terrence Malick".
- 09/11/2010-14/12/2010. "Violencia Machista contra las Mujeres".
- 12/11/2010-17/12/2010. "El Espacio Revelado".
- 11/02/2011-18/03/2011. "Cine Musical 2".
- 23/02/2011-30/03/2011. "Memoria Histórica".
- 21/03/2011-25/03/2011. "Rafael Azcona".
- 15/04/2011-27/05/2011. "Canon América 50".
- 12/05/2011-26/05/2011. "Elio Quiroga".
- 01/03/2011-14/06/2011. "En torno a las óperas 4".

Ciclos en Fuerteventura

- 14/10/2010-04/11/2010. "En el Edén. Terrence Malick".
- 03/02/2011-10/03/2011. "El Espacio Revelado".
- 17/03/2011-21/04/2011. "Canon América 50".
- 07/04/2011-12/05/2011. "Cine Musical 2".

Aula de Estudios de la Globalización, Paz e Interculturalidad

Cursos:

- 12/02/2011-27/03/2011. Taller de permacultura. Globalización y soberanía alimentaria.

Actividades:

- 20/09/2010-24/09/2010. Exposición "Objetivos del Milenio para la erradicación de la Pobreza".

Cartel del Ciclo "Cine Musical 2" del Aula de Cine de la ULPGC

- 30/09/2010. Charla-debate sobre la Cultura canaria-cubana.
- 01/10/2011-02/10/11. Charla-debate: “Violación de los derechos humanos en Colombia”. Agentes de la Pastoral Social de Colombia y víctimas del conflicto armado.
- 02/10/2010 Debate “Otra Canarias es posible”.
- 14/10/2010. Semana por la erradicación de la pobreza. Conferencia: “La realidad de la cooperación al desarrollo”. David Llistar.
- 15/10/2010: Vídeo-Forum.
- 19/10/2010-21/10/2010. Encuentro de movimientos sociales de Canarias.
- 22/10/2010. Visita al Jardín Canario: Homenaje a Jaime O’Shanahann. Colabora Aula de la Naturaleza.
- 12/11/2010. Conferencia “La transición en España”. Jaime Pastor.
- 09/01/2011. Seminario por el Día Internacional de los Derechos Humanos. Derechos humanos y desarrollo integral. Conferencia “Hacia una felicidad compartida”, por Agustín Ortega.
- 25/01/2011. Jornadas de Acción-formación social, participación y desarrollo. “Perspectivas desde las ciencias sociales y la antropología”.
- 15/02/2011. Conferencia: “Claves del pensamiento social” por José María Margenat.
- 08/03/2011. Debate “Cambio en el mundo árabe: Los cambios globales en Túnez y Egipto”, con Abu Tarbus.
- 12/04/2011. Conferencia “Formación Social y Exclusión”, por Fernando Vidal.
- 10/05/2011. Conferencia “Economía y Desarrollo Social-ecológico”, por Antonio González Viéitez.
- 31/05/2011. Derechos Sociales y Constitucionales, por Andrés Doreste.

Aula de Estudios Sociedad-Ejército “General Ignacio Pérez-Galdós”

- 30/09/2010. Ciclo de conferencias “Las guerras de África”.
- 02/11/2010 - 05/11/2010. *VII Seminario Defensa y Sociedad*. Colabora Ministerio de Defensa e Instituto Español de Estudios Estratégicos.
- 13/12/2010. Conferencia “El proceso de Bolonia y la enseñanza militar: los centros universitarios de la Defensa”.
- 09/05/2011-12/05/2011: *V Curso de Historia de las Relaciones Internacionales*: “1939: la crisis de las relaciones internacionales”.
- Publicación del libro: *Conflictos bélicos y relaciones internacionales (1739-1927). Canarias en la encrucijada de la Guerra de la Independencia*, Santa Cruz de Tenerife, Ediciones Idea, 2011.

Aula de Folclore y Etnografía de Canarias

Cursos:

- 14/09/2010-30/09/2010. Curso de Etnografía de la Isla del Hierro.
- 30/09/2010. Presentación oficial de la Parranda Universitaria ULPGC.
- 18/11/2010-20/11/2010. “II Congreso Autonómico Progreso e Identidad Canaria”.
- 21/01/2011-30/01/2011. “Verseando Con Ingenio”. V Encuentro de repentistas.
- 03/06/2011: Actuación de la Parranda Universitaria ULPGC. Universidad Popular Juan Rodríguez Doreste.

Concierto de Navidad en el Paraninfo de la ULPGC

Aula de Humor

- 26/10/2010. Acto de apertura del Aula del Humor. Mesa-debate “Universidad a la Boloñesa”.
- Martes de risa:
 - 23/11/2010. “Recalentamiento Global: ¿Cambio de humor y clímax?”
 - 14/12/2010. “Por el Humor de Dios”.
 - 18/01/2011. “Humor de Perros”.
 - 15/02/2011. “¿Humor de la calle=Humor callejero?”
 - 29/03/2011. “Humor de Colores: ¿Humor Negro o Mala leche?”
 - 12/04/2011. “Humor al Trabajo”.
 - 31/05/2011. “Humor de madre”.
 - 17/06/2011. Fase Final del Concurso Groucho.
- 28/06/2011. Clausura del Curso. “Humor políglota: hablando se ríe la gente” y actuación de los ganadores del Premio Groucho 2011.
- Días H:
 - 03/12/2010. “In memoriam 23 años”. Piedra Pómez.
 - 27/05/2011. “Por el Humor de una Mujer”. Petite Lorena.

Aula de Igualdad

Cursos:

- 09/2010-12/2010 “8 actividades formativas para promover el liderazgo de mujeres universitarias, empresarias, profesionales y miembros de asociaciones de mujeres de Gran Canaria”. Subvencionado por el Cabildo de Gran Canaria, Servicio de Igualdad.

Actividades:

- 29/10/2010. “El impacto de las situaciones de crisis, diferencias en hombres y mujeres”.
- 16/11/2010/ -14/12/2010. Ciclo de Cine. Violencia

Machista contra las mujeres. En colaboración con el Aula de Cine.

- 26/11/2010. “Cambio de perspectiva en la salud de hombres y mujeres”.
- 02/12/2010. Participación en *XII Jornadas de empleo y desarrollo local, la economía y el empleo en Canarias en tiempos de crisis*, Conferencia sobre “Aportaciones del liderazgo de las mujeres en tiempos de crisis”
- 17/12/2010. “Con ojos de mujer: Palestina y la ocupación”.
- 23/02/2011. “El Papel de la mujer, entre el desprecio y la violencia”.
- 16/03/2011. Participación en las *III Jornadas: “Mujeres y Hombres en la Empresa, Igualdad de Oportunidades”*. Mesa debate sobre la conciliación de la vida laboral, familiar y laboral.
- 29/04/2011. “La brecha digital de género: las mujeres, retos y oportunidades de la Sociedad de la Información”.
- 27/05/2011. “Arquetipos y estereotipos femeninos en la construcción de la identidad de género”.
- 17/06/2011. “Qué aportan las mujeres a la dirección y liderazgo de las organizaciones”.
- 09/2010-03/2011. Estudio de evaluación de desigualdades de género en el profesorado de la Universidad de Las Palmas de Gran Canaria (ULPGC) Subvencionada por el ICI.

Aula de Jazz y Música Actual

Cursos:

- 05/11/2010-30/01/2011. Curso “Combo de Jazz”.
- 08/11/2010. “Educación Auditiva con el sistema del ‘DO’ Móvil”.
- 04/03/2011 – 30/06/2011. Curso Combo Bossa y Samba.

- 05/04/2011 – 30/06/2011. Cursos: “Armonía 2”, “Improvisación 1”, “Combo de Jazz y Bossa”.
- 06/04/2011. Cursos: “Armonía Básica”. “Improvisación 2”.

Conciertos:

- 22/10/2010. Louis Winsberg Trío.
- 06/11/2010. Jazz Otoño 2010. Ron Carter Foursight, en Teatro Cuyás.
- 16/11/2010. Jazz Otoño 2010. Davida Sanborn Trio, en Teatro Pérez Galdós.
- 20/11/2010. Eli ‘Paper Boy’ Reed.
- 27/11/2010. Jazz Otoño 2010. Roberto Fonseca, en Auditorio Alfredo Kraus.
- 01/12/2010. The Lost Fingers.
- 04/12/2010. Jazz Otoño 2010. Take 6, en Auditorio Alfredo Kraus.
- 11/03/2011. Melissa Aldana Trío.
- 01/04/2011. Pepe Rivero Trío y Eva Cortés Quartet.
- 09/04/2011. Morimoto Sisters.
- 20/05/2011. Concierto “Los Clásicos Jazz-Ilegaron”. Óliver Curbelo y Jazz Quartet. En colaboración con el Aula Alfredo Kraus.
- 04/07/2011-05/07/2011. Festival de Jazz. Drei im roten kreis y Dave Holland Quintet.

Aula Juan José Falcón Sanabria

Schola Cantorum

- 15/09/2010. Acompañamiento del Acto Académico de Apertura de curso 2010-2011 de la ULPGC en el Paraninfo de la ULPGC.
- 10/10/2010. Acompañamiento del acto de inauguración del III Encuentro Internacional de Universidades con África en el Paraninfo de la ULPGC.

Publicación "Wagner/Estética"

- 12/12/2010. Participación en el concierto "Mesías Participativo" organizado por la Obra Social La Caixa en el Auditorio Alfredo Kraus.
- 17/12/2010. Concierto de Navidad de la ULPGC junto con la Orquesta Universitaria Maestro Valle en el Paraninfo de la ULPGC.
- 29/01/2011. Acompañamiento del acto de investidura de nuevos doctores de la ULPGC en el Paraninfo de la ULPGC.
- 15/04/2011. Participación en el acto "Una luz en el océano" junto con coros de Gran Canaria en las inmediaciones del Auditorio Alfredo Kraus.
- 30/06/2011. Acompañamiento del acto de entrega de orlas de ESCOEX, en INFECAR.

Actividades:

- 20/03/2011. Acto de clausura de las XI Jornadas Culturales Canarias en Berlín, con interpretación de obras de Juan José Falcón Sanabria. Organizado por Asociación Canarias en Berlín.
- 03/06/2011. Estreno mundial de "Aura de Gran Canaria", partitura sinfónica en tres movimientos (Arena, Laurisilva y Acantilado), compuesta por el Director del Aula Juan J. Falcón Sanabria. Auditorio Alfredo Kraus.

Aula Manuel Alemán

Cursos:

- 18/02/2011- 14/05/2011. Curso 'Historia y Culturas de las Religiones'.
 - "Nuevo paradigma de la espiritualidad: los caminos místicos de Oriente y Occidente". Celso Navarro Medina.
 - 01/04/2011. "El papel de las mujeres en el cristianismo primitivo".

- 14/03/2011-18/03/2011. Jornadas de Teología.
- 10/03/2011 a 31/03/2011. Campus de Estudios Sociales.
- 06/04/2011-08/04/2011. Jornadas: Voluntades anticipadas.
- 03/05/2011-05/05/2011. II Jornadas de teología y pensamiento africano.

Actividades:

- 27/10/2010 a 09/06/2011. “Conversaciones de Filosofía”.
 - 27/10/2010. “Diálogo en torno al pensamiento de Saramago”. Fernando Gómez Aguilera y Mariano de Santa Ana.
 - “Cómo introducir la ética en la política”. Antonio Morales, José Suárez, Carlos Cabrera y Roberto Rodríguez.
 - “Ética y diversidad funcional”. Javier Romañac.
 - “El amor romántico en el marco de la globalización y el neocapitalismo”. Eva Navarro, Estela Montes y Daniel Barreto.
- 20/10/2010. Ponencia: “¿Un extraño en nuestra casa?: Dios no está en crisis”. Por Javier Vitoria Comenzana.
- 06/05/2011. Diálogo con el Islam.
- 24/05/2011. “Homenaje a Manuel Alemán”.
- 26/05/2011. Diálogo con el Islam II.
- 09/06/2011: Conversaciones de Filosofía: “También la naturaleza tiene un horizonte de posibilidad. Naturalismo y Utopía en el pensamiento de Bloch”, por Antonio Pérez Quintana.

Aula Martín Lutero

- **Mesas Redondas:**
 - 19/11/2010. Dios y Ciencia ¿Compatibles?
 - 18/03/2011. Objeción de conciencia, entre la libertad y el deber.

Aula de la Naturaleza

Cursos:

- 3/11/2010-25/02/2011. Curso “Huerto para todos: Cultivos de invierno”.
- 17/03/2011-01/07/2011. Curso “Huerto para todos: Cultivos de verano”.
- 21/03/2011 – 25/03/2011. Taller de fotografía digital de la naturaleza.
- 02/05/2011 – 06/05/2011. Taller de fotografía digital de la naturaleza.
- 10/05/2011 – 12/05/2011. Curso: “Las Aulas de la naturaleza de Canarias: Posibilidades de Intervención Socio-Educativa”.
- 20/05/2011 – 17/06/2011. Taller de fotografía digital de la naturaleza (avanzado).

Actividades:

- 22/10/2010. Visita al Jardín Canario: Homenaje a Jaime O’Shanahan. Colabora Aula de Estudios de la Globalización, Paz e Interculturalidad.
- 24/11/2010-26/11/2010. Colaboración en la organización de las XVII Jornadas Forestales.
- 19/11/2010. Organización del Seminario: Evolución y Conservación Vegetal en el ámbito de Macaronesia.
- 2010-2011. Colaboración con los talleres de Agricultura Ecológica Finca La Cantonera (Ángeles Marrero).
- 18/02/2011. Colaboración con UPI Educación Ambiental. Visita al Huerto para Todos.
- 2011. Colaboración en la Organización del Proyecto Ruta Siete.
- 10/06/2011. Colaboración en las III Jornadas de Agricultura y Territorio (Finca de Osorio).

Cartel del ciclo de Melissa Aldana Trío, organizado por el Aula de Jazz y Música Moderna de la ULPGC

Aula de Teatro

Cursos:

- 1/10/2011-3/10/2010. Jornadas “El autor de teatro en Canarias”. Colaboración con 2RC-Teatro.
- 8/3/2011-18/5/2011. Taller de Interpretación teatral para el montaje de una obra. Colabora Consejo Social de la ULPGC.
- 16/5/2011-21/5/2011. Curso para interpretar a Shakespeare. Colaboración con Asociación de Actores de Canarias.

Actividades:

- 16/2/2011. Representación de la obra de Enrique Jardiel Poncela “Un marido de ida y vuelta”, por el grupo Antígona Teatro.
- 17/2/2011. Encuentro con la directora de Antígona Teatro (Antonia Mechán) y con los actores.
- 17/02/2011. Encuentro con Calonge. Colabora Facultad de Filología.
- 24/3/2011. Encuentro con los actores de la obra “La función por hacer”. Colaboración con el Teatro Cuyás.
- 15/04/2011 y 16/04/2011. Representación de “La Colmena Científica o el café de Negrín”. Colabora Teatro Cuyás.
- 19/05/2011. Representación de “La caída de Patricia”, de Julio Caballero López. Colabora Consejo Social de la ULPGC.
- 20/05/2011. Conferencia “El arte de interpretar a Shakespeare”. Will Keen. Colaboración con Asociación de Actores de Canarias.

Aula Wagner y de Estudios Estéticos

- 27/10/2010. Presentación del libro Wagner/Estética. Audición “Tristán e Isolda”.

- 16/11/2010.
 - Conferencia “Cósima Wagner y Friedrich Nietzsche: tras las huellas de Ariadna”. Dr. Luis Enrique de Santiago Guervós.
 - Concierto “Schumann y Wagner”. Gustavo Peña y Ricardo Francia.
- 16/05/2011. Enmarcado en Curso “XIX Ópera XX”.
 - Conferencia “El anillo del Nibelungo, o el triunfo de la raza humana”. Dr. Guillermo García-Alcalde.
 - Audición ópera “El oro del Rhin”.

Clubs de Cultura

Club de Tango

- 22/09/2010-01/06/2011. 25 Talleres “Taller, Práctica y Audición”
- 26/11/2010. Clase de fundamentos del Tango. Ezequiel Herrera y María Antonieta Tuozzo.
- 28/04/2011. Actuación en “Homenaje a Piazzolla. Piazzolla y el nuevo tango”

Campus Abierto (Centros y Departamentos)

Centros

Escuela de Arquitectura

- 22/09/2010-24/09/2010. Ciclo de conferencias: Arquitectura y ciudad patrimonial iberoamericana. Medellín.
- 08/10/2010. Día Mundial del Urbanismo. Debate.
- 03/11/2010. Conferencia y presentación de CD: “La construcción dibujada y escrita”.

- 18/11/2010. Jornadas de accesibilidad.
- 29/11/2010-03/12/2010. I Semana de la Arquitectura de Las Palmas de Gran Canaria.
- 13/12/2010- 28/01/2011. Concurso Máscaras Urbanas.
- 17/12/2010-07/04/2011. Participación en Ciclo Conferencias De Corbusier. CAAM.
- 13/04/2011. Presentación Animayo.
- 26/04/2011. Día del Libro. “Trueque en el patio”.
- 27/04/2011. VI Jornada y Coloquio “Cesar Manrique”.
- 02/05/2011-12/05/2011. Exposición “Concurso Andrés Solana”.
- 13/05/2011. Presentación del libro “La Isla de Hidrógeno. PJMS”.
- 19/05/2011. Conferencia: “Tango y ciudad”.

Facultad de Ciencias del Mar

- 26/10/2010-04/02/2011: “VI Olimpiada de Biología”. Olimpiada Española de Biología, Facultad de Ciencias del Mar, Gobierno de Canarias, Universidad de La Laguna y el Colegio Oficial de Biólogos de Canarias.
- 08/04/2011. Conferencia: “Investigating the Spatial Variability of Upper Ocean Particle Flux on Global and Regional Scales”.
- 29/04/2011. Conferencia: “La Bioprospección con fines biotecnológicos: recorriendo el camino desde el océano al mercado”. Bruno Berheide.
- 26/05/2011. Conferencia “La surgencia del Caribe centro-norte colombiano: dinámica oceanográfica y flujos de materia y energía en el plancton marino”. Andrés Franco.

Facultad de Ciencias de la Salud

- 12/11/2010. V Jornadas Infoculturales de Ciencias de la Facultad de Ciencias de la Salud.

- 10/12/2010. Celebración del Día Internacional de los Derechos Humanos. Organizado por estudiantes IFMSA y varias ONGs.
- 04/05/2011-27/06/2011. Festival de Ópera 2011: facilitar la asistencia a los alumnos financiando entradas para la ópera en colaboración con ACO.

Facultad de Economía, Empresa y Turismo

- 01/10/2010. Conferencia inicio del curso académico 2010-2011, por Soraya Rodríguez Ramos.
- 18/11/2010-19/11/2010. Reunión anual de la red interuniversitaria de turismo (INTUR).
- 27/11/2010. Senderismo guiado. La Facultad en Ruta: “Garañón-Camino de la Plata-Tunte”.
- 19/02/2011. Senderismo guiado. La Facultad en Ruta: “Pozo de las Nieves-Cruz de Tejeda”.
- 01/04/2011–08/04/2011. Semana Cultural “Conmemoración San Vicente Ferrer”.

Facultad de Filología

- 12/11/2010. Curso: “Poesía Oral Improvisada: Historia, teoría y práctica”. En colaboración con las Facultades de Formación del Profesorado y de Traducción e Interpretación.
- 13/12/2010. “Cien años de Revolución Mexicana”. Ciclo de cine, música y literatura.
- 17/02/2011. Encuentro con Calonge. Colabora Aula de Teatro.
- 03/05/2011. Concierto ilustrado: “La décima de Puerto Rico”. Con la participación del trovador Roberto Silva y los músicos Edwin Colón Zayas, Bill Colón Zayas y Noel Velázquez.
- 03/05/2011. Conferencia: “José Lezama Lima: poesía y destino”. Reynaldo González.

- 04/05/2011 – 06/05/2011. Curso: “Melodrama, Cultura Popular y Mass Media”. Con el Foro Iberoamérica y la Casa de Colón del Cabildo de Gran Canaria.
- 04/05/2011-27/06/2011. Festival de Ópera 2011: facilitar la asistencia a los alumnos financiando entradas para la ópera en colaboración con ACO.
- 14/05/2011. “II Jornadas de reconocimiento de la presencia histórica de los británicos en Canarias”. Con ACADEHU .
- 03/06/2011. II Coloquio Internacional: Cultura, Gastronomía e Identidad. ¡Menudo arroz con mango!

Facultad de Formación del Profesorado

- 27/09/2010. “Letras Africanas”. Con Casa África y el Plan Nacional por la Alianza de las Civilizaciones, Vicerrectorado de Relaciones Internacionales, el SILE, el Encuentro de Editoriales Canarios y La Caja de Canarias.
- 05/10/2010. Introducción música popular americana. José Correa.
- 19/10/2010. Día de la pobreza. Representación teatral. Organizada por el alumnado de Psicopedagogía.
- 26/10/2010. Conferencia homenaje al escritor Bartolomé Cairasco. “La biblioteca imaginada: un viaje fantástico a los tiempos de Cairasco”.
- 02/11/2010. Conferencia y audición musical “Tradiciones Populares: el día de los finaos”.
- 09/11/2010. Cine Forum sobre “NAZARÍN”.
- 12/11/2010. Curso: “Poesía Oral Improvisada: Historia, teoría y práctica”. En colaboración con las Facultades de Filología y de Traducción e Interpretación.
- 18/11/2010. “Conferencia: Experiencias de educación musical en colectivos de discapacitados”.
- 19/11/2010. Representación de Teatro: “Contra-Madre”. Asociación cultural La Luna.

- 30/11/2010. Conferencia sobre “Los derechos de la diversidad funcional”. Profesores de la Universidad de Valencia.
- 14/12/2010. Celebración Derechos Humanos. Grado de Educación Social.
- 21/12/2010. Jornadas debate y sensibilización situación Sáhara.
- 15-02-2011. Representación de obra de teatro: La vida sobre fondo blanco. Compañía La Fanfarlo.
- 16/02/2011. Representación de Teatro: “Un marido de ida y vuelta” (ONCE).
- 22/02/2011. Charla coloquio audiovisual, la isla inventada. Juan Carlos Sancho.
- 01/03/2011. Recital dramatizado: “Versos desconocidos de Galdós”.
- 15/03/2011. Coloquio “La Mirada Africana de un deportista de Élite”. Sitapha Savané.
- 22/03/2011: Representación de Teatro: “¡De algo hay que vivir... y morir!” Teatro La Luna.
- 29/03/2011- 05/04/2011. I Foro Universitario Educación Canaria. Jaume Carbonell y Carlos Quesada.
- 30/03/2011. Jornadas Universitarias sobre “Trastorno del Espectro Autista”.
- 05/04/2011. Mesa redonda, “5 miradas sobre resultados escolares en Canarias”.
- 06/04/2011. Espacios sonoros y sonidarios. Integración educativa.
- 12/04/2011. Día mundial sobre el autismo. Proyección película “María y yo”.
- 25/04/2011 – 06/05/2011. Curso: El malestar social en la sociedad del placer. Instituto Psicosocial Manuel Alemán.
- 04/05/2011-27/06/2011. Festival de Ópera 2011: facilitar la asistencia a los alumnos financiando entradas para la ópera en colaboración con ACO.

Mesa redonda del Ciclo “Descubriendo a Shakespeare”

Acto de presentación de libro “Canarias lee 2009-2010” en la XXIII FERIA del Libro

- 09/05/2011. Mesa redonda, “La educación ante las elecciones en Canarias”.
- 12/05/2011. Charla-taller: “Coeducación para la igualdad, la paz y la salud”. Elena Simón Rodríguez.
- 16/05/2011. Ópera de bolsillo. Asociación mundo arte.
- 24/05/2011. Actividades diversas en el Día de Canarias. Consejo de Estudiantes.

Facultad de Geografía e Historia

- 08/10/2010-09/10/2010. VI Conferencia del Atlántico: “Pasado, presente y futuro del turismo en la Región Macaronésica”. Cabildo de Gran Canaria, Asociación Insular de Geografía, Departamento de Ciencias Históricas y Departamento de Geografía.
- 03/11/2010-05/11/2010. 1er Congreso de Turismo Rural en la Villa de Santa Brígida. Ayuntamiento de Santa Brígida en colaboración con el Gobierno de Canarias, Obra Social de “La Caixa”.
- 30/03/2011 – 09/05/2011. “La Ruta Histórica”. La Delegación de Alumnos de la Facultad.
- 09/05/2011 – 13/05/2011. Exposición Fotográfica: “Gran Canaria. Paisajes del Atlántico”.

Escuela de Ingeniería de Telecomunicación y Electrónica

- 09/05/2011 – 13/05/2011. ‘V Semana Cultural de Teleco’. Delegación de Estudiantes de Teleco.
- 10/05/2011 - Conferencia: “Ingeniería de Telecomunicación y Electrónica en la Plataforma Oceánica de Canarias (PLOCAN)”.
- 13/05/2011 - Conferencia “Iniciativas en Telecomunicaciones que se están desarrollando en Gran Canaria”.

Facultad de Traducción e Interpretación

- 30/09/2010. Día del Traductor. Conferencia: “Pagar por trabajar. ¿el futuro del mercado de la traducción?” En colaboración con Asetrad.
- 12/11/2010. Curso: “Poesía Oral Improvisada: Historia, teoría y práctica”. En colaboración con las Facultades de Filología y de Formación del Profesorado.
- 13/12/2010. Conferencia. “Entre dos aguas: la traducción para organismos internacionales y la traducción literaria”. Por Miguel Sáenz.
- 25/04/2011 – 02/06/2011. Jornadas Artes Escénicas: sobre danza, versiones y traducciones. Con Departamento de Filología Española, Clásica y Árabe.

Facultad de Veterinaria

- 11/02/2011. Conferencia “Las Diez Claves del Éxito”. Héctor Arias Martínez.
- 21/02/2011. Exposición fotográfica: “Animales de compañía”.
- 03/03/2011. Conferencia: “Evolución de los derechos de las mujeres”. Lourdes Nuez del Rosario.
- 12/04/2011. Conferencia “El uso no sexista del lenguaje”. Lourdes Nuez del Rosario.
- 19/05/2011. Conferencia: “Especies animales invasoras en Canarias: una amenaza para el medioambiente”. Rafael Riera.
- 25/05/2011. “El centenario de la colombofilia en Canarias”. Lorenzo Olarte Cullen.

Departamentos

Departamento de Biología

- Charlas Divulgativas: Colaboración con Centro UNESCO de Gran Canaria y Gabinete Literario.

- 17/11/2010. El “idiota espabilado”: ¿hacia la destrucción de Gaia? Javier Arístegui Ruiz.
- 15/12/2010. La conservación genética de los endemismos vegetales en el archipiélago canario. Situación y perspectivas. Pedro Sosa Henríquez.
- 16/02/2011. “El cultivo de macro- y microalgas para el desarrollo de nuevas aplicaciones ecológicas y energéticas”. Juan Luis Gómez Pinchetti.
- 16/03/2011. ¿La muerte de las ballenas y delfines contribuye a su conservación? Antonio Fernández Rodríguez.
- 27/04/2001: Ciencia, ética, sociedad: Reflexiones para ¿una sociedad en crisis? Jesús Pérez Peña.
- 11/05/2011 “Algas y plantas marinas. Esas grandes, y pequeñas, desconocidas”. Rafael Robaina Romero.

Departamento de Ciencias Históricas

- 08/10/2010 VI Conferencia del Atlántico: “Pasado, Presente y futuro del turismo en la Región Macaronésica”.
- 09/05/2011 – 12/05/2011. Curso: “V Curso de Historia de las Relaciones Internacionales: 1939”. En colaboración con Casa Museo León y Castillo de Telde.

Departamento de Geografía

- 08/10/2010 VI Conferencia del Atlántico: “Pasado, Presente y futuro del turismo en la Región Macaronésica”.

Departamento de Filología Española, Clásica y Árabe

- 16/12/2010-17/12/2010. Poesía para todos: Poesía y revolución en España y América latina.

Cartel de Conferencia sobre la Ópera Lulú

- 25/04/2011 – 02/06/2011. Jornadas Artes Escénicas: sobre danza, versiones y traducciones. Con Departamento de Filología española, clásica y árabe.
- 20/05/2011. Conferencia “El arte de interpretar a Shakespeare”. Will Keen.

Colaboraciones

- 22/09/2010-08/10/2011. Ciclo de seis conferencias y conciertos. Orquesta Filarmónica de Gran Canaria.
- 04/10/2010-26/10/2010. “Descubriendo a Shakespeare”. Ciclo de conferencias, cine, música, teatro, mesa redonda, etc. Teatro Cuyás y Teatro Pérez Galdós.
- 13/10/2010-14/10/2010. VIII Jornadas Autonómicas de las Asociación de Cáncer de Mama y Ginecológico.
- 15/10/2010. Acto de Nombramiento de Socio de Honor al Dr. Guillermo García-Alcalde. PROMUSCAN.
- 20/10/2010. Concierto de Michelle-Marie Cook. Sociedad Filarmónica.
- 29/10/2010. Homenaje a Francisco Kraus. Grupo “Artistas Reunidos Canarias”.
- 06/11/2010. Concierto Ron Carter. Ciclo Jazz Otoño 2010. Teatro Cuyás.
- 09/11/2010: Seminario “El libro: del incunable al e-book”. Cátedra Pérez Galdós.
- 15/11/2010-19/11/2010. Curso “Ética y literatura contemporáneas en tiempos de encrucijada”. Fundación Fernando Rielo.
- 16/11/2010. Jazz-Otoño 2010. Davida Sanborn Trio. Teatro Pérez Galdós.
- 18/11/2010-20/11/2010. “II Congreso Autonómico Progreso e Identidad Canaria”. AFEC. Lanzarote.
- 19/11/2010-21/11/2010. XIX Jornadas Educativas de Cultura Popular. Proyecto Comunitario de Desarrollo Comunitario. La Aldea de San Nicolás y Gobierno de Canarias.
- 27/11/2010. Jazz otoño 2010. Roberto Fonseca. Auditorio Alfredo Kraus.
- 27/11/2010. Concierto de Obras Corales de compositores canarios. PROMUSCAN y COSINTE.
- 27/11/2010. Concierto del grupo vocal Millennium. Comunidad Coreana de las Palmas de Gran Canaria.
- 29/11/2010. Premios de ensayo Casa África 2010. Casa África.
- 29/11/2010. Representación de Teatro: “Un marido de Ida y Vuelta”. Asociación Canaria de las Artes Escénicas y la Música.
- 04/12/2010. Jazz otoño 2010. Concierto de “Take 6”. Aula de Jazz y Música Actual. Auditorio Alfredo Kraus.
- 16/12/2010-17/12/2010. “Poesía para todos: Poesía y Revolución en España y América Latina (lecturas, análisis y comentarios)”. Pedro Flores. Colaboración con Taller de Artes escénicas Josefina de la Torre.
- 21/12/2010. Concierto benéfico COAAT.
- 14/01/2011. Gala de Danza Oriental. Asociación Española Contra el Cáncer.
- 16/01/2011-11/02/2011. Festival de Música de Canarias. Gobierno de Canarias
- 02/02/2011-05/02/2011. Congreso Internacional: Ciencia y Meditación. Centro Milarepa. CICCA.
- 08/02/2011. Espectáculo musical. Congreso EUROCAST 2011.
- 14-02-2011 - 15-02-2011. II Festival de Teatro Grecolatino y Español. Fundación Creta.
- 24/02/2011. “Tres Maestros de Sabiduría, Tres Vías de Conocimiento”. Asociación Ekhard.
- 01/03/2011-16/06/2011. “En torno a las Óperas”. Ciclo

- de conferencias, proyecciones y óperas. Amigos Canarios de la Ópera y Aula de Cine de Cine: Norma, Il due foscari, L'elixir d'amore, Turandot.
- 23/03/2011 – 23/04/2011. Exposición Observatorio Paisaje de Canarias. Bienal de Canarias.
 - 23/03/2011 - 25/03/2011. Congreso Internacional “Manifiesto por el proyecto del paisaje europeo y primer encuentro de las redes europeas del paisaje: uniscape, civilscape y recep-enelc”.
 - 25/03/2011. Concierto “Cuarteto de Cuerda Ornati”. Sociedad Filarmónica y Promuscan.
 - 30/03/2011. Espectáculo ‘Mujer...es’. Ciclo Superior de Producción de Audiovisuales, Radio y Espectáculos. I.E.S. Politécnico.
 - 01/04/2011 – 09/01/2011. Ayuntamiento de LPGC. Festival de Cine. Proyecciones al Aire Libre.
 - 02/04/2011 – 06/04/2011. Festival de Cine. Ciclo: Touching Extremes: KAZUO HARA. Ayuntamiento LPGC.
 - 06/04/2011. Concierto “Trío Nácares”. Sociedad Filarmónica.
 - 26/04/2011. Concierto “Dúo Cassadó (violonchelo y piano)”. Sociedad Filarmónica.
 - 27/04/2011. “VI Jornadas Cesarmanriqueñas”. Academia de Ciencias e Ingenierías de Lanzarote en colaboración con distintas instituciones.
 - 29/04/2011-30/04/2011. Israel Galván y Sylvie Courvoisier. Espectáculo de danza, flamenco y jazz. Teatro Cuyás.
 - 03/05/2011-31/05/2011. “VIII Festival de Tensamba”. Ciclo de documentales musicales con proyecciones en Madrid, Tenerife y Las Palmas de Gran Canaria.
 - 05/05/2011. Concierto de Alexander Moutouzkine. Sociedad Filarmónica.

Cartel del Concierto Arte y Jazz del Aula Alfredo Krauss

- 06/05/2011. Concierto de Saxofón y Piano. PROMUSCAN.
- 09/05/2011 – 12/05/2011. Curso: “V Curso de Historia de las Relaciones Internacionales: 1939”. Casa Museo León y Castillo de Telde en colaboración con el Departamento de Ciencias Históricas de la ULPGC.
- 10/05/2011 – 21/05/2011. I Jornadas de Organización Teatral y Artes Escénicas. La Fundación Canaria Teatro Pérez Galdós.
- 13/06/2011. Concierto de Corales en apoyo a Tanzania. ONGD Intermón Oxfam.
- 16/06/2011. Concierto cuarteto Belcea. Sociedad Filarmónica.
- 26/07/2011. Filosofía Budista. Conferencia a cargo del Lama Karma Djinpa Tarchín.
- Junio de 2011. Premios a la creatividad. Consejo Social.

Aula de Idiomas

Cursos de alemán, español para extranjeros, francés, inglés, italiano o portugués: 1.626 participantes en 118 grupos.

- Exámenes de Cambridge- *First Certificate in English* y *Certificate in Advanced English*: 63 participantes.
- Diplomas de Español como Lengua Extranjera (DELE) del Instituto Cervantes: 13 candidatos, convocatoria noviembre 2010; 19, convocatoria mayo de 2011.
- Cursos en los niveles A1, A2, B1, B2 y C1 de los idiomas mencionados.
- Cursos de árabe, ruso y chino.
- Español a los alumnos del Programa LLP / Erasmus: 39 participantes.

“Piazzolla y el nuevo tango. Homenaje a Piazzolla” en el Paraninfo de la ULPGC

Inauguración de la exposición “Sombras nada más”

- Inglés dirigido a controladores de tránsito aéreo de AENA: 26 participantes.
- Inglés y francés, a miembros de la Cámara Oficial de Comercio, Industria y Navegación de Las Palmas: 64 participantes.
- Inglés a alumnos de la *3ª Edición de la Maestría Universitaria en Internacional Business*: 20 participantes.
- Inglés dirigido a Personal de Administración y Servicio: 99 participantes.
- Inglés dirigido a Profesores ULPGC: 50 participantes.
- Inglés para la prueba oficial de la obtención del nivel B1: 53 participantes.
- Taller de Traducción Italiano-Español: 8 participantes.
- Cursos Intensivos de Verano, junio- julio (30 horas lectivas).
- 16ª Edición de los Programas de Idioma y Recreación Deportiva (PIRD), para niños y jóvenes. Julio de 2011.

Becas

- Proyecto Universitas Prolingua (Dirección General de Universidades e Investigación, Gobierno de Canarias), 618 becas.
- Beca 500 (Convocatoria de Ayudas para Cursos de Idiomas de la ULPGC del Vicerrectorado de Estudiantes y Extensión Universitaria), 44 alumnos.

Colaboraciones

- Diciembre de 2010 y enero de 2011: detección de nivel lingüístico en alemán, francés, inglés, italiano o portugués a peticionarios de las Becas LLP/Erasmus en el Aula de Idiomas: 1.051 alumnos. Vicerrectorado de Relaciones Internacionales e Institucionales.

- Marzo de 2011, pruebas de nivel de inglés, alemán y francés a un total de 84 candidatos del Programa de Becas en el Exterior 2011-2012 (Gran Canaria y Tenerife). Sociedad Canaria de Fomento Económico S.A., Proexca.
- Diciembre de 2010 y abril de 2011. Cursos de Francés e Inglés en el Entorno de los Negocios, 50 horas a 64 participantes. Cámara Oficial de Comercio, Industria y Navegación de Las Palmas.
- Enero y febrero de 2011. Módulo de inglés, 50 horas lectivas a 20 alumnos. *3ª Edición de la Maestría Universitaria en Internacional Business*.
- Marzo-junio de 2011. Curso de inglés de 50 horas lectivas a 12 participantes del Proyecto Iniciativa Yuzz. Sociedad de Promoción Económica de Gran Canaria, (SPECG).
- Marzo-junio de 2011. 4 cursos de inglés, 50 horas lectivas de niveles A2+, B1, B1+ y B2, profesorado de la ULPGC. Curso de Habilidades Idiomáticas. Vicerrectorado de Profesorado.
- Marzo- junio de 2011. 7 cursos de inglés, 50 horas en los niveles A1, A2, A2+, B1 y B1+ a miembros del PAS. Gerencia.
- Mayo 2011. Curso Intensivo de Español de Nivel Básico, a Personal de Administración y Servicio (56 participantes). *Semana Internacional PAS Erasmus. Vicerrectorado de Relaciones Internacionales e Institucionales*.

Cuadro del jugador Pepe Mesa, obra del artista Luis García Spitzer, cedido a la Facultad de Ciencias de la Actividad Física y del Deporte

10.3. Deportivas

10.3.1. Construcción de Instalaciones Deportivas

Construcción de tres pistas de pádel y los correspondientes aseos y vestuarios en la Residencia Universitaria del Campus de Tafira.

10.3.2. Club Deportivo Universitario ULPGC (CDU)

- Competiciones de carácter federado de los equipos representativos de la ULPGC:
El equipo de baloncesto femenino ha quedado el segundo clasificado en la liga insular de Gran Canaria y tercer clasificado en la segunda división femenina del Campeonato de Canarias.
- Gestión de las siguientes actividades: Gimnasia Deportiva, Ritmos Latinos, Danza, Power Yoga, Gimnasia Rítmica, Aula Universitaria de Natación, Hatha Yoga, Curso Esgrima, Pilates Terapéutico, Curso Squash, Fútbol-sala, Aula Universitaria de Pádel, Torneo tenis-playa, Actividad vela crucero y Vela latina canaria.

10.3.3. Aula Universitaria de Pádel

- Actividades permanentes de iniciación al pádel
- Organización de Torneos Americanos
- Trofeo Rector
- Torneo apertura de cancha
- Creación del Equipo Club Universitario de Pádel para competir en el Interclub insular del *Gogo Padel by Spar*
- Gestión permanente del Pádel entre los estudiantes de la Residencia Universitaria

En estas actividades han participado cerca de 300 personas desde febrero a junio de 2011.

10.3.4. Aula Universitaria de Natación

- De lunes a viernes, de 13 a 16 horas, se han ofertado programas de aprendizaje y perfeccionamiento de la natación, entrenamiento deportivo y natación terapéutica.
- Jornadas de Natación Solidaria: Tu gesto vale por 50". 200 asistentes.

El número de personas que forma parte del Aula Universitaria de Natación de forma permanente es de 30, además de las actividades competitivas generales.

10.3.5. University Surf School

- 1.970 alumnos (1.264 universitarios) pasaron en este curso académico. Se generó un total de 6.341 usos.
- 5 *surftrainings* (semanas intensivas).
- 5 *surfing days* (días gratuitos).
- 2 semanas de bienvenida Erasmus: *English & Sports*.
- Trofeo Rector de Surf, Bodyboard y Longboard y distintas charlas.
- Surfnaval (Concejalía de Carnaval) fiesta del surfing disfrazados.
- Surf nocturno + Chocolate + Película (Concejalía de Juventud). Ocio saludable.
- Programa de Detección de talentos (Federación Canaria de Surf, Dirección General de Deportes, DGD).
- Programa de Tecnificación de Surf (Federación Canaria de Surf, DGD).
- Surf y Discapacidad (FEAPS, Obra social de La Caixa y Federación Canaria de Surf).

Canchas de pádel en la Residencia Universitaria del Campus de Tafira

Interior de las instalaciones de la University Surf School

- “El Surf, otra forma de conocer Canarias”. Proyecto educativo del I.E.S. Cairasco Figueroa, pionero y referente nacional.
- Aula abierta de formación para la Federación Canaria de Surf.
- Clínic de tecnificación Clayton Nienaber (Entrenador sudafricano de prestigio).
- Jornada de Bienvenida Erasmus P.A.S.
- Días abiertos de tecnificación.
- FIMAR, Feria internacional del mar.
- Feria del corredor (Maratón G.C. 2011).
- Reunión competidores IBA (International Bodyboard Association) Tour.

10.3.6. Fotosub “Playa Viva” Modalidad Universitaria

“3er OPEN FOTOSUB PLAYA VIVA”: concurso de fotografía subacuática, que contó con un rango de modalidades desde profesional hasta infantil (participantes entre 5 y 58 años). Total asistentes: 436 (45 universitarios).

10.3.7. Convenios con Entidades Deportivas

Convenios con las siguientes entidades deportivas:

- Club de Vela Latina Canaria “Roque Nublo”
- Instituto Municipal de Deportes de Las Palmas de Gran Canaria
- Club Deportivo Calypso Atlántico
- Escuela Deportiva de Gimnasia
- Club Deportivo Las Rehojas
- ASES
- Pádel Campus
- Innova

10.3.8. Actividades Físico Deportivas de carácter permanente

- Actividades continuadas: Aerobic, GAP y Pilates, Power Yoga.
- Escuelas Deportivas: Atletismo, Badminton, Doo Won Hapkido, Judo, Palo Canario, Shorinji Kempo, Tiro con Arco, y Voleibol.
- Deporte para niños: Escuelita de Atletismo y Escuelita de Surf.
- Cursos de Tai Chi Qigong I y Taichi Qigong II.
- Adquisición de material deportivo y mesas de ping-pong cedidas a la Facultad de Veterinaria en colaboración con la delegación de alumnos de dicha Facultad.

10.3.9. Trofeo Rector

Trofeo Rector con carácter promocional de las distintas especialidades deportivas: Ajedrez, Atletismo, Badminton, Campo a Través, Esgrima, Golf, Karate, Natación, Palas de Playa, Pádel, Surf, Taekwondo, Tenis, Tenis de Mesa, Tenis Playa, Tiro con Arco, Triatlón, Vela, Voley Playa, Baloncesto, Balonmano, Fútbol 11, Fútbol 7 masculino, Fútbol-sala masculino y femenino, Voleibol femenino.

Han participado unos 2.300 estudiantes, profesores y PAS de esta Universidad.

10.3.10. Campeonato de España Universitario

a. Fase Interzonal Nacional de Campeonatos de España

8 y 9 de marzo de 2011. Madrid: voleibol femenino. Participación: 12 deportistas y 2 delegados. Clasificación en segundo puesto.

b. Campeonatos de España Universitarios

Participación en 8 modalidades deportivas: atletismo, ajedrez, kárate, natación, taekwondo, tenis de mesa, triatlón, y voley-playa. Se desplazaron 48 deportistas y 10 delegados.

El balance final para nuestra Universidad fue de 1 medalla de plata y 6 de bronce en individuales y un bronce en equipos.

Los deportistas galardonados han sido:

MEDALLERO POR DEPORTE EN CAMPEONATOS DE ESPAÑA UNIVERSITARIOS

ATLETISMO

Jesús Crossa Lorenzo (FCCS)

Bronce

KARATE + 84 KG

José Alemán Lorenzo (FCAFD)

Plata

KARATE + 68KG

Ainhoa Mejías Jorge (FEET)

Bronce

NATACIÓN 50 LIBRES

Sarai Afonso González (FCCJJ)

Bronce

TAEKWONDO

Paula Gil Trujillo (FCCJJ)

Bronce

TAEKWONDO SUPERLIGERO

Nahuzet Ortega Rodríguez (EUP)

Bronce

TAEKWONDO PESADO

Francisco Déniz Ramos (EUP)

Bronce

TENIS DE MESA

Adexe Santana Monedero (FILOGÍA)

José Miguel Nuez Sosa (FI)

Bronce Equipos

Coloquio "La mirada africana de un deportista de élite" con Sitapha Savané

10.3.11. Apoyo del Servicio de Deportes a la docencia e investigación universitaria

Apoyo en la infraestructura y material necesario para impartir la docencia a los siguientes Centros:

- Facultad de Ciencias de la Actividad Física y del Deporte
- Facultad de Formación del Profesorado
- Facultad de Ciencias de la Salud
- Facultad de Economía, Empresa y Turismo
- Grupos de investigación relacionados con la Actividad Física y el Deporte

10.3.12. Acto de entrega de premios Trofeo Rector 2009-2010. Día del Deporte

26/11/2010: DÍA DEL DEPORTE: Acto de entrega de premios correspondiente al Trofeo Rector (edición 2009-2010) y de todas las demás competiciones organizadas por el Servicio de Deportes, así como las distinciones a los medallistas en los CEU 2010.

Se realizó una exhibición de danza ritmos latinos y una Master Class de Spinning y Walker, además de otras actividades deportivas.

10.3.13. Pádel Campus

Pádel Campus, en coordinación con el Servicio de Deportes de la ULPGC, oferta un servicio de práctica del pádel a la Comunidad Universitaria y externos, así como la organización de Torneos y escuela deportiva.

10.3.14. Club de Danza

Sesiones de danza de diferentes modalidades:

El número de usos durante este curso ha llegado a las 153 personas.

La representación artística principal llevada a cabo este curso fue la realizada en el recién inaugurado Teatro Municipal de Gáldar, con el espectáculo "Latin".

10.3.15. Competencias Deportivas de Facultades y Escuelas Universitarias

Coordinación de varias semanas deportivas en distintas Escuelas y Facultades.

23/03/2011 – 27/03/2011. Intercambio Inter-Teleco. Encuentro de diferentes disciplinas deportivas de todas las Escuelas y Facultades de Telecomunicaciones de las Universidades españolas. Málaga.

10.3.16. Vela Deportiva de Crucero

Enero a abril de 2011: 32 salidas en navegación a vela en crucero. 320 participantes.

10.3.17. Vela Latina Canaria

Marzo a mayo de 2011: Salidas los viernes por la tarde desde el Muelle Deportivo de Las Palmas de Gran Canaria y con participación del Club Vela Latina 'Roque Nublo'. 40 participantes.

10.3.18. Desarrollo de la Oficina del PEGIED

Participación en el Plan Estratégico de Gestión de Instalaciones y de Espacios Deportivos de la Ciudad de Las Palmas de Gran Canaria (PEGIED) en colaboración con el Ayuntamiento de Las Palmas de Gran Canaria con sede administrativa en las instalaciones deportivas del Campus de Tafira. Durante el curso 2010-2011 las actividades desarrolladas se concentraron en:

- Maquetación del documento relativo a las actuaciones derivadas del estudio.
- Delimitación de las actuaciones a incluir en la planificación estratégica propuesta.
- Tratamiento de imágenes para el desarrollo de las infografías planteadas.
- Desarrollo del informe del suelo dotacional resultante de la modificación del *Plan General municipal de Ordenación Urbanística de la ciudad de Las Palmas de Gran Canaria*.

10.3.19. Eventos Deportivos Relevantes

• **IV Carrera por la erradicación de la pobreza**

22/10/2010. Carrera popular por la erradicación de la pobreza. En colaboración con la Dirección de Cooperación al Desarrollo y Compromiso Social del Vicerrectorado de Relaciones Internacionales e Institucionales. En ella participaron más de 250 alumnos de las Facultades de Ciencias de la Actividad Física y del Deporte, de Formación del Profesorado, de Informática y de Economía, Empresa y Turismo, además de otros centros de enseñanza no universitarios ubicados en la zona de Tafira.

Actividades de la II Fiesta del Deporte de la ULPGC

- **Torneo de Tenis Playa**

Abril de 2011: Organización y desarrollo del Campeonato de Tenis Playa (categoría Universitaria). 50 participantes.

- **II Fiesta del Deporte de la ULPGC**

26/11/2010: Muestra de actividades. Pabellón Polideportivo del Campus de Tafira. Participaron 300 estudiantes.

Además, se entregaron los premios a los ganadores del Trofeo Rector de la edición 2009-2010 y de todas las demás competiciones organizadas por el Servicio de Deportes.

10.3.20. Alquiler de Instalaciones Deportivas

Se oferta con carácter general el alquiler de las instalaciones deportivas del Campus de Tafira a la Comunidad Universitaria y a otras instituciones, empresas, centros de enseñanza y particulares externos a la ULPGC.

10.3.21. Programas de Idiomas y Recreación Deportiva

El Aula de Idiomas y el Servicio de Deportes del Vicerrectorado de Cultura y Deporte organizan un año más estos programas como respuesta para todos aquellos jóvenes, miembros o no de la Comunidad Universitaria, que quieren pasar un verano inolvidable aprendiendo una segunda lengua en un ambiente deportivo, saludable y divertido.

10.3.22. Ruta 7 ULPGC

El Servicio de Deportes forma parte de la organización de este proyecto innovador de la ULPGC en la que han participado 45 estudiantes en una expedición, a modo de campamento nómada por las siete Islas Canarias.

En el Servicio de Deportes se ha llevado a cabo la preselección de entre más de 700 universitarios, mostrando un interés elevado y gran creatividad en sus propuestas.

Despedida oficial de los 45 exploradores que participan en la Expedición Universitaria Ruta Siete ULPGC.

10.4. Extensión Universitaria

Los programas formativos especiales *Peritia et Doctrina* se han impartido en Gran Canaria, Fuerteventura y Lanzarote; el Diploma de Estudios Canarios (DEC) se ha impartido en Gran Canaria y Fuerteventura y el Diploma de Estudios Europeos se ha empezado a impartir este curso académico en Fuerteventura.

Por otra parte, los cursos de empleabilidad para facilitar la inserción laboral de los estudiantes y egresados en colaboración con la FULP y financiados por el Fondo Social Europeo han sido incorporados a la extensión universitaria.

Cursos de Extensión Universitaria

- Enriquecimiento Personal: Los moldes de la mente (1ª convocatoria-online)
- Manejo inteligente de las emociones (on line)
- Trabajo en equipo y motivación (on line)
- El Inglés en España
- Búsqueda activa de empleo (on line)
- Pérdida y duelo (on line)
- Manejo del estrés laboral (on line)
- Aplicación de las nuevas tecnologías en Biomedicina
- Cómo hacer unidades didácticas para el desarrollo de las competencias básicas a través de una webquest (Primaria y Secundaria)
- Curso de Word y Excel 2007 Nivel básico-intermedio.
- Metodología del análisis acústico para la evaluación clínica de la voz
- Protocolo empresarial. Trato directo al cliente y cortesía empresarial
- Comunicación y Coaching
- La Bolsa: Organización y análisis de acciones

- Performance: Arte de acción y arte de conducta (análisis de obras, lecturas y comentarios)
- Introducción a la supercomputación
- Repercusión económica del agua de mar desalada por ósmosis inversa
- Retorno a las buenas maneras. Invitando a la mesa en el ámbito privado y laboral
- Vinos de Canarias: Conocerlos y apreciarlos
- Evaluación de procesos de sostenibilidad
- Poesía y revolución en España y América Latina (lecturas, análisis, comentarios)
- Cálculo de integrales simples a mano y con MatLab
- MatLab y sus aplicaciones al Álgebra, al Cálculo y al Análisis Numérico
- Divertimentos y enigmas matemáticos
- *Anglicisms in Spanish printed press*
- Herramientas y estrategias para la enseñanza de la Estadística
- Evaluación de la incertidumbre en la medida
- El Aula de Idiomas y la interculturalidad
- Patinaje en línea I
- Metodología para la redacción, presentación y difusión de la investigación (on line)
- La Formación del profesor creativo
- Dirección Técnica de instalaciones deportivas I
- Curso de Word y Excel 2007. Nivel avanzado
- Introducción a la Fonética Alemana
- Presentaciones académicas/profesionales efectivas en PowerPoint
- La manipulación a través del texto
- Cine, inspiración y poesía
- Curso práctico de ensamblado de ordenadores
- Herramientas de análisis para el comentario de textos.
- El atestado policial: Su interpretación y confección como valor probatorio en el juicio oral
- Alemán práctico
- Educar sin castigar
- *The language of Medicine in English.*
- *English and Technology* (MCER) – Módulo 1
- Curso de diseño y cálculo de instalaciones solares fotovoltaicas
- Plantas desaladoras de agua de mar por ósmosis inversa. Diseño, operación y mantenimiento
- VI Curso de Historia de la intolerancia: Mujer y Justicia
- *English for the Hospital Environmental* (on line)
- Defensa personal policial. Sistemas de defensa policial.
- Docente de Formación Profesional para el empleo
- *English for Marine and Maritime Environments*
- Trastorno por déficit de atención e hiperactividad, ¿qué es y qué no es? Introducción al tratamiento
- Laboratorio de análisis químico
- Edificios Inteligentes y multimedia: Domótica y cableado estructurado
- *English and Technology* (MCER) – Módulo 2
- Defensa personal femenina: violencia de género
- Curso teórico-práctico del estudio de la mutilación del genoma en cáncer
- Reducción del tiempo de respuesta en aplicaciones web.
- Estrategias para el tratamiento y eliminación de residuos. Implicaciones en la Educación Ambiental
- PCR Cuantitativa a tiempo real
- Análisis del lenguaje cinematográfico
- *English for Geographers*
- Problemática de la contaminación de aguas y suelos Implicaciones en la Educación Ambiental
- Organización del trabajo (on line)
- Curso práctico de Office 2007/2010 (incluyen Word, Excel y PowerPoint)
- Curso práctico de Access 2007/2010
- Experto en voz sobre IP (VOIP)
- Traducción Profesional con *Déjà Vu X*

- La Publicidad: Discurso y traducción
- Curso teórico-práctico de evaluación de actividad de fármacos en investigación biomédica
- Métodos cromatográficos
- ¿Cartografía temática con *Corel Draw*?
- Detección con perros
- Adiestramiento canino en obediencia
- Limitación de la demanda energética en edificios. Iniciación a Lider
- Introducción a los conceptos básicos en programación didáctica en Música
- Música y movimiento
- Diseño y cálculo de las instalaciones de protección contra incendios
- Concreción didáctica de la web 2.0 a través del blog
- La seguridad ciudadana en Canarias y su mantenimiento por las distintas administraciones
- El discurso postcolonial: representaciones de la multiculturalidad
- Programar en Música
- Diseño de páginas web en centros educativos de enseñanza no universitaria
- Aprender a negociar. Negociación y persuasión
- Materiales industriales-transformación, manipulación y acabado de materiales industriales específicos en Canarias
- Tratamiento de la información y competencia digital para el profesorado de educación no universitaria
- Recursos técnicos de los instrumentos de percusión en el aula
- Inglés para viajar
- Cisco CCNA Exploration. Módulo 1, Fundamentos de Red
- Técnicas de Fotografía Digital: desde los conceptos básicos hasta la fotografía de estudio
- Curso práctico de guitarra aplicado a pruebas específicas
- Cómo llegar a ser traductor profesional y no morir en el intento
- *English for the Technical Environment* (on line)
- Guitarra y canto para Educación Infantil y Educación Primaria
- *English for Scientific Enviroments*
- Elaboración de programaciones y unidades didácticas desde las competencias básicas para Primaria y Secundaria
- La competencia digital: Uso de las TIC para la enseñanza de Lenguas Extranjeras
- Los trastornos del espectro autista: Diagnóstico diferencial y programas de intervención
- Estudio del mecanismo de acción de los agentes antitumorales
- Fundamentos de la corrección profesional
- CTE: Seguridad en caso de incendio SI y seguridad de utilización SU
- La seguridad contra incendios en los establecimientos industriales
- Iniciación al estudio de la inflamación, fundamentos y técnicas aplicadas al laboratorio
- Planes de autoprotección y emergencia
- La mediación, aprender a ser mediador
- Mediación Escolar
- El arbitraje como método de solución de conflictos (on line)
- Discapacidad y actividad física
- Iniciación a la práctica psicomotriz de *Aucouturier*
- Cualidades físicas básicas en edad escolar
- Teatro. Una herramienta educativa
- Apreciación musical o cómo disfrutar escuchando cualquier tipo de música buena
- Introducción al Método Montessori
- Los instrumentos en el Folclore Canario (guitarra, timple, bandurria o laúd y bajo)

- La estimulación a la escucha y el lenguaje: Metodología verbotonál y terapia auditiva verbal
- Ansiedad y estrés laboral
- Personalidad “La base de nuestra conducta”.
- Diseño de portales web para no informáticos e informáticos

Cursos de Armonización

- Iniciación a la química
- Habilidades gráficas
- Dibujo por ordenador
- Sistemas de representación
- Iniciación a la física para Ciencias del Mar
- Introducción a las matemáticas para el Grado en Ciencias del Mar
- Introducción al alemán turístico (Lanzarote)
- Introducción a la expresión gráfica para las Ingenierías (Turno Tarde)
- Introducción a la física para Ciencias e Ingenierías (grupo II)
- Introducción a las matemáticas para las Ingenierías (turno tarde)
- Iniciación a la física para Ciencias de la Salud
- Sensibilización al lenguaje musical
- Matemáticas para el Grado de Ingeniería en Tecnologías de la Telecomunicación
- Introducción a las matemáticas para la economía y la empresa (grupo I-mañana)
- Introducción a las matemáticas para la economía y la empresa (grupo II-tarde)
- Iniciación al alemán turístico (grupo I-mañanas)
- Iniciación al alemán turístico (grupo II-tardes)
- Iniciación al alemán turístico (grupo III-mañanas)
- Iniciación al alemán turístico (grupo IV-tardes)

- Introducción a la física para Ingeniería Informática
- Latín
- Introducción a la contabilidad
- Introducción a las matemáticas para las Ingenierías (Turno de mañana)
- Introducción a la expresión gráfica para las Ingenierías (Turno de mañana)

Cursos de Acción Social

Talleres

- Comunicación.
- Técnicas de estudio.
- Iniciación al voluntariado social. Nivel 1.
- Corporeidad y conciencia
- Afectividad y sexualidad.
- Inteligencia Emocional / Habilidades sociales.
- Inteligencia Emocional con los hijos.

Charlas

- Lenguaje corporal.
- Higiene postural.
- Corporeidad y cooperación.
- Alimentación sana.
- Habilidades sociales.
- Dependencias afectivas.
- Inteligencia emocional.
- Conflictos interpersonales.
- Hábitos de vida saludables.
- Iniciación al voluntariado.
- Técnicas de estudio.
- Bases del manejo del estrés.
- Realidades, sueños y fantasías.
- Pérdidas, despedidas y aperturas.
- Meditación.
- Dejar de fumar.

- Bases de una entrevista de trabajo.
- Economía doméstica.
- Hablar en público.
- Prevención a la drogadicción.
- VIH e ITS.

Jornadas

- La percepción del espacio en el entorno de las personas con discapacidad.
- Educación afectivo sexual y diversidad.

10.5. Prácticas Ambientales y Sostenibilidad

Voluntariado

Reserva Natural de Inagua.

Se continuó con la labor de recuperación y seguimiento de la zona afectada de INAGUA, tras el incendio producido en 2007. Se celebró un nuevo encuentro en marzo de 2011, dado el éxito de las convocatorias de años anteriores.

El objetivo de esta campaña es fomentar la participación de la comunidad universitaria en los programas de voluntariado ambiental, mediante charlas recibidas en Inagua, durante los días de convivencia

Actividades Formativas.

Se ha impartido los cursos y seminarios siguientes:

- Cursos de Extensión Universitaria, impartidos por profesores de la Comunidad Universitaria
- Curso de Fotografía impartido por el Aula de la Naturaleza
- Curso de Huertos para Todos por el Aula de la Naturaleza

Becas Proyectos Fin de Carrera y Memorias de Licenciatura aplicados a la mejora de la Gestión Ambiental de la ULPGC

Como en otros cursos académicos, se sigue apostando por la sostenibilidad, mediante la convocatoria anual de ayudas a la realización de proyectos fin de carrera y memorias de licenciatura aplicadas a la mejora de la gestión ambiental.

Inagua (Gran Canaria)

Durante la convocatoria de 2011 se establecieron siete líneas preferentes de actuación y se destinó un total de 12.000 € para dichas ayudas, a razón de 2.000 € por proyecto de fin de carrera o memoria de licenciatura. Se han concedido las seis becas previstas, habiéndose mantenido el mismo incremento de solicitudes respecto al año anterior.

Gestión Ambiental y Sostenibilidad

Las energías renovables en el Campus Universitario de la ULPGC

La ULPGC apuesta por la implantación de las energías renovables (EERR), culminando una primera fase de 585 kW para conexión a red en baja tensión, mediante paneles fotovoltaicos instalados en las cubiertas de los edificios institucionales.

La relación de edificios y potencias instaladas es la siguiente:

Edificios

Sede Institucional: 90kW

Formación del Profesorado: 100kW

La Granja: 30kW

Aulario de Veterinaria: 100kW

Departamental Veterinaria: 100kW

Empresariales Antiguo: 40kW

Ampliación Humanidades: 30kW

Humanidades: 90kW

Total Potencia Instalado: 585kW

Incorporación de un Sistema de Gestión Integrado de Calidad y Medio Ambiente a la Oficina de Sostenibilidad, con repercusión para la Comunidad Universitaria

Estamos finalizando los trabajos de diagnóstico para la implantación de un Sistema de Gestión Integrado de Calidad y Medio Ambiente según la norma UNE EN ISO 9001:2008 y 14001:2004, aplicado a la Oficina de Sostenibilidad y con alcance para la Comunidad Universitaria. Se pretende con ello establecer una evaluación ambiental y una gestión de calidad que nos permita analizar previamente el cumplimiento de la legislación y el grado de adecuación a las normas UNE, para lograr en un segundo paso la certificación y acreditación de la misma, haciéndola extensible tanto su alcance como su repercusión a la propia Comunidad Universitaria.

Gestión Sostenible del Mantenimiento de los Jardines de la ULPGC

Mediante el contrato suscrito con la empresa encargada del mantenimiento de las zonas verdes y jardinería de la ULPGC se han efectuado acciones encaminadas a la:

- Sustitución de plantas con requerimientos de elevado consumo de agua por otras de bajo consumo hídrico (carpobrotus, acebuches, planta crasa y autóctona).
- Reutilización de los restos vegetales para compostaje mediante trituración de los mismos.
- Mejoras en la planificación y aplicación de productos fitosanitarios. Esto supone, por un lado, el aumento de la eficacia en los tratamientos fitosanitarios y, por otra, una reducción de las aportaciones de materias activas.
- Aumento del control, en colaboración con la Consejería de Agricultura y Pesca, para la detección del picudo rojo (*Rhynchophorus ferrugineus*). En ese sentido, se

ha observado una eficacia en la detección y radicación del picudo rojo en el Palmeral del Campus, tras un primer análisis de seguimiento anual, donde no se ha producido ningún nuevo foco.

- Reducción de uso de mangueras de riego con emisores de alta emisión (goteros de mayor caudal) por otros de menor caudal y más localizados junto a la planta.
- Acortamiento de los tiempos de respuesta para resolución de averías de riego.
- Sustitución inmediata de tuberías con pérdidas y/o reparación de piezas.
- Continuación de la elaboración del estudio de viabilidad para implantar una red exclusiva de riego para las zonas verdes y jardines del campus universitario de Tafira Baja, que permita la posibilidad de regar con aguas regeneradas propias o ajenas del campus.

Gestión de Residuos

La Universidad de Las Palmas de Gran Canaria, a través de la Oficina de Sostenibilidad, con el objetivo de llevar a cabo un desarrollo sostenible y buscando a su vez la formación y concienciación de estudiantes, profesorado y personal universitario en general, lleva a cabo el Programa Integral de Gestión de Residuos (PIGRU) pretendiendo aportar soluciones a la gestión de residuos generados en la ULPGC, de forma que se actúe en tres líneas básicas:

1. Impedir que se generen residuos innecesarios.
2. Fomentar la recogida selectiva, la reutilización, el reciclaje y la recuperación de materias primas o energía.
3. Establecer la eliminación segura, teniendo en cuenta el entorno y la legislación.

Se han efectuado diversas retiradas de residuos en los distintos edificios, considerados como pequeños

Contenedor para el reciclado de papel

productores de residuos, las cuales han sido notificadas a la Consejería de Medio Ambiente del Gobierno de Canarias. Sólo durante el curso académico 2010-2011 las cantidades retiradas de estos residuos han sido:

RESIDUOS RETIRADOS

Tóner	668 kg.
Líquido revelador	393 kg.
Eléctricos y electrónicos	3.628 kg.
Reactivos sanitarios	4.841 kg.
Reactivos químicos	7.784 kg.

Convenio con instituciones penitenciarias en beneficio de la comunidad universitaria

Se continúa con la colaboración formalizada mediante el citado convenio, donde se vienen realizando tareas y labores en beneficio de la Comunidad, en el cumplimiento de las penas.

En el curso académico, el número total de penados ascendió a 16 y los trabajos realizados han sido en su mayoría recogida de hojas secas de palmeras, recogida de basura y limpieza de las marquesinas de la paradas de guaguas del Campus Universitario, limpieza de zonas de aparcamientos y alrededores, etc.

Fiestas del vaso

Las “Fiestas del Vaso” de la Universidad son organizadas en su gran mayoría por los alumnos de primer y segundo ciclo para recaudar fondos, destinados para el viaje de fin de carrera o bien para la orla en el caso de los alumnos de último curso. En ese sentido, la Oficina de Sostenibilidad colabora con los organizadores de dichos eventos mediante la aportación de vasos serigrafiados reciclables, contenedores para la recogida de basuras, etc. Por otro lado, para generar una mayor sensibilidad ambiental, la

Oficina de Sostenibilidad imparte charlas orientadas a la educación ambiental.

Los eventos organizados fueron:

- Facultad de Derecho
- Baloncesto Femenino
- Facultad de Economía, Empresa y Turismo
- Ingeniería de Obras Públicas
- Ingeniería en Telecomunicación y Electrónica
- Asadero Ingeniería Industrial
- Facultad de Veterinaria
- Ciencias del Mar
- Ingeniería Técnica en Topografía

Nuevas mejoras en la página Web de la Oficina de Sostenibilidad

Se han introducidos nuevas mejoras en la página web de la Oficina de Sostenibilidad, recogiendo en todo momento las peticiones y comentarios de los usuarios como, por ejemplo, el envío automático de las solicitudes de recogidas de residuos.

Por otro lado, se ha hecho una modificación en la página, al objeto de disponer de una mayor visibilidad para la Comunidad Universitaria, en relación a las fechas de retiradas de residuos contempladas en el PIGRU.

Finalmente, para lograr una eficiente gestión en la retirada de los residuos, se les notifica a los responsables de las solicitudes con suficiente antelación, las fechas programadas para su conocimiento.

Otras actuaciones realizadas por la Oficina de Sostenibilidad

- Realización de un estudio de un plan de minimización y recuperación de residuos tecnológicos, dotando a nuestras escuelas y facultades de bidones al alcance de estudiantes, apoyado en carteles de concienciación sobre los residuos tecnológicos que día a día se generan.
- Implantar los criterios de ambientalización en las empresas gestoras de residuos subcontratadas con la ULPGC.
- Implantar protocolos en la Universidad para la gestión y retirada de residuos. Para ello se ha puesto en conocimiento a todo personal universitario, a través de nuestra nueva página web (www.ulpgc/sostenible), cursos realizados y asesoramiento, el programa de retirada de nuestra Universidad, adjuntando las fechas en las que se va a llevar a cabo, su procedimiento y normas de envasado y etiquetado.

Campaña Tragamóvil

Campaña de recogidas de móviles dentro de la comunidad universitaria. Colocación de los recipientes de recogida en las diferentes de edificios para su posterior retirada.

10.6. Universidades y Aulas de Verano

Universidad de Verano de Maspalomas

Julio de 2011

Cursos

- Protocolo social, institucional y empresarial
- Las controversias en las primaveras de la democracia en el siglo XXI
- Re-Crear el turismo en Canarias. 50 años de Maspalomas Costa Canaria
- Archivos privados: Perspectivas de futuro laboral en Canarias
- IX Seminario de la Audiencia de Cuentas de Canarias: Experiencias prácticas de innovación del modelo de control de la actividad económica y financiera del Sector Público
- Los bosques en las Islas Canarias: Valores, mitos, gestión y retos
- Nuevos tiempos, nuevas oportunidades, nuevos negocios
- La otra carrera necesaria. Cómo hablar siempre con eficacia. En público, en privado, en radio y en televisión
- La Protección Civil en Canarias

Talleres

- Crea tu propio sitio web en 20 horas con JOOMLA
- Realiza tu propio videoclip (básico con práctica)
- Descarga tu tensión muscular y permite el flujo libre de tu respiración y emociones: Introducción a la Bioenergética (Lowen)
- Arroces del Mundo. Turno 1
- Piérdele el miedo a Internet. Exclusivo para mayores de 65 años. Turno 1

Presentación de la Universidad de Verano de Maspalomas

- Salvar una vida. Curso RCP básico (Resucitación cardiopulmonar)
- Constelaciones familiares: Del trauma a la consciencia unificada
- Piérdele el miedo a Internet. Exclusivo para mayores de 65 años. Turno 2
- Prácticas para hablar siempre con eficacia: en público en privado en radio y en tv. La otra carrera necesaria
- Taller de expresión teatral
- Gestalt y Movimiento Armónico: Relaciones interpersonales saludables
- Arroces del Mundo. Turno 2
- Comunícate con las personas sordas: Introducción a la lengua de signos. Turno 1
- Introducción a la Sordoceguera
- Comunícate con las personas sordas: Introducción a la lengua de signos. Turno 2
- Comunícate con las personas sordas: Introducción a la lengua de signos. Turno 3
- Turismo de Salud

Universidad de Verano de La Gomera

Julio y agosto de 2011

Cursos

- Educación Emocional, conciencia y despertar: un reto para el siglo XXI
- El bienestar como recurso personal y de integración en la comunidad
- La Gomera en boca: curso de viticultura y cata
- Las expectativas de Canarias en la Unión Europea
- Educación para la salud: cuidado integral del suelo pélvico femenino
- Aplicación de Internet y las nuevas tecnologías al estudio de la contaminación y la conservación del

medio ambiente de Canarias: La Gomera como caso particular

- Aplicación del análisis de peligro y puntos de control crítico (appcc) en la pequeña y mediana empresa agroalimentaria
- Prevención e intervención con niños y adolescentes con problemas de conducta y rendimiento escolar
- Técnicas de comunicación oral y escrita en el ámbito académico y laboral

Universidad de Verano de Lanzarote

Julio de 2011

Cursos

- Patrimonio literario de Lanzarote. Aplicaciones didácticas
- Instalación, gestión y mantenimiento de equipos de energía solar fotovoltaica
- Gestionar y promocionar eventos en un destino como Lanzarote: la clave del éxito
- Evaluación de procesos de sostenibilidad en Canarias
- Técnicas de comunicación oral y escrita en entornos profesionales
- La gestión de organizaciones sociales en tiempos de crisis
- Educación para la salud: cuidado integral del suelo pélvico
- Niños y niñas con altas capacidades: problemática y programas de intervención
- Aprovechamiento de la tunera en Lanzarote. Nuevas tecnologías y perspectivas de futuro

Campus de Estudios Canarios Néstor Álamo

Julio y agosto de 2011

Cursos

- Vinos de canarias. Su cata y su maridaje
- Curso teórico práctico de análisis de la rentabilidad empresarial y de la solvencia (adaptado al nuevo plan contable): aplicación a las empresas de la mancomunidad del norte de Gran Canaria
- El aprovechamiento de la energía eólica para generación de energía eléctrica. Los parques eólicos
- En colaboración con la ULL: aplicación del análisis de peligro y puntos de control crítico (appcc) en la pequeña y mediana empresa agroalimentaria

Página web de la Universidad de Verano de Lanzarote

Sede del Instituto Confucio ULPGC (Edificio de La Granja en el Campus Universitario de San Cristóbal)

11

SERVICIOS

11

Imagen de apertura de capítulo:

Interior del nuevo Edificio de Servicios Administrativos de la UPLGC

11.1. Biblioteca

En el curso 2010-2011, la actividad de la Biblioteca Universitaria se ha dirigido principalmente a dar cumplimiento a las acciones de mejora establecidas en la *Memoria-Informe de la Biblioteca del año 2010*.

La Biblioteca Universitaria en cifras

- 11 puntos de servicio
- 661.175 volúmenes
- 31.500 libros en papel ingresados en la colección
- 756.796 libros en soporte electrónico
- 7.634 publicaciones periódicas en papel
- 30.159 revistas electrónicas
- 97.989 material no librario
- 379.168 préstamos anuales
- 73.318 préstamo de portátiles
- 3.076 peticiones de préstamo interbibliotecario
- 2.770.589 visitas a la Biblioteca Universitaria
- 197 sesiones de formación de usuarios
- 3.621 estudiantes formados
- 2.274.098 euros invertido en la compra de publicaciones: bibliografía básica y recomendada de las asignaturas, bases de datos referenciales y a texto completo, monografías especializadas tanto impresas como electrónicas, revistas científicas electrónicas y en papel, normas y estándares, prensa diaria y retrospectiva
- 24 documentos transferidos al Archivo Universitario procedentes de los servicios administrativos
- 2.012.913 consultas a la web de la Biblioteca
- 774.835 consultas al Catálogo
- 94 profesionales componen la plantilla de la Biblioteca
- 628 PC's y terminales de uso público
- 5 buzones de devolución de libros en préstamo
- 2 máquinas de autopréstamo

Herramientas de gestión

El Catálogo

<http://opac.ulpgc.es>

Se ha actualizado el programa de gestión integrada de bibliotecas *absysNET* con la incorporación de nuevas utilidades. Además, completando la labor de enriquecimiento del catálogo comenzada el año anterior con la incorporación de los enlaces a Dialnet y Syndetic Solutions, se ha incorporado al OPAC una nueva utilidad que permite acceder a la información asociada a cada documento que exista en Google Books. Por último, adelantándonos al cambio imprescindible para la nueva versión de *absysNET*, hemos abordado este año el paso controlado del formato de catalogación IBERMARC al MARC 21.

Repositorio Institucional

<http://acceda.ulpgc.es>

Se ha incorporado la posibilidad de autopublicar vídeo y audio digital a través de la herramienta *BUSstreaming* (<http://bustreaming.ulpgc.es>) directamente dentro de la plataforma DSpace que gestiona este repositorio. Asimismo, se ha conseguido implementar protocolos como OpenAire (*Open Access Infrastructure Research for Europe*) cumpliendo con las demandas de la *Comisión Europea sobre Acceso Abierto* para documentación del 7º Programa Marco. También se ha impulsado la recopilación y puesta en línea, a nivel de artículos, de las publicaciones periódicas científicas de la ULPGC gestionadas por el Servicio de Publicaciones de la ULPGC, así como los boletines y revistas de información general de nuestra Institución.

Interior de la Biblioteca de Humanidades

Entrega del Premio "Relato Corto sobre Vida Universitaria 2011"

Se ha dado cabida a las Aulas Culturales para que depositen directamente su producción documental. Se continúa facilitando la ayuda a los usuarios para la autopublicación mediante la realización de unas "buenas prácticas" y un videotutorial.

En cuanto a otras mejoras, se ha facilitado la consulta por tipo documental, así como la puesta en marcha de RefWorks con enlaces dentro de cada registro, facilitando la realización de bibliografías por parte de los usuarios.

La Web de la Biblioteca

<http://biblioteca.ulpgc.es>

La Biblioteca Universitaria continúa trabajando en su proyecto Web sobre Drupal 6, el gestor de contenidos, con un nuevo diseño basado en los principios de accesibilidad, usabilidad y autonomía. El nuevo diseño aúna en la portada elementos de comunicación, herramientas de búsquedas y enlaces rápidos a los principales servicios y portales de información. Se introduce un cajetín de búsqueda rápido en la cabecera de la página, visible desde cualquier lugar del portal, para facilitar la recuperación de información desde el catálogo, un recurso electrónico o la propia Web. Se incorporan nuevos estilos que enriquecen los textos y un elemento de navegación por menús para facilitar la visualización de los contenidos dentro del portal. Se contrata un mantenimiento anual para poder seguir incorporando nuevas funcionalidades a esta herramienta.

Portal de acceso a los recursos electrónicos: Faro

<http://metalib.ulpgc.es>

A través de Faro se sigue ofreciendo un acceso a los principales recursos-e suscritos por la Biblioteca Universitaria. Sin embargo, con el fin de seguir mejorando

en la recuperación de la información, se estudian nuevas posibilidades que mejoren la calidad de la búsqueda federada. Se empiezan a analizar nuevas herramientas de descubrimiento que faciliten una mejor integración de todos los recursos de la Biblioteca y que permitan realizar búsquedas bibliográficas con menos ruido documental y más pertinencia en sus resultados. Se contemplan también miniportales temáticos que puedan facilitar la investigación por áreas concretas del conocimiento.

Memoria digital de Canarias (mdC)

<http://mdc.ulpgc.es>

Se ha continuado mejorando e impulsando CONTENTdm, software que gestiona mdC, para la gestión de las colecciones digitales, contando en la actualidad con los siguientes contenidos:

- 13.725 documentos textuales
- 1.356 proyectos arquitectónicos
- 35.574 imágenes
- 1.302 audios
- 151 ítems vídeos

La colección denominada “*Memoria digital de Canarias*” se ha subdividido en otras subcolecciones (texto, imágenes, multimedia y revistas) de las cuales la última de ellas permite el acceso a los artículos de publicaciones seriadas canarias, haciéndose una carga preliminar de algo más de 9.000 ítems y estando previsto que, en un futuro próximo, se pueda navegar a través de la propia publicación, la relación de sus números y los sumarios hasta llegar a los propios artículos en cuestión.

En 2010 se inicia la carga, que aún continúa en la actualidad, del contenido de todos los discos ópticos y magnéticos

que contienen ficheros máster y de distribución en línea realizados en la Biblioteca Universitaria. Éstos están siendo depositados en almacenamiento multirredundante SAN/NAS, garantizando así la preservación electrónica y el acceso a los mismos desde cualquier punto de la red de la ULPGC.

Fuera de la MDC, pero generada por este servicio y bajo plataforma CONTENTdm, destaca la nueva colección-portal “*Archivo gráfico institucional de la ULPGC*” realizada en coordinación con el Gabinete de Comunicación y el Jefe del Gabinete del Rector y que permite la consulta de la historia gráfica de la ULPGC tanto a través de sus imágenes como de las filmaciones generadas desde su creación.

Se continua trabajando en el material que dará lugar a nuevas colecciones en línea, como el Archivo del arquitecto Pedro Massieu o el dedicado a Bartolomé Cairasco de Figueroa.

BUSstreaming

<http://bustreaming.ulpgc.es>

Se ha continuado con la mejora, en determinados apartados técnicos, de este portal, destacando la inclusión sistemática de filmaciones de vídeo correspondientes a actos públicos generados dentro de la propia ULPGC, así como otras filmaciones de entidades externas pero que se consideren de interés para la comunidad académica, tal es el caso de conferencias realizadas, por ejemplo, por la Real Sociedad Económica de Amigos del País de Gran Canaria.

La integración de las filmaciones, más arriba indicadas, dentro de ACCEDA, permite también la incorporación de

Interior del Edificio Central de la Biblioteca Universitaria

código embebido HTML para la visualización o audición en otros portales o páginas web como la propia página de la Biblioteca Universitaria, lo que facilita la divulgación de contenidos subidos en esta plataforma. Cabe destacar también la inclusión de contenidos externos de interés para la comunidad universitaria como el programa radiofónico “Explora”, de la Cadena Ser, elaborado en Canarias y dedicado en su momento a la divulgación de temas científicos.

Por otra parte, para solventar diversos problemas técnicos detectados, se procedió a la actualización de la versión de la plataforma DRUPAL en que la que se encuentra esta herramienta, apreciándose una mayor estabilidad en el programa desde entonces.

Archivo de prensa digital: Jable

<http://jable.ulpgc.es>

Se ha continuado trabajando en la mejora de esta herramienta, entre las que destacan:

- Incorporación de metadatos mediante Dublin Core y gestión del acceso a través de protocolo OAI-PMH
- Incorporación de una nueva pestaña con información detallada sobre JABLE, sus contenidos, modo de acceso, colaboradores y contacto
- Interfaz bilingüe en español e inglés

Continúa la colaboración con entidades externas, como la existente con el Centro de datos del Cabildo de Lanzarote, que ha incorporado la búsqueda en JABLE para las publicaciones de aquella isla dentro de la plataforma “*Memoria digital de Lanzarote (MDL)*”. Asimismo, cabe destacar de forma principal la incorporación de los fondos hemerográficos históricos de la Biblioteca de la Universidad

de La Laguna, con lo que tras su digitalización por nuestra parte, ha supuesto la suma de varias decenas de títulos, principalmente del siglo XIX y principios del XX, a JABLE. Gracias a estas incorporaciones, JABLE supera ya los 219.000 ejemplares de publicaciones principalmente canarias o relacionadas con nuestro Archipiélago.

Servicios

- Se ha dado servicio bibliotecario desde 11 bibliotecas que han abierto al público 249 días, con una apertura media semanal de 60 horas.
- Desde las distintas bibliotecas se han impartido 197 cursos de formación de usuarios, a los que han asistido un total de 3.621 usuarios, principalmente estudiantes.
- La biblioteca colabora en 7 asignaturas regladas.
- Se ha continuado trabajando en mejorar la gestión de los servicios bibliotecarios ofrecidos a través del Campus Virtual como apoyo a la Enseñanza Presencial y a la Teleformación.
- La biblioteca ha elaborado 85 materiales formativos que se han consultado en 6.406 ocasiones.
- Se ha contratado mediante concurso público el suministro de las monografías en papel y del material audiovisual para las bibliotecas temáticas y biblioteca general, garantizando así la adquisición de la bibliografía básica y recomendada de todas las asignaturas que se imparten en la Universidad.
- Se han devuelto un total de 9.400 libros a través de los 5 buzones de devolución existentes.
- Se han realizado 4.688 reservas de documentos en préstamo.
- Se ha instalado hardware y software específico para discapacitados motores en la Biblioteca del Campus del Obelisco y en el Edificio Central.
- A través de la página web de la Biblioteca Universitaria se ha dado información continua y actualizada sobre los recursos adquiridos o en prueba, los eventos realizados o las noticias de interés.
- Se elaboró y puso en marcha el curso virtual “*Aprende a usar tu Biblioteca*” y se empezó a elaborar el curso correspondiente al Nivel I de RAÍL, programa alfabetización informacional de la Biblioteca Universitaria.
- Se ha continuado digitalizando documentación propia o de instituciones colaboradoras para su posterior difusión en acceso libre en Acceda, mdC y Jable.
- Se convocó, en colaboración con el Vicerrectorado de Cultura y Deporte, el *I Premio de Relato Corto sobre vida universitaria*.
- Dentro de las actividades culturales organizadas por la Biblioteca, destacan:
 - La retransmisión, con motivo del *Día del Libro*, del programa de radio de la Cadena SER “Hoy por hoy”, dedicado en exclusiva a la Biblioteca Universitaria.
 - La exposición documental “Cayrasco, príncipe de las letras canarias”, organizada con motivo del *Día Internacional de la Biblioteca*. Con el mismo motivo el profesor Oswaldo Guerra impartió la conferencia *La biblioteca imaginada: un viaje fantástico a los tiempos de Cairasco*.
 - La proyección del ciclo de cine titulado “La educación en el cine”, dentro de las actividades organizadas dentro de la *Semana Universitaria de Erradicación de la Pobreza*.
 - Dentro de *La calma lectora*, club de lectura de la Biblioteca Universitaria, se realizaron siete lecturas relacionadas con la obra de John Coetze, José Luis Correa, Haruki Murakami, Zadie Smith, Achmat Dangor, William Golding y Orhan Pamuk.

- Se donaron 43 equipos informáticos a bibliotecas escolares.

Instalaciones y equipamientos

- Continúan las obras de ampliación del Edificio Central de la Biblioteca Universitaria.
- Continúan las obras de ampliación de la Biblioteca de Educación Física.
- Continúa sin solución el problema de espacio que padece, desde 2009, el Archivo Universitario.
- Se han creado cuatro salas de estudio en grupo en la Biblioteca de Veterinaria con capacidad para 24 usuarios.
- Se ha trasladado la Hemeroteca de la Biblioteca de Veterinaria desde la planta alta a la planta baja.
- Adaptación del espacio de la Biblioteca de Arquitectura, facilitando el acceso a usuarios con discapacidad.
- Adecuación del mostrador de la Mediateca del Edificio Central y cambio en su mobiliario.
- Adaptación del mostrador de la Biblioteca de Ingeniería a usuarios en sillas de ruedas.
- Cambio de ubicación de la Hemeroteca y del Centro de Documentación Europeo en el Edificio Central.
- Rotulación del Edificio Central con los cambios realizados.
- Se ha habilitado la sala Saulo Torón del Edificio Central como sala de estudio de trabajo en grupo.
- Se instalaron 2 nuevos buzones de devolución de libros en préstamo en las bibliotecas de Ciencias de la Salud y de Veterinaria.

Relaciones Biblioteca-Sociedad

- La Biblioteca ha realizado 4.850 préstamos a usuarios ajenos a la comunidad universitaria.
- Se han recibido importantes donaciones de libros, como las de Dña. Angelina Hernández Millares, D. Juan Pablo González, D. Manuel Pintos y D. José Ramón Díaz Morales, y se ha continuado con la catalogación de los documentos donados por D. Lothar Siemens.
- Se han establecido colaboraciones con diferentes instituciones, como el Instituto de Ciencias Marinas y el Cabildo de Lanzarote. Se mantiene la colaboración con el Instituto Tecnológico de Canarias, la Fundación Pancho Guerra, el Gabinete Literario, la Universidad de La Laguna, la Casa de Colón, la Sociedad La Democracia de Lanzarote, la Biblioteca Pública Municipal de Santa Cruz, Casa África, Jardín Canario “Viera y Clavijo” y Rebiun.

11.2. Residencias universitarias

Las Residencias Universitarias de la Universidad de Las Palmas de Gran Canaria constituyen uno de los servicios de la Institución. Están gestionadas por el Servicio de Alojamiento Universitario (SAU). Para llevar a cabo este cometido cuenta con dos residencias, un complejo de apartamentos y cuatro bungalows: tres de éstos están situados en el Campus de Tafira y otro en la ciudad de Las Palmas de Gran Canaria, al servicio de toda la comunidad universitaria. En las dos residencias y en los apartamentos existen habitaciones adaptadas para acoger a personas con discapacidad.

Residencia Universitaria Campus de Tafira

Inaugurada en octubre del año 2000, cuenta con 252 habitaciones individuales, exteriores y con cuarto de baño propio. Incluye, además, tres salas independientes de estudios, informática y televisión, canchas deportivas, salón de actos, cafetería, comedor, recepción 24 horas y autoservicio de lavandería. Durante el curso 2010-2011 se ha ampliado el aparcamiento de la residencia, se ha mejorado la iluminación exterior del edificio y de las canchas deportivas, además se ha llevado a cabo la construcción de tres pistas de pádel y de vestuarios anexos a las mismas.

Apartamentos Campus de Tafira

Situados a escasos metros de la Residencia Universitaria Campus de Tafira, en pleno campus universitario, están los 77 apartamentos dobles con habitaciones individuales, cocina y cuarto de baño. Los apartamentos también cuentan

Patio de la Residencia Universitaria del Campus de Tafira

Residencia Universitaria Las Palmas

con servicio de recepción (que presta servicio de lunes a viernes), una sala de estudios y un aula multidisciplinar. También disponen de autoservicio de lavandería. Durante el curso 2010-2011 se ha mejorado la iluminación exterior de acceso a los apartamentos. Los residentes alojados en los Apartamentos pueden beneficiarse de los servicios e instalaciones de la Residencia Universitaria Campus de Tafira.

Residencia Universitaria Las Palmas

Está situada en la calle León y Castillo, 16, cerca del centro neurálgico de la ciudad de Las Palmas de Gran Canaria. Reformada en 2005, dispone en total de 58 plazas, 26 habitaciones dobles y 6 habitaciones individuales. Todas las habitaciones son exteriores y con baño. En cada planta de habitaciones existe una pequeña cocina común. También cuenta con zonas comunes diseñadas para facilitar el trabajo en equipo y las relaciones entre estudiantes.

Bungalows

El Servicio de Alojamiento Universitario dispone de cuatro bungalows perfectamente equipados para el acomodo de profesores e investigadores invitados a la ULPGC. Su privilegiada ubicación le confiere un ambiente de tranquilidad ideal para el trabajo, además de estar junto al mayor número de facultades y laboratorios de la Universidad. Los residentes en los bungalows pueden hacer uso de los servicios e instalaciones de la Residencia Universitaria Campus de Tafira, situada a poca distancia.

Actuaciones y actividades en la Residencia Universitaria

Durante el curso 2010-2011 se han ofertado y realizado numerosas actividades culturales, deportivas y lúdicas que han tenido una gran aceptación entre los residentes. El detalle de estas actividades se puede consultar en el capítulo 7.8 de esta Memoria 2010-2011.

Es destacable el buen ambiente existente en las residencias, la calidad de las instalaciones y la continua renovación de las mismas, la diversidad de servicios ofertados y la profesionalidad del personal que presta servicios en las mismas lo cual facilita la estancia a todas las personas que eligen las residencias de la universidad. El alto grado de satisfacción con las residencias universitarias hace que más del 70% de los residentes alojados en las mismas durante el presente curso hayan solicitado la renovación de plazas para el curso 2011-2012.

11.3. Servicio de Acción Social

El Servicio de Acción Social tiene como objetivo acercarse a la realidad y entorno más cercano al estudiante, a través del estudio de sus situaciones sociales y personales.

Con este propósito, gestiona diversos programas de atención al servicio de los interesados, favoreciendo las condiciones necesarias para la plena integración, ofreciendo información, formación y orientación, y potenciando algunos recursos intelectuales, académicos o personales para mejorar su rendimiento académico.

Se complementa el trabajo diario con colaboraciones con otras entidades públicas y privadas relacionadas con la discapacidad en el marco educativo y de integración (ONCE, Gobierno de Canarias, centros especiales de empleo, ayuntamientos, fundaciones,...).

Programas

PROGRAMA DE ATENCIÓN AL ALUMNADO CON DISCAPACIDAD DE LA ULPGC

El servicio ha facilitado información a todo el colectivo, integrado por 196 estudiantes, sobre ofertas laborales, cursos, becas y adaptaciones grupales en las que se ha necesitado la colaboración expresa de los interesados para llevarlas a cabo.

Se ha realizado adecuación de procedimientos internos adaptados a peculiaridades de alumnos, control y seguimiento en pruebas de acceso a la Universidad para un trato de normalización, adaptaciones de exámenes, de prácticas, etc.

Se ha implementado un *Programa de Formación y Sensibilización a la Comunidad Universitaria*, a través de la organización de cursos, charlas y jornadas cuyo tema central ha sido la percepción del espacio y el acceso al empleo en la Universidad.

Se han realizado adaptaciones de materiales docentes, asesorando y apoyando a todo el profesorado que incorpora a estudiantes con discapacidad en sus aulas.

BECAS Y AYUDAS EXTRAORDINARIAS

- Gestión de 1 beca de colaboración para el apoyo al *Programa de Acción Social*.
- Valoración de 24 solicitudes de ayudas extraordinarias, mediante informes sociales y notas informativas, así como de 1 beca MEC.

PROGRAMA DE VOLUNTARIADO Y SOLIDARIDAD

Voluntariado

Se ha colaborado con la Facultad de Traducción e Interpretación, en el *III Encuentro Internacional de Universidades con África*, facilitando la información y el acceso a 35 voluntarios de apoyo.

Se han atendido las demandas de 11 peticiones sobre voluntariado.

Agenda Solidaria

Estas actividades están dirigidas, principalmente, a todos los estudiantes universitarios que deseen conocer las distintas acciones que se realizan desde diferentes ámbitos de la realidad social, preferentemente en Canarias.

También se posibilita el acceso al resto de la comunidad universitaria y a personas externas a la ULPGC.

La oferta pretende informar, formar y sensibilizar en temas de solidaridad, voluntariado, diversidad y discapacidad, así como sobre necesidades específicas de aprendizaje.

En este curso se han realizado una charla, dos jornadas, una campaña de Navidad y cuatro stands informativos, atendiendo así a más de 150 personas.

PROGRAMA DE ATENCIÓN PSICOSOCIAL

Agenda Psicosocial

Se ofertan actividades a toda la comunidad universitaria y a externos a la ULPGC, con el fin de preparar y enseñar el manejo de habilidades y destrezas psicológicas y pedagógicas que contribuyan a mejorar el bienestar general.

Estas actividades, en forma de cursos, charlas y talleres, son impartidas por la Asociación “Caminando” y tratan temas como técnicas de estudio, comunicación, ansiedad, estrés, relaciones interpersonales, etc. En este curso se han ofertado 7 talleres y 21 charlas. Se ha atendido a 487 personas.

Gabinete Psicopedagógico

La atención psicopedagógica presta un servicio individual o grupal para el estudiante que necesita desarrollar estrategias de autoaprendizaje apropiadas a las exigencias de los estudios que cursa y para el estudiante que requiera potenciar algunos recursos intelectuales, académicos o personales para mejorar su rendimiento académico.

También forma parte de esta área la información, asesoramiento e instrucción del profesorado sobre herramientas y habilidades básicas de identificación de problemáticas psico-educativas.

Durante el curso académico 2010-2011 se han atendido a 20 estudiantes, en terapia individual, y se ha trabajado con un grupo de estudiantes en terapia grupal. Se ha facilitado asesoramiento y apoyo al profesorado.

Atención al público y gestión administrativa

Se ha atendido a 109 personas, de las que 54 han sido recibidas través de cita previa.

El total de gestiones telefónicas ha sido de 2.073:

Salidas: 249

Entradas: 904

Interiores: 920

Se han realizado 1.495 gestiones administrativas, 649 de entrada y 846 de salida.

Las salidas al exterior y desplazamientos por los distintos campus han supuesto 49 visitas.

Otras acciones

Se ha mantenido contacto constante con la trabajadora social para la realización de todo el trabajo desglosado con anterioridad, así como reuniones de trabajo que permitieran el posterior desarrollo de las actividades.

Se han mantenido sesiones de coordinación con la Subdirección de becas, participando en las reuniones con

Escultura "Muchacho de la biblioteca" de Manolo González, ubicada en el Paraninfo de la ULPGC

el Gobierno de Canarias sobre las becas de excelencia y becas del Gobierno Autónomo.

Se ha asistido a reuniones y comisiones relativas a las becas de colaboración propias de la Universidad y a las becas del Ministerio de Educación.

Se ha participado en las reuniones y sesiones de trabajo del mapa de voluntariado, desarrollado por la Oficina del Voluntariado del Gobierno de Canarias, en representación de la ULPGC.

11.4. Servicio de Publicaciones y Difusión Científica

El Servicio de Publicaciones y Difusión Científica (SPDC) de la Universidad de Las Palmas de Gran Canaria (ULPGC), adscrito al Vicerrectorado de Investigación, Desarrollo e Innovación, ha llevado a cabo, durante el curso 2010-2011, las labores editoriales marcadas por las necesidades y directrices propias de la ULPGC que se pueden resumir en los puntos siguientes:

- Continuación con las mejoras del SPDC, tanto en el plano editorial como en el de infraestructura de las instalaciones del Servicio.
- El SPDC de la ULPGC también dispone de una Carta de Servicios en la que se recogen, entre otras cuestiones, los compromisos de calidad que asume como objetivos, y los derechos y modalidades de atención que ofrece a los usuarios.
- Se puede acceder a la *Carta de Servicios* a través de la siguiente URL: <http://www.servicios.ulpgc.es/publicaciones/descargas/CartServSPDC.pdf>
- El SPDC cuenta con un nuevo Reglamento, aprobado por acuerdo del Consejo de Gobierno de la ULPGC el 22 de diciembre de 2010, y publicado en el BOULPGC del lunes 10 de enero de 2011, en el que se establece los objetivos, la estructura y los recursos necesarios para afrontar los nuevos retos derivados del desarrollo universitario y del trabajo profesional, así como las funciones del Director del Servicio, la composición y atribuciones de su máximo órgano consultivo —el Consejo Editorial—, regula la producción editorial y las pautas que rigen las relaciones contractuales entre los autores y el SPDC.

El Reglamento se encuentra a disposición de los usuarios en la URL: http://www.servicios.ulpgc.es/publicaciones/Normativa_SPDC/02.Reglamento.pdf

- Tras la entrada en vigor del *Reglamento*, se ha actualizado toda la normativa para adecuarla a la nueva producción editorial y a los criterios establecidos en el Reglamento.

Todos los documentos e impresos del SPDC relacionados con los servicios que presta a la comunidad universitaria, pueden ser consultados en la siguiente URL: <http://www.servicios.ulpgc.es/publicaciones/>.

Distribución de la producción editorial

Desde el 2 de noviembre de 2010, se están cargando los datos de todo el material bibliográfico editado por el SPDC en la plataforma DILVE (Distribuidor de información del libro español en venta). DILVE está basada en Internet y dirigida a todos los profesionales de la cadena del libro para permitirles gestionar y distribuir toda la información bibliográfica y comercial del libro.

Las ventas de las publicaciones del SPDC se canalizan a través de distribuidores especializados en este sector, tanto a nivel local como regional, nacional e internacional:

- **Provincia de Las Palmas**
Librosiete, S.L.
C/ Juan de Gutemberg, 9
35013 Las Palmas de Gran Canaria
- **Provincia de Santa Cruz de Tenerife**
Librería Lemus
C/ Catedral, 29
Santa Cruz de Tenerife
- **Nacionales / Internacionales**
- Distribuciones Editoriales Breogán, S.L.
C/ Lanuza, 11
28028 Madrid

- Logística Libromares
C/ Calle de las Aguas, 4
28005 Madrid
- Pujol & Amadó Export (Sólo América Latina)
C/ Cuenca, 35
17220 Sant Feliu de Guíxols (Girona)

Difusión de la producción editorial

El SPDC de la ULPGC es miembro de la Unión de la Editoriales Universitarias Españolas (UNE) y participa directamente en todas sus campañas. Todos los miembros están comprometidos con la excelencia editorial, lo que contribuye al prestigio nacional e internacional de las publicaciones universitarias.

El sello UNE acredita que las publicaciones han seguido un sistema de evaluación previa del contenido a través de los comités editoriales de cada servicio y, en su caso, de una evaluación externa a la propia universidad mediante el sistema conocido como doble ciego; que son distribuidas en todos los lugares del mundo; que están disponibles en librerías virtuales y en las bibliotecas de las universidades españolas; y que son difundidas por medios impresos y electrónicos a toda la sociedad.

Desde abril de 2011, las ediciones del SPDC llevan el logotipo UNE en su página de créditos acompañado del texto siguiente: *Esta editorial es miembro de la UNE, lo que garantiza la difusión y comercialización de sus publicaciones a nivel nacional e internacional.*

El SPDC continúa con la función de gestionar el “intercambio científico” para aumentar la difusión de su fondo editorial. De esta forma, se consigue que la información de las publicaciones académicas esté disponible en las bases de datos a través de las bibliotecas universitarias españolas, y visibles a través de los Servicios de Acceso al Documento.

A través de la UNE, se realizan las siguientes actividades de comunicación con los medios de prensa:

- El SPDC, junto a otras universidades, se anuncia en una campaña de publicidad para la inserción de novedades bibliográficas, en los suplementos culturales más importantes de la prensa española: “El Cultural” de *El Mundo*, “Babelia” de El País y “ABCD las Artes y las Letras” del diario ABC.
- Colaboración en la iniciativa *Libros para comprender*, boletín electrónico cuyo objetivo es acercar a los medios de comunicación y, en general, a los profesionales de la información, la investigación sobre temas de actualidad que publican los campus españoles.

La creación y difusión de bibliografía sobre las cuestiones de nuestro tiempo es una nueva tarea que asumen las editoriales universitarias españolas, cuya misión es divulgar el conocimiento científico generado en la propia universidad.

- Inserción de las publicaciones del SPDC en el *Boletín UNE*. La UNE envía quincenalmente a los medios de comunicación y suscriptores web todas las novedades que incorporamos desde el propio Servicio.
- Asimismo, participamos en los catálogos de novedades, en formato impreso y electrónico, *UneLibros* y *UneRevistas* (ambas con carácter semestral) en la que promocionamos seis novedades editoriales. Estos catálogos se distribuyen entre las instituciones del sector, instituciones públicas y privadas, la Red general de Bibliotecas Universitarias, gabinetes de comunicación de las Universidades Españolas, medios de comunicación, Comisiones de Educación y Ciencia e Innovación del Congreso y del Senado, Bibliotecas del Instituto Cervantes, Oficinas de transferencia del conocimiento, etc.
- Participamos en el *Catálogo Internacional de la Feria de Frankfurt* con tres novedades editoriales orientadas al público internacional.

- El SPDC participó en la *Campaña de Promoción UNE 2010*, a través de nuestro distribuidor Logística Libromares para dar mayor visibilidad a nuestras obras. La promoción consistía en la elaboración de fichas, catalogación de novedades y *mailing* promocional; presentación de títulos en bibliotecas y departamentos universitarios; presentación de títulos para ventas atípicas; posicionamiento destacado de reseñas en www.libroacademico.es a partir de febrero de 2011; catalogación y promoción de revistas científicas; exposición de mesas en librerías; y oferta de acciones especiales.

Presentaciones de libros

- *Wagner / Estética*. La obra –concebida como homenaje a la memoria del wagneriano Rafael Nebot, gran canario de gran formación humanística que, con su trabajo, engrandeció el ambiente musical de su ciudad y de Canarias– se moldeó reflexionando y escribiendo desde diversas perspectivas, en un acercamiento multidisciplinar a su universo cultural y musical de Wagner. Recoge una mirada transversal con estudios estéticos que tratan sobre temas tan relevantes como la importancia de la literatura española del Siglo de Oro en la obra wagneriana, su posicionamiento estético y político, su estrecho vínculo con la filosofía, su influencia en las artes plásticas, las disputas entre dos maneras de entender el romanticismo, en las que Wagner jugó un papel protagonista, la herencia del arte total en las actuales manifestaciones del arte de masas y el arte contemporáneo, o la importancia que adquieren los ‘combates poéticos’ en su obra.

La presentación tuvo lugar el día 27 de octubre de 2010, en el Aula de Piedra del Rectorado de la ULPGC.

- *Pancho Guerra* cien años después. Este libro ofrece nuevos estudios sobre el autor y su obra, en él la

perspectiva académica y la mirada de la universidad se adentran en el escritor desconocido y, por tanto, no reconocido que es Guerra; y cuya aportación a nuestro patrimonio cultural es mucho más importante que esa ficción literaria de su personaje Pepe Monagas, caricatura de lo genuinamente canario y fiel retrato de la compleja idiosincrasia y entresijos del isleño. El libro da a conocer nuevos materiales para el estudio de su obra y nuevas líneas de investigación, además de mostrarnos a un Pancho Guerra autodidacta, observador y cronista de una ciudad y una isla ya perdida para siempre, inmerso en los movimientos culturales de su tiempo, nos presenta al creador, al literato con mayúsculas, capaz de escribir cuentos, letrillas, crónicas periodísticas, reportajes y teatro siempre con una pluma certera y un rico lenguaje adaptado a cada circunstancia.

Fue presentado el día 22 de noviembre de 2010, en la Sala de Grados del Edificio de Humanidades de la ULPGC.

- *Canarias Lee 2009-2010*. Esta obra recoge los relatos que resultaron premiados en el Certamen de Relato Corto 2009-2010, y los que quedaron finalistas.

Fue presentada el 2 de mayo de 2011, en la Carpa institucional de la XXIII Feria del Libro de Las Palmas de Gran Canaria.

- *Tomás Morales. Versos y ecos entre dos siglos*. La obra es una confrontación de críticas de los siglos XX y XXI; incluye textos publicados en los periódicos de la época del autor a los que, a menudo, resulta difícil llegar y una completa bibliografía que servirá de referencia a todos los estudiosos de Tomás Morales.

Este libro fue presentado el 29 de abril de 2011, en el salón de actos de la Casa-Museo Tomás Morales de

Moya (Gran Canaria), y el 6 de mayo de 2011, en la *Carpa institucional* de la XXIII Feria del Libro de Las Palmas de Gran Canaria.

Ferias del Libro

El SPDC ha participado en las siguientes ferias:

- Ferias del libro nacionales:
 - “XXIII Feria del Libro de las Palmas de Gran Canaria”, del 29 abril al 8 de mayo de 2011.
 - “Feria del Libro de Granada”, del 8 al 16 mayo de 2011.
 - 70ª Edición de la “Feria del Libro de Madrid”, del 27 de mayo al 12 de junio de 2011.
- Ferias del libro internacionales:
 - “28ª Edición Salón Internacional del Libro (LIBER), del 29 de septiembre al 1 de octubre de 2010.
 - “62ª Frankfurter Buchmesse, del 6 al 10 de octubre de 2010.
 - “30ª Feria Internacional del Libro de Santiago de Chile, del 30 de octubre al 15 de noviembre de 2010.
 - “24ª Feria Internacional del Libro de Guadalajara” (México), del 27 de noviembre al 5 de diciembre de 2010.
 - “37ª Feria Internacional del Libro de Buenos Aires”, del 20 de abril al 9 mayo de 2011.
 - “36ª Book Expo América”, celebrada en New York, del 23 al 26 mayo de 2011.

Producción editorial

El número de publicaciones editadas durante el curso 2010-2011 (hasta mayo de 2011) ha sido de 47 títulos, que se reparten del modo siguiente:

- Manuales docentes (Estructura Teleformación, Presencial, Mayores de 25 años y Mayores de 45): 29 títulos.
- Libros y Monografías: 14 títulos.
- Revistas propias de la ULPGC: 4 títulos.

Presentación del libro "Pancho Guerra cien años después"

11.5. Servicio de Inspección

Director

Julio Vega López (hasta el 28 de marzo de 2011)

Jesús Pérez Peña (desde el 29 de junio de 2011)

Inspector del Servicio de Inspección

Dos vacantes pendientes de cubrir

El Servicio de Inspección (SI), cuya existencia se prevé en los Estatutos de la ULPGC, está regulado por el Reglamento del Servicio de Inspección, que fue aprobado en 2003 y reformado por el Consejo de Gobierno en 2009. Esta normativa propia lo dota de unas competencias más amplias que la mera evaluación del cumplimiento de las obligaciones docentes del profesorado en cuanto que le atribuye, además, la de inspeccionar el funcionamiento de los servicios y el seguimiento y control general de la disciplina en los servicios ofertados por la Universidad, así como el seguimiento y control general de la disciplina académica.

El Servicio de Inspección presta asesoramiento a los centros, departamentos, unidades, dependencias y servicios de la Universidad, a instancia de sus responsables o del Rector, en las materias de su competencia.

El Servicio de Inspección cuenta con una base de datos específica que permite mejorar la gestión de los expedientes y dotar de un instrumento que garantice el almacenamiento digitalizado de los documentos que generan los expedientes tramitados. También cuenta con un registro particular en su sede, a disposición de todos los miembros de la Comunidad Universitaria para facilitar un mayor grado de confidencialidad, la recepción de denuncias de carácter especialmente sensibles, así como las actuaciones que se realicen desde el Servicio.

Actuaciones

Durante el curso 2001-2011 se han emitido 15 informes, 12 de ellos a petición del Rector y los otros 3 por solicitud de la Secretaría Técnica de Organización (S.T.O.).

Por otra parte, se ha aprobado el *Protocolo de Comunicación del Servicio de Seguridad con los Usuarios*, mediante Resolución del Rector de 11 de febrero de 2011, publicado en el BOULPGC el miércoles 9 de marzo de 2011.

En el ámbito formativo, tres representantes de los empleados públicos y una letrada del Servicio Jurídico asistieron a las *X Jornadas Nacionales de Servicios de Inspección*, organizadas por la Universidad de Burgos durante los días 14 y 15 de octubre de 2010.

35 Expedientes tramitados

- 7 Información reservada
- 6 Expedientes disciplinarios
- 22 Otras actuaciones
 - 6 Medidas cautelares
 - 16 Denuncias y averiguaciones

17 Expedientes concluidos

- 4 Disciplinarios
- 4 Información reservada
- 9 Denuncias y averiguaciones

12 Expedientes pendientes

- 2 Disciplinarios
- 3 Información reservada
- 7 Denuncias y averiguaciones

Edificio de Servicios Administrativos de la ULPGC

11.6. Servicio Jurídico

Director

Rafael de Francisco Concepción

Letradas

Josefina I. Dunn James

Lidia Esther Sánchez Santana

Durante el curso 2010-2011 la actividad del Servicio Jurídico se puede resumir con las siguientes cifras:

ACTUACIONES

178	Dictámenes e informes jurídicos emitidos
52	Asesoramientos a unidades afectadas por recursos administrativos
<i>Procesos Jurisdiccionales</i>	
69	Recursos ante la jurisdicción contenciosa
51	Recursos ante la jurisdicción laboral
3	Recursos ante la jurisdicción civil
0	Recursos ante la jurisdicción penal
173	Actuaciones realizadas ante Juzgados
29	Presencia en Mesas de Contratación
159	Bastanteo de poderes de representación y afianzamiento
226	Informes sobre convenios
30	Resolución de ejecución de Sentencias y Autos

11.7. Gabinete de Comunicación

El Gabinete de Comunicación es una estructura técnica de apoyo encargado de la comunicación interna y externa de la institución, las relaciones con los medios de comunicación, las noticias de la web institucional, las relaciones públicas y organización de eventos, imagen y fotografía institucional, cartelería y material promocional. Depende orgánicamente del Jefe del Gabinete del Rector y presta apoyo al conjunto de las unidades de la Universidad de Las Palmas de Gran Canaria.

En el curso académico 2010-2011, el Gabinete de Comunicación ha colaborado con la Gerencia en la puesta a punto del canal de televisión corporativa TV.ULPGC, que tiene situados monitores en las entradas de los diferentes centros y edificios universitarios en los que se difunden por medio de vídeos diferentes informaciones relativas al acontecer universitario. En el curso 2010-2011, para iniciar la programación, el Gabinete de Comunicación ha supervisado un total de 50 vídeos corporativos.

Otra actividad novedosa del Gabinete de Comunicación en el curso 2010-2011 ha sido la puesta en marcha del Archivo Gráfico Institucional, en el que se han insertado 199 álbumes con cerca de 7.000 fotografías de la Universidad de Las Palmas de Gran Canaria, que pone a disposición de los miembros de la comunidad universitaria, y de la sociedad en su conjunto, el archivo gráfico de la Institución desde su creación en 1989, así como algunos documentos correspondientes a etapas anteriores en la Universidad Politécnica de Canarias, en el que se encuentran perfectamente identificadas las fotografías, los personajes y las situaciones que en ellas se recogen.

El Gabinete de Comunicación ofrece cobertura informativa, de organización de eventos, de imagen institucional y

relación con los medios de comunicación a los actos más relevantes acontecidos en cada curso académico, que en el curso 2010-2011 se refieren, entre otros a:

- Acto académico oficial de inauguración del curso académico 2010-2011
- Concesión del Campus de Excelencia Internacional de ámbito regional europeo
- *III Encuentro Internacional de Universidades con África 2010*
- Acto Académico de Investidura de nuevos Doctores
- Inauguración del salón de actos del Centro de Ciencias de la Salud
- Apertura del nuevo edificio de Servicios Administrativos
- Acto de entrega de las *Becas de Excelencia* a estudiantes de la ULPGC
- Inauguración del Centro Confucio
- Acto de entrega de los premios de Fin de Título
- Contacto con la Estación Espacial Europea ISS Contact
- Salida de la expedición Malaspina con investigadores de Ciencias del Mar

A todo ello se une el apoyo organizativo y de comunicación de las actividades generadas por los órganos de gobierno, grupos de investigación, centros, departamentos, institutos universitarios y unidades, tales como congresos, conferencias, exposiciones, presentaciones, premios, etc.

Junto a estas actividades de apoyo a la actualidad universitaria, el Gabinete de Comunicación ha realizado otras tareas propias de sus competencias, entre las que destacamos:

- Retransmisión en directo de los actos de Apertura del Curso Académico y del III Encuentro de Universidades

Monitor de la Televisión Corporativa de la ULPGC en la Sede Institucional

con África, a través de la web institucional. La emisión se realizó utilizando la tecnología *streaming*, la cual permite ver los contenidos conforme se van descargando con un mínimo tiempo de espera y sin necesidad de almacenar en el ordenador toda la emisión. Esta actividad ha contado con la colaboración del Laboratorio de Medios de Producción de Televisión de la ULPGC (que ha participado de la transmisión realizando el soporte técnico para la producción y la gestión de todo el sistema del *streaming*), de las empresas ACN Media (responsable de la grabación y emisión), TIC-ULPGC (que ha elaborado la imagen para la portada de la web donde se anuncia la emisión) y del Servicio de Informática y Comunicaciones de la ULPGC, que ha trabajado la página donde se inserta la pantalla de emisión y hace posible su recepción a través de la web. En ambos casos se registraron más de mil visionados realizados por más de 600 usuarios, acumulándose más de 230 horas de visionado totales, con un tiempo medio de visionado por usuario de 22,37 minutos. Por su parte, los 88 vídeos situados en Youtube han sido reproducidos más de 13.000 veces.

- Actualización y mantenimiento de la web 2.0 como estrategia de comunicación participativa, con el fin de fortalecer la presencia de la institución en las comunidades y redes sociales. Los perfiles en Facebook, Tuenti, Twitter, Youtube, Flickr, Issuu y LinkedIn se actualizan diariamente, así como cuentan con eventos on-line para reforzar la divulgación de actos académicos y de interés relacionados con la actividad cultural, docente e investigadora. Flickr cuenta con el álbum de fotos de la ULPGC, suma más de 175.000 visitas y en un solo día registró 1.119 imágenes vistas. La ULPGC cuenta con un perfil y una página en Facebook, con más de 4.400 miembros

(3.951 amigos y 545 fans) y se publicaron más de 2.000 enlaces de noticias y eventos, una media de cinco noticias al día. Cuenta con 21 álbumes de fotos, con más de 500 fotos. La ULPGC cuenta con dos perfiles en Tuenti, ya que esta red social no permite más de 800 amigos en cada uno. En total, en el curso 2010-2011 cuenta con 1.263 amigos y más de 2.000 enlaces a noticias y eventos, así como con 13 álbumes de fotos con más de 240 fotos. El Twitter de la ULPGC (@ULPGC) tiene 1.411 tweets (comentarios y enlaces) y 1.879 seguidores. La ULPGC cuenta con un grupo oficial en LinkedIn, la comunidad (red) de contactos profesionales más popular de la red, con más de 400 miembros. En el curso 2010-2011 se inició la publicación de ofertas de empleo y se registraron 5 diferentes tanto en la Universidad de Las Palmas de Gran Canaria como en otras instituciones oficiales.

- Actualización de contenidos de las web en inglés, en francés y en chino dentro de la web institucional www.ulpgc.es, con contenidos dirigidos fundamentalmente a los estudiantes de intercambio y como acción de posicionamiento institucional en el marco de las relaciones internacionales.
- De acuerdo con el Manual de Identidad Gráfica se ha procedido a realizar más de 200 actuaciones diferentes, que incluyen la maquetación de 17 anuncios publicitarios, 6 publicaciones, 56 folletos y más de 52 carteles, así como para *banners* para la revista electrónica institucional 'El Digital'. Se ha ofrecido asistencia a otras unidades de la ULPGC en materia de aplicación del Manual de Identidad Gráfica, que incluye la preparación de más de 69 documentos oficiales.

- Se ha procedido a actualizar las firmas gráficas de todo el personal docente para una mejor adecuación a su categoría laboral. Además, se ha realizado el símbolo propio para el logotipo del Centro Confucio del Vicerrectorado de Relaciones Internacionales e Institucionales.
- Se ha continuado la campaña de difusión de la actividad de los diferentes grupos de investigación, para lo que se cuenta con el apoyo de la empresa Comciencia que alerta sobre artículos recogidos por las principales revistas especializadas. El Gabinete de Comunicación, una vez elaborada la pertinente nota informativa en colaboración con el equipo investigador responsable, la remite a los medios de comunicación y la publica en la web institucional y en la revista electrónica de la ULPGC 'El Digital'. En el curso académico 2010-11 se han elaborado y publicado un total de 17 notas informativas de estos artículos en revistas especializadas, que se añaden al resto de informaciones de la actividad de los grupos de investigación. Los medios de comunicación escritos de la provincia han recogido un total de 335 noticias relacionadas con estos grupos.
- El Gabinete de Comunicación ha remitido a los medios y publicado en la web institucional un total de 565 notas informativas (datos hasta junio de 2011), de las que se han colocado en portada más de 300, que han generado en los medios de comunicación un total de 1.606 noticias (datos hasta junio de 2011) en los periódicos de Gran Canaria, de las que más del 96% se corresponden con una valoración positiva de la institución. Estos datos están a disposición de la comunidad universitaria en el subapartado Estadística de la ULPGC en la prensa, del apartado Noticias de la

ULPGCparti, página facebook de la Universidad

web institucional. Además, existe en la web un álbum fotográfico compuesto en la actualidad por cerca de 4.000 imágenes publicadas, las cuales han recibido 175.461 visitas.

- La revista electrónica 'El Digital', nacida en julio de 2003 y con periodicidad mensual, ha cumplido su número 89 en el mes de julio de 2011. En este último año ha registrado una media de 2.600 visitas mensuales, de los cuales, unos 1.800 son visitantes únicos. Las estadísticas contabilizan, además, una media de 20.000 páginas vistas al mes. En la actualidad el 63% de las visitas de 'El Digital' se realiza desde distintos puntos de España, y, de resto, se registra un número importante de visitas desde Estados Unidos y desde México, entre otros países.
- Como servicios de comunicación interna a la comunidad universitaria, se mantiene la publicación en el apartado Comunicación de la web institucional de los principales cortes de radio y televisión en los que se hace referencia a la ULPGC. Se recoge una media de 400 noticias trimestrales, 4,31 noticias diarias, a disposición de la comunidad universitaria. Además, se mantiene el envío diario digitalizado del Dossier de Prensa de la ULPGC a los Directores y Decanos y miembros de la comunidad universitaria que se han suscrito al servicio, a la vez que se aloja a diario en la página web institucional en el apartado Comunicación. Los Directores y Decanos también reciben un resumen semanal de los boletines oficiales del Estado y de la Comunidad Autónoma. Asimismo, se continúa con la publicación de La ULPGC en la prensa en la web institucional, donde se recogen las informaciones publicadas por los principales medios de comunicación que hacen referencia a la ULPGC, a

la Universidad en general o a la ciencia; se mantiene la remisión de correos electrónicos con los principales acuerdos adoptados por los órganos de gobierno colegiados de la Universidad; y se gestionan los iconos destacados de la portada de la web institucional.

Perfiles de Twitter y Tuenti de la ULPGC

11.8. Gabinete de Calidad

Durante el curso 2010-2011, han sido diversas las acciones desarrolladas por parte del Vicerrectorado de Calidad e Innovación Educativa dentro de las dos grandes áreas de actuación definidas en sus competencias.

Área de Calidad

En primer lugar, se ha continuado con el programa de diseño e implantación de Sistemas de Garantía de Calidad de Centros. Así, por un lado, se ha obtenido la evaluación positiva del diseño del Sistema de Garantía de Calidad de los 5 Institutos Universitarios de Investigación en la tercera convocatoria del *Programa AUDIT*. Con ello la ULPGC consigue la evaluación positiva del diseño de su Sistema de Garantía de Calidad en todos sus centros docentes, esto es, en todas sus Escuelas, Facultades e Institutos Universitarios de Investigación.

- Escuela de Ingeniería de Telecomunicaciones y Electrónica
- Escuela de Ingeniería Informática
- Escuela de Ingenierías Industriales y Civiles
- Escuela de Arquitectura
- Escuela Universitaria de Turismo Lanzarote (centro adscrito)
- Facultad de Ciencias de la Actividad Física y del Deporte
- Facultad de Ciencias de la Salud
- Facultad de Ciencias del Mar
- Facultad de Economía, Empresa y Turismo
- Facultad de Ciencias Jurídicas
- Facultad de Filología
- Facultad de Formación del Profesorado

- Facultad de Geografía e Historia
- Facultad de Traducción e Interpretación
- Facultad de Veterinaria
- Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería
- Instituto Universitario de Ciencias y Tecnologías Cibernéticas
- Instituto Universitario de Microelectrónica Aplicada
- Instituto Universitario de Sanidad Animal y Seguridad Alimentaria
- Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones
- Instituto Universitario de Turismo y Desarrollo Económico Sostenible

Por otro lado, en este curso se han implantado los Sistemas de Garantía de Calidad, que ya habían obtenido la valoración positiva en años anteriores, con el objetivo esencial de garantizar a la sociedad que la impartición de la docencia universitaria cumple, por un lado, con la propuesta de título verificada por la ANECA y aprobado por el Consejo de Universidades y, por otro, con los criterios y directrices europeos, garantizando así la calidad de los títulos oficiales impartidos. Para esta implantación, el Vicerrectorado ha desarrollado actuaciones dirigidas hacia la orientación de los Centros para el desarrollo de los procesos del Sistema de Garantía de Calidad así como para la revisión y seguimiento de la implantación a través de:

- Elaboración de documentos guía (planes de trabajo, calendarios, instrucciones).
- Reuniones y charlas informativas.
- Asesoramiento personalizado a los Centros.
- Auditorías institucionales piloto.
- Elaboración de los protocolos y procedimientos de

Ejemplo de folleto de Carta de Servicio de Administraciones de Edificio

seguimiento de los Títulos Oficiales con la ACECAU, en los que el Sistema de Garantía de Calidad tiene un papel fundamental.

- Actualización de los métodos de consulta y bases de datos institucionales que recogerán los indicadores de seguimiento de los Sistemas de Garantía de Calidad de forma que permitan obtener la información necesaria para la correcta y adecuada toma de decisiones.
- Asimismo, se está colaborando con la Universidad de Santiago de Compostela en el diseño de una herramienta informática de gestión que apoye la implantación de este sistema.

En segundo lugar, se ha seguido con la medición de la satisfacción de los estudiantes, la cual se realiza a través de varios estudios de satisfacción relacionados, en unos casos, con los procedimientos del Sistema de Garantía de Calidad de los Centros y, en otros, con las demandas específicas de las unidades de la ULPGC. De estos estudios se derivan informes de participación y de resultados globales, los cuales se encuentran disponibles en la página web del área de calidad (www.calidad.ulpgc.es). En este curso se han desarrollado concretamente cinco estudios de satisfacción que se detallan a continuación.

En relación con el *Procedimiento institucional de Selección y Admisión de Estudiantes*, y los *Procedimientos Clave del Centro de Captación de Estudiantes* y el de *Orientación al Estudiante*, la medición de la *satisfacción de los estudiantes de primer ingreso* a través de un cuestionario on-line que ha facilitado la participación de todos los Centros de la ULPGC que han implantado su Sistema de Garantía de Calidad. En el primer cuatrimestre se obtuvo la valoración de estos estudiantes, precedido de una campaña de información a través de un mensaje

emergente en MiULPGC, y a los Centros a través del correo electrónico a los coordinadores de calidad responsables de la promoción y desarrollo de este proceso.

En relación con el *Procedimiento Institucional de Valoración de la actividad docente del Personal Docente e Investigador* –Programa Docentia-ULPGC–, así como el Procedimiento Clave del Centro para el Desarrollo y Evaluación de la Enseñanza, la medición de la *satisfacción de todos los estudiantes con la actividad docente presencial* de la ULPGC a través de un cuestionario que, desde el curso 2008-2009, se realiza de manera *on-line*, facilitando así el proceso de encuestación de los estudiantes. En cada cuatrimestre se valoraron aquellas asignaturas que se impartieron en ese periodo, precedido de una campaña de información y divulgación. En el caso de las asignaturas anuales –impartidas éstas principalmente en la Licenciatura de Derecho – se evaluaron en el segundo cuatrimestre. En cuanto a la campaña de información y divulgación durante el curso académico 2010-2011, para fomentar la participación de los estudiantes en la valoración del profesorado de la ULPGC, se utilizaron varios métodos de información, como la publicación de pósteres por los centros, correo electrónicos a estudiantes, inclusión de un mensaje emergente sobre el periodo de valoración en MiULPGC dirigido a los estudiantes, así como la incorporación de esta actividad en las noticias de la ULPGC a través de la página web institucional y en la específica del área de Calidad, en esta última se añadía el video informativo, que incluía un tutorial donde se explicaba cómo realizar la valoración.

En relación exclusivamente con el *Procedimiento Clave del Centro para el Desarrollo y Evaluación de la Enseñanza*, la medición de la satisfacción de los estudiantes con actividad docente en modalidad no presencial de la

Cartel informativo del Programa Docentia ULPGC

ULPGC se realiza a través de un cuestionario on-line en el que se valora la docencia impartida a través de esta modalidad.

Además, se han realizado otros estudios de satisfacción relacionados con otros programas formativos a solicitud de los Vicerrectorados con competencias. Concretamente, se realiza la medición de la satisfacción de los estudiantes participantes en cursos de extensión universitaria a través de una encuesta de campo con un cuestionario impreso aplicado de forma presencial. Asimismo, se ha realizado la preparación de una encuesta de campo, elaborando el diseño de un cuestionario impreso para aplicar de forma presencial a estudiantes del Aula de Idiomas de la ULPGC.

El objetivo para el curso 2011-2012 es ampliar la información sobre la satisfacción de los estudiantes, profesorado y personal de administración y servicios, respecto las actuaciones y servicios del Centro y Universidad para el desarrollo de las titulaciones.

En tercer lugar, se ha implantado el *Procedimiento Institucional de Valoración de la actividad docente del Personal Docente e Investigador* –Programa Docentia-ULPGC–, realizándose la primera convocatoria del programa. Para ello, se ha utilizado una herramienta informática para que, tanto los participantes como los órganos de la Universidad con alguna responsabilidad en este procedimiento, puedan desarrollar sus funciones de forma telemática, facilitando así la gestión documental y administrativa. En este primer año la participación ha sido voluntaria y dirigida al profesorado que bien tenga tres años de experiencia docente en la ULPGC o bien sea doctor con una experiencia mínima en la ULPGC de un año. En esta primera convocatoria, el índice de participación ha sido del 22,4% del profesorado de la

ULPGC que cumple las condiciones para poder participar. Por categoría, destacan en participación las categorías laborales de profesor ayudante doctor, con un 69,23%, de profesor contratado doctor, con un 58,86%, y de ayudante, con un 55,56% de participación. Por cuerpos docentes universitarios, destacan los titulares de universidad, con un 26,75%, los titulares de escuela universitaria, con un 19,63%, y los catedráticos de escuela universitaria, con un 15,38%. Una vez finalizado todo el proceso de valoración se harán públicos todos los resultados globales de participación y valoración.

En cuarto lugar, se ha proseguido con el programa de evaluación de Departamentos. La primera fase del programa piloto de la Agencia Canaria de Evaluación y Acreditación de la Calidad Universitaria (ACECAU) referida a la evaluación institucional del departamento finalizó en el curso anterior y durante este curso 2010-2011 se ha revisado el grado de implantación del plan de mejora del Departamento, obteniéndose, en todos los casos, informes positivos sobre el desarrollo de dicho plan de mejora. Con estos resultados, los Departamentos han presentado los informes a la ACECAU para la certificación de esta fase final.

En quinto lugar, se ha continuado con el programa de *Carta de Servicios*, por un lado, con la finalización de la elaboración de la Carta de Servicios de los servicios generales, gabinetes y servicios especializados de la ULPGC, de forma que ya están disponibles para todos los usuarios, tanto internos como externos, en sus respectivas páginas web. También se puede acceder a todas y cada una de ellas a través de la web del área de calidad de la ULPGC. Se trata concretamente de los siguientes servicios:

- Servicio de Personal
- Servicio de Deportes
- Servicio de Informática y Comunicaciones
- Biblioteca Universitaria
- Servicio Jurídico
- Servicio de Inspección
- Servicio de Obras e Instalaciones
- Servicio de Publicaciones y Difusión Científica
- Servicio de Reprografía, Encuadernación y Autoedición
- Gabinete de Relaciones Internacionales
- Gabinete de Comunicación
- Gabinete de Evaluación Institucional
- Secretaría Técnica de Organización
- Servicio de Gestión Académica y Extensión Universitaria
- Servicio Económico y Financiero
- Servicio de Patrimonio y Contratación
- Servicio de Investigación y Tercer Ciclo
- Servicio de Información al Estudiante

Por otro lado, se ha comenzado con la revisión y la actualización de las *Cartas de Servicios* de las Administraciones de Edificios. El objetivo para el curso 2011-2012 es la revisión y actualización de las Cartas de Servicios de los servicios generales, gabinetes y servicios especializados de la ULPGC, así como la actualización de la Guía de Servicios.

Finalmente, se ha realizado la publicación periódica desde el año 2002 de *ULPGC en cifras 2009*, que, como el año anterior y desde 2007, incorpora un informe ejecutivo que permite tener una visión global de las principales cifras de la Universidad.

Cartel informativo de las Sesiones Formativas del Picasst

Área de Innovación Educativa

En el área de Innovación Educativa se han definido acciones que dinamicen la actividad innovadora por parte de los docentes como una herramienta de mejora de la calidad de la docencia y de adaptación a la nueva metodología de enseñanza-aprendizaje en el marco del Espacio Europeo de Educación Superior. Se dispone de un portal de Innovación Educativa con toda la información de interés relativa a esta área (www.ie.ulpgc.es).

Se continúa con el proyecto de Innovación Educativa PROMETEO, producto de *e-learning* que se constituye como una solución integrada multimedia de servicios de formación y docencia que sirve a los propósitos de enseñanza-aprendizaje en línea, y que resulta complementaria a las soluciones basadas en la gestión de contenidos y recursos ya implantadas en nuestra Universidad. El proyecto PROMETEO abarca la cadena completa de procesos, desde la producción de cursos y material didáctico hasta su puesta en línea y la gestión de contenidos a la de usuarios. En 2011 se ha resuelto la cuarta convocatoria, en la que se han seleccionado un total de 25 materias. Actualmente, hay 102 asignaturas que se imparten en las diferentes titulaciones oficiales de los diferentes centros docentes de la ULPGC. En el desarrollo de esta material están implicados 90 profesores y se benefician un total de 4.128 estudiantes.

En 2010, dentro del proyecto PROMETEO, se desarrolló un nuevo servicio web para la creación y publicación de clases impartidas sobre pizarra digital interactiva: *Picasst*. *Picasst* está formado por dos componentes principales: un editor de clases y un repositorio. El editor de clases permite al profesor realizar una grabación secuencial de los contenidos que escriba o dibuje sobre una pizarra

digital interactiva junto con su voz. Una vez finalizada la grabación, los alumnos dispondrán de la clase o explicación en vídeo accesible desde el repositorio. Para animar la participación de los profesores en el uso de esta nueva herramienta, un año más se han desarrollado diferentes talleres formativos en el mes de enero de 2011. Actualmente, unos 52 profesores han creado un total de 154 vídeos con esta herramienta, que beneficia a unos 8.707 estudiantes de 9 titulaciones y 16 asignaturas. Esta acción ha sido coordinada con las convocatorias de reequipamiento de infraestructura multimedia del Vicerrectorado de Ordenación Académica y Espacio Europeo de Educación Superior.

En tercer lugar, se ha creado el *OpenCourseWare* de la ULPGC (<http://ocw.ulpgc.es>). Se trata de un espacio virtual en abierto de material docente de asignaturas de las titulaciones oficiales impartidas en la ULPGC. Es un recurso didáctico interesante para estudiantes que necesitan una ayuda extra, para profesores que necesitan preparar cursos o asignaturas o para cualquier persona que desee aprender. Es importante destacar que en el caso de la ULPGC, además hay disponibles materiales con contenidos transversales de interés general, como realizar una presentación o utilizar un procesador de textos. El *OpenCourseWare* de la ULPGC no proporciona créditos ni acceso a la Universidad, simplemente da libre acceso a material docente empleado en ciertas asignaturas. Esta iniciativa surge en 2001 en el Massachusetts Institute of Technology (EE.UU.), iniciativa que ha sido impulsada por la adhesión de otras universidades, como es el caso de la ULPGC.

Para finalizar, se han constituido 3 Grupos de Innovación Educativa, que se suman a los 27 reconocidos tras la aprobación por el Consejo de Gobierno del *Reglamento*

de Reconocimiento de Grupos de Innovación Educativa en 2009, siendo un total de 30 los Grupos de Innovación Educativa reconocidos en 2 años de vigencia de dicho Reglamento.

Presentación del Opencourseware por la Vicerrectora de Calidad e Innovación Educativa

11.9. Servicio de Informática

El Servicio de Informática es responsable de facilitar a la Universidad el cumplimiento de sus objetivos estratégicos, incorporando y gestionando los Sistemas de Información y Comunicaciones de ámbito institucional, transformando la tecnología en valor al servicio de la docencia, la investigación, la gestión y la innovación.

Sus principales competencias son:

- Gestionar la red de datos corporativa, supervisando su funcionamiento y mejorando su topología y configuración para garantizar la conectividad a Internet y la prestación de servicios avanzados de red.
- Mantener y gestionar los servidores corporativos para asegurar el soporte tecnológico básico a la actividad universitaria y prestar servicios de valor añadido a los usuarios.
- Desarrollar y mantener el sistema informático de gestión, implantando nuevos desarrollos que faciliten la completa informatización de los procesos de gestión, tanto en entorno de red local como entorno web, y la generalización de la e-administración.
- Mantener e integrar los sistemas de información, de modo que permitan generar todo tipo de informes para los procesos de toma de decisiones.
- Proporcionar apoyo a la explotación de los sistemas microinformáticos, prestando un servicio de soporte técnico a los usuarios y, en particular, a las salas informáticas al servicio de la docencia y el estudio.

- Administrar y distribuir el software de uso corporativo.
- Gestionar la red telefónica.
- Apoyar tecnológicamente a la teleformación y a la implantación de tecnologías y sistemas de información al servicio de la gestión del conocimiento en la Universidad.
- Explotar los datos contenidos en la base de datos corporativa, siguiendo criterios de homogeneidad y unificación, promoviendo en los distintos servicios y unidades acciones de autogestión de informes de dichos datos.

Organización e infraestructura

El personal del Servicio de Informática se ha trasladado al nuevo Edificio de Servicios Administrativos de la ULPGC. Actualmente cuenta con una plantilla de 50 personas, organizadas en un equipo de dirección, director y dos subdirectores, 9 equipos de proyecto, 9 gestores y 35 técnicos, y una administrativa, actuando bajo las directrices de la Gerencia y de la Dirección de Política Informática de la Universidad.

En lo referente a infraestructuras, cuenta con dos salas de servidores ubicadas en los edificios de La Granja y de Ingenierías, en donde se concentran la mayoría de los equipos y dispositivos necesarios para la prestación del servicio. Asimismo, dispone de equipamiento ubicado en cada uno de los edificios de la Universidad con el fin de garantizar el acceso a los diferentes servicios prestados.

Actuaciones realizadas durante el curso 2010-2011

- 10.755 solicitudes generales (incidencias y peticiones de cambio) atendidas y resueltas
- 4.012 actuaciones presenciales
- 1.235 actuaciones en programas para resolver incidencias, realizar modificaciones y entregar datos
- 58 aulas de informática gestionadas, con un total de 1.592 equipos PCs
- 201 equipos PCs gestionados en las 12 salas de las bibliotecas universitarias
- 358 portátiles para préstamo gestionados en 10 bibliotecas universitarias
- 842 equipos PCs gestionados en aulas de docencia
- Gestión de la conectividad de la red universitaria, con un transferencia de datos hacia y desde Internet de 82,48 y 283,3 terabytes respectivamente
- Gestión de la conectividad de 36 edificios, con un total de 12.100 puntos de servicio de red
- Gestión de la red inalámbrica, con un total de 746 puntos de acceso inalámbrico, dando servicio a una media diaria de 1.500 usuarios y una disponibilidad del 94,66 %
- Mantenimiento de una infraestructura de 3.900 líneas de telefonía fija
- Gestión del servicio de correo electrónico, con el mantenimiento de 4.683 cuentas de correo electrónico de personal y 71.226 de estudiantes y una media diaria de 74.800 mensajes de entrada y 16.330 de salida y una disponibilidad del 99,995 %
- Mantenimiento del servicio web corporativo, con una disponibilidad del 99,996 %
- Mantenimiento de 73 servidores físicos y 92 virtuales
- 135 terabytes de almacenamiento en disco gestionados

Sala de Informática "Miguel López Alegría" en el Edificio de Ingenierías

Página web del Proyecto e-Administración (OteA)

- Mantenimiento de la aplicación informática de gestión corporativa, que consta de un total de 1.566 programas cliente/servidor y 212 programas Web
- Actualizaciones de las aplicaciones informáticas corporativas en un total de 258 componentes software para acceso Web y 370 en modo cliente/servidor
- Actualizaciones de 161 componentes software en la Web institucional de la ULPGC
- Soporte al Campus Virtual y a la plataforma de teleformación

Proyectos más relevantes

- Gestión de Licencias de Software
- Sustitución del antivirus corporativo
- Soporte al entorno Mac OS X
- Adecuación de aulas de informática
- Mantenimiento de ordenadores de la Biblioteca Universitaria
- Colaboración para la *XVIII Asamblea Anual REBIUN-Wifi*
- Conexión a la red del Centro Socio-Cultural de Teguiise (Lanzarote)
- Mejora de la infraestructura de red en Teguiise
- Mejoras en la red telefónica y de datos de la Universidad
- Traslado del servicio de correo electrónico de los estudiantes a una plataforma externa consolidada, con gran ampliación de capacidad y funcionalidades
- Actualización de la plataforma de virtualización de servidores
- Mejora en la alta disponibilidad y capacidad de servicios prestados por el SI
- Integración en el servicio SIR de Rediris
- Adaptación de la gestión y matrícula al Espacio Europeo de Educación Superior

- Adaptación de las aplicaciones de preinscripción y PAU a las exigencias del Real Decreto 1892/2008
- Implantación del currículum del PDI en línea (MiCV)
- Desarrollo de aplicación para justificación de gastos en Proyectos de Investigación
- Puesta en marcha de diversas plataformas para el Campus Virtual
- Rediseño de la Web del Servicio de Biblioteca y actualización del gestor de contenidos
- Desarrollo de espacio Web de los grupos de cooperación del Vicerrectorado de Relaciones Internacionales e Institucionales
- Actualización de la aplicación de Preinscripción de Máster para el acceso por Internet
- Puesta en marcha de una aplicación para ayudar a la Evaluación de la Calidad Docente (Programa Docencia)
- Unificación de las aplicaciones informáticas para la Gestión Académica en la ULPGC
- Desarrollo de una aplicación para las solicitudes en línea de material de oficina
- Suministro de información para el seguimiento de los objetivos del Contrato programa 2010
- Suministro de información para la elaboración del Presupuesto 2011
- Envío de información para su integración en el Sistema Integrado de Información Universitaria (SIU)

Proyectos específicos de la Dirección de Política Informática

Oficina Técnica de la e-Administración

Continuando con el proyecto de incorporación de la administración electrónica en la ULPGC, en diciembre de 2010 se ha constituido la Oficina Técnica de la

e-Administración (OTeA), una unidad interna dentro de la ULPGC cuya misión es liderar la adaptación y supervisar los múltiples proyectos tecnológicos y organizativos que se están desarrollando. En el primer semestre de 2011, OTeA se ha dedicado a completar el inventario de procedimientos administrativos de la ULPGC, así como a supervisar el proyecto de la plataforma tecnológica de la e-Administración y apoyar el proyecto de incorporación de firma electrónica en la firma de actas (Actas Web).

Además, OTeA se ha encargado de la puesta en marcha de dos oficinas de expedición de certificados electrónicos para la comunidad universitaria, gracias a un acuerdo de la ULPGC con la Fábrica Nacional de Moneda y Timbre. Una oficina tiene sede permanente en el Campus de Tafira y la segunda es una oficina móvil que rota a diario por las distintas dependencias de la Universidad.

Oficina del Software Libre

La Oficina del Software Libre (OSL) se encarga de promover los valores, métodos y herramientas del software libre dentro de la comunidad universitaria. En el periodo 2010-2011 ha continuado con varias líneas de acción, como la difusión del software libre a través de la web y redes sociales (Facebook y Twitter), el proyecto COREI de recogida y rehabilitación de equipos informáticos en desuso, o la inserción en prácticas de estudiantes de ingenierías informáticas.

En diciembre de 2010 la OSL convocó el primer Premio a proyectos y trabajos de fin de carrera basados en software libre y para conocimiento libre de carácter solidario, premio que recayó en el proyecto “Herramienta para el apoyo a la toma de decisiones en la selección de tecnologías apropiadas para proyectos de cooperación internacional”,

realizado por el estudiante de Ingeniería Industrial Jabel Alejandro Ramírez y tutorizado por los docentes Matías González y Pedro Cuesta.

Cátedra Telefónica ULPGC: «Tecnologías Accesibles»

La Cátedra Telefónica de la ULPGC es una cátedra universidad-empresa que pretende acercar las tecnologías informáticas y de comunicaciones al gran público, especialmente los colectivos más desfavorecidos.

En el año 2010 la Cátedra ha lanzado dos nuevos proyectos:

- **web@idiomas.** Un proyecto de enseñanza online de idiomas, a base de podcasts descargables en terminales móviles. El proyecto investiga tecnologías y métodos de bajo coste para producir contenidos de alta calidad.
- **PIVE (punto de información verde).** Un sistema para hacer visible al turista el ahorro energético y medioambiental que se produce en las instalaciones hoteleras que tienen generación de energía solar (fotovoltaica o térmica).

Estos dos proyectos se suman a otros proyectos en marcha (112 accesible para sordos; y ARUCAS – sistema de reconocimiento biométrico de trazos manuscritos). Todos los proyectos son concebidos y ejecutados por investigadores de la ULPGC.

Entrega del Premio al Proyecto Fin de Carrera basado en Software Libre

11.10. Servicio de Mediación, Resolución de Conflictos, Intervención y Preservación Familiar de la ULPGC

Directora

Isabel Luján Henríquez

Equipo profesional

Esther Fernández de la Pradilla Benedicto

(abogada y mediadora familiar)

M^a del Carmen García Barros

(abogada y mediadora familiar)

M^a Soledad Mesa Martín

(educadora social-mediadora familiar)

Isidoro Sánchez Díaz

(psiquiatra infanto-juvenil-mediador familiar)

Fermina Suárez Delgado

(psicopedagoga- mediadora familiar)

Pedro Velasco Alonso

(psicólogo-mediador familiar)

Durante el curso 2010-2011 intermedia.ulpgc, Servicio de Mediación, Resolución de Conflictos, Intervención y Preservación Familiar, público, gratuito y de carácter social impulsado por la Universidad de Las Palmas de Gran Canaria, se ha visto fortalecido por la masiva respuesta de la sociedad canaria que ha demandado sus servicios. Entendemos que ello está motivado no por sólo por la divulgación que se ha realizado desde el propio Servicio y desde las diversas administraciones públicas y privadas, sino, sobre todo, por la satisfacción que se ha generado en cada solicitante que acude al mismo.

Una vez más, el Equipo de Gobierno de la ULPGC ha reiterado su compromiso inequívoco con la ciudadanía, consolidando en este ejercicio un servicio de carácter asistencial que recuerda que en épocas de crisis se puede

Sede del Intermedia.Ulpgc

reservar un espacio donde prevalezca el interés social y humano sobre las cifras de gestión económica.

Prácticas del Máster

En este curso académico 2010-2011 se ha cumplido con la importante labor de dar cobertura al *Máster Oficial Interuniversitario de Mediación e Intervención Familiar*, y en tal medida se han proveído de las prácticas para que el alumnado de la especialidad de Mediación cuente con la formación integral propia de un Máster, en consonancia con las exigencias académico-profesionales y con el propio Fórum Europeo que lo avala.

Trabajos con familias

Como se ha manifestado, el trabajo con familias ha llegado a nuestro centro no sólo a través de las derivaciones realizadas por las entidades públicas sino por el conocimiento directo de muchas de ellas que, una vez atendidas, no han dudado en recomendarlo. Y entendemos que la bondad de *intermedia.ulpgc* no sólo radica en la gratuidad del servicio, tan necesaria en tiempos de crisis como los que nos acucian, sino en la atención integral e individualizada que el equipo de personas y profesionales que lo componen ofrece a quienes viven en conflicto.

Estadísticamente, y en comparación con el mismo período del año anterior, se ha duplicado el número de solicitantes, tanto en el ámbito de la mediación como en el de la intervención, ya sean familias enteras o algún miembro de las mismas. Servicios que siguen la línea del pasado ejercicio y que se han visto consolidados en la práctica:

1. Servicios de Acogida, así denominada la primera toma de contacto y recogida de información personalizada a todos aquellos que llegan al centro, ya sea por iniciativa propia o por derivación pública. Una vez realizada, se valora la conveniencia del tipo de asistencia (intervención y/o mediación) y, en tal medida, se remite al equipo pertinente según el problema que evidencian.

2. Servicios de Asesoramiento legal y jurídico, que se prestan puntualmente en el seno de una mediación o como tal, individual y aisladamente entendidos, y que se agotan sin dar lugar al inicio de un proceso de mediación o intervención ulteriores. Muchos de ellos se han resuelto vía telefónica, sin la necesidad de que los interesados acudan personalmente a nuestra sede social.

3. Servicios de Atención psicológica. Los casos atendidos en el área de intervención tienen en común la presencia de un sistema familiar con evidentes problemas de funcionamiento, que se manifiesta en la fragilidad de las relaciones interpersonales, ausencia de comunicación y problemas emocionales. Son derivados desde la acogida o en el seno de un proceso de mediación si surgen graves dificultades que impiden la continuación del mismo.

4. Intervención con familias. En su totalidad, se han atendido aproximadamente un centenar de casos con el objetivo principal de promocionar la preservación del hogar. Como factor común hemos encontrado un sistema familiar debilitado, con dificultades en las relaciones interpersonales, presencia de violencia intrafamiliar, y carencia de habilidades parentales, entre otras. Por esta razón, los servicios profesionales especializados se adaptan a las necesidades individuales y familiares con una doble función, preventiva y terapéutica, que son:

- **Orientación Psico-socio-educativa.** Actuaciones que se han visto incrementadas paralelamente al crecimiento de número de casos de mediación intergeneracional con presencia de adolescentes.

Las dificultades propias de la adolescencia se agravan con la problemática familiar y desatan un historial de conflictividad filio-parental que está patente en la mediación. Desde este ámbito de actuación, se trabaja con los jóvenes estudiantes la promoción de sus capacidades personales, optimizando el conocimiento que tienen de sí mismos como vía de mejora de sus relaciones interpersonales, y orientándolos a un máximo desarrollo personal, académico, familiar y social.

- **Servicio de Orientación familiar.** La orientación familiar educativa se identifica como la educación para la vida familiar: es un proceso sistemático de ayuda cuyo fin último es facilitar la dinámica familiar positiva, la solución de problemas y la toma de decisiones, así como potenciar los propios recursos educativos, es decir, la parentalidad positiva. En definitiva, se persigue como objetivo prioritario fortalecer y enriquecer el bienestar individual y familiar; dicho de otra forma, mejorar la calidad de vida de los individuos como grupo integrado en otros grupos sociales más amplios de aquel al que pertenece, y en los cuales participa, influye, es influida y satisface sus necesidades.

Lo más destacable en el presente ejercicio ha sido el aumento de las intervenciones realizadas con menores, al extremo de impedir que se iniciasen procesos de mediación. Es tal la gravedad que entraña la problemática que viven los miembros más pequeños de la familia que no sólo resultan el principal

síntoma del conflicto familiar sino que, a menudo, son quienes inducen la toma de decisiones por parte de sus progenitores.

5. Servicios de Mediación. Método de gestión de conflictos voluntario, confidencial, flexible y participativo que incluye a un tercero neutral que actúa como facilitador del proceso y no tiene facultad decisoria propia. Todas las sesiones de mediación, previo consentimiento de las partes, se someten a grabación para su posterior reproducción y visionado con los alumnos del Máster.

Si bien la difusión de la mediación, especialmente desde la administración de justicia, ha tenido un efecto positivo entre quienes se hallan inmersos en procesos judiciales de separación y divorcio, interesa reseñar la mayor afluencia a nuestro servicio de demandantes de *mediación intergeneracional*, por la dificultad de convivencia que manifiestan los hijos adolescentes que conviven sólo con su padre/madre separados. Datos que, a la postre, nos han ayudado a establecer un perfil concreto de la familia y de la sociedad canarios.

Investigación

En el presente ejercicio se ha dado un impulso a las labores de investigación propias del ámbito académico y en esa medida los profesionales de intermedia.ulpgc han contribuido con su labor a la elaboración y defensa de los Proyectos Fin de Máster, a través de la tutorización y supervisión continua en la realización de los mismos. El pasado curso se presentaron más de 20 trabajos de investigación que fueron refrendados con un elevado índice de valoración.

Formación continua

Entre los fines formativos que promovimos en el momento de la constitución, interesa destacar el éxito de las “Jornadas Entre Profesionales” desarrolladas en el centro, no sólo por la masiva afluencia de profesionales de distintos ámbitos sino incluso por el interés que han despertado en los ponentes, muchos de los cuales se han ofrecido voluntariamente a impartirlos con la sola satisfacción del reconocimiento que el servicio –y la Universidad en sí- les otorga.

Estas jornadas han sido las siguientes:

- “La gestión de las emociones en los sistemas de resolución de conflictos familiares”. Ponente: Marínés Suares. Psicóloga. Mediadora Familiar. Titular de Cátedra “Mediación” en la Facultad de Psicología de la Universidad de Morón, Argentina.
- “Presente y futuro de la Mediación Familiar en España”. Ponente: Pascual Ortuño Muñoz. Magistrado, Director de la Escuela Judicial del Consejo General del Poder Judicial.
- “Herramientas de Coaching para Resolución de Conflictos en el Seno Familiar”. Ponente: Maite Usón. Matemática y MBA de la Escuela Superior de Administración y Dirección de Empresas. *Fellow Practitioner* por el Institute of Career Certification de Washington y *coach* por la International Coach Federation (ICF).
- “La figura del Mediador en la nueva Ley de Mediación en asuntos civiles y mercantiles”. Ponente: Esther Fernández de la Pradilla Benedicto. Mediadora familiar, Letrada. Directora de Ententia. Miembro del Servicio intermedia.ulpgc.

- “La Mediación Penal como Técnica Eficaz de Justicia Restaurativa”. Ponente: Daniel Montesdeoca Rodríguez. Abogado y Mediador Familiar. Presidente del Foro Canario de Justicia Restaurativa. Miembro del Foro Europeo de Justicia Restaurativa.
- “La Mediación Intercultural como Respuesta a un Nuevo Modelo de Sociedad”. Ponente: Inmaculada Guerra Falcón. Mediadora Intercultural.
- “La Mediación Laboral como medio Extrajudicial de Resolución de Conflictos Laborales”. Ponente: Francisco Ortega Pérez. Abogado y Mediador Familiar.
- “Taller de habilidades personales para la Resolución de Conflictos”. Ponente: M^a de los Ángeles Ruiz-Benítez de Lugo Comín. Profesora de la Universidad de La Laguna.

Apoyo a los Servicios Sociales

Se ha prestado una importante labor de apoyo a los servicios sociales autonómicos, que se hallan desbordados por las solicitudes asistenciales de las familias de sus respectivos ámbitos. Así pues, además de los S.S. de los ayuntamientos, del Cabildo, organismos varios como ONG, Cruz Roja, gabinetes terapéuticos, asociaciones comunitarias, centros de salud... han derivado cuantiosos asuntos, lo que nos reafirma y reconoce públicamente en la labor que venimos desempeñando.

Intermedia.ulpgc, Servicio de Mediación, Resolución de Conflictos, Intervención y Preservación Familiar. Universidad de Las Palmas de Gran Canaria

Edificio anexo a La Granja (Campus Universitario de San Cristóbal)
Avenida Marítima de Canarias, s/n
35016 Las Palmas de Gran Canaria
Teléfono 928 459 865
www.intermedia.ulpgc.es
Correo-e: intermedia@ulpgc.es
Twitter: <https://twitter.com/intermediaulpgc>
Facebook: <http://www.facebook.com/intermedia.ulpgc>

Detalle de "Fuente", escultura de Manolo González, ubicada en la Residencia Universitaria Campus de Tafira

IN MEMORIAM

PERSONAL DOCENTE E INVESTIGADOR

Carmelo Artiles Bolaños

Francisco Javier González de Chaves Calamita

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

José Manuel Puch Otero

ESTUDIANTES

Aarón Trujillo Santana

OTROS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA

Francisco Morales Padrón
(Doctor *Honoris Causa* de la ULPGC)

12

DISCURSO DE APERTURA
DEL CURSO ACADÉMICO 2010-2011

12

Imagen de apertura de capítulo:

Parte de la Mesa Presidencial
en el Acto Oficial de Apertura del Curso Académico 2010-2011

*Excmo. Sr. Presidente del Gobierno de Canarias,
Excmo. Sr. Presidente del Parlamento de Canarias,
Excm. Sra. Consejera de Educación, Universidades,
Cultura y Deportes del Gobierno de Canarias,
Sr. Rector Magnífico de la Universidad de La Laguna,
Ilmo. Sr. Presidente del Consejo Social de la Universidad
de Las Palmas de Gran Canaria,
Dignísimas autoridades civiles, militares y eclesiásticas,
Compañeros de la Comunidad Universitaria,
Señoras y Señores:*

Comienza un nuevo curso en la Universidad de Las Palmas de Gran Canaria con el ceremonial habitual de la institución universitaria, ceremonia que, apoyada en la tradición, busca encontrar eco en la Sociedad representada hoy por todos ustedes que han tenido la gentileza de acompañarnos en este Paraninfo y a quienes agradezco profundamente la consideración que manifiestan a nuestra Institución con su presencia.

Es una gran satisfacción y una absoluta necesidad que Universidad y Sociedad se encuentren en comunión compartiendo el presente y el futuro de nuestra institución con ocasión de este acto de apertura del curso académico 2010-2011.

* * *

Permítanme dirigirme en primer lugar a todos aquellos que, por primera vez, pisan las aulas de esta institución universitaria. Deseo en este momento dar una calurosa bienvenida a los todos estudiantes de Grado, Máster y Doctorado que inician un nuevo curso y en particular a los que se incorporan a nuestra Universidad, casi 5.000, agradeciéndoles a ellos y a sus familias la confianza que han depositado en nuestra Institución.

Quiero destacar el incremento en el número de estudiantes que superaron las pruebas de acceso para mayores de 25 y de 45 años, a los que se unirán en breves fechas las pruebas previstas de acceso para mayores de 40 años. Este éxito ha sido posible gracias a los planes de formación que se han implantado en nuestra Universidad desde hace años. Debemos lamentarnos, sin embargo, de no contar con apoyo institucional para poder llevarlos a cabo en las islas de Fuerteventura y de Lanzarote.

Por otro lado, continuamos con nuestro esfuerzo por atender a los estudiantes con algún tipo de discapacidad. En la actualidad contamos con cerca de 200 alumnos en nuestras aulas. Para darles una mejor atención y seguimiento se ha elaborado una guía de orientación para el profesorado que los atiende en el aula, garantizando que se les ofrece una educación de calidad en igualdad de oportunidades y con respeto a su circunstancia. Debo resaltar que una parte importante de las obras que se están realizando en nuestros centros, incluida esta Sede Institucional, obedece al plan general de eliminación de barreras arquitectónicas, que esperamos esté definitivamente culminado el próximo año.

Como en años anteriores, nuestra Universidad mantiene una tendencia positiva en la incorporación de nuevos alumnos, como una muestra palpable de su consolidación, así como del prestigio de nuestras enseñanzas. Asumimos esta realidad en un entorno en el que las proyecciones poblacionales pronostican una disminución generalizada de los estudiantes de nuevo ingreso en los próximos años.

Tengan por seguro que pondremos toda nuestra atención y esfuerzo para no defraudar la confianza que estos estudiantes y sus familias han puesto en nuestra Institución.

Lectura del resumen de la Memoria del Curso 2009-2010 por la Secretaria General de la Universidad

También quiero dar la bienvenida a los alrededor de 1.000 alumnos de intercambio de los diferentes programas europeos, americanos, africanos y asiáticos que han escogido nuestra Universidad para seguir parte de su formación académica. Asimismo, quiero expresar mi satisfacción por la continua progresión en la movilidad de nuestros estudiantes que este curso, en número superior a 1.000, acudirán a universidades extranjeras. En este momento hago público mi agradecimiento a los responsables de movilidad e intercambio de los centros de la Universidad por el esfuerzo que están realizando y que, amparados en los 562 convenios Erasmus firmados con universidades de 27 países y en los 265 convenios de colaboración con universidades de todo el mundo, han propiciado que en la reciente auditoría realizada por la Agencia Europea Erasmus se nos haya felicitado explícitamente por el trabajo realizado y por ser la primera universidad española en implantar un software integral de gestión de la movilidad.

La celebración el próximo mes de octubre del *III Encuentro de Universidades Españolas y Africanas*, en el que esperamos recibir a representantes de más de 70 universidades africanas, es un evento sin precedentes que pone de manifiesto la voluntad de internacionalización de la Universidad de Las Palmas de Gran Canaria.

Deseo también saludar a todos los miembros de la comunidad universitaria y a todos los ciudadanos que están siguiendo esta ceremonia a través de Internet. Es la primera vez que esto ocurre en nuestra Universidad, y es una clara expresión del nivel de desarrollo de las TIC que estamos impulsando decididamente.

* * *

Asimismo, quiero expresar mi agradecimiento a la Profesora D^a. Emma Pérez-Chacón Espino, Catedrática de Geografía Física, por la lección magistral que ha impartido. Como han podido apreciar, la Profesora Pérez-Chacón ha dictado una lección en la que ha analizado, con rigor científico y la pasión que le caracteriza, su lucha por la sostenibilidad de nuestro Patrimonio, la realidad de uno de nuestros enclaves geográficos y paisajísticos de mayor valor turístico de Gran Canaria: las Dunas de Maspalomas, cuyo incierto futuro está seriamente comprometido por las acciones urbanísticas que en el pasado, pero también en el presente, se han realizado mirando sólo el beneficio inmediato. Gracias Emma por tu lección, pero, sobre todo, por tu trabajo en la Facultad de Geografía e Historia y por tu compromiso profesional y personal por esta tierra, cuyo paisaje y patrimonio tenemos el deber de preservar y defender, permitiendo que continúe siendo seña de identidad de nuestra tierra y uno de nuestros mejores valores de futuro.

* * *

El curso 2010-2011 que hoy comenzamos está marcado por dos realidades imperativas que nos condicionan necesariamente: la crisis económica y financiera, que, siendo global, afecta a España y a Canarias gravemente, y la definitiva incorporación de nuestra Universidad al EEES.

De acuerdo con la legislación vigente, toda la universidad española comienza este curso con sus enseñanzas de Grado, Máster y Doctorado, adaptadas al EEES, por lo que podemos considerar que la convergencia de la universidad española con Europa es un hecho que habrá que consolidar en los próximos años.

El trabajo realizado ha sido largo y duro, y sólo ha podido conseguirse por la decidida actuación de toda la comunidad universitaria, a la que desde esta tribuna deseo expresar mi agradecimiento en nombre de la Institución.

Este agradecimiento lo quiero resaltar de forma particular a todos los Decanos y Directores y a sus equipos de gobierno, pues sin su trabajo, dedicación, comprensión y lealtad institucional, este cambio, el mayor que se ha producido en la universidad española, no hubiera sido posible.

Los objetivos propuestos para el 2010 son ya una realidad del presente, pero nuestra Universidad sigue marcándose nuevos horizontes, sigue mirando a un futuro que pronto se hará presente. Por eso, ya estamos trabajando en la elaboración de la nueva oferta de títulos de Grado, Máster y Doctorado para el curso 2011-2012, conforme a lo acordado en la *“Estrategia Canaria para la Mejora de la Oferta de Educación Superior 2010-2020”* del Gobierno de Canarias.

Espero que las iniciativas privadas universitarias que se están anunciando, o que ya están presentes de algún modo en nuestra tierra, por respeto a la ley, a la sociedad canaria y a sus clientes, sigan los procedimientos de acreditación y evaluación vigentes, y que sus fines queden encuadrados en la citada Estrategia Canaria, en donde, entre otras cosas, se hace un llamamiento a la no duplicidad de titulaciones. Espero, también, que los poderes públicos que amparan estas iniciativas sepan justificar ante sus ciudadanos la cesión o las facilidades en el uso de bienes y recursos públicos para beneficio privado.

La creación del *Espacio Europeo de Enseñanza Superior* significa mucho más que la mera adaptación de las titulaciones a unas estructuras determinadas, la de dar nuevos nombres a los estudios o la de introducir nuevas formas de medida de las enseñanzas.

Por eso, estamos realizando un extraordinario esfuerzo para facilitar la mejora de las capacidades y actualización en las nuevas metodologías a los docentes y que ha quedado reflejado en el ambicioso *Plan de Formación Continua del Personal Docente e Investigador* que, junto a los incentivos a la promoción al doctorado, suponen líneas de actuación coherentes con las necesidades de implantación del EEES.

En realidad, lo importante del proceso de convergencia europea es que nos abre la oportunidad para que el sistema universitario en su conjunto, y las universidades en particular, orientemos nuestra reflexión estratégica sabiendo que la gran responsabilidad de la universidad en la sociedad es la formación de profesionales y ciudadanos capaces de crear el futuro de nuestra nación en un contexto global.

Por ello, el EEES nos ha colocado ante la necesidad de definir unos objetivos a medio plazo que definan la “personalidad” de cada institución, avanzar y profundizar

en el concepto de “diferenciación” y que, basado en nuestras fortalezas, definamos nuestra “singularidad”. Esa singularidad, bien definida, será la que nos aportará la fuerza y la capacidad para buscar alianzas, agregaciones con otras universidades, de tal manera que juntas podamos ser más competitivas.

Lección inaugural del Acto de Apertura del Curso Académico a cargo de la catedrática Emma Pérez-Chacón Espino

El EEES nos ha colocado también ante una renovada actitud universitaria, la de la medida de resultados, para poder evaluar el grado de avance en el cumplimiento de los objetivos establecidos, soportado en un concepto de rendición de cuentas que está basado en el seguimiento y control *a posteriori* de los resultados.

Por eso, hemos trabajado arduamente para definir un sistema de indicadores de gestión que, además de la docencia y la investigación, midan la capacidad o el papel social de la Universidad, que ha quedado reflejado en el *Sistema de Garantía de Calidad* del que se encuentra dotado cada uno de los centros y servicios de nuestra Universidad.

Este aspecto es especialmente importante, ya que las universidades públicas tenemos una competencia de participación en la sociedad, estando obligados a contribuir en la resolución de los problemas sociales y a responder a sus demandas.

La vinculación de la financiación con los resultados es otro de los aspectos clave para la modernización del sistema universitario en nuestro país y que la convergencia en el EEES ha propiciado. En nuestra Comunidad Autónoma, las universidades públicas canarias estamos sometidas a un contrato programa que vincula nuestra financiación a los logros de una serie de objetivos previamente negociados.

En esta misma tribuna he alabado ese sistema de financiación para las entidades públicas. Es un sistema justo, progresista y transparente, que tiene como objetivo final la eficiencia en el uso de los fondos públicos para alcanzar objetivos de interés general.

Entendiendo que nos encontramos en momentos financieros y económicos muy delicados, debemos decir que, si bien nuestra Universidad está cumpliendo cada vez mejor con los objetivos pactados en el contrato programa, de tal forma que en nuestra última evaluación se ha constatado que hemos cumplido prácticamente el 100% de los objetivos, la entrega de los fondos que nos corresponden por alcanzar estos objetivos se nos ha aplazado al año 2013; confiamos que no suceda lo mismo con los presupuestos del próximo año.

Debemos recordar que todo el proceso de adaptación al EEES se ha realizado a “coste cero” y que las restricciones presupuestarias nos han impedido poder desarrollar la política de recursos humanos que deseamos y que ha afectado de manera notable al personal de administración y servicios, tanto en la imposibilidad de poder cumplir con ellos compromisos adquiridos, como en las necesarias modificaciones en la Relación de Puestos de Trabajo, como en la optimización de la plantilla, que no resiste comparación con la de las universidades más avanzadas.

No quiero parecer insolidario, pero permítanme hacer una reflexión en voz alta: si se nos recorta la financiación para gastos corrientes y para infraestructuras, ¿cómo podemos responder adecuadamente a los retos de modificaciones metodológicas y sus correspondientes adaptaciones instrumentales y materiales que el EEES nos obliga a hacer? Si se nos congelan los fondos destinados al pago de las nóminas, ¿cómo podemos dinamizar nuestras plantillas y cómo podemos dar cabida en nuestro sistema a los mejores profesores e investigadores?, ¿seguiremos teniendo un profesorado altamente cualificado con bajos salarios y nulos incentivos necesarios para fomentar la excelencia?, ¿seguiremos formando y, posteriormente, becando a nuestros mejores estudiantes para que después sean terceros países los que se beneficien de sus capacidades? Si decimos que debemos formar buenos profesionales y que nuestra economía tiene que estar basada en el conocimiento, ¿quiénes, fuera de las universidades, son capaces de crear conocimiento?, ¿cuántos fondos de la Reserva de Inversiones de Canarias se han invertido en Innovación en Canarias?, ¿cuántos proyectos institucionales se han presentado para inversión de fondos RIC?, y ¿cómo podemos crear conocimiento si nuestro principal valor, nuestros jóvenes investigadores, tienen que emigrar a otras universidades? No quiero ser insolidario con nuestra sociedad, pero no es justo que ante esta sangría de talento, ante esta fuga continua de cerebros, mantengamos el rostro impasible y el alma serena.

A pesar de todo, seguimos trabajando y lo haremos con la decisión y responsabilidad que nos demanda nuestra sociedad. Por ello, nos encontramos inmersos en la redacción del tercer *Plan Estratégico Institucional* (PEI), que esperamos aprobar antes de final de año.

Lejos de hacer un ejercicio rutinario elaborado a partir de un análisis DAFO, es decir de las Debilidades, Amenazas, Fortalezas y Oportunidades, queremos que el PEI sirva para dinamizar nuestras mejores fuerzas, impulsando un verdadero proceso de transformación, soportado, por un lado, en una visión y unos proyectos compartidos con todos sus protagonistas, capaz de responder ágilmente a la necesidad de cambio permanente y, por otro, en ordenar de qué manera vamos a dar respuesta a este cambio en el marco de la visión a la que aspiramos.

Tenemos que conseguir que el *Plan Estratégico Institucional* funcione como la guía que orienta el camino que debe recorrer la Universidad, fundamentado en un conjunto de valores que impregnan la vida de la comunidad académica: la autonomía universitaria; la libertad de cátedra; la unidad del saber a partir de la diversidad y equidad de las disciplinas; el compromiso con la ciudad, con Canarias, con España y con un mundo globalizado; apostando claramente por la cultura de la calidad, la transparencia y la rendición de cuentas.

Sin duda, la Universidad debe definir su futuro en lugar de esperarlo y el Plan Estratégico Institucional puede ser el instrumento que ayude a comprender y dar respuesta a una coyuntura de cambio, a unas demandas sociales cada vez más complejas y a unas incertidumbres generadas por un contexto económico incierto.

Como hemos indicado anteriormente, la implantación del proceso de convergencia en el EEES, la adecuación de las titulaciones a las necesidades y objetivos a largo plazo del sistema productivo canario y la apuesta decidida por la mejora de la calidad docente e investigadora son los principales retos que el Sistema Universitario Canario debe afrontar de manera inmediata.

El primer paso lo hemos dado ya con la presentación conjunta del *Proyecto para el Campus de Excelencia Internacional*, en un notable ejercicio de responsabilidad de los universitarios canarios, demostrando que, unidos, somos capaces de sumar y alcanzar cotas de excelencia.

Así, se ha presentado a la convocatoria propiciada por el Ministerio de Educación la propuesta canaria denominada *Campus Atlántico Tricontinental*, que acoge un espacio de excelencia que debe ser en el año 2015 referencia atlántica en Europa como eje receptor y catalizador de talento en proyectos docentes, de investigación, innovación y transferencia con África y Latinoamérica y que ha sido evaluada por el comité nacional dentro de las mejores propuestas, lo que nos permite pasar a la segunda fase de evaluación, el próximo 19 de octubre, en la que el comité internacional dará su calificación definitiva.

La propuesta del CEI-Canarias se ha estructurado sobre la base de poner en valor las mejores fortalezas de las dos universidades públicas canarias, que se han identificado en: Ciencias y Tecnologías Marinas y Marítimas, Biomedicina aplicada a la Cooperación al Desarrollo, y Astrofísica, todo ello bajo el denominador común de un modelo de sostenibilidad integral para su desarrollo y en donde las energías renovables y el turismo forman parte del eje transversal de la propuesta.

Ese nuevo modelo también aprovechará la posición geoestratégica de Canarias como puente de Europa hacia África Occidental, la Macaronesia y Latinoamérica. Es por ello que el Campus Atlántico Tricontinental ejercerá de eje universitario dentro del proyecto nacional de reforzar Canarias como puente europeo estratégico tricontinental en el Atlántico, bajo el liderazgo ejercido por las Islas Canarias entre las Regiones Ultraperiféricas de la Unión

Europea (RUP). Las RUP son territorios de oportunidades y catalizadores de desarrollo y competitividad hacia sus entornos geográficos más próximos. Así lo reconoce la Comisión Europea en su Comunicación *“Las RUP: una Ventaja para Europa”* (2008).

Estamos convencidos de que el CEI-Canarias será un elemento indispensable para desarrollar la nueva estructura económica, productiva y social planteada en Canarias. Las mejoras en competitividad parten de un enfoque sostenible y global, que afianzará sectores clave, potenciará nuevos sectores vinculados con los ámbitos de especialización temática del Campus y ayudará a la creación y formación de empleo.

Quiero agradecer al Gobierno de Canarias su decidido apoyo a nuestra propuesta, así como a todas las Instituciones regionales, insulares y locales, y también a las organizaciones científicas, industriales, empresariales y sindicales que calurosamente se han adherido a la propuesta del Campus Atlántico Tricontinental.

El CEI-Canarias es, sin duda, una apuesta de futuro para Canarias, basada en la I+D+i, de la que las universidades somos el exponente mayoritario y que, en nuestra agregación, buscamos crear las sinergias que incrementen nuestro potencial y nuestra competitividad.

Conscientes del importante papel que deben jugar las universidades como dinamizadoras y motores principales del tejido productivo de la sociedad, hemos apostado por seguir potenciando la investigación y avanzar en el apoyo a nuestros investigadores. Este nuevo curso académico marca un hito histórico en nuestra Universidad ya que, por primera vez, se establece de manera clara y transparente un sistema de reconocimiento e incentivos a la labor

Intervención del Rector en el acto de Apertura de Curso

investigadora de nuestro profesorado, en el marco del nuevo Reglamento de Planificación Académica.

Al mismo tiempo, continuamos en nuestro empeño de propiciar la vinculación máxima de nuestros grupos de investigación con la actividad empresarial y la transferencia de conocimiento a la sociedad.

La constitución, en el año 2008, de la Fundación Parque Científico Tecnológico de la ULPGC facilitó el reconocimiento formal de nuestro PCT en el entorno de los PCT españoles, así como el acceso a nuevos recursos financieros específicos, propiciando la transferencia de conocimientos entre cualquier grupo de investigación de nuestra Universidad y las empresas interesadas en esos conocimientos, o que puedan requerir un asesoramiento de su propia actividad en I+D+i.

Por todo ello, me es grato informarles de que seguimos impulsando las infraestructuras del Parque Científico Tecnológico de la ULPGC: se han culminado las obras del nuevo edificio del Parque Científico Marino y se han acometido aceleradamente las obras de adaptación del Banco Nacional de Algas en el entorno del Polo de Desarrollo Marino de Gran Canaria, situado en la costa de Telde. Esta misma mañana hemos tenido la ocasión de firmar con el Presidente del Gobierno de Canarias y

el Presidente del Cabildo de Gran Canaria un convenio por el que se transfieren fondos procedentes del Gobierno de España para el desarrollo de la política de Parques Tecnológicos en Gran Canaria, por un importe de 50m€, que se canalizará a través del PCT de la ULPGC.

Pero todo este esfuerzo es baldío si no conseguimos crear una verdadera cultura innovadora. Innovación es crear empresa, es crecer en la empresa, es cambiar, es refundar, es reconvertir.

Es responsabilidad de nuestras empresas ser competitivas y rentables, es responsabilidad de nuestros gobiernos propiciar el marco normativo y las estructuras que permitan el desarrollo de las empresas que marcarán el futuro de Canarias, y es responsabilidad de la Universidad formar personas con espíritu emprendedor, comprometidos con su entorno

local y con la visión puesta en el mundo global, pero también es misión de nuestra Universidad generar el conocimiento que propicie la innovación en Canarias, único vehículo que nos permitirá ser verdaderamente autónomos.

Si nos miramos en el espejo de los países que sufrieron la terrible crisis de principios de los 90, podemos sacar la conclusión de que países como Finlandia, Suecia, Noruega y Japón salieron adelante apoyándose en tres

Intervención musical durante el Acto de Apertura

grandes premisas: una estructura industrial y empresarial sólida, un profundo proceso de reconversión/innovación y un notable consenso público/privado.

Cuando en Canarias dejemos de destinar energía en conseguir subsidios y la invirtamos en innovar, cuando consigamos, como Finlandia, reconvertir una fábrica de plásticos y botas para el ejército en una empresa líder en el mundo de las telecomunicaciones, cuando dejemos de luchar por imponer nuestros dogmas económicos, que han sido los causantes de la actual crisis económica, cuando todos unamos nuestras fuerzas para salir adelante, entonces podremos hablar de futuro.

La Asociación Europea de Universidades lo ha señalado: las universidades tenemos que ser el motor económico y social, pero un motor necesita de una transmisión y de un buen engranaje para realizar su trabajo. ¿Podremos conseguir que los que vivimos y trabajamos en Canarias luchemos unidos por nuestro futuro?

La Universidad está dispuesta y lo está demostrando y, si la sociedad así lo desea, podemos trabajar unidos por nuestro futuro. Hoy, más que nunca, o remamos juntos o nos hundiremos juntos. La Historia será nuestro juez.

Público asistente al Acto de Apertura del Curso Académico 2010-2011

Acto de Apertura de Curso 2010-2011

UNIVERSIDAD DE LAS PALMAS
DE GRAN CANARIA