

Memoria del curso académico **2012-2013**

MEMORIA 2012-2013
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 y Saro Valverde Jiménez
con la colaboración de la SECRETARÍA GENERAL

Imagen de portada:
Edificio del Comedor Universitario
en el Campus Universitario de Tafira

Memoria del curso académico 2012-2013

ÍNDICE

Índice

Imagen:

Encuentro del Rector
con cuatro Premios Nobel
con motivo del Nobel Forum, Diciembre 2012

1. PRESENTACIÓN DEL RECTOR, 17

2. LA ULPGC, 19

2.1 Breve reseña histórica, 21

2.2. Campus Universitarios, 21

2.3. Principales cifras, 22

- Oferta docente, 22
- Presupuesto, 22
- Alumnos, 22
- Personal, 22
- Campus Virtual, 22
- Formación en empresas, 23
- Investigación, 23
- Relaciones internacionales, 23
- Biblioteca, 23
- Cultura y deporte, 24
- Becas y ayudas, 25

3. ESTRUCTURA Y GOBIERNO DE LA UNIVERSIDAD, 27

3.1. Equipo Rectoral, 29

- 3.1.1. Rector, 30
- 3.1.2. Vicerrectorado de Investigación, Desarrollo e Innovación, 30
- 3.1.3. Vicerrectorado de Profesorado y Planificación Académica, 30
- 3.1.4. Vicerrectorado de Títulos y Doctorado, 31
- 3.1.5. Vicerrectorado de Comunicación, Calidad y Coordinación Institucional, 31
- 3.1.6. Vicerrectorado de Internacionalización y Cooperación, 32
- 3.1.7. Vicerrectorado de Estudiantes y Empleabilidad, 32

3.1.8. Vicerrectorado de Cultura, Deporte y Atención Integral, 33

3.1.9. Secretaría General, 33

3.1.10. Gerencia, 34

3.2. Órganos Colegiados, 35

- 3.2.1. Consejo Social, 35
 - Miembros del Pleno, 35
 - Principales actividades, 37
 - Actividades culturales, 40
 - Acuerdos adoptados, 40
- 3.2.2. Claustro Universitario, 41
 - Miembros, 41
 - Principales actuaciones, 46
- 3.2.3. Consejo de Gobierno, 47
 - Miembros, 47
 - Comisiones, 49
 - Principales actuaciones, 52

3.3. Otros órganos, 61

- 3.3.1. Defensor de la Comunidad Universitaria, 61
- 3.3.2. Junta Electoral Central, 64
- 3.3.3. Unidad de Igualdad, 66

4. ESCUELAS, FACULTADES, DEPARTAMENTOS E INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN, 69

4.1. Escuelas y Facultades, 71

- Escuela de Arquitectura, 71
- Escuela de Ingenierías Industriales y Civiles, 72
- Escuela de Ingeniería Informática, 73
- Escuela de Ingeniería de Telecomunicación y Electrónica, 74
- Estructura Teleformación ULPGC, 75
- Facultad de Ciencias de la Actividad Física y del Deporte, 76
- Facultad de Ciencias Jurídicas, 76

Facultad de Ciencias del Mar, 77
 Facultad de Ciencias de la Salud, 78
 Facultad de Economía, Empresa y Turismo, 79
 Facultad de Filología, 80
 Facultad de Formación del Profesorado, 80
 Facultad de Geografía e Historia, 81
 Facultad de Traducción e Interpretación, 82
 Facultad de Veterinaria, 82
 Centros Adscritos, 83
 Escuela Universitaria adscrita de Turismo
 de Lanzarote, 83

4.2. Departamentos, 83

Departamento de Análisis Económico Aplicado, 84
 Departamento de Arte, Ciudad y Territorio, 85
 Departamento de Biología, 86
 Departamento de Bioquímica y Biología Molecular,
 Fisiología, Genética e Inmunología, 87
 Departamento de Cartografía y Expresión Gráfica
 en la Ingeniería, 88
 Departamento de Ciencias Clínicas, 89
 Departamento de Ciencias Históricas, 90
 Departamento de Ciencias Jurídicas Básicas, 91
 Departamento de Ciencias Médicas y Quirúrgicas, 92
 Departamento de Construcción Arquitectónica, 92
 Departamento de Derecho Público, 93
 Departamento de Didácticas Especiales, 95
 Departamento de Economía Financiera
 y Contabilidad, 96
 Departamento de Economía
 y Dirección de Empresas, 97
 Departamento de Educación, 99
 Departamento de Educación Física, 100
 Departamento de Enfermería, 102
 Departamento de Expresión Gráfica
 y Proyectos Arquitectónicos, 102
 Departamento de Filología Española, Clásica
 y Árabe, 103
 Departamento de Filología Moderna, 104

Departamento de Física, 106
 Departamento de Geografía, 107
 Departamento de Informática y Sistemas, 108
 Departamento de Ingeniería Civil, 110
 Departamento de Ingeniería de Procesos, 111
 Departamento de Ingeniería Eléctrica, 112
 Departamento de Ingeniería Electrónica
 y Automática, 113
 Departamento de Ingeniería Mecánica, 114
 Departamento de Ingeniería Telemática, 115
 Departamento de Matemáticas, 116
 Departamento de Métodos Cuantitativos
 en Economía y Gestión, 118
 Departamento de Morfología, 119
 Departamento de Patología Animal, Producción
 Animal, Bromatología y Tecnología
 de los Alimentos, 121
 Departamento de Psicología y Sociología, 121
 Departamento de Química, 123
 Departamento de Señales y Comunicaciones, 124

4.3. Institutos Universitarios de Investigación, 125

Instituto Universitario
 de Microelectrónica Aplicada, 126
 Instituto Universitario de Ciencias
 y Tecnologías Cibernéticas, 127
 Instituto Universitario de Sistemas Inteligentes
 y Aplicaciones Numéricas en la Ingeniería, 127
 Instituto Universitario de Sanidad Animal
 y Seguridad Alimentaria, 128
 Instituto Universitario para el Desarrollo
 Tecnológico y la Innovación
 en las Comunicaciones, 129
 Instituto Universitario de Turismo, Innovación
 y Desarrollo Económico Sostenible, 129
 Instituto Universitario de Oceanografía
 y Cambio Global, 130

5. PROFESORADO, 133

- 5.1. Profesores en activo, 135
- 5.2. Plan de Formación Continua, 137
- 5.3. Innovación Educativa, 138

6. PERSONAL DE ADMINISTRACIÓN Y SERVICIOS, 141

- 6.1. Plantilla del Personal de Administración y Servicios, 143
- 6.2. Formación, 143
- 6.3. Personal de Administración y Servicios jubilado en el curso académico, 144

7. ESTUDIANTES, 147

- 7.1. Alumnos matriculados, 149
 - Alumnos matriculados, 149
 - Alumnos Curso Acceso para Mayores de 25 años, 149
 - Alumnos Curso Acceso para Mayores de 40 años, 149
 - Alumnos Curso Acceso para Mayores de 45 años, 150
- 7.2. Premios, 150
- 7.3. Becas y Ayudas, 156
 - 7.3.1. Becas y ayudas al estudio del Ministerio de Educación, Cultura y Deporte, 156
 - 7.3.2. Becas del Gobierno Vasco, 156
 - 7.3.3. Becas de la Comunidad Autónoma de Canarias, 156
 - 7.3.4. Becas de la ULPGC, 157
 - 7.3.5. Resumen Curso 2012-2013, 157

- 7.4. Dirección de Servicios al Estudiante, 157
 - 7.4.1. Servicio de Información al Estudiante, 158
 - 7.4.2. Participación en ferias, jornadas, etc, 160
 - 7.4.3. Información a Enseñanzas Medias, 160
 - 7.4.4. Contacto permanente con la Dirección General de Promoción, 160
 - 7.4.5. Creación de la Plataforma de Trabajo Colaborativo “Orientadores”, 161
 - 7.4.6. Atención Psicosocial, 161
- 7.5. Dirección de Extensión Universitaria y Programas Formativos Especiales, 162
- 7.6. Dirección de Orientación Formativa, 164
 - 7.6.1. Observatorio de Empleo de la ULPGC, 164
 - 7.6.2. Fomento del Espíritu Emprendedor, 165
 - 7.6.3. Trabajo colaborativo, 166
- 7.7. Dirección de Acceso, 168

8. ENSEÑANZAS, 171

- 8.1. Titulaciones Oficiales, 173
 - 8.1.1. Diplomaturas, grados y licenciaturas, 173
 - 8.1.2. Másteres oficiales, 176
 - 8.1.3. Doctorados, 178
- 8.2. Títulos Propios, 179
 - 8.2.1. Enseñanzas propias básicas, 179
 - 8.2.2. Grados propios, 179
 - 8.2.3. Posgrados propios, 179
- 8.3. Programas Formativos Especiales, 180

9. INVESTIGACIÓN, 183

9.1. Grupos de investigación, 185

- 9.1.1. Ciencias de la Salud, 185
- 9.1.2. Ciencias, 188
- 9.1.3. Artes y Humanidades, 190
- 9.1.4. Ciencias Sociales y Jurídicas, 193
- 9.1.5. Ingeniería y Arquitectura, 197

9.2. Proyectos concedidos, 200

- Departamento de Análisis Económico Aplicado, 200
- Departamento de Biología, 201
- Departamento de Bioquímica y Biología Molecular, Fisiología, Genética e Inmunología, 202
- Departamento de Ciencias Clínicas, 202
- Departamento de Ciencias Históricas, 203
- Departamento de Ciencias Jurídicas Básicas, 204
- Departamento de Ciencias Médicas y Quirúrgicas, 204
- Departamento de Didácticas Especiales, 204
- Departamento de Economía Financiera y Contabilidad, 205
- Departamento de Economía y Dirección de Empresas, 205
- Departamento de Educación, 205
- Departamento de Educación Física, 205
- Departamento de Enfermería, 205
- Departamento de Filología Española, Clásica y Árabe, 206
- Departamento de Filología Moderna, 206
- Departamento de Física, 207
- Departamento de Geografía, 208
- Departamento de Informática y Sistemas, 208
- Departamento de Ingeniería Civil, 209
- Departamento de Ingeniería de Procesos, 209
- Departamento de Ingeniería Mecánica, 210
- Departamento de Ingeniería Telemática, 210
- Departamento de Matemáticas, 210
- Departamento de Métodos Cuantitativos en Economía y Gestión, 211

- Departamento de Morfología, 211
- Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos, 211
- Departamento de Psicología y Sociología, 212
- Departamento de Química, 212
- Departamento de Señales y Comunicaciones, 214
- Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Telecomunicaciones, 215
- Instituto Universitario de Microelectrónica Aplicada, 215
- Instituto Universitario de Oceanografía y Cambio Global, 216
- Ingeniería Universitario de Sanidad Animal y Seguridad Alimentaria, 216
- Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería, 217
- Instituto Universitario de Turismo y Desarrollo Económico Sostenible, 218

9.3. Tesis defendidas, 219

10. ACTIVIDADES, 223

10.1. Relaciones Internacionales, 225

- Movilidad, 225
- Acciones de promoción, 228
- Convenios gestionados, 233
- Fortalecimiento institucional, 234
- Proyectos de fortalecimiento institucional, 238
- Proyectos de investigación aplicada a la Cooperación, 242
- Proyectos de formación, 245
- Estrategia de Responsabilidad Social Universitaria, 245

10.2. Activades científicas, 252**10.3. Actividades Culturales, 254**

Galería de Arte ULPGC, 254

Conmemoraciones, 255

Visitas al patrimonio cultural y natural, 256

Actividades musicales, 257

Cultura solidaria, 259

Atención Integral, 259

Actividades literarias y premios, 260

Aulas culturales, 261

Clubs de cultura, 270

Cursos y talleres propios, 270

Campus Abierto, 271

Colaboraciones, 275

Aula de Idiomas, 276

10.4. Actividades Deportivas, 279

10.4.1. Apoyo a la Docencia Universitaria relacionada con la Actividad Física, 280

10.4.2. Actividades deportivas permanentes, 280

10.4.3. Aulas Universitarias de Deporte, 281

10.4.4. Club Deportivo Universitario ULPGC, 286

10.4.5. Competiciones deportivas, 287

10.4.6. Eventos deportivos relevantes, 296

10.4.7. Alquiler de instalaciones deportivas, 299

10.4.8. Becarios del Servicio de Deportes, 299

10.5. Extensión Universitaria, 300

Cursos de Extensión Universitaria programados, 300

Cursos de Armonización, 304

Cursos de Atención Psicosocial, 305

10.6. Prácticas ambientales y sostenibilidad, 306

Acciones generales, 306

Acciones específicas, 307

10.7. Universidades y Aulas de Verano, 308

Universidad de Verano de Maspalomas, 308

Universidad de Verano de Lanzarote, 309

Campus de Estudios Canarios “Néstor Álamo”, 309

11. SERVICIOS, 311**11.1. Biblioteca, 313**

La Biblioteca Universitaria en cifras, 313

Herramientas de gestión, 313

Servicios, 318

Instalaciones y equipamientos, 321

Relaciones Biblioteca-Sociedad, 322

11.2. Servicio de Alojamiento Universitario, 322

Residencia Universitaria Campus de Tafira, 322

Apartamentos Campus de Tafira, 322

Residencia Universitaria Las Palmas, 322

Bungalows, 323

Plan de Actuaciones del Servicio de Alojamiento Universitario, 323

11.3. Servicio de Acción Social, 325

Programas, 325

11.4. Servicio de Publicaciones y Difusión Científica, 329

Canales de comercialización, 331

Promoción y publicidad, 331

Presentaciones de libros, 333

Ferias del Libro, 333

Producción editorial, 335

11.5. Servicio de Inspección, 336

Actuaciones, 337

- 11.6. **Servicio Jurídico, 338**
Actuaciones, 338
- 11.7. **Gabinete de Comunicación, 338**
- 11.8. **Gabinete de Evaluación Institucional, 343**
- 11.9. **Servicio de Informática, 347**
Competencias, 347
Misión, 348
Visión, 348
Metas, 348
Organización, 348
Servicios ofrecidos, 348
Servicio de Informática en números, 349
Proyectos más relevantes, 350
- 11.10. **Servicio de Mediación, Resolución
de Conflictos, Intervención y Preservación
Familiar de la ULPGC, 357**
Trabajo con familias, 357
Prácticas del Máster e Investigación, 359
Formación continua, 359
Apoyo a los servicios sociales, 359
- 11.11. **Boletín Oficial de la Universidad
de Las Palmas de Gran Canaria, 360**
- In Memoriam, 363**

- 12. DISCURSO DE APERTURA
DEL CURSO ACADÉMICO 2012-2013, 365**

Cúpula de la Sede Institucional ULPGC

1

PRESENTACIÓN DEL RECTOR

1

Imagen de apertura de capítulo:

Escultura "El Pensador" de Martín Chirino
en el Campus Universitario de Tafira

Al iniciar un nuevo curso académico cumplimos con la tradición de hacer pública la *Memoria de Actividades* desarrolladas por la Universidad de Las Palmas de Gran Canaria en el curso académico inmediatamente anterior, en este caso el 2012-2013.

La Universidad de Las Palmas de Gran Canaria en ese curso académico ha continuado su camino de desarrollo y consolidación, basado en la calidad de su oferta formativa, la diversificación de su investigación, la potenciación de una gestión eficiente y el estar alerta a las necesidades del entorno para poder dar una respuesta rápida a todo aquello que la sociedad demande de su universidad. En esta línea, la Universidad ha creado la *Escuela de Doctorado*, que permitirá poder ofrecer doctorados de calidad que facilitará a nuestros estudiantes culminar su formación.

La crisis económica y de valores que padece el mundo occidental también está haciendo mella en la Universidad como institución, pero no ha hecho que la Universidad se pare o ralentice su marcha. Por el contrario, los miembros de la comunidad universitaria siguen apostando fuerte por dejar su impronta en el trabajo que desarrollan cada día.

El curso 2012-2013 ha vuelto a estar plagado de hitos, entre los que quiero destacar el nombramiento de José Dámaso y de Federico Mayor Zaragoza como nuevos Doctores *Honoris Causa*, que recibirán su reconocimiento en los primeros meses del nuevo curso; la concesión del Instituto Confucio en reconocimiento a la labor desarrollada por nuestro inicial Centro Confucio, que se encuentra en los primeros lugares de Europa en número

de estudiantes; la reapertura, tras muchos años cerrado, del comedor universitario en el Campus de Tafira, que se ha adecuado a todas las normas de accesibilidad; el retorno del *Nobel Forum* con la presencia de varios Premios Nobel compartiendo aulas con nuestros estudiantes e investigadores, y tantos y tantos premios y reconocimientos obtenidos por nuestros investigadores, estudiantes y doctorandos, que nos han llenado de satisfacción y que suponen un justo reconocimiento a tantas horas de esfuerzo y trabajo.

En reconocimiento a ese mismo esfuerzo, la Universidad ha querido alentar la creación de la *Cátedra de Estudios del Atlantismo* que lleva el nombre del Dr. Antonio de Bethencourt Massieu, impulsor de la base de datos más completa de estudios sobre Canarias y el Atlántico.

Sirvan estas pinceladas de ejemplo de la ingente actividad desarrollada por nuestra Universidad de Las Palmas de Gran Canaria en el curso 2012-2013. Un año en el que también hemos tenido que lamentar la pérdida de varios compañeros de la comunidad universitaria.

Para concluir, les deseo un curso 2013-2014 muy fructífero, tanto o más que el curso 2012-2013, que queda recogido en las páginas de esta Memoria.

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 Jurídicas
en el Campus Universitario de Tafira

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 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

21	centros propios
1	centro adscrito
137	titulaciones oficiales
38	titulaciones de primer ciclo
19	titulaciones de primer y segundo ciclo
5	titulaciones de segundo ciclo
42	titulaciones de grado EEES
20	másteres oficiales
1	titulación propia de grado (no EEES)
13	titulaciones del Campus Virtual
13	másteres y expertos propios
13	programas de doctorado (no EEES)
12	programas de doctorado EEES
3	programas formativos especiales
4	programas de doctorado con mención de calidad del Ministerio de Educación y Ciencia

PRESUPUESTO (2013)

126.976.976,58 euros

ALUMNOS

8.198	primer y segundo ciclo (no EEES)
13.550	grados oficiales
6	titulación propia no EEES
573	másteres oficiales
17	programas de doctorado (no EEES)
128	programas de doctorado EEES
247	másteres y expertos propios
2.027	titulaciones de teleformación

ALUMNOS

571	programas formativos especiales
265	cursos de acción social
Curso de Acceso para Mayores de 25 años	
635	matriculados para la prueba de acceso
359	presentados a la prueba de acceso
227	aptos en la prueba de acceso
Curso de Acceso para Mayores de 40 años (con acreditación de experiencia laboral o profesional)	
11	solicitudes
8	aptos en la prueba de acceso
Curso de Acceso para Mayores de 45 años	
97	matriculados para la prueba de acceso
63	presentados a la prueba de acceso
51	aptos en la prueba de acceso

PERSONAL

1.550	profesores e investigadores
745	miembros del personal de administración y servicios
72	becarios de investigación

CAMPUS VIRTUAL

5	titulaciones de primer ciclo
1	titulación de segundo ciclo
5	titulaciones de grado EEES
2	másteres oficiales
2.027	alumnos matriculados
1.944	profesores trabajan con la plataforma de apoyo a la enseñanza
24.057	alumnos registrados
447	grupos de trabajo en entornos virtuales

FORMACIÓN EN EMPRESAS

225	nuevos convenios con empresas e instituciones
1.702	estudiantes en prácticas anuales
192	becas de formación en empresas

INVESTIGACIÓN

166	grupos de I+D+i
7	Institutos de Investigación
208	proyectos de investigación vigentes
128	financiados por el Gobierno de España
37	financiados por el Gobierno de Canarias
17	financiados por la Unión Europea
22	con financiación propia de la ULPGC
5	financiados por otras entidades

RELACIONES INTERNACIONALES

1.174	estudiantes en el Programa de Aprendizaje Permanente/Erasmus
564	enviados
610	recibidos
19	estudiantes enviados en el Programa Erasmus Prácticas
148	estudiantes en el programa América Latina/Otros
60	enviados
88	recibidos
236	estudiantes en el programa Sicue-Séneca
75	enviados
161	recibidos
45	profesores desplazados a Europa con fines docentes

RELACIONES INTERNACIONALES

29	PDI/PAS desplazados en programas con fines formativos
241	nuevos convenios
53	entidades no lucrativas participantes en la realización del Programa Universitario de Educación al Desarrollo y Sensibilización Social (PUEDySS)
25	grupos de cooperación al desarrollo
3	grupos de cooperación al desarrollo constituidos en el curso 2012-2013

BIBLIOTECA

11	puntos de servicio
764.555	volúmenes
21.407	títulos de libros en papel ingresados en la colección
811.420	títulos de publicaciones en soporte electrónico
7.593	títulos de publicaciones periódicas en papel
35.209	títulos de revistas electrónicas
377.077	préstamos anuales
46.479	préstamos de ordenadores portátiles
1.868	peticiones de préstamo interbibliotecario
1.015.088	visitas a la Biblioteca Universitaria
19.685	usuarios que han hecho uso de las salas de trabajo en grupo
189	cursos presenciales de formación de usuarios
7	cursos de formación virtuales
3.386	usuarios formados de manera presencial
5.145	usuarios formados de manera virtual

Fachada del Edificio Central de la Biblioteca Universitaria

BIBLIOTECA

2.030.726	euros invertidos en la suscripción y 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
1.698.047	páginas visitadas en la web de la Biblioteca
1.567.725	páginas visitadas en Acceda
49.440.763	páginas visitadas en Memoria Digital de Canarias
1.644.892	páginas visitadas en Jable
851.340	consultas al Catálogo
94	profesionales componen la plantilla de la Biblioteca
638	PC's, ordenadores portátiles e Ipads de uso público
5	buzones de devolución de libros en préstamo
13.543	documentos devueltos en buzones 24 h.
2	máquinas de autopréstamo

CULTURA Y DEPORTE

15	aulas culturales
16	cursos y talleres culturales
8	aulas de deportes
252	actividades, cursos y eventos deportivos
9.215	usuarios del Servicio de Deportes de la ULPGC
8	medallas individuales en campeonatos de España universitarios
	3 medalla de oro

CULTURA Y DEPORTE

3 medalla de plata

2 medallas de bronce

BECAS Y AYUDAS

5.925 becas concedidas a estudiantes

1.236 becas propias ULPGC

Pistas de atletismo en el Campus Universitario de Tafira

3

ESTRUCTURA
Y GOBIERNO DE LA UNIVERSIDAD

3

Imagen apertura de capítulo:

Detalle del interior de la cúpula del edificio
de la Sede Institucional de la ULPGC

3.1. Equipo Rectoral

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

MIEMBROS

Rector

José Regidor García

Vicerrector de Investigación, Desarrollo e Innovación

Antonio Falcón Martel

Vicerrector de Profesorado y Planificación Académica

Gustavo Montero García

Vicerrector de Títulos y Doctorado

Rafael Robaina Romero

Vicerrector de Comunicación, Calidad y Coordinación Institucional

Trinidad Arcos Pereira

Vicerrectora de Internacionalización y Cooperación

Rosario Berriel Martínez

Vicerrector de Estudiantes y Empleabilidad

Nicolás Díaz de Lezcano Sevillano

Vicerrectora de Cultura, Deporte y Atención Integral

Isabel Pascua Febles

Secretaria General

Carmen Salinero Alonso

Gerente

Conrado Domínguez Trujillo

3.1.1. Rector

Rector de la Universidad de Las Palmas de Gran Canaria

José Regidor García

Sede Institucional
C/ 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

Antonio Falcón Martel

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

Teléfono: 928 451 030
Fax: 928 457 477
Correo electrónico: vidi@ulpgc.es

Director de Política de Investigación e Innovación

Juan Manuel Afonso López

Director de Transferencia e Innovación

Javier del Pino Suárez

Director de I+D e Infraestructura Científica

Ignacio Agustín de la Nuez Pestana

3.1.3. Vicerrectorado de Profesorado y Planificación Académica

Vicerrector de Profesorado y Planificación Académica

Gustavo Montero García

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

Teléfono: 928 451 041
Fax: 928 451 022
Correo electrónico: vp@ulpgc.es

Director de Selección y Relaciones con las Organizaciones Sindicales

Víctor Manuel Melián Santana

Director de Plantilla y Evaluación del Profesorado

Luis Domínguez Boada

Directora de Planificación Académica

Belén López Brito

Directora de Formación e Innovación Educativa

Alicia Rodríguez Álvarez

Director del Servicio de Teleformación

Antonio Ocón Carreras

3.1.4. Vicerrectorado de Títulos y Doctorado

Vicerrector de Títulos y Doctorado

Rafael Robaina Romero

Sede Institucional

C/ Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 459 601

Fax: 928 451 006

Correo electrónico: vtd@ulpgc.es

Director de Títulos

Francisco Rodríguez Guisado (hasta el 19 de marzo de 2013)

Pedro Herraiz Thomas (desde el 20 de marzo de 2013)

Director de Doctorado y Posgrado

José Miguel Doña Rodríguez

3.1.5. Vicerrectorado de Comunicación, Calidad y Coordinación Institucional

Vicerrectora de Comunicación, Calidad y Coordinación Institucional

Trinidad Arcos Pereira

Sede Institucional

C/ Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 458 010

Fax: 928 451 022

Correo electrónico: vc@ulpgc.es

Toma de posesión del Director de Títulos

Director de Calidad

Claudio Tascón Trujillo

Director del Gabinete del Rector

Rodrigo Chacón Herrera

**Directora del Servicio de Publicaciones
y Difusión Científica**

Eloísa Llaveró Ruiz

3.1.6. Vicerrectorado de Internacionalización
y Cooperación

Vicerrectora de Internacionalización y Cooperación

Rosario Berriel Martínez

Sede Institucional

C/ Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 458 018

Fax: 928 451 006

Correo electrónico: vic@ulpgc.es

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

Ana Cano Ramírez

Directora de Internacionalización

Estela Carmona de Hanlon

Directora de Movilidad

Blanca Mompeó Corredera

3.1.7. Vicerrectorado de Estudiantes
y Empleabilidad

Vicerrector de Estudiantes y Empleabilidad

Nicolás Díaz de Lezcano Sevillano

Sede Institucional

C/ Juan de Quesada, 30

35001 Las Palmas de Gran Canaria

Teléfono: 928 451 025

Fax: 928 459 698

Correo electrónico: vest@ulpgc.es

Directora de Orientación Formativa

Lourdes Sarmiento Ramos

**Director de Extensión Universitaria
y Programas Formativos Especiales**

Jorge López Curbelo

**Directora de Servicios al Estudiante
y Atención Psicosocial**

Fernando Grijalvo Lobera

Director de Acceso

Manuel Sánchez Artilles (hasta el 22 de junio de 2013)

Manuel Wood Wood (desde el 23 de junio de 2013)

El Director de Acceso en el acto homenaje a Manuel Sánchez Artilles en el Edificio de Humanidades

3.1.8. Vicerrectorado de Cultura, Deporte y Atención Integral

Vicerrectora de Cultura, Deporte y Atención Integral

Isabel Pascua Febles

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

Teléfono: 928 451 027
Fax: 928 451 022
Correo electrónico: vcd@ulpgc.es

Directora de Cultura

Isabel María Luján Henríquez

Director de Deporte

Manuel E. Navarro Valdivielso

3.1.9. Secretaría General

Secretaria General

Carmen Salinero Alonso

Sede Institucional
C/ 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

Directora de la Unidad de Igualdad

María Luisa Iglesias Hernández (hasta el 23 de mayo de 2013)

Ángeles Mateo del Pino (desde el 24 de mayo de 2013)

3.1.10. 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

Viceregente de Asuntos Económicos

David Gómez Prieto

Viceregente de Recursos Humanos

Abraham Luis Cárdenes González

Director de Infraestructuras y Proyectos

Pedro Nicolás Romera García

Director de Control Económico

José Andrés Dorta Velázquez

Director de Sostenibilidad y Prevención de Riesgos

José Jaime Sadhwani Alonso

Director de Política Informática

José Pablo Suárez Rivero

Toma de posesión de la Directora de la Unidad de Igualdad

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 (hasta el 19 de marzo de 2013)

Alba Oramas Cruz (desde el 23 de julio de 2013)

Sesión del Consejo Social del 28 de febrero de 2013

Pedro Sosa Dorta (hasta el 19 de marzo de 2013)

Antonio Ramírez Cruz (desde el 23 de julio de 2013)

Vocales por los intereses sociales

José Miguel Álamo Mendoza

Elena Arbelo Lainez

Manuel Bueno Albuja

Emma Cabrera Toribio

Fernando Fraile González

Juan Antonio García González

Victoria González Ares

María Nieves González Cámpora

Sebastián Grisaleña Sánchez

Luis Ibarra Betancor (desde el 23 de julio de 2013)

Francisco Marín Lloris

María Auxiliadora Pérez Díaz (desde el 20 de diciembre de 2012)

Miguel Ángel Pérez Hernández

Inmaculada Randado García

Fernando Robaina González

Rosa Rodríguez Díaz (hasta el 20 de diciembre de 2012)

Eduardo Salas Lückert

Maeve Sanjuán Duque

Juan Manuel Suárez del Toro (hasta el 26 de noviembre de 2012)

Comisión Permanente

Lothar Siemens Hernández (Presidente)

Jesús León Lima (Vicepresidente)

Miguel Ángel Acosta Rodríguez (Secretario)

Conrado Domínguez Trujillo

Juan Antonio García González

Victoria González Ares

José Regidor García

Eduardo Salas Lückert

Carmen Salinero Alonso

Maeve Sanjuán Duque

Comisión de Planificación y Asuntos Económicos

Lothar Siemens Hernández (Presidente)

Jesús León Lima (Vicepresidente)

Miguel Ángel Acosta Rodríguez (Secretario)

José Miguel Álamo Mendoza

Luis Álvarez Álvarez

Conrado Domínguez Trujillo

Juan Antonio García González

Victoria González Ares

Miguel Ángel Pérez Hernández

Eduardo Salas Lückert

Carmen Salinero Alonso

Comisión de Calidad de los Servicios

Lothar Siemens Hernández (Presidente)

Jesús León Lima (Vicepresidente)

Miguel Ángel Acosta Rodríguez (Secretario)

Manuel Bueno Albuja

Conrado Domínguez Trujillo

Juan Antonio García González

Victoria González Ares

Inmaculada Randado García

Carmen Salinero Alonso

Pedro Sosa Dorta

Comisión de Interacción con la Sociedad

Francisco Marín Lloris (Presidente)

Jesús León Lima (Vicepresidente)

Miguel Ángel Acosta Rodríguez (Secretario)

José Miguel Álamo Mendoza

Manuel Bueno Albuja

Emma Cabrera Toribio

Conrado Domínguez Trujillo

Victoria González Ares

José Regidor García

Carmen Salinero Alonso

Observatorio del Espacio Europeo de Educación Superior

Jesús León Lima (Presidente)

Miguel Ángel Acosta Rodríguez (Secretario)

Trinidad Arcos Pereira (Vicerrectora)

Gerardo Delgado Aguiar (Consejo de Gobierno ULPGC)

Nicolás Díaz de Lezcano Sevillano (Vicerrector)

Juan Antonio García González

Sebastián Grisaleña Sánchez

Francisco Marín Lloris

Gustavo Montero García (Vicerrector)

Javier Osorio Acosta

Alba Oramas Cruz

Rafael Robaina Romero (Vicerrector)

Eduardo Salas Lückert

PRINCIPALES ACTIVIDADES DESARROLLADAS EN EL CURSO ACADÉMICO 2012-2013

Acciones programadas en torno a la programación y promoción de la eficiencia

- El día 20 de diciembre de 2012, el Pleno del Consejo Social acordó una metodología para que el Consejo Social participe en el seguimiento de las titulaciones de grado y máster impartidas por la Universidad de cara al proceso de acreditación.
- El Observatorio del EEES de la ULPGC se reunió a lo largo del curso 2012-2013. Entre las actuaciones llevadas a cabo destacan el análisis de las memorias de verificación de las titulaciones propuestas por el Consejo de Gobierno de la ULPGC y la elaboración de los informes preceptivos de cada una de ellas, con

el fin de proceder a su análisis y aprobación por el Pleno del Consejo tal y como establece el artículo 8.2 de la Ley Orgánica de Universidades.

- Además, el Observatorio del EEES de la ULPGC ha realizado un seguimiento del comportamiento del número de estudiantes de nuevo ingreso en las diversas titulaciones ofertadas por la Universidad y valorado los criterios generales para la elaboración de unas normas de progreso y permanencia para estudiantes de la ULPGC partiendo del análisis de las normas vigentes en otras universidades públicas españolas.
- El Consejo Social de la Universidad, a través del Observatorio del EEES de la ULPGC, llevó a cabo las siguientes acciones para la aplicación de la *Estrategia Canaria para la Mejora de la Oferta de Educación Superior Universitaria 2010-2020* (ECMOES):
 - Se ha llevado a cabo un seguimiento de las orientaciones generales que deben tener las enseñanzas universitarias en materia de formación práctica, dominio de idiomas y TIC, conocimientos transversales y desarrollo de capacidades y habilidades personales y sociales.
 - Se han aplicado las prioridades de estudios de interés estratégico y los criterios de actuación para el establecimiento de nuevas titulaciones que se recogen en la ECMOES en el desarrollo de la oferta de estudios de la Universidad.
 - Ha existido una implicación activa en la programación y supervisión de las acciones orientadas a la mejora del rendimiento académico

Reunión del Consejo Social con miembros del equipo decanal de la Facultad de Geografía e Historia

en las enseñanzas universitarias y, en concreto, al establecimiento de unos parámetros comunes con la Universidad de La Laguna para regular el progreso y la permanencia de los estudiantes.

- Se ha llevado un seguimiento sistemático de las políticas universitarias de fomento del pensamiento crítico, la cultura emprendedora y de la inserción laboral de los egresados, así como de los programas y acciones del Observatorio de Empleo Universitario a través de su Comité de Gestión.
- El día 26 de noviembre de 2012 el Consejo Social aprobó las Normas que regulan el progreso y la permanencia de los estudiantes en la Universidad de Las Palmas de Gran Canaria para las titulaciones insertas en el Espacio Europeo de Educación Superior, contemplando el rendimiento académico desde el punto de vista de la Institución y del estudiante.

Acciones programadas en torno a la promoción de la eficiencia

- El Servicio de Control Interno realizó informes sobre las actuaciones auditoras previstas en el PAI 2012-2015. Las áreas auditadas fueron las siguientes: área de elaboración del presupuesto; área de sostenibilidad financiera (contrato programa o instrumento similar y precios públicos por las enseñanzas oficiales); área de gestión de la tesorería (gestión de la tesorería y anticipos de caja y pagos a justificar); área de gestión de las subvenciones (concedidas a la ULPGC); y área del sistema de planificación y control de la gestión. Es importante destacar que, para analizar el área

de planificación y control de gestión, el Comité de Auditoría contó con un informe de autoevaluación realizado por el equipo de gerencia de la ULPGC.

- A petición del Comité de Auditoría, el Servicio de Control Interno elaboró un informe donde se analizó la morosidad de la ULPGC.
- Además, el Servicio de Control Interno realizó las labores de fiscalización previa establecidas en las disposiciones de aplicación. En concreto, el Servicio realizó informes sobre determinados expedientes de contratación administrativa.
- El Comité de Auditoría analizó el informe de Auditoría de las Cuentas y de Legalidad correspondientes a 2009 y 2010 confeccionado a instancias de la Intervención General de la Comunidad Autónoma de Canarias.
- Por último, el Comité de Auditoría analizó el informe de fiscalización de la Universidad de Las Palmas de Gran Canaria correspondiente a los ejercicios 2008-2009 elaborado por la Audiencia de Cuentas de Canarias.

Acciones programadas en torno a la interacción con los agentes sociales, económicos y productivos

- El Consejo Social actualizó y distribuyó las diferentes guías de utilidad relacionadas con la inserción laboral de los estudiantes de últimos cursos y recién titulados: *Guía de Utilidad para la incorporación de los titulados universitarios*; *Guía de Utilidad para la creación de empresas por universitarios*; y, por último, *Guía de*

utilidad para la creación de despachos profesionales por universitarios.

- Se pusieron en marcha varias iniciativas en materia de comunicación con la comunidad universitaria y agentes sociales:
 - La publicación semanal de un *clipping* digital de prensa con noticias universitarias y de I+D+i de ámbito canario y estatal.
 - La publicación de boletines electrónicos tras la celebración de Sesiones Plenarias para difundir la actividad y acuerdos adoptados en el seno del Consejo.
 - Presencia del Consejo Social en las principales redes sociales: Twitter y Facebook.
- El Consejo Social participó, junto con el Servicio de Publicaciones y Difusión Científica de la ULPGC, en la XXV Feria del Libro de Las Palmas de Gran Canaria, celebrada en el mes de mayo de 2013.
- El Consejo Social convocó el premio “Antonio Vicente González” de Acción Solidaria y los *Premios a la Creatividad* para Estudiantes de la ULPGC. Además, convocó la VII Liga ULPGC de Debate Universitario con la pregunta *¿Es sostenible el estado de bienestar en España?*

Premios a la Creatividad y de Acción Solidaria

ACTIVIDADES CULTURALES

- Mayo de 2013. Colaboración Consejo Social-Servicio de Publicaciones y Difusión Científica de la ULPGC para que la ULPGC estuviera presente en la XXV Feria del Libro de Las Palmas de Gran Canaria.
- Julio 2013. *Premios a la Creatividad* para Estudiantes de la ULPGC 2013 otorgados por el Consejo Social en las modalidades de poesía, narrativa, teatro y cine corto.
 - Único premio de Poesía: “La dulce ausencia de un salero”, presentado por Mariano Rupérez Pérez, estudiante del Máster en Formación del Profesorado por la ULPGC.
 - Primer premio de Narrativa: “Suicídame”, presentado por Néstor Felipe Álamo, estudiante de Grado en Derecho.
 - Cine corto: “Jueves”, presentado por Ana María Vera Montilla, estudiante de Ingeniería Técnica de Telecomunicación: Sonido e Imagen.
 - Teatro: premios declarados desiertos.
- Julio 2013. *Premio de Acción Solidaria 2013* otorgado por el Consejo Social a “Barrios Orquestados”, presentado por Laura Brito Cabrera, estudiante de Grado en Educación Infantil por la ULPGC.

ACUERDOS ADOPTADOS

Todos los acuerdos adoptados por el Pleno y la Comisión Permanente en <http://www.csocial.ulpgc.es>

Claustro Universitario del 1 de marzo de 2013

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 preside, la Secretaria General, que actúa 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

Alejandro González Morales

Alicia Rodríguez Álvarez

Ana Sofía Ramírez Corbera (desde el 5 de diciembre de 2012)

Ángel Salvador Gutiérrez Padrón

Antonia Mercedes García Cabrera

(desde el 25 de febrero de 2013)

Antonio Falcón Martel

Antonio Fernández Rodríguez

Elección del Claustro Universitario

Antonio María Martín Rodríguez
 Antonio Ramos Gordillo
 Antonio Rodríguez González (desde el 5 de diciembre de 2012)
 Blanca Rosa Mompeó Corredera
 Carlos M. Ramírez Casañas (desde el 5 de diciembre de 2012)
 Carlos Ortega Melián (desde el 5 de diciembre de 2012)
 Carmelo Padrón Díaz (desde el 5 de diciembre de 2012)
 Carmen Delia Medina Castellano
 Carolina Mesa Marrero (desde el 5 de diciembre de 2012)
 Carolina Rodríguez Juárez (desde el 25 de febrero de 2013)
 David Juan Greiner Sánchez (desde el 5 de diciembre de 2012)
 Desiderio García Almeida (desde el 5 de diciembre de 2012)
 Enrique Solana Suárez
 Félix López Blanco (desde el 5 de diciembre de 2012)
 Félix Tobajas Guerrero (desde el 5 de diciembre de 2012)
 Francisca Quintana Domínguez
 Francisco Chirino Godoy
 Francisco Rodríguez Guisado (desde el 5 de diciembre de 2012)
 Gerardo Delgado Aguiar
 Germán Santana Pérez (desde el 5 de diciembre de 2012)
 Gonzalo Díaz Meneses (desde el 5 de diciembre de 2012)
 Gregorio Rodríguez Herrera (desde el 5 de diciembre de 2012)
 Guillermina Bautista Harris (desde el 5 de diciembre de 2012)
 Gustavo Marrero Callicó (desde el 5 de diciembre de 2012)
 Gustavo Montero García
 Heriberto Suárez Falcón (desde el 5 de diciembre de 2012)
 Ignacio Javier González Robayna
 Inmaculada González Cabrera (desde el 25 de febrero de 2013)
 Isabel Luján Henríquez (desde el 5 de diciembre de 2012)
 Israel Campos Méndez (desde el 5 de diciembre de 2012)
 Jorge Francisco González Pérez
 (desde el 5 de diciembre de 2012)
 Jorge López Curbelo
 José Antonio Carta González
 José D. Hernández Sosa (desde el 5 de diciembre de 2012)
 José Fortes Gálvez (desde el 5 de diciembre de 2012)

José Jaime Sadhwani Alonso (desde el 5 de diciembre de 2012)
 José Luis Correa Santana
 José Luis Trenzado Diepa (desde el 5 de diciembre de 2012)
 José M. Molina Caballero
 José Manuel Rodríguez Herrera
 (desde el 5 de diciembre de 2012)
 José María Quintero González
 (desde el 5 de diciembre de 2012)
 José Miguel Viejo Ximénez (desde el 20 de diciembre de 2012)
 José Pablo Suárez Rivero (desde el 5 de diciembre de 2012)
 Josefa Rodríguez Pulido
 Juan Alberto Corbera Sánchez
 Juan Antonio Montiel Nelson
 Juan Fernando Jiménez Díaz (desde el 5 de diciembre de 2012)
 Juan Francisco Loro Ferrer (desde el 5 de diciembre de 2012)
 Juan José Bellón Fernández (desde el 5 de diciembre de 2012)
 Juan Manuel Afonso López
 Juan Rafael Pérez Cabrera (desde el 5 de diciembre de 2012)
 Luis Álvarez Álvarez
 Luis Domínguez Boada (desde el 5 de diciembre de 2012)
 M^a Ascensión Viera Rodríguez (desde el 5 de diciembre de 2012)
 M^a Auxiliadora González Bueno (desde el 5 de diciembre de 2012)
 M^a Belén López Brito (desde el 5 de diciembre de 2012)
 M^a de los Reyes Hernández Socorro
 (desde el 25 de febrero de 2013)
 M^a del Carmen Florido de la Nuez
 (desde el 5 de diciembre de 2012)
 M^a Isabel Marrero Arencibia (desde el 20 de diciembre de 2012)
 Manuel Alejandro Yáñez Santana
 (desde el 25 de febrero de 2013)
 Manuel Navarro Valdivielso (desde el 5 de diciembre de 2012)
 Manuel Sosa Henríquez
 Marcos A. Sarmiento Pérez (desde el 5 de diciembre de 2012)
 Margarita González Martín (desde el 5 de diciembre de 2012)
 María del Carmen Mato Carrodegas

María del Pilar Lainez Sevillano
 María Jesús García Domínguez
 María M. Gómez Cabrera
 Milagros Rico Santos
 Nancy Dávila Cárdenes
 Nicolás Díaz de Lezcano Sevillano
 Norberto Angulo Rodríguez
 Olga Escandell Bermúdez
 Oliverio Santana Jaria (desde el 5 de diciembre de 2012)
 Orlando Maeso Fortuny
 Óscar Martel Fuentes (desde el 5 de diciembre de 2012)
 Pablo Martel Escobar
 Pablo Zoghbi Manrique de Lara
 Patricia Arnaiz Castro
 Pedro Carballo Armas (desde el 5 de diciembre de 2012)
 Pedro Damián Cuesta Moreno
 Pedro González Quintero (desde el 5 de diciembre de 2012)
 Pedro Sosa Henríquez
 Petra de Saa Pérez
 Rafael Pérez Jiménez
 Rafael Santana Hernández (desde el 5 de diciembre de 2012)
 Ricardo Navarro García
 Richard Clouet (desde el 5 de diciembre de 2012)
 Rosa Rodríguez Bahamonde
 Santiago de Luxán Meléndez (desde el 5 de diciembre de 2012)
 Sunil Lalchand Khemchandani (desde el 25 de febrero de 2013)
 Trinidad Arcos Pereira
 Ulises Sebastián Castro Núñez
 Valentín de Armas Sosa (desde el 5 de diciembre de 2012)
 Víctor Manuel González Ruiz (desde el 5 de diciembre de 2012)

Resto del Personal Docente e Investigador

Aurora Arroyo Doreste (desde el 5 de diciembre de 2012)
 Diana Malo de Molina y Zamora

Francisco Javier Navarro de Tuero

(desde el 5 de diciembre de 2012)

Gabriel Jesús Estévez Guerra

Jackie Jerónimo Harjani Saúco

(desde el 5 de diciembre de 2012)

Jesús Romero Mayoral (desde el 25 de febrero de 2013)

Jorge Portillo Meniz (desde el 25 de febrero de 2013)

José Fuente Castilla (desde el 5 de diciembre de 2012)

José Manuel Quintana Santana

(desde el 5 de diciembre de 2012)

José Miguel Rodríguez Guerra (desde el 5 de diciembre de 2012)

Juan Carlos García González

Juan Carlos Martín Quintana (desde el 5 de diciembre de 2012)

Leticia María Fidalgo González

(desde el 5 de diciembre de 2012)

Manuel Arbelo Hernández (desde el 5 de diciembre de 2012)

María del Carmen Pérez Rodríguez

Marino Alduán Guerra (desde el 5 de diciembre de 2012)

Martín Eduardo Vilchez Barrera (desde el 25 de febrero de 2013)

Miguel Ángel Pérez Aguiar

Miguel Saavedra Pérez (desde el 5 de diciembre de 2012)

Mónica Martínez Sariago (desde el 25 de febrero de 2013)

Rita M. Guerra Báez (desde el 25 de febrero de 2013)

Rodrigo Chacón Ferrera (desde el 25 de febrero de 2013)

Verónica Cristina Trujillo González

(desde el 5 de diciembre de 2012)

Estudiantes

Adela López Martel (desde el 5 de diciembre de 2012)

Alba M^a Oramas Cruz (desde el 5 de diciembre de 2012)

Alba M^a Sánchez Rey (desde el 5 de diciembre de 2012)

Alexander Muntaner Veloso (desde el 5 de diciembre de 2012)

Ana Hidalgo Jodar (desde el 5 de diciembre de 2012)

Ana Mireles Romero (desde el 5 de diciembre de 2012)

Ana Moral Larraz (desde el 5 de diciembre de 2012)

Sesión del Claustro Universitario de 3 de octubre de 2012

Andrés Betancort Hernández (desde el 5 de diciembre de 2012)
 Aridane Manuel Pérez Matikainen
 (desde el 25 de febrero de 2013)
 Aurora M^a Umpiérrez Alonso (desde el 25 de febrero de 2013)
 Aythami Morales Moreno (desde el 5 de diciembre de 2012)
 Bárbara Beltrán Moreno (desde el 5 de diciembre de 2012)
 Brenda Rivero Guadalupe (desde el 5 de diciembre de 2012)
 Carlos González Matos (desde el 5 de diciembre de 2012)
 Carlos Ignacio Pérez-Cejudo González
 (desde el 5 de diciembre de 2012)
 Carlos Javier González Expósito
 (desde el 5 de diciembre de 2012)
 Casandra Benítez Naranjo (desde el 5 de diciembre de 2012)
 Daniel Adrián Acosta Santana (desde el 5 de diciembre de 2012)
 Daniel Ojeda Ruiz (desde el 5 de diciembre de 2012)
 David Suárez González (desde el 5 de diciembre de 2012)
 Eduardo Niz Suárez (desde el 5 de diciembre de 2012)
 Fátima Dolores Marrero Almeida
 (desde el 5 de diciembre de 2012)
 Francisco Javier Santana González
 (desde el 5 de diciembre de 2012)
 Francisco Jesús Suárez Pérez (desde el 5 de diciembre de 2012)
 Francisco Jiménez de la Nuez (desde el 5 de diciembre de 2012)
 Francisco Naranjo Rodríguez (desde el 5 de diciembre de 2012)
 Gabriela García Borrego (desde el 5 de diciembre de 2012)
 Heriberto Rodríguez García (desde el 5 de diciembre de 2012)
 Jaime Torres Guillot (desde el 5 de diciembre de 2012)
 Javier Arencibia de Lorenzo Bayón
 (desde el 5 de diciembre de 2012)
 Jesús García Vega (desde el 5 de diciembre de 2012)
 José Antonio Penichet Sánchez
 José Jorge Amigo Extremera (desde el 25 de febrero de 2013)
 Juan M^a Larrea Díez (desde el 5 de diciembre de 2012)
 Kevin Paz de Bijl (desde el 5 de diciembre de 2012)
 Kiowa Vanessa Soage Eugenio
 (desde el 5 de diciembre de 2012)

Leyre Barra Ginés (desde el 5 de diciembre de 2012)
 Lidia Regalado Dieppa (desde el 5 de diciembre de 2012)
 M^a del Mar Núñez Baeza (desde el 5 de diciembre de 2012)
 M^a Miriam Vázquez Suárez (desde el 5 de diciembre de 2012)
 Mario Rodríguez Castillo (desde el 5 de diciembre de 2012)
 Marta Padrón Auyanet (desde el 5 de diciembre de 2012)
 Néstor José Suárez Alfonso (desde el 5 de diciembre de 2012)
 Néstor Sosa Velázquez (desde el 5 de diciembre de 2012)
 Óscar Alonso González (desde el 5 de diciembre de 2012)
 Rita M^a Sánchez Monzón (desde el 5 de diciembre de 2012)
 Roland Dufaux Barranco (desde el 5 de diciembre de 2012)
 Samuel Herrera Armas (desde el 5 de diciembre de 2012)
 Saraith Alejandra Medina Avilés
 (desde el 5 de diciembre de 2012)
 Saúl Morales Vega (desde el 5 de diciembre de 2012)
 Sixto Morón García (desde el 5 de diciembre de 2012)
 Texiade Santana Montesdeoca
 (desde el 5 de diciembre de 2012)
 Veronica Estupiñán Fariña (desde el 25 de febrero de 2013)

Personal de Administración y Servicios

Antonio Ramírez Quevedo (desde el 5 de diciembre de 2012)
 Félix Cabrera Fránquiz
 Guillermo Martínez García
 Inmaculada Martín Yánez
 José Antonio Herrera Valladolid
 (desde el 5 de diciembre de 2012)
 Josefa Arroyo Ramírez
 Lorenzo Pérez Suárez (desde el 5 de diciembre de 2012)
 Lucas Ruano Rijo (desde el 5 de diciembre de 2012)
 M^a Antonia Ojeda Zepa (desde el 5 de diciembre de 2012)
 M^a del Carmen González Pérez
 (desde el 5 de diciembre de 2012)
 Marcos Pérez Delgado
 Ofelia González Falcón (desde el 5 de diciembre de 2012)

Olivia Ramírez Ojeda (desde el 5 de diciembre de 2012)
Santiago Bolaños Sanabria

PRINCIPALES ACTUACIONES DEL CLAUSTRO UNIVERSITARIO

Sesión de 3 de octubre de 2012

- Aprobación de la convocatoria de elecciones al Claustro y del calendario electoral correspondiente.

Sesión de 1 de marzo de 2013

- Elección de la Mesa del Claustro.
- Elección de los representantes del Claustro en el Consejo de Gobierno.
- Recepción del Informe anual del Defensor Universitario de la Universidad de Las Palmas de Gran Canaria.

Sesión de 25 de junio de 2013

- Aprobación de la propuesta de nombramiento de D. Federico Mayor Zaragoza como doctor *honoris causa* por la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la propuesta de nombramiento de D. José Dámaso Trujillo como doctor *honoris causa* por la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la creación de una comisión para la actualización del *Reglamento Electoral* de la Universidad de Las Palmas de Gran Canaria.

Sesión del Claustro Universitario de 25 de junio de 2013

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 el Claustro Universitario

Adela López Martel (desde el 1 de marzo de 2013)

Alba María Oramas Cruz (desde el 1 de marzo de 2013)

Alejandra Sanjuán Hernán-Pérez

(hasta el 28 de febrero de 2013)

Alicia Rodríguez Álvarez (desde el 1 de marzo de 2013)

Álvaro Suárez Sarmiento (hasta el 28 de febrero de 2013)

Antonio Ramos Gordillo (desde el 1 de marzo de 2013)

Belén López Brito (desde el 1 de marzo de 2013)

Blanca Mompeó Corredera

Carlos González Matos (desde el 1 de marzo de 2013)

Carlos Ortega Melián (desde el 1 de marzo de 2013)

Diana Malo de Molina Zamora

Francisco Javier Campos Méndez

(hasta el 28 de febrero de 2013)

Heriberto Rodríguez García (desde el 1 de marzo de 2013)

Jesús García Vega (desde el 1 de marzo de 2013)

José Antonio Carta González (desde el 1 de marzo de 2013)

José Jaime Sadhwani Alonso (desde el 1 de marzo de 2013)

José Miguel Rodríguez Guerra (desde el 1 de marzo de 2013)

José Rodríguez Herrera (desde el 1 de marzo de 2013)

Lorenzo Pérez Suárez (desde el 1 de marzo de 2013)

Luis Domínguez Boada (desde el 1 de marzo de 2013)

Manuel Sosa Henríquez (desde el 1 de marzo de 2013)

Manuel Wood Wood (hasta el 28 de febrero de 2013)

Marino Alduán Guerra (desde el 1 de marzo de 2013)

Miguel Ángel Pérez Aguiar (hasta el 28 de febrero de 2013)

Orlando Maeso Fortuny

Pablo Martel Escobar (hasta el 28 de febrero de 2013)

Pedro Sosa Dorta (hasta el 28 de febrero de 2013)

Rayco Nauzet Padilla Cubas (hasta el 28 de febrero de 2013)

Rubén González Montesdeoca (hasta el 28 de febrero de 2013)

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

Antonio J. Fernández Rodríguez

Antonio González Molina

Antonio M^a Martín Rodríguez

Enrique Solana Suárez (desde el 11 de julio de 2013)

Felipe Rodríguez de Castro

Francisco Chirino Godoy

Gerardo Delgado Aguiar

Ignacio Díaz de Lezcano Sevillano

Jesús García Rubiano

José Alberto Bachiller Gil

Juan Antonio Montiel Nelson (hasta el 27 de febrero de 2013)

Juan Manuel Benítez del Rosario

Sesión del Consejo de Gobierno de 5 de junio de 2013

M^a Olga Escandell Bermúdez
Miguel Suárez de Tangil Navarro
Norberto Angulo Rodríguez (desde el 11 de julio de 2013)
Pedro Cuesta Moreno (hasta el 26 de abril de 2013)
Roberto Rendeiro Martín-Cejas

Designados por el Rector

Ángel Gutiérrez Padrón
Antonia Soraya Pérez López (hasta el 18 de marzo de 2013)
Antonio Falcón Martel
Antonio Ramírez Quevedo (desde el 19 de marzo de 2013)
Beatriz González López Valcárcel
Fernando Real Valcárcel
Gregorio Rodríguez Herrera
Gustavo Montero García
Isabel Pascua Febles
Luis Álvarez Álvarez
Manuel Martín Hernández (desde el 15 de octubre de 2012)
Nicolás Díaz de Lezcano Sevillano
Pedro Betancor León (hasta el 14 de octubre de 2012)
Rafael Robaina Romero
Richard Clouet
Rosario Berriel Martínez
Trinidad Arcos Pereira

Designados por el Consejo Social

Juan Antonio García González
Jesús de León Lima

Representantes del Consejo de Gobierno en el Consejo Social

Luis Álvarez Álvarez
Antonio Ramírez Quevedo (desde el 19 de marzo de 2013)
Alba María Oramas Cruz (desde el 19 de marzo de 2013)

COMISIONES DEL CONSEJO DE GOBIERNO

Comisión permanente

José Regidor García (Rector)
 Carmen Salinero Alonso (Secretaria General)
 Conrado Domínguez Trujillo (Gerente)

Beatriz González López-Valcárcel
 Carlos González Matos (desde el 19 de marzo de 2013)
 Diana Malo de Molina y Zamora
 Fernando Real Valcárcel
 Gerardo Delgado Aguiar
 Ignacio Díaz de Lezcano Sevillano
 Jesús León Lima (desde el 19 de marzo de 2013)
 Lorenzo Pérez Suárez (desde el 19 de marzo de 2013)
 Luis Álvarez Álvarez
 Manuel Sosa Henríquez (desde el 19 de marzo de 2013)
 Orlando Maeso Fortuny
 Pablo Martel Escobar (hasta el 28 de febrero de 2013)
 Pedro Cuesta Moreno (hasta el 26 de abril de 2013)
 Pedro Sosa Dorta (hasta el 28 de febrero de 2013)

Comisión económica

José Regidor García (Rector)
 Conrado Domínguez Trujillo (Gerente)

Alba Oramas Cruz (desde el 19 de marzo de 2013)
 Ángel Gutiérrez Padrón
 Antonia Soraya Pérez López (hasta el 18 de marzo de 2013)
 Antonio Fernández Rodríguez
 Antonio Ramírez Quevedo (desde el 19 de marzo de 2013)
 Francisco Chirino Godoy
 Gerardo Delgado Macías
 Heriberto Rodríguez García (desde el 19 de marzo de 2013)

Sesión del Consejo de Gobierno de 19 de marzo de 2013

José Alberto Bachiller Gil
 Juan Antonio García González
 Juan Manuel Benítez del Rosario
 Luis Álvarez Álvarez
 Miguel Suárez de Tangil Navarro

Comisión de Investigación, Desarrollo e Innovación

Antonio Falcón Martel

(Vicerrector de Investigación, Desarrollo e Innovación)

Alba Oramas Cruz (desde el 19 de marzo de 2013)
 Álvaro Suárez Sarmiento (hasta el 28 de febrero de 2013)
 Antonia Soraya Pérez López (hasta el 18 de marzo de 2013)
 Antonio Fernández Rodríguez
 Antonio María Martín Rodríguez
 Antonio Ramos Gordillo (desde el 19 de marzo de 2013)
 Beatriz González López-Valcárcel
 Felipe Rodríguez de Castro (desde el 19 de marzo de 2013)
 Gerardo Delgado Aguiar
 Heriberto Rodríguez García (desde el 19 de marzo de 2013)
 Javier Campos Méndez (hasta el 28 de febrero de 2013)
 Jesús García Rubiano
 José Alberto Bachiller Gil
 José Antonio Carta González (desde el 19 de marzo de 2013)
 José Antonio Montiel Nelson (hasta el 27 de febrero de 2013)
 Lorenzo Pérez Suárez (desde el 19 de marzo de 2013)
 Manuel Martín Hernández (desde el 19 de marzo de 2013)
 Olga Escandell Bermúdez
 Orlando Maeso Fortuny
 Pablo Martel Escobar (hasta el 28 de febrero de 2013)

Comisión de Planificación Académica

Gustavo Montero García (Vicerrector de Profesorado)

Adela López Martel (desde el 19 de marzo de 2013)
 Alejandra Sanjuán Hernán-Pérez (hasta 28 de febrero de 2013)
 Álvaro Sarmiento Suarez (hasta 28 de febrero de 2013)
 Ángel Gutiérrez Padrón
 Blanca Mompeó Corredera
 Diana Malo de Molina y Zamora
 Gerardo Delgado Aguiar (desde el 19 de marzo de 2013)
 Gregorio Rodríguez Herrera
 Jesús García Vega (desde el 19 de marzo de 2013)
 Jesús León Lima (desde el 19 de marzo de 2013)
 José Antonio Carta González (desde el 19 de marzo de 2013)
 Manuel Martín Hernández (desde el 19 de marzo de 2013)
 Manuel Wood Wood (hasta 28 de febrero de 2013)
 Miguel Suárez de Tangil Navarro

Comisión de Títulos Oficiales y Propios

Rafael Robaina Romero (Vicerrector de Títulos y Doctorado)

Adela López Martel (desde el 19 de marzo de 2013)
 Antonia Soraya Pérez López (hasta el 18 de marzo de 2013)
 Antonio Fernández Rodríguez
 Antonio María Martín Rodríguez
 Beatriz González López-Valcárcel
 Carlos González Matos (desde el 19 de marzo de 2013)
 Gerardo Delgado Aguiar
 Ignacio Díaz de Lezcano Sevillano
 Jaime Sadwhani Alonso (desde el 19 de marzo de 2013)
 Jesús García Rubiano
 José Alberto Bachiller Gil
 Juan Antonio Montiel Nelson (hasta el 27 de febrero de 2013)
 Juan Manuel Benítez del Rosario
 Lorenzo Pérez Suárez (desde el 19 de marzo de 2013)
 Luis Álvarez Álvarez
 Manuel Sosa Henríquez (desde el 19 de marzo de 2013)
 Pedro Cuesta Moreno (hasta el 26 de abril de 2013)

Comisión de Profesorado, Innovación Educativa y Formación del PDI

Gustavo Montero García

(Vicerrector de Profesorado y Planificación Académica)

Adela López Martel (desde el 19 de marzo de 2013)

Ángel Gutiérrez Padrón

Antonio Fernández Rodríguez

Blanca Mompeó Corredera

Francisco Chirino Godoy

Gregorio Rodríguez Herrera

Ignacio Díaz de Lezcano Sevillano

Jesús García Vega (desde el 19 de marzo de 2013)

José Alberto Bachiller Gil

Lorenzo Pérez Suárez (desde el 19 de marzo de 2013)

Luis Domínguez Boada (desde el 19 de marzo de 2013)

Olga Escandell Bermúdez

Orlando Maeso Fortuny

Pablo Martel Escobar (hasta el 28 de febrero de 2013)

Pedro Cuesta Moreno (hasta el 26 de abril de 2013)

Pedro Sosa Dorta (hasta el 28 de marzo de 2013)

Richard Clouet

Comisión de Movilidad y Cooperación al Desarrollo

Rosario Berriel Martínez

(Vicerrectora de Internacionalización y Cooperación)

Antonia Soraya Pérez López (hasta el 18 de marzo de 2013)

Antonio Ramírez Quevedo (desde el 19 de marzo de 2013)

Blanca Mompeó Corredera (desde el 19 de marzo de 2013)

Carlos González Matos (desde el 19 de marzo de 2013)

Gerardo Delgado Aguiar

Ignacio Díaz de Lezcano Sevillano

Jaime Sadwhani Alonso (desde el 19 de marzo de 2013)

Jesús García Vega (desde el 19 de marzo de 2013)

Sesión del Consejo de Gobierno ordinario del 15 de octubre de 2012

Jesús León Lima (desde el 19 de marzo de 2013)
 Juan Antonio Montiel Nelson (hasta el 27 de abril de 2013)
 Olga Escandell Bermúdez
 Pablo Martel Escobar (hasta 28 de febrero de 2013)
 Pedro Cuesta Moreno (hasta el 26 de abril de 2013)
 Richard Clouet

Comisión de Política Asistencial

Nicolás Díaz de Lezcano Sevillano
 (Vicerrector de Estudiantes y Empleabilidad)

Adela López Martel (desde el 19 de marzo de 2013)
 Alba Oramas Cruz (desde el 19 de marzo de 2013)
 Antonio González Molina
 Heriberto Rodríguez García (desde el 19 de marzo de 2013)
 Jesús García Vega (desde el 19 de marzo de 2013)
 José Rodríguez Herrera (desde el 19 de marzo de 2013)
 Luis Álvarez Álvarez
 Luis Domínguez Boada (desde el 19 de marzo de 2013)
 Manuel Wood Wood (hasta 28 de febrero del 2013)
 Pablo Martel Escobar (hasta 28 de febrero del 2013)
 Rayco Nauzet Padilla Cubas (hasta 28 de febrero del 2013)

Comisión de Evaluación Compensatoria

Nicolás Díaz de Lezcano Sevillano
 (Vicerrector de Estudiantes y Empleabilidad)
 Carmen Salinero Alonso (Secretaria General)

Ángel Gutiérrez Padrón
 Blanca Mompeó Corredera
 Gregorio Rodríguez Herrera
 Pedro Cuesta Moreno (hasta 26 de abril de 2013)

Comisión de Calidad

Trinidad Arcos Pereira
 (Vicerrectora de Calidad, Comunicación y Coordinación Institucional)

Alba Oramas Cruz (desde el 19 de marzo de 2013)
 Antonio Ramírez Quevedo (desde el 19 de marzo de 2013)
 Gregorio Rodríguez Herrera
 Heriberto Rodríguez García (desde el 19 de marzo de 2013)
 Javier Campos Méndez (hasta 28 de febrero de 2013)
 Jesús León Lima (desde el 19 de marzo de 2013)
 José Alberto Bachiller Gil
 José Miguel Rodríguez Guerra (desde el 19 de marzo de 2013)
 Marino Alduán Guerra (desde el 19 de marzo de 2013)
 Miguel Ángel Pérez Aguiar (hasta 28 de febrero de 2013)
 Pedro Cuesta Moreno (hasta 26 de abril de 2013)
 Pedro Sosa Dorta (hasta 28 de febrero de 2013)
 Roberto Rendeiro Martín-Cejas

PRINCIPALES ACTUACIONES DEL CONSEJO DE GOBIERNO

Sesión ordinaria de 15 de octubre de 2012

- Aprobación de la propuesta de complemento a la prestación económica en las situaciones de incapacidad temporal, riesgo durante el embarazo, riesgo durante la lactancia natural, maternidad, paternidad, adopción y acogimiento del personal al servicio de la ULPGC.

- Aprobación del nombramiento de los siguientes miembros del Comité de Bioética Humana de la ULPGC: D. José Antonio López Calbet, D. Juan Ramón Hernández Hernández, D. José Gabriel Juliá Serdá, D. Pedro De Pablos Velasco, D Enrique Hernández Ortega y D. Pedro Saavedra Santana.
- Aprobación de la suspensión cautelar del acuerdo para la implantación y aplicación de un plan de incentivación de la jubilación voluntaria del profesorado de los cuerpos docentes universitarios de la ULPGC, aprobado el 29 de junio de 2011.
- Aprobación de la propuesta de modificación de la *Relación de Puestos de Trabajo* correspondiente al Personal Docente e Investigador de la ULPGC.
- Aprobación de la *Resolución de Evaluación de Complementos Retributivos* por la ACECAU, de Personal Docente e Investigador de esta Universidad.
- Aprobación del *Plan de Acción Tutorial* de la Facultad de Filología.
- Aprobación de *Plan de Acción Tutorial* de la Facultad de Ciencias del Mar.
- Aprobación de la modificación del *Reglamento de Cursos de Armonización de Conocimientos*.
- Aprobación de la modificación del *Reglamento de Reconocimiento de Créditos* por la participación en actividades universitarias, culturales, deportivas, de representación estudiantil, solidarias y de cooperación de los estudiantes de la ULPGC.
- Aprobación de la modificación del calendario académico para el curso 2012-2013.
- Aprobación del *Proyecto Formativo de Prácticas Externas* en el Máster Universitario en Clínica Veterinaria e Investigación.
- Aprobación del *Reglamento de Prácticas Externas Adaptado a la Titulación del Grado en Ciencias del Mar*.
- Aprobación del *Reglamento de Trabajos de Fin de Título* de la Escuela de Ingeniería de Telecomunicación y Electrónica.
- Aprobación de la propuesta de creación de la Escuela de Doctorado de la ULPGC.
- Recepción del informe sobre los resultados del *Procedimiento de la Evaluación de la Calidad de la Docencia Docente-ULPGC*.
- Recepción del informe sobre el seguimiento de los Títulos y la aplicación del Sistema de Garantía de Calidad.
- Emisión del informe favorable para el nombramiento del Prof. Dr. D. Alonso Hernández Guerra como Director del Instituto Universitario de Oceanografía y Cambio Global.
- Recepción del informe sobre la *Memoria de Actividades de la Unidad de Cooperación Educativa y Fomento del Empleo* (UCEFE) correspondiente al año 2011.

- Aprobación del *Reglamento de la Escuela de Ingenierías Industriales y Civiles*.
- Aprobación del nombramiento del Vicerrector de Títulos y Doctorado como miembro representante de la ULPGC en la Comisión para el Mapa de Titulaciones.

Sesión ordinaria de 17 de diciembre de 2012

- Aprobación de la propuesta de *Presupuestos* de la Universidad de Las Palmas de Gran Canaria para el ejercicio del año 2013.
- Aprobación de la propuesta de *Plan de Optimización de la Utilización de las Instalaciones Universitarias en Periodos No Lectivos*.
- Aprobación de la propuesta de *Reglamento de Trabajos de Fin de Grado* de la Facultad de Ciencias de la Actividad Física y del Deporte.
- Aprobación de la propuesta de *Máster Interuniversitario en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte* por las Universidades de Las Palmas de Gran Canaria y de Santiago de Compostela.
- Aprobación de la propuesta de *Máster Interuniversitario en Bioética y Bioderecho* por las Universidades de Las Palmas de Gran Canaria, La Laguna, País Vasco, Zaragoza y Rovira i Virgili.
- Aprobación de la propuesta de *Máster Universitario en Enseñanza Bilingüe y Lenguas Aplicadas a la Gestión de la Información* por la Universidad de Las Palmas de Gran Canaria.

- Aprobación de la propuesta del *Máster Universitario en Cultura Audiovisual y Literaria* por la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la propuesta de modificación del *Máster Universitario en Ingeniería Informática* por la Universidad de Las Palmas de Gran Canaria.
- Aprobación del *Reglamento de Doctorado* de la Universidad de Las Palmas de Gran Canaria.
- Aprobación del *Reglamento y Código de Buenas Conductas* de la Escuela de Doctorado de la Universidad de las Palmas de Gran Canaria.
- Aprobación de la propuesta de inicio de los trámites necesarios para que el Banco Español de Algas pase a denominarse *Banco Español de Algas “Guillermo García-Blairsy Reina”*.
- Aprobación de la propuesta de nombramiento de D. Rafael Santana Hernández (Departamento de Educación), como titular, y de D. Juan Luis Núñez Alonso (Departamento de Psicología y Sociología), como suplente, como representantes de la ULPGC en el Consejo Escolar de Canarias.
- Aprobación de la *Declaración Institucional de la ULPGC por “El Comercio Justo”*.

Sesión ordinaria de 7 de febrero de 2013

- Aprobación del Reglamento de Ayudas para la Formación del Personal Investigador de la Universidad de Las Palmas de Gran Canaria.

Sesión del Consejo de Gobierno de 7 de febrero de 2013

- Aprobación del *Reglamento de Creación de Empresas de Base Tecnológica* de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la propuesta de modificación de la *Relación de Puestos de Trabajo correspondiente al Personal Docente e Investigador* de la ULPGC.
- Aprobación de la modificación del *Reglamento de Venia Docendi* de la Universidad de Las Palmas de Gran Canaria.
- Aprobación del *Calendario Académico* para el curso 2013-2014 de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la modificación al Anexo II (Relación de asignaturas de titulaciones oficiales impartidas en la Universidad de Las Palmas de Gran Canaria que permiten la acreditación directa de competencias en idioma extranjero) del *Procedimiento de Reconocimiento del Nivel de Idiomas*.
- Aprobación de las *Tablas de Equivalencia entre Grados* de la Facultad de Traducción e Interpretación.
- Aprobación del *Plan de Acción Tutorial* de la Facultad de Ciencias de la Actividad Física y del Deporte.
- Aprobación de la modificación de la propuesta de *Máster Interuniversitario en Bioética y Bioderecho* por las Universidades de Las Palmas de Gran Canaria y de La Laguna.

- Aprobación del *Programa de Doctorado en Estudios Lingüísticos y Literarios en sus Contextos Socioculturales* por la Universidad de Las Palmas de Gran Canaria.
- Aprobación del *Programa de Doctorado Interuniversitario en Investigación Aplicada a las Ciencias Sanitarias* por la Universidad de Las Palmas de Gran Canaria, la Universidad de León y la Universidade de Tras-os Montes e Alto Douro (Portugal).
- Aprobación de la modificación del *Reglamento de Movilidad de Primer y Segundo Ciclo con Reconocimiento Académico* de la ULPGC.
- Aprobación de la modificación del *Reglamento Regulator del Procedimiento para la Reincorporación a los Mismos Estudios y de Traslado de Expediente para Continuar Estudios Universitarios Oficiales*.
- Aprobación de la propuesta de apoyar la declaración del Real Club Náutico de Gran Canaria como entidad de utilidad pública.
- Aprobación de la propuesta de designación de D. Luis Ibarra Betancort, Presidente de la Autoridad Portuaria de Las Palmas, como miembro del Consejo Social de la ULPGC.
- Aprobación de la modificación del *Reglamento del Aula "Manuel Alemán"* de la ULPGC.

Sesión ordinaria de 19 de marzo de 2013

- Aprobación de la propuesta de modificación de la *Relación de Puestos de Trabajo correspondiente al Personal Docente e Investigador* de la ULPGC.
- Aprobación de la modificación del *Reglamento para el Reconocimiento de Grupos de Innovación Educativa* en la ULPGC.
- Aprobación de la modificación del *Reglamento de Planificación Académica* de la ULPGC.
- Aprobación de la propuesta de reconocimiento directo del nivel B1 de Inglés para alumnos que hayan superado la asignatura Inglés (41909) del Grado en Ingeniería Civil.
- Aprobación de la propuesta de reconocimiento directo del nivel B1 de Inglés para alumnos que hayan superado las asignaturas *English for Professional and Academic Communication* e Inglés, del Itinerario de Adaptación al Grado en Ingeniería en Tecnología Naval.
- Aprobación de la propuesta de reconocimiento directo del nivel B1 de Francés para estudiantes que hayan superado la asignatura Francés IV en el Grado en Lenguas Modernas, Plan 40, y para los que lo han hecho dentro del Itinerario Formativo Inglés-Francés del Plan 41 del Grado en Lenguas Modernas.
- Aprobación de la modificación del *Reglamento para la Solicitud, Aprobación y Gestión de los Cursos de Armonización de Conocimientos*.

- Aprobación de la propuesta de renovación de las asignaturas “Español como Lengua Extranjera A1-A2”, “Español como Lengua Extranjera B1” y “Español como Lengua Extranjera B2” como Asignaturas Optativas Institucionales.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ciencias del Mar.
- Aprobación del *Reglamento de Trabajos Fin de Título* de la Facultad de Ciencias del Mar.
- Aprobación de la propuesta de *Máster Universitario en Dirección Técnica de la Actividad Física, el Deporte y la Recreación*.
- Aprobación de la propuesta de *Títulos Propios* de la Universidad de Las Palmas de Gran Canaria para el curso académico 2013-2014.
- Elección de los miembros para cubrir las vacantes en las Comisiones Delegadas del Consejo de Gobierno.
- Aprobación del *Reglamento de los Programas de Movilidad de Estudiantes con Reconocimiento Académico de la ULPGC*.
- Aprobación de la propuesta de apoyar institucionalmente al Cabildo de Gran Canaria en su proyecto de *Gran Canaria-Isla de la Juventud 2016 (European Youth Forum)*.

Sesión extraordinaria de 19 de marzo de 2013

- Elección de los representantes del Personal de Administración y Servicios y de los Estudiantes en el Consejo Social de la Universidad de Las Palmas de Gran Canaria.

Sesión extraordinaria de 24 de abril de 2013

- Aprobación de las *Cuentas anuales* de la Universidad de Las Palmas de Gran Canaria correspondientes al ejercicio del año 2012.
- Aprobación de la *Modificación del Título de Grado en Administración y Dirección de Empresas*.
- Elección del Dr. D. Juan Manuel Benítez del Rosario y del Dr. D. Enrique Solana Suárez como representantes en la Comisión de Permanencia de la ULPGC.
- Aprobación del acuerdo de elevar unas propuestas al Consejo Social sobre la aplicación de determinados aspectos de la *Normativa de Progreso y Permanencia en las Titulaciones Oficiales* de la ULPGC.

Sesión ordinaria de 5 de junio de 2013

- Ratificación del Acuerdo de la Comisión Permanente de Consejo de Gobierno, de 22 de mayo de 2013, sobre el cambio de denominación del Título de Graduado en Ingeniería en Tecnologías Industriales y sus menciones (Mecánica, Electricidad, Química Industrial, Electrónica Industrial y Automática) por el de *Graduado en Ingeniería Técnica, mención Mecánica o Electricidad o Química Industrial o Electrónica Industrial y Automática*.
- Aprobación del acuerdo sobre criterios objetivos para la racionalización del número de órganos unipersonales de gobierno de los centros docentes de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la propuesta de transferencias presupuestarias.
- Aprobación de la creación del Instituto Universitario de Investigaciones Biomédicas y Sanitarias de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la creación de la Unidad de Bibliometría de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la modificación de la *Relación de Puestos de Trabajo del Personal Docente e Investigador*.
- Aprobación de la prórroga de nombramiento de Profesores Eméritos.
- Aprobación del *Reglamento de Reconocimiento, Adaptación y Transferencia de Créditos*.
- Aprobación de la modificación del Anexo II del Reconocimiento del Nivel de Idiomas para incluir dos asignaturas del Grado en Geografía y Ordenación del Territorio; dos del Grado en Historia; una asignatura del Grado en Ingeniería Química; una del Grado en Ingeniería en Organización Industrial y una asignatura del Grado en Ingeniería de Diseño Industrial y Desarrollo de Productos.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Relaciones Laborales y Recursos Humanos.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Trabajo Social.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Derecho.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería Informática.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería en Tecnologías de la Telecomunicación.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería Civil.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería Naval.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería en Organización Industrial.

- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería en Tecnología Industrial.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería Química.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Grado en Ingeniería Geomática y Topografía.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Máster Universitario de Gestión Costera.
- Aprobación del *Proyecto Formativo de Prácticas Externas* del Máster Universitario de Gestión Sostenible de Recursos Pesqueros.
- Aprobación de la modificación del *Título de Graduado en Relaciones Laborales y Recursos Humanos*.
- Aprobación de la modificación del *Título de Graduado en Trabajo Social*.
- Aprobación del segundo listado de la oferta de *Títulos Propios* de la Universidad de Las Palmas de Gran Canaria para el curso 2013-2014.
- Aprobación del *Reglamento de las Comisiones de Asesoramiento Docente* de la Escuela de Ingeniería de Telecomunicación y Electrónica de la Universidad de Las Palmas de Gran Canaria.

- Aprobación del acuerdo por el que la ULPGC, a propuesta del Ayuntamiento de Las Palmas de Gran Canaria, promueve junto con otras instituciones la creación del Instituto Euroafricano para la Gobernanza.

Sesión extraordinaria de 11 de julio de 2013

- Aprobación de la propuesta de creación del Instituto Universitario de Análisis y Aplicaciones Textuales de la ULPGC.
- Aprobación de la modificación de la *Relación de Puestos de Trabajo del Personal Docente e Investigador*.
- Aprobación de los criterios de prelación de plazas para cubrir la tasa de reposición.
- Estimación de la solicitud de desvinculación de plaza del Servicio Canario de Salud de la profesora Dña. Luz Casanovas Susanna.
- Aprobación del *Proyecto Formativo de Prácticas Externas* de la Facultad de Filología.
- Aprobación del *Proyecto Formativo de Prácticas Externas* de la Facultad de Economía, Empresa y Turismo.
- Aprobación del reconocimiento directo del nivel B1 en lengua inglesa para aquellos alumnos egresados que hayan cursado determinadas materias en distintos títulos de la ULPGC.

Sesión del Consejo de Gobierno de 3 de julio de 2013

- Aprobación del tercer listado de *Títulos Propios* de la Universidad de Las Palmas de Gran Canaria para el curso académico 2013-2014.
- Aprobación del *Reglamento de las Comisiones de Asesoramiento Docente* de la Facultad de Formación del Profesorado de la ULPGC.
- Aprobación del *Reglamento para el Reconocimiento Académico de Créditos por la Participación en Actividades Universitarias Culturales, Deportivas, de Representación Estudiantil, Solidarias y de Cooperación* de la Facultad de Formación del Profesorado de la ULPGC.
- Aprobación de la propuesta de nombramiento de D. Antonio Núñez Ordóñez como Director del Instituto Universitario de Microelectrónica Aplicada de la ULPGC.

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.

Alocución del Defensor Universitario ante el Claustro Universitario

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

M^a Isabel Hernández Gómez

Representante del PAS

Leticia Díaz Platero

Representante de Alumnos

Rita María Aguiar Rodríguez

SEDE

Finca “La Palmita”

Campus Universitario de Tafira

Tel.: 928 458 092 / 94

Fax: 928 458 093

Correo: du@ulpgc.es

ACTUACIONES DEL DEFENSOR UNIVERSITARIO

Durante el período correspondiente a la presente Memoria se han llevado a cabo un total de 139 actuaciones, las cuales se clasifican, de acuerdo con el formulario del que disponen los que se dirigen al Defensor Universitario en su web, en consultas, quejas, reclamaciones y mediaciones. Además de los datos incluidos en las tablas siguientes, se han atendido cuarenta (40) casos por vía telefónica y se han concedido cuarenta y siete (47) entrevistas por el Defensor Universitario.

DISTRIBUCIÓN DE LAS ACTUACIONES POR ESTAMENTOS

	Consultas	Quejas	Reclamaciones	Mediaciones
Estudiantes	45	53	17	-
PDI	1	4	2	-
PAS	-	-	-	-
Externos	8	7	1	-
TOTALES (139)	54	64	20	1

DISTRIBUCIÓN DE LAS ACTUACIONES SEGÚN TIPO

	Consultas	Quejas	Reclamaciones	Mediaciones
Acceso y matrícula	8	4	-	-
Adaptación	3	3	-	-
Becas	3	5	-	-
Becas-Erasmus	3	7	1	-
Compensación	1	2	-	-
Convalidación y libre configuración	2	5	2	-

	Consul- tas	Quejas	Reclamacio- nes	Mediacion- es
Docencia	4	3	2	1
Doctorado	-	-	1	-
Exámenes	16	9	5	-
Máster	-	-	1	-
Organización docente	3	8	5	-
Procedimiento administrativo	5	11	3	-
Servicios	-	6	-	-
Traslado de expediente	3	-	-	-
Otros	3	1	-	-
TOTALES (146)	54	64	40	1

OTRAS ACTUACIONES

El Presidente y la representante del profesorado del DU han participado en el *XV Encuentro Estatal de Defensores Universitarios* así como en la *Asamblea Ordinaria* y en la *Asamblea Extraordinaria de la Conferencia Estatal de Defensores Universitarios (CEDU)*, celebrados en la Universidad de Almería 19 al 21 de septiembre de 2012.

Las mesas de trabajo que se llevaron a cabo fueron:

- *“Evaluación del rendimiento tras la implantación de grados y postgrados”*, coordinada por Carlos Alcover (Universidad Rey Juan Carlos) y Vidal Mateos (Universidad de Extremadura).
- *“La defensoría como órgano necesario; tanto más en tiempos de crisis”*, coordinada por Argimiro Rojo (Universidad de Vigo) y Eduardo Gamero (Universidad Pablo Olavide de Sevilla).

- *“Análisis de los cambios legislativos que afectan a la Universidad”*, coordinada por Marta Elena Alonso (Universidad de León), Carmen Jiménez (Universidad de Córdoba) y Rosa Muñoz (Universidad de Sevilla).

[El informe Anual completo, correspondiente al año 2012, está disponible para su lectura en la web del Defensor Universitario: www.ulpgc.es – Servicios – Defensor Universitario].

Votaciones para la elección de miembros del Claustro

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

Juan Jiménez García

Vocales

Miguel Ángel Ferrer Ballester (profesor)

Lucía Ojeda Bruno (profesora)

Lorena Román Fuentes (becaria de investigación)

Esteban del Nero Benítez (estudiante)

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 2012-2013

Dirección de Centros

- Escuela de Ingeniería Informática (septiembre 2012)
- Escuela de Ingeniería de Telecomunicación y Electrónica (enero 2013)
- Escuela de Ingenierías Industriales y Civiles (marzo 2013)

Dirección de Departamentos

- Departamento de Educación (febrero 2013)
- Departamento de Didácticas Especiales (abril 2013)
- Departamento de Ingeniería Eléctrica (mayo 2013)

Dirección de Institutos Universitarios de Investigación

- Instituto Universitario de Microelectrónica Aplicada (mayo 2013)

ELECCIONES DE ÓRGANOS COLEGIADOS DURANTE EL CURSO 2012-2013

Juntas de Centro

- Escuela de Ingeniería de Telecomunicación y Electrónica (octubre 2012)
- Facultad de Geografía e Historia (noviembre 2012)
- Facultad de Ciencias de la Salud (noviembre 2012)
- Facultad de Formación del Profesorado (noviembre 2012)
- Escuela de Ingenierías Industriales y Civiles (enero 2013)
- Facultad de Ciencias de la Actividad Física y del Deporte (enero 2013)
- Facultad de Ciencias Jurídicas (abril 2013)

- Facultad de Traducción e Interpretación (abril 2013)
- Facultad de Veterinaria (abril 2013)

Consejos de Departamento

- Departamento de Biología (octubre 2012)
- Departamento de Didácticas Especiales (octubre 2012)
- Departamento de Filología Española, Clásica y Árabe (octubre 2012)
- Departamento de Morfología (noviembre 2012)
- Departamento de Educación (diciembre 2012)
- Departamento de Filología Moderna (marzo 2013)
- Departamento de Derecho Público (abril 2013)

Consejos de Institutos Universitarios de Investigación

- Instituto Universitario de Microelectrónica Aplicada (abril 2013)

Claustro Universitario

- Elecciones Claustro Universitario - Renovación (noviembre 2012)
- Elecciones Claustro Universitario - Cobertura de vacantes (enero 2013)

3.3.3. Unidad de Igualdad

La Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica de Universidades, establece que las universidades contarán entre sus estructuras de organización con unidades de igualdad para el desarrollo de las funciones relacionadas con el principio de igualdad entre mujeres y hombres.

Los motivos que justifican la defensa de la igualdad real entre mujeres y hombres son éticos, morales, legales y también de eficiencia. Ante los retos que le plantea a la Universidad en el complicado entorno actual y las exigencias que supone la adaptación al Espacio Europeo de Educación Superior, se necesita del esfuerzo de todas las personas, con independencia del sexo o género de pertenencia y contar con las mejores, sean mujeres y hombres.

La Universidad de Las Palmas de Gran Canaria, más allá de la obligación legal, defiende como valores fundamentales la equidad y la igualdad de oportunidades, el respeto de las ideas en libertad, la convivencia intercultural y la justicia social, al igual que considera que la consecución de la igualdad efectiva entre mujeres y hombres es un factor de primordial importancia para conseguir una sociedad más desarrollada y más justa.

La Universidad, por su posicionamiento de progreso frente a los problemas que afectan hoy a una sociedad cada vez más compleja, debe anticiparse a los cambios y promover un comportamiento responsable con todos sus grupos de interés, de manera coherente con el compromiso moral que implica el ejercicio de la función pública. Por eso, la Universidad de Las Palmas de Gran Canaria,

en el *III Plan Estratégico Institucional (2011-2014)*, adquiere el compromiso de desarrollar un Programa de responsabilidad social en el que se incluye un Plan de promoción de la igualdad de género y oportunidad en los órganos de gobierno de la Universidad y en las actividades que se generen.

Sin embargo, la igualdad entre mujeres y hombres solo se puede lograr a través de un compromiso para evitar cualquier tipo de discriminación, compromiso que además debería ser asumido por toda la comunidad universitaria. Esto supone incorporar la perspectiva de género al conjunto de las políticas que se desarrollan en el ámbito universitario, promover programas específicos que compensen las situaciones de desigualdad y combatir activamente toda clase de discriminaciones por razón de sexo.

Directora de la Unidad de Igualdad de la ULPGC

María Luisa Iglesias Hernández (hasta el 23 de mayo de 2013)
Profesora del Departamento de Ciencias Históricas

Ángeles Mateo del Pino (desde el 24 de mayo de 2013)
Profesora del Departamento de Filología Española, Clásica y Árabe

Correo: igualdad@ulpgc.es
<http://igualdad.ulpgc.es/>

Cúpula de la Sede Institucional ULPGC

4

ESCUELAS, FACULTADES,
DEPARTAMENTOS É
INSTITUTOS UNIVERSITARIOS DE
INVESTIGACIÓN

4

Imagen apertura de capítulo:

Aulario del Edificio de Electrónica
y Telecomunicaciones

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.

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 de Calidad

Manuel Montesdeoca Calderín

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

Toma de posesión del nuevo equipo directivo

ESCUELA DE INGENIERÍAS INDUSTRIALES Y CIVILES

Director

Norberto Angulo Rodríguez (desde el 30 de abril de 2013)

Pedro Damián Cuesta Moreno (accidental hasta el 29 de abril de 2013)

Subdirector de Ingeniería Civil y Planificación Docente

Miguel Ángel Franesqui García (desde el 30 de abril de 2013)

Subdirector de Normativa y Reglamentación

Sergio Santana Martín (desde el 30 de abril de 2013)

Subdirector de Calidad y Asuntos Económicos

Sergio Velázquez Medina (desde el 30 de abril de 2013)

Subdirector accidental de Innovación Educativa y Nuevas Metodologías

José María de La Portilla Fernández (hasta el 29 de abril de 2013)

Subdirector accidental de Grado Ámbito Industrial

Juan Reta López (hasta el 29 de abril de 2013)

Subdirector accidental de Grado Ámbito Civil

José Fuente Castillo (hasta el 29 de abril de 2013)

Subdirector accidental de Calidad

Antonio Déniz Sánchez (hasta el 29 de abril de 2013)

Subdirectora accidental de Calidad

Antonio Déniz Sánchez (hasta el 29 de abril de 2013)

Subdirectora accidental de Movilidad

Concepción Fifí Ling Ling (hasta el 29 de abril de 2013)

Subdirector accidental de Planificación y Asuntos Económicos

Antonio Rodríguez González (hasta el 29 de abril de 2013)

Subdirector accidental de Ordenación Académica de Títulos de Ingeniero Técnico

Manuel Enríquez Chaves (hasta el 29 de abril de 2013)

Subdirector accidental de Prácticas de Empresas e Inserción Laboral

Manuel Alejandro Yáñez Santana (hasta el 29 de abril de 2013)

Toma de posesión de subdirectores

Subdirectora accidental de Comunicación y Relación con la Sociedad

Sandra Vega Herrera (hasta el 29 de abril de 2013)

Subdirector accidental de Planificación y Seguimiento de Comisiones de la EIIC

Alejandro Ramos Martín (hasta el 29 de abril de 2013)

Secretario

Juan Francisco Cárdenes Martín (desde el 30 de abril de 2013)

Sebastián Ovidio Pérez Báez (hasta el 29 de abril de 2013)

Edificio de Ingenierías
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 459 848 – 928 451 998 - 928 454 381 - 928 451 855
Fax: 928 451 999
www.eiic.ulpgc.es

Toma de posesión del nuevo equipo directivo

ESCUELA DE INGENIERÍA INFORMÁTICA

Director

Francisco Santana Pérez (desde el 5 de marzo de 2013)

Manuel Martín González Rodríguez (accidental hasta el 4 de marzo de 2013)

Subdirector de Planificación Académica

Oliverio Santana Jaría (desde el 5 de marzo de 2013)

Subdirector de Garantía de Calidad y Comunicación

Zenón José Hernández Figueroa (desde el 5 de marzo de 2013)

Subdirector de Relaciones Institucionales y Movilidad

José Daniel Hernández Sosa (desde el 5 de marzo de 2013)

Subdirector accidental de Doble Titulación y Posgrado

Oliverio Jesús Santana Jaría (hasta el 4 de marzo de 2013)

Subdirectora accidental de Grado y Espacio Europeo de Educación Superior

María Beatriz Correas Suárez (hasta el 4 de marzo de 2013)

**Subdirector accidental de Ordenación Académica
de Ingeniería Informática**

Pedro Medina Rodríguez (hasta el 4 de marzo de 2013)

**Subdirector accidental de Ordenación Académica
de Ingeniería Técnica en Informática de Sistemas e
Ingeniería Técnica en Informática de Gestión**

Zenón José Hernández Figueroa (hasta el 4 de marzo de 2013)

**Subdirector accidental de Relaciones Internacionales
e Institucionales**

Abraham Rodríguez Rodríguez (hasta el 4 de marzo de 2013)

**Subdirector accidental de Innovación Educativa
y Calidad**

Agustín Jesús Sánchez Medina (hasta el 4 de marzo de 2013)

Secretaria/o

Sonia Marrero Cáceres (desde el 5 de marzo de 2013)

Enrique Fernández García (hasta el 4 de marzo de 2013)

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

Juan Luis Navarro Mesa (desde el 5 de marzo de 2013)

Juan Antonio Montiel Nelson (accidental hasta el 4 de marzo de 2013)

Subdirector de Grado y Posgrado

Carlos Manuel Travieso González (desde el 5 de marzo de 2013)

Subdirector de Innovación y Planificación

Francisco Alberto Delgado Rajó (desde el 5 de marzo de 2013)

**Subdirector de Estudiantes, Movilidad
e Inserción Laboral**

Gustavo Iván Marrero Callicó (desde el 5 de marzo de 2013)

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

Francisco Eugenio González (hasta el 4 de marzo de 2013)

Subdirector accidental de Prácticas de Empresa

Fidel Cabrera Quintero (hasta el 4 de marzo de 2013)

**Subdirector accidental de Innovación Docente
y Calidad**

Fernando de la Puente Arrate (hasta el 4 de marzo de 2013)

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

Jesús Bernardino Alonso Hernández (hasta el 4 de marzo de 2013)

Subdirector accidental de Posgrado

Valentín de Armas Sosa (hasta el 4 de marzo de 2013)

Subdirector accidental de Estudiantes y Movilidad

Gustavo Iván Marrero Callicó (hasta el 4 de marzo de 2013)

Subdirector accidental de Servicios e Infraestructuras

Eugenio Jiménez Yguacel (hasta el 4 de marzo de 2013)

Secretario

Manuel Martín Medina Molina (desde el 5 de marzo de 2013)

Pablo Vicente Hernández Morera

(accidental hasta el 4 de marzo de 2013)

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

Subdirector de Calidad

Juan José González Henríquez

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

Vicedecana de Calidad

María Teresa Cabrera Nuez

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

José Carlos Rodríguez Trueba

**Vicedecano de Movilidad
y Relaciones Internacionales**

Clemente Zaballos González

Vicedecano de Derecho

José Miguel Viejo Ximénez

Vicedecana de Doble Titulación y Prácticas

Rosa Rodríguez Bahamonde

Vicedecano de Innovación y Calidad Docente

Luis Alberto Godoy Domínguez

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

Melchor González Dávila

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

Vicedecana de Calidad

Milagros Rico Santos

Secretaria

Isabel Padilla León

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

Secretaría

Margarita Rosa González Martín

Vicedecano de Calidad

Enrique Castro López-Tarruella

**Coordinadora de Unidad de Apoyo a la Docencia
(Fuerteventura)**

Epifanía Medina Artiles

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

Rosa María Batista Canino

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

Alicia Déniz Tadeo

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

Alejandro Manuel Rodríguez Caro

**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

Vicedecana 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

Vicedecana de Calidad

Carolina Fátima Rodríguez Juárez

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

Vicedecana de Estudiantes y Posgrado,

Elisa María Ramón Molina

Coordinador de Calidad

Juan Luis Núñez Alonso

Secretario

Manuel de Armas Hernández

Edificio de Formación del Profesorado
Campus Universitario del Obelisco
C/ Juana de Arco, 1
35003 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 Organización Académica
y Planificación Docente**

Pedro González Quintero

Vicedecana de Estudiantes y Movilidad
Matilde Armengol Martín

Vicedecana de Calidad e Innovación Educativa
Silvia Inmaculada Sobral García

Secretaria

Luisa Eugenia Toledo Bravo de Laguna

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

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 y Calidad

Juan Alberto Corbera Sánchez

Vicedecana de Estudiantes y Extensión Universitaria

Eligia Rodríguez Ponce

Vicedecano de Colectividades Animales

Anastasio Argüello Henríquez (desde el 5 de marzo de 2013)

Rafael Ginés Ruíz (hasta el 4 de marzo de 2013)

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

Tahiche

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 en las que imparten docencia.

Aulario de Ciencias Económicas y Empresariales y Ciencias Jurídicas

DEPARTAMENTO DE ANÁLISIS ECONÓMICO APLICADO

Director

Roberto Rendeiro Martín-Cejas

Secretaria

Ofelia Betancor Cruz

Jefe de Servicio

Arturo Hernández López

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Diplomatura en Relaciones Laborales (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 Administración y Dirección de Empresas
- Grado en Derecho
- Grado en Economía
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería Técnica Industrial
- Grado en Ingeniería Química
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería Química

- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Ciencias del Mar
- Licenciatura en Derecho
- Licenciatura en Economía

Titulaciones de postgrado

- Máster Universitario en Gestión Costera
- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Gestión Sostenible en Recursos Pesqueros
- Máster Universitario en Desarrollo Integral en Destinos Turísticos
- Doctorado en Acuicultura, Producción Controlada de Animales Acuáticos
- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas
- Doctorado en Desarrollo Integral e Innovación de Destinos Turísticos
- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas

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 titulaciones en extinción en las que imparte docencia

- Arquitectura
- Diplomatura en Turismo
- Grado en Arquitectura
- Grado en Historia
- Grado en Diseño Industrial y Desarrollo de Productos
- Grado en Turismo
- Licenciatura en Historia
- Magisterio-Especialidad en Educación Física

Titulaciones de postgrado

- Máster Universitario en Desarrollo Integral en Destinos Turísticos
- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales
- Doctorado en Español y su Cultura: Investigación, Desarrollo e Innovación

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

Toma de posesión del equipo directivo del Departamento de Biología

DEPARTAMENTO DE BIOLOGÍA

Director

Juan Luis Gómez Pinchetti (permaneció como Director accidental hasta el 4 de marzo de 2013)

Secretario

José Manuel Vergara Martín (desde el 5 de marzo de 2013)

Jefe de Servicio

José Juan Castro Hernández (desde el 5 de marzo de 2013)

José Manuel Vergara Martín (hasta el 4 de marzo de 2013)

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Diplomado en Turismo (Lanzarote)
- Grado en Ciencias del Mar
- Grado en Ingeniería Química
- Grado en Turismo (Lanzarote)
- Grado en Veterinaria
- Licenciatura en Ciencias del Mar
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Primaria

Titulaciones de postgrado

- Máster Universitario en Gestión Costera
- Máster Universitario en Cultivos Marinos
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Oceanografía
- Máster Universitario en Gestión Sostenible de Recursos Pesqueros

- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Doctorado en Gestión Sostenible de Recursos Pesqueros
- Doctorado en Acuicultura: Producción Controlada de Animales Acuáticos

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

Director

Ignacio Javier González Robayna

Secretario

José Martín Quintana Aguiar

Jefa de Servicio

Inmaculada Servanda Hernández González

**Titulaciones de Grado y titulaciones en extinción en
las que imparte docencia**

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

Titulaciones de postgrado

- Máster Universitario en Cultivos Marinos

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

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

Jefe de Servicio

Víctor Ramón Sigut Marrero

**Titulaciones de Grado y titulaciones en extinción en
las que imparte docencia**

- Arquitectura
- Grado en Arquitectura
- Grado en Ingeniería Civil
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería Química
- Grado en Ingeniería Técnica Industrial
- Ingeniería Industrial
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- 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

Titulaciones de postgrado

- Doctorado en Tecnologías de Telecomunicación

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

DEPARTAMENTO DE CIENCIAS CLÍNICAS

Director

Juan Francisco Loro Ferrer

Secretario

Octavio Luis Pérez Luzardo

Jefe de Servicio

Luis Peña Quintana

Titulaciones de Grado y titulaciones en extinción 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

Titulaciones de postgrado

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Doctorado en Clínica Veterinaria e Investigación Terapéutica

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: 928 451 447 www.dcc.ulpgc.es

Alumnos en la Escuela de Ingenierías Industriales y Civiles

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 titulaciones en extinción en las que imparte docencia

- Diplomatura en Relaciones Laborales
- Diplomatura en Trabajo Social (presencial y no presencial)
- Diplomatura en Educación Social
- Diplomatura en Turismo
- Doble Grado en Dirección y Administración de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Dirección y Administración de Empresas
- Grado en Historia
- Grado en Geografía y Ordenación del Territorio
- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Educación Primaria
- Grado en Turismo
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Licenciatura en Geografía
- Licenciatura en Historia
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil

- Magisterio-Especialidad en Educación Primaria

Titulaciones de postgrado

- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales
- Máster Universitario en Arqueología
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Doctorado en Español y su Cultura: Investigación, Desarrollo e Innovación

Edificio de Humanidades

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

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 titulaciones en extinción 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 Dirección y Administración de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Dirección y Administración de Empresas
- Grado en Derecho
- Grado en Administración y Dirección 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

Titulaciones de postgrado

- Máster Universitario en Intervención y Mediación Familiar
- Máster Universitario en Banca y Finanzas
- Máster Universitario en Gestión Sostenible de Recursos Pesqueros
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas

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.dcbj.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 titulaciones en extinción 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

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

DEPARTAMENTO DE CONSTRUCCIÓN ARQUITECTÓNICA

Director accidental

José Miguel Rodríguez Guerra

Secretario accidental

Juan Francisco Hernández Déniz

Jefe de Servicio accidental

Juan Rafael Pérez Cabrera

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Arquitectura
- Grado en Arquitectura

Titulaciones de postgrado

- Máster Universitario en Gestión Costera

Edificio de Arquitectura
Campus de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 353
Fax: 928 451 365
www.dca.ulpgc.es

Aulario de Ciencias Económicas y Empresariales y Ciencias Jurídicas

DEPARTAMENTO DE DERECHO PÚBLICO

Director

Pedro Carballo Armas

Secretario

Sergio Romeo Malanda

Jefa de Servicio

María del Pino García Arias

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

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

Titulaciones de postgrado

- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Intervención y Mediación Familiar
- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas

Toma de posesión del equipo directivo de Departamento de Didácticas Especiales

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 titulaciones en extinción en las que imparte docencia

- Diplomatura en Educación Social
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Historia
- Licenciatura en Psicopedagogía (2º ciclo)
- 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

Titulaciones de postgrado

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

- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales
- Doctorado en Formación del Profesorado

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

Trasera del Edificio de Ciencias Jurídicas

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 titulaciones en extinción en las que imparte docencia

- 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

Titulaciones de postgrado

- Máster Universitario en Banca y Finanzas
- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas

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

DEPARTAMENTO DE ECONOMÍA Y DIRECCIÓN DE EMPRESAS

Director

Ángel Salvador Gutiérrez Padrón

Secretaria

Margarita Fernández Monroy

Jefe de Servicio

Francisco Javier Navarro de Tuero

Titulaciones de Grado y titulaciones en extinción 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 en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Grado en Ingeniería Técnica Industrial
- 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 (2º ciclo)
- Ingeniería de Telecomunicación
- Ingeniería en Electrónica (2º ciclo)
- Ingeniería en Informática
- Ingeniería Industrial
- 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 en Diseño Industrial
- Ingeniería Técnica en Informática de Gestión
- 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
- Licenciatura en Administración y Dirección de Empresas
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Economía

Titulaciones de postgrado

- Máster Universitario en Banca y Finanzas
- Máster Universitario en Dirección y Planificación del Turismo

- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas
- Doctorado en Desarrollo Integral e Innovación de Destinos Turísticos

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

Toma de posesión del equipo del Departamento de Educación

DEPARTAMENTO DE EDUCACIÓN

Director en funciones

Rafael Santana Hernández

Secretario en funciones

Juan Carlos Martín Quintana

Jefe de Servicio

Jesús Ariel Alemán Falcón (desde el 5 de abril de 2013)

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Diplomatura en Educación Social
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Psicopedagogía (2º ciclo)
- 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

Titulaciones de postgrado

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

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

Rafael Reyes Moreno

Secretario

Ulises S. Castro Núñez

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- 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 Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Educación Musical

Titulaciones de postgrado

- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas

- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Doctorado en Formación del Profesorado

Interior del Edificio de Educación Física

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 titulaciones en extinción en las que imparte docencia

- Diplomatura en Enfermería
- Diplomatura en Fisioterapia
- Grado en Enfermería
- Grado en Fisioterapia
- 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 titulaciones en extinción en las que imparte docencia

- Arquitectura
- 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

Interior del Edificio de Arquitectura

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 titulaciones en extinción en las que imparte docencia

- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Historia
- Grado en Geografía y Ordenación del Territorio
- 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: Inglés
- Magisterio-Especialidad en Educación Física

Titulaciones de postgrado

- Máster en Desarrollo Integral de Destinos Turísticos
- Máster en Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster en Traducción Profesional y Mediación Intercultural

- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales
- Doctorado en Español y su Cultura: Investigación, Desarrollo e Innovación

DEPARTAMENTO DE FILOLOGÍA MODERNA

Directora

María Isabel González Cruz

Secretaria

María Jesús Vera Cazorla

Jefa de Servicio

María Santana Quintana

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Arquitectura
- Diplomatura en Ciencias Empresariales
- Diplomatura en Fisioterapia
- Diplomatura en Turismo (presencial y no presencial)
- Doble Grado en Ingeniería Informática y Dirección y Administración de Empresas
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- 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 de la Telecomunicación
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Informática
- Grado en Ingeniería Química
- Grado en Lengua Española y Literaturas Hispánicas
- Grado en Lenguas Modernas

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

- Grado en Medicina
- Grado en Trabajo Social
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Grado en Turismo
- 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 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
- Licenciatura en Administración y Dirección de Empresas
- 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

Titulaciones de postgrado

- Máster Universitario en Desarrollo Integral y de Destinos Turísticos
- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster Universitario en Ingeniería de Telecomunicación
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Máster Universitario en Traducción Profesional y Mediación Intercultural
- Doctorado en Español y su Cultura: Investigación, Desarrollo e Innovación

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 titulaciones en extinción en las que imparte docencia

- Grado en Arquitectura
- Grado en Ciencias del Mar
- Grado en Ciencias de la Actividad Física y del Deporte
- 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 Técnica Industrial
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Informática
- Grado en Ingeniería Química
- Grado en Veterinaria
- Grado en Medicina
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería Industrial

- Ingeniería Química
- Ingeniería Técnica en Topografía
- Ingeniería Técnica Industrial, especialidad en Electricidad
- 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 Veterinaria

Titulaciones de postgrado

- Máster Universitario en Oceanografía
- Máster Universitario en Gestión Costera
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Doctorado en Gestión Costera

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

Entrada del Edificio de Humanidades

DEPARTAMENTO DE GEOGRAFÍA

Director

Alejandro Francisco González Morales

Secretario

Juan Manuel Parreño Castellano

Jefe de Servicio

Pablo Lucas Mayer Suárez

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Diplomatura en Turismo
- Grado en Educación Primaria
- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- Grado en Turismo
- Licenciatura en Geografía
- Magisterio-Especialidad en Educación Primaria

Titulaciones de postgrado

- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Gestión Costera

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

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 titulaciones en extinción en las que imparte docencia

- Doble Grado en Ingeniería Informática y Dirección y Administración de Empresas
- Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería Civil
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería Técnica Industrial
- 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 Técnica en Informática de Gestión
- Ingeniería Técnica en Informática de Sistemas

Titulaciones de postgrado

- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Doctorado en Cibernética y Telecomunicación

Exterior del Edificio de Informática

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

Patio del Edificio de Ingenierías

DEPARTAMENTO DE INGENIERÍA CIVIL

Director

Francisco Chirino Godoy

Secretario

Fidel García del Pino

Jefe de Servicio

Jorge Yepes Temiño

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Grado en Ingeniería 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 Técnica Industrial
- 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

Titulaciones de postgrado

- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería
- Máster Universitario en Tecnologías Industriales
- Doctorado en Tecnología de Telecomunicación
- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería

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
secretaria@dic.ulpgc.es

DEPARTAMENTO DE INGENIERÍA DE PROCESOS

Director

Antonio José Vera Castellano

Secretario

Antonio Benítez Vega

Jefa de Servicio

Ana María Blanco Marigorta

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- 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 Técnica Industrial
- Grado en Ingeniería Química
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Civil
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica Industrial, especialidad en Química Industrial

Titulaciones de postgrado

- Máster Universitario en Tecnologías Industriales
- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería

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

Toma de posesión del equipo directivo del Departamento de Ingeniería Eléctrica

DEPARTAMENTO DE INGENIERÍA ELÉCTRICA

Director

Felipe Díaz Reyes (desde el 5 de julio de 2013)

Norberto Angulo Rodríguez (hasta el 4 de julio de 2013)

Secretario

Jesús Castillo Ortiz (desde el 5 de julio de 2013)

Felipe Díaz Reyes (hasta el 4 de julio de 2013)

Jefe de Servicio

Eugenio Cruz Álamo

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Grado en Ingeniería 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 Técnica Industrial
- Grado en Ingeniería Química
- Ingeniería de Organización Industrial (2º ciclo)
- Ingeniería en Automática y Electrónica Industrial (2º ciclo)
- Ingeniería 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 Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Ingeniería Técnica Naval, especialidad en Propulsión y Servicios del Buque

Titulaciones de postgrado

- Máster Universitario en Tecnologías de Telecomunicación
- Máster Universitario en Tecnologías Industriales
- Doctorado en Tecnologías de Telecomunicación

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

DEPARTAMENTO DE INGENIERÍA ELECTRÓNICA Y AUTOMÁTICA

Director

Aurelio Vega Martínez

Secretario

Javier García García

Jefa de Servicio

Margarita Marrero Martín

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

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

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

Titulaciones de postgrado

- Máster Universitario en Tecnologías Industriales
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Máster Universitario en Tecnologías de la Telecomunicación
- Doctorado en Tecnologías de Telecomunicación
- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Doctorado en Cibernética y Telecomunicación

Edificio de Electrónica y Telecomunicación
Campus Univeritario 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 titulaciones en extinción en las que imparte docencia

- 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 Técnica Industrial
- Grado en Ingeniería Química
- 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 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

Titulaciones de postgrado

- Máster Universitario en Tecnologías Industriales
- Máster Universitario en Desarrollo Integral de Destinos Turísticos

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

DEPARTAMENTO DE INGENIERÍA TELEMÁTICA

Director

José María Quintero González

Secretaria

Ernestina Ángeles Martel Jordán

Jefe de Servicio

Roberto Domínguez Rodríguez

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Ingeniería de Telecomunicación
- Ingeniería en Electrónica (2º ciclo)
- 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

Titulaciones postgrado

- Máster Universitario en Tecnologías de Telecomunicación
- Doctorado en Tecnologías de Telecomunicación
- Doctorado Cibernética y Telecomunicación

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

Exterior del Edificio de Ingenierías

DEPARTAMENTO DE MATEMÁTICAS

Directora

María Dolores García León

Secretario

Nicanor Guerra Quintana

Jefe de Servicio

Antonio Félix Suárez Sarmiento

Titulaciones de Grado en extinción en las que imparte docencia

- Arquitectura
- Diplomatura en Enfermería
- Doble Grado en Ingeniería Informática y Dirección y Administración de Empresas
- Grado en Arquitectura
- Grado en Ciencias del Mar
- Grado en Ingeniería 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 Tecnologías de la Telecomunicación
- Grado en Ingeniería Técnica Industrial
- 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 Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica de Telecomunicación, especialidad en Telemática
- Ingeniería Técnica en Diseño Industrial
- Ingeniería Técnica en Informática de Gestión
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Ciencias del Mar
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Primaria (presencial y no presencial)
- Magisterio-Especialidad en Lengua Extranjera

Titulaciones de postgrado

- Máster Universitario en Tecnologías de Telecomunicación
- Máster Universitario en Gestión Costera
- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
- Máster Universitario en Gestión Sostenible de Recursos Pesqueros
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Máster Universitario en Tecnologías Industriales
- Doctorado en Formación del Profesorado

- Doctorado en Gestión Sostenible de Recursos Pesqueros
- Doctorado en Gestión Costera
- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Doctorado en Tecnologías de la Telecomunicación

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

Exterior del Edificio de Educación Física

**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 titulaciones en extinción en
las que imparte docencia**

- 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

Titulaciones de postgrado

- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas

- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Cultivos Marinos
- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas

DEPARTAMENTO DE MORFOLOGÍA

Directora

Antonio Espinosa de los Monteros y Zayas (desde el 20 de marzo de 2013)

Lilián Rosa Pérez Santana (hasta el 19 de marzo de 2013)

Secretario

Miguel A. Rivero Santana (desde el 20 de marzo de 2013)

Pedro M. Herráez Thomas (hasta el 19 de marzo de 2013)

Jefa de Servicio

Marisa Ana Andrada Borzollino (desde el 20 de marzo de 2013)

Encarnación Castellano Santana (hasta el 19 de marzo de 2013)

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- 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 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

Interior del Edificio de Ciencias de la Salud

Titulaciones de postgrado

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
- Máster Universitario en Cultivos Marinos
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Doctorado en Acuicultura: Producción Controlada de Animales Acuáticos

Edificio de Servicios Generales de Ciencias de la Salud
C/ Blas Cabrera Felipe s/n. Campus Universitario de San Cristóbal
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 437
Fax: 928 459 446
administracion@dmor.ulpgc.es
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 titulaciones en extinción en
las que imparte docencia**

- Grado en Veterinaria
- Grado en Turismo
- Licenciatura en Veterinaria
- Licenciatura en Ciencias del Mar

Titulaciones de postgrado

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
- Máster Universitario en Cultivos Marinos
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Doctorado en Acuicultura: Producción Controlada de Animales Acuáticos
- Doctorado en Clínica Veterinaria e Investigación Terapéutica

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 titulaciones en extinción en las
que imparte docencia**

- Arquitectura
- Diplomatura en Educación Social
- Diplomatura en Enfermería
- Diplomatura en Enfermería (Lanzarote)
- Diplomatura en Relaciones Laborales (presencial y no presencial)
- Diplomatura en Trabajo Social (presencial y no presencial)
- Diplomatura en Turismo (presencial y no presencial)
- Diplomatura en Turismo (Lanzarote)
- Doble Grado en Dirección y Administración de Empresas y Derecho
- Doble Grado en Ingeniería Informática y Dirección y Administración de Empresas
- Licenciatura en Ciencias de la Actividad Física y del Deporte
- Licenciatura en Economía
- Licenciatura en Medicina
- Licenciatura en Psicopedagogía (2º ciclo)
- Magisterio-Especialidad en Audición y Lenguaje
- Magisterio-Especialidad en Educación Especial
- Magisterio-Especialidad en Educación Física
- Magisterio-Especialidad en Educación Infantil
- Magisterio-Especialidad en Lengua Extranjera

Vista del Campus de Montaña Cardones

- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Educación Infantil
- Grado en Educación Primaria (presencial y no presencial)
- Grado en Educación Social
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social (presencial y no presencial)
- Grado en Medicina
- Grado en Turismo (presencial y no presencial)
- Grado en Fisioterapia
- Grado en Administración y Dirección de Empresas

Titulaciones de postgrado

- 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
- Doctorado en Formación del Profesorado

Edificio de Formación del Profesorado

Campus Universitario del Obelisco
C/ Juana de Arco, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 451 774
Fax: 928 458 846
www.dps.ulpgc.es

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 titulaciones en extinción 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 Técnica Industrial
- Grado en Ingeniería Química
- Grado en Veterinaria
- Ingeniería Industrial
- Ingeniería Química
- Ingeniería Técnica de Obras Públicas, especialidad en Construcciones Civiles
- Ingeniería Técnica de Obras Públicas, especialidad en Hidrología
- Ingeniería Técnica Industrial, especialidad en Electricidad
- Ingeniería Técnica Industrial, especialidad en Mecánica
- Ingeniería Técnica Industrial, especialidad en Química Industrial
- Licenciatura en Ciencias del Mar
- Licenciatura en Veterinaria
- Magisterio-Especialidad en Educación Física

Titulaciones de postgrado

- Máster Oficial en Oceanografía
- Máster Universitario en Gestión Costera
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Máster Universitario en Tecnologías Industriales
- Doctorado en Gestión Costera
- Doctorado en Oceanografía

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

Eduardo Hernández Pérez

Secretario

Pedro José Quintana Morales

Jefea de Servicio

Sofía Isabel Martín González

Titulaciones de Grado y titulaciones en extinción en las que imparte docencia

- Grado en Ingeniería en Tecnologías de la Telecomunicación
- Ingeniería de Telecomunicación
- Ingeniería en Electrónica (2º ciclo)
- 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

Titulaciones de postgrado

- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Máster Universitario en Ingeniería de Telecomunicación

- Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Doctorado en Cibernética y Telecomunicación

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

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.

Edificio Polivalente II del Parque Científico Tecnológico de la ULPGC

El Director y el Secretario del IUMA en su toma de posesión

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADA (IUMA)

Director

Antonio Núñez Ordóñez

Gerente-Administrador

José Francisco López Feliciano

Secretario

Pedro F. Pérez Carballo

Subdirector de Calidad

Roberto Esper-Chaín Falcón

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

Alexis Quesada Arencibia

Secretario

Carmelo Rubén García Rodríguez

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

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

Director

Orlando Maeso Fortuny

Secretario

Rafael Montenegro Armas

Subdirector de Calidad

Ricardo Aguasca Colomo

Jefe de Estudios

Modesto Fernando 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

Instalaciones del IUSA

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

Director

Antonio Fernández Rodríguez

Secretaria

María Soraya Déniz Suárez

Subdirectora de Calidad

María José Caballero Cansino

Gerente/Administradora

María Jesús Zamorano Serrano

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

Subdirector de Calidad

José Alberto Rabadán Borges

Secretario

Iván Alejandro Pérez Álvarez

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

Director

Carmelo Javier León González

Gerente

Sergio Moreno Gil

Secretario

Javier de León Ledesma

Subdirector de Calidad

Victor Ignacio Padrón Robaina

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 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

Parque Científico Tecnológico Marino de Taliarte

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

Director

Alonso Hernández Guerra

Secretario

Javier Arístegui Ruiz

Parque Científico-Tecnológico Marino (Taliarte)

35200 Telde

Teléfono: 928 451 293 / 928 452 906

Fax: 928 452 922

email: atides@dfis.ulpgc.es / jaristegui@dbio.ulpgc.es

www.iocag.ulpgc.es

Instalaciones en el Parque Científico Tecnológico Marino de Taliarte

5

PROFESORADO

5

Imagen de apertura de capítulo:

I Jornadas de Innovación Educativa
en la Facultad de Geografía e Historia

5.1. Profesores en activo

Durante el curso 2012-2013 han impartido docencia en la Universidad de Las Palmas de Gran Canaria los siguientes profesores:

FUNCIONARIOS

116	Catedráticos de Universidad
1	Catedrático de Universidad T.P.6
11	Catedráticos de Universidad Vinculados
462	Profesores Titulares de Universidad
1	Profesor Titular de Universidad T.P.6
27	Profesores Titulares de Universidad Vinculados
1	Profesor Titular de Universidad Vinculado T.P.6
40	Catedráticos de Escuela Universitaria
188	Profesores Titulares de Escuela Universitaria
2	Profesores Titulares de Escuela Universitaria T.P.6
1	Profesor Titular de Escuela Universitaria T.P.4
1	Profesor Titular de Escuela Universitaria T.P.3
3	Maestros de Taller
854	Total

CONTRATADOS LABORALES

47	ATP3L
23	ATP4L
18	ATP5L
103	ATP6L
194	ATP3L Ciencias de la Salud
12	ATP6L Ciencias de la Salud
22	Ayudantes Doctores
9	Ayudantes

CONTRATADOS LABORALES

10	Doctores Interinos
438	Total

CONTRATADOS LABORALES INDEFINIDOS

158	Doctores
86	Colaboradores
244	Total

INTERINOS

1	Profesor Titular de Universidad Vinculado
1	Total

OTROS

1	Comisión de Servicios
11	Profesores Eméritos
1	Investigador
13	Total

TOMAS DE POSESIÓN

7	Catedráticos de Universidad
6	Profesores Titulares de Universidad
1	Catedrático de Universidad Vinculado
14	Total

Profesor con alumnos en aula de la Facultad de Ciencias de la Salud

Durante el curso 2012-2013 se han convocado asimismo concursos de méritos y se han cubierto plazas de contratados, que se distribuyen de la siguiente forma:

DOCENTES CONTRATADOS

4	Profesores Asociados a Tiempo Parcial (para constitución de lista de reserva)
3	Profesores Ayudantes Doctores
10	Profesores Contratados Doctores Interinos
7	Profesores Asociados a Tiempo Parcial 3 horas en Ciencia de la Salud
24	Total

5.2. Plan de Formación Continua

Durante el curso 2012-2013 se ha impartido una nueva edición del *Plan de Formación Continua del Personal Docente e Investigador* (PFCPDI).

A diferencia del curso anterior, en esta edición se ha suprimido el bloque de Formación Inicial, destinada a los profesores de reciente contratación, ya que gran parte de esos módulos se ha incorporado a los bloques de Formación Permanente que estaba dirigida al profesorado consolidado.

La oferta de formación se ha impartido entre octubre de 2012 y julio de 2013. Los cursos impartidos suman un total de 170 horas en la Formación Genérica y 370 horas en la Formación Específica.

Asimismo, en el marco del PFCPDI se ha ofrecido la tercera edición del título propio de Experto en Docencia Universitaria para los profesores que hayan cursado 300 horas de Formación Continua.

La acogida del PFCPDI ha sido nuevamente muy satisfactoria y se han cubierto todas las plazas ofrecidas en cada curso. En el Plan participaron 447 profesores, que asistieron a los 50 cursos impartidos por 62 ponentes.

Clase en el Edificio de Ingenierías

Portal de Innovación Educativa

5.3. Innovación Educativa

En el área de Innovación Educativa se han definido acciones que dinamicen la actividad innovadora de los docentes como medio para mejorar la calidad de la docencia y posibilitar el desarrollo de nuevas metodologías 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).

Las acciones que se han llevado a cabo durante el curso 2012-2013 son las siguientes:

- Convocatoria de Proyectos de Innovación Educativa. Para la dinamización y fomento de esta innovación se ha realizado la tercera convocatoria de proyectos de Innovación Educativa a la que se presentaron 15 proyectos, de los que se han financiado 11, seleccionados tras una evaluación externa.
- Continuación con el proceso de publicación de la monografía que difundirá las mejores prácticas docentes de Innovación Educativa seleccionadas entre las presentadas en las I Jornadas de los Grupos de Innovación Educativa.
- Puesta en marcha un proyecto piloto, vinculado al anterior proyecto de OpenCourseWare, para la elaboración de cursos MOOC en la plataforma Miriada X. Este proyecto piloto se realizará en coordinación con la Dirección de Política Informática, la Gerencia y el Vicerrectorado de Comunicación, Calidad y Coordinación Institucional y se llevará a cabo durante el próximo curso 2013-2014.

Interior del Edificio de Arquitectura

6

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

6

Imagen de apertura de capítulo:

Administración del Edificio de Electrónica
y Telecomunicación

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

FUNCIONARIOS

264	Funcionarios de carrera
72	Funcionarios interinos
3	Funcionarios eventuales
339	Total

LABORALES

290	Laborales fijos
110	Laborales contratados
6	Laborales indefinidos
406	Total

BAJAS

3	Funcionarios
11	Laborales
14	Total

6.2. Formación

NÚMERO E IMPORTE DE LAS AYUDAS DE FORMACIÓN DEL PAS

Ayudas Médicas y de Formación

331	Solicitudes
305	Ayudas concedidas
89.935,15 €	Importe total de las Ayudas

V Semana Internacional del Personal de Administración y Servicios

Reunión informativa Plan Movilidad Erasmus

Ayudas por cursos relacionados con el puesto de trabajo

2	Ayudas concedidas
500 €	Importe total de las Ayudas

**CURSOS DE FORMACIÓN
(a cargo del Plan de Formación)**

1	“El control del estrés en la resolución de conflictos en el ámbito profesional” participantes
22	
1	“Cambios legislativos en la gestión académica” 1ª Ed. participantes
46	
14	“Inglés” 3ª Ed., 50 horas cada curso participantes
148	
43.085 €	Importe total de los Cursos

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

- María Régulo Rodríguez
- Sebastián Amador Ruiz
- Rosario Fátima Gil Estévez
- Francisca Bibiana Santana Rodríguez
- Félix Jiménez Nelson
- Juan Manuel Sosa López

Participantes del curso de formación "Cambios legislativos en la gestión académica"

7

ESTUDIANTES

7

Imagen de apertura de capítulo:

Alumnos en una sala de estudios
del Edificio de Telecomunicación y Electrónica

7.1. Alumnos matriculados

En el siguiente cuadro puede verse el número de alumnos matriculados en el curso 2012-2013:

Alumnos matriculados

8.198	primer y segundo ciclo (no EEES)
13.550	grados oficiales EEES
6	titulaciones propias no EEES
573	másteres oficiales
17	programas de doctorado (no EEES)
128	programas de doctorado EEES
247	másteres y expertos propios
2.027	titulaciones de Teleformación
571	programas formativos especiales
3.177	cursos de extensión universitaria
266	cursos de atención psicosocial
797	cursos y talleres culturales
389	cursos de armonización de conocimientos

Alumnos Curso Acceso para Mayores de 25 años

635	matriculados para la prueba de acceso
359	presentados a la prueba de acceso
227	aptos en la prueba de acceso

Alumnos Curso Acceso para Mayores de 40 años (con acreditación de experiencia laboral o profesional)

11	solicitudes
8	alumnos aptos en la prueba de acceso

El Rector recibe a los alumnos seleccionados para participar en el Campus Party London

Estudiantes que obtuvieron los Premios Extraordinarios Fin de Título

Alumnos Curso Acceso para Mayores de 45 años

97	matriculados para la prueba de acceso
63	alumnos presentados a la prueba de acceso
51	alumnos aptos en la prueba de acceso

7.2. Premios

Premios Extraordinarios de Fin de Título otorgados por la ULPGC.

A) PREMIADOS POR TITULACIÓN.

Rama de Arte y Humanidades

Kilian Olivares Noble

Licenciado en Filología Hispánica
Facultad de Filología

Pedro Luis Cárdenes Quintana

Licenciado en Filología Inglesa
Facultad de Filología

Adrián Jiménez Ruano

Licenciado en Geografía
Facultad de Geografía e Historia

Marta Cruz Bas

Licenciada en Historia
Facultad de Geografía e Historia

Elena Aguiar Guillamón

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

Laura Gutiérrez Suárez

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

Judit Lorente Arencibia

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

Michel René Bega González

Máster Universitario en Español y su Cultura: Desarrollos
Profesionales y Empresariales
Facultad de Traducción e Interpretación

Idaira Galván Guanche

Máster Universitario en Traducción Profesional y
Mediación Intercultural
Facultad de Traducción e Interpretación

*Rama de Ciencias***Miriam Reverter Vives**

Licenciada en Ciencias del Mar
Facultad de Ciencias del Mar

Melania Falcón Santana

Máster Universitario en Gestión Costera
Facultad de Ciencias del Mar

Inmaculada Herrera Rivero

Máster Universitario en Gestión Sostenible de Recursos
Pesqueros
Facultad de Ciencias del Mar

Carmen Herrero Navarro

Máster Universitario en Oceanografía
Facultad de Ciencias del Mar

*Rama de Ciencias de la Salud***Iris Molina Vázquez**

Diplomada en Enfermería
Facultad de Ciencias de la Salud

Gabriel Marrero Alemán

Licenciado en Medicina
Facultad de Ciencias de la Salud

María Liuva Ramírez Bordón

Diplomada en Enfermería (Fuerteventura)
Facultad de Ciencias de la Salud

María Cristina Díaz Hernández

Diplomada en Enfermería (Lanzarote)
Facultad de Ciencias de la Salud

Emilia Terradas Crespo

Licenciada en Veterinaria
Facultad de Veterinaria

Fernando Gustavo Rivero Ramírez

Máster Universitario en Sanidad Animal y Seguridad
Alimentaria
Facultad de Veterinaria

*Rama de Sociales y Jurídicas***Constantin Plesa Vlad**

Diplomado en Turismo (Lanzarote)
E.U. Adscrita de Turismo de Lanzarote

Jorge Luis Pérez Rocasalbas

Diplomado en Relaciones Laborales (No presencial)
Estructura Teleformación

Entrega de Premios Extraordinarios de Fin de Título

Sandra Morín Hernández

Grado de Seguridad y Control de Riesgos
Estructura Teleformación

Lorena Almeida León

Licenciada en Psicopedagogía (No presencial)
Estructura Teleformación

María José Guzmán Santos

Maestra, especialidad Educación Primaria (No presencial)
Estructura Teleformación

María del Pino Jansson Mayor

Máster Universitario en Prevención de Riesgos Laborales
(No presencial)
Estructura Teleformación

Noelia Lourdes González Jiménez

Máster Universitario en Procesos Educativos (No
presencial)
Estructura Teleformación

Aythami Rodríguez Noda

Licenciado en Ciencias de la Actividad Física y del Deporte
Facultad de CC. Actividad Física y del Deporte

María del Rosario Suárez Sosa

Diplomada en Trabajo Social
Facultad de Ciencias Jurídicas

David González Martín

Licenciado en Derecho
Facultad de Ciencias Jurídicas

Alberto Macías Jiménez

Diplomado en Ciencias Empresariales
Facultad de Economía, Empresa y Turismo

Laura Romero Domínguez

Diplomada en Turismo
Facultad de Economía, Empresa y Turismo

Daniel Ballesta Quintana

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

Carmen García Galindo

Licenciada en Economía
Facultad de Economía, Empresa y Turismo

Rojelyn Samson Sotto

Máster Universitario en Banca y Finanzas
Facultad de Economía, Empresa y Turismo

Alexis Espino Sánchez

Máster Universitario en Desarrollo Integral de Destinos Turísticos
Facultad de Economía, Empresa y Turismo

Aday Hernández Vieira

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

Begoña Martín Gil

Diplomada en Educación Social
Facultad de Formación del Profesorado

María Cristina Rodríguez Hernández

Licenciada en Psicopedagogía
Facultad de Formación del Profesorado

Aída Alejandra Afonso Mendoza

Maestra, especialidad Audición y Lenguaje
Facultad de Formación del Profesorado

María Aguado Muñoz

Maestra, especialidad Educación Especial
Facultad de Formación del Profesorado

Ángel Mario González Sosa

Maestro, especialidad Educación Física
Facultad de Formación del Profesorado

Irene Ojeda Izquierdo

Maestra, especialidad Educación Infantil
Facultad de Formación del Profesorado

Antonio Navarro Vega

Maestro, especialidad Educación Musical
Facultad de Formación del Profesorado

Virginia Cabrera Sánchez

Maestra, especialidad Educación Primaria
Facultad de Formación del Profesorado

Natalia Álvarez Reyes

Maestra, especialidad Lengua Extranjera
Facultad de Formación del Profesorado

Antonio Jesús Amador Betancor

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

María Georgina Monagas Rodríguez

Máster Universitario en Intervención y Mediación Familiar
Facultad de Formación del Profesorado

Entrega de Premios a los Mejores Expedientes, patrocinado por La Caixa

Rama de Ingeniería y Arquitectura

Ana Ecaterina Berceanu

Arquitecta
Escuela de Arquitectura

Santiago José de Luxán Hernández

Ingeniero de Telecomunicación
Escuela de Ingeniería de Telecomunicación y Electrónica

Alejandro Ruiz Suárez

Ingeniero Técnico de Telecomunicación, especialidad en
Sonido e Imagen
Escuela de Ingeniería de Telecomunicación y Electrónica

Miguel Ángel Gutiérrez Ramos

Ingeniero Técnico de Telecomunicación, especialidad en
Telemática
Escuela de Ingeniería de Telecomunicación y Electrónica

Alberto Rosselló Rodríguez

Ingeniero en Informática
Escuela de Ingeniería Informática

José Pablo Santana Duchement

Ingeniero Técnico en Informática de Gestión
Escuela de Ingeniería Informática

Judit Betancor Rivero

Ingeniera de Organización Industrial
Escuela de Ingenierías Industriales y Civiles

José Cabrera Peña

Ingeniero en Automática y Electrónica Industrial
Escuela de Ingenierías Industriales y Civiles

Julio Oliva Hernández

Ingeniero Industrial
Escuela de Ingenierías Industriales y Civiles

Sara Azofra Manrique

Ingeniera Química
Escuela de Ingenierías Industriales y Civiles

Carlos Terol Marrero

Ingeniero Técnico de Obras Públicas, especialidad en
Construcciones Civiles
Escuela de Ingenierías Industriales y Civiles

Bárbara Alejandra del Castillo-Olivares Suárez

Ingeniera Técnica en Topografía
Escuela de Ingenierías Industriales y Civiles

Óliver García Rodríguez

Ingeniero Técnico Industrial, especialidad en Electricidad
Escuela de Ingenierías Industriales y Civiles

Saulo Nuez Ramos

Ingeniero Técnico Industrial, especialidad en Electrónica
Industrial
Escuela de Ingenierías Industriales y Civiles

Miguel Ángel Giglioni

Ingeniero Técnico Industrial, especialidad en Mecánica
Escuela de Ingenierías Industriales y Civiles

Rubén Marrero Gómez

Máster Universitario en Tecnologías de Telecomunicación
Instituto Universitario de Microelectrónica Aplicada

Marina Brovka

Máster Universitario en Sistemas Inteligentes y
Aplicaciones Numéricas en Ingeniería
Instituto Universitario de Sistemas Inteligentes y
Aplicaciones Numéricas en Ingeniería

B) PREMIADOS POR RAMA

Pedro Luis Cárdenes Quintana

Rama de Artes y Humanidades

Miriam Reverter Vives

Rama de Ciencias

Fernando Gustavo Rivero Ramírez

Rama de Ciencias de la Salud

Jorge Luis Pérez Rocasalbas

Rama de Sociales y Jurídicas

Santiago José de Luxán Hernández

Rama de Ingeniería y Arquitectura

7.3. Becas y ayudas

7.3.1. Becas y Ayudas al Estudio del Ministerio de Educación, Cultura y Deporte

CONVOCATORIA DE CARÁCTER GENERAL Y MOVILIDAD: Centros

5.315	Becarios con exención de tasas académicas
3.212.221,67€	Importe de ayudas
5.215	Becarios (con cuantías económicas)
11.278.984,00€	Importe de las ayudas

BECAS DE COLABORACIÓN EN DEPARTAMENTOS

54	Becarios (con cuantías económicas)
144.800€	Importe de las ayudas

7.3.2. Becas del Gobierno Vasco

BECAS

4	Becarios con exención de matrícula
4.133,10 €	Importe de las ayudas
4	Becarios (con cuantías económicas)
16.096,50 €	Importe de las ayudas

7.3.3. Becas de la Comunidad Autónoma de Canarias

BECAS

1.241	Becarios
980.297,57€	Importe de las ayudas

Alumnos reciben las Becas de Movilidad de la Fundación Mapfre Guanartermo

7.3.4. Becas de la Universidad de Las Palmas de Gran Canaria

BECAS DE COLABORACIÓN Y AYUDAS CONCEDIDAS

389	Becarios (en los servicios, departamentos, centros e institutos)
590.415,00 €	Importe de las ayudas
75	Becarios (cursos de idiomas)
37.500,00 €	Importe de las ayudas

AYUDAS AL ESTUDIO DE EMPRESAS EXTERNAS

57	Prácticas en empresas (patrocinadas por Grupo Santander)
102.600,00 €	Importe de las ayudas
20	Ayudas para finalización de estudios (Philip Morris Spain)
37.185,00 €	Importe de las ayudas

7.3.5. Resumen Curso 2012-2013

RESUMEN DE BECAS Y AYUDAS CUROS 2012-2013

MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE	
5.624	Becarios
14.491.205,67	Importe de las ayudas
COMUNIDAD AUTÓNOMA DE CANARIAS	
1.361	Becarios
980.297,57 €	Importe de las ayudas
GOBIERNO VASCO	
4	Becarios
20.229,60 €	Importe de las ayudas

RESUMEN DE BECAS Y AYUDAS CUROS 2012-2013

UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA	
464	Becarios
627.915,00 €	Importe de las ayudas
EMPRESAS EXTERNAS	
77	Becarios
139.785,00 €	Importe de las ayudas
TOTAL	
10.581	Becarios
21.822.158,32 €	Importe de las ayudas

7.4. Dirección de Servicios al Estudiante

Hasta mayo de 2012, el Vicerrectorado de Estudiantes y Empleabilidad contó con dos direcciones independientes, la de Servicios al Estudiante y la de Atención Psicosocial. A partir de entonces se unen en un único Servicio unificado bajo la denominación de Servicios al Estudiante y Atención Psicosocial.

Además de la supervisión de las tareas de ambos servicios, esta Dirección ha realizado otras acciones paralelas a lo largo de este curso académico:

- Se ha asistido periódicamente a los encuentros S.I.O.U., los últimos en Valencia en Octubre y en Toledo en mayo de 2013.
- Se ha asistido y participado, con una ponencia, en las VII Jornadas de *Mentoring and Coaching*: Universidad y Empresa.

- Se ha participado en las reuniones y sesiones de trabajo de la Red Servicio de Atención a Persona con Discapacidad en la Universidad (SAPDU), de la Red Universitaria de Asuntos Estudiantiles (RUNAE).
- Se ha impartido una charla a estudiantes de Secundaria sobre igualdad y violencia de género organizada por el Ayuntamiento de Las Palmas de Gran Canaria.
- Se ha colaborado en la organización de las Jornadas de Voluntariado celebradas en el Paraninfo.
- Se ha participado en el I Congreso Internacional Universidad y Discapacidad celebrado en Madrid (noviembre 2012) con la ponencia “El proyecto sobre formación, empleabilidad e inserción laboral de estudiantes pertenecientes a colectivos con dificultades de inserción: especial referencia a los estudiantes con discapacidad”.
- Durante el periodo de exámenes de la P.A.U. se han coordinado las adaptaciones necesarias para estudiantes con algún tipo de discapacidad y se ha apoyado a los alumnos durante todo el proceso.
- Se ha mantenido contacto y se supervisa el servicio de intérpretes de lengua de signos (ILSE), así como reuniones periódicas de coordinación con la Organización ONCE.
- Se han supervisado las becas de la ULPGC.

7.4.1. Servicio de Información al Estudiante

El Servicio de Información al Estudiante (S.I.E.) es responsable de numerosas e importantes acciones a lo largo de todo el curso académico. Cabe destacar, dada su importancia, la constante actualización y difusión de toda la información relativa a la oferta de las titulaciones de la ULPGC, así como de los requisitos para acceder a ella, protocolos, normativas, etc. Igualmente destacable

Forum Europeo de Movilidad

es la atención al usuario y público en general a través de diferentes vías (personal, telefónica y de redes sociales).

Con la supervisión de la Dirección de Servicios al Estudiante se han elaborado distintas guías y en diferentes formatos, 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”.

Las acciones dirigidas y orientadas a los centros de Secundaria de todas las islas son constantes e intensas, ya que garantizan la fluidez de la información y la coordinación entre ambos sectores educativos. Por lo general, durante los meses de octubre y diciembre se llevan a cabo reuniones con los orientadores de las siete islas para informarles de los cambios que se hayan podido producir en los planes de estudios, PAU, y cualquier otro tema de interés mutuo. En este sentido, se han impartido más de 40 charlas a cerca de 4.500 estudiantes de Bachillerato y Ciclos Formativos de Grado Superior, así como a padres y madres para que conozcan la Universidad y sus servicios. De forma paralela se han ofrecido también charlas en varias facultades y escuelas para dar a conocer las diferentes titulaciones.

Como se describe en el siguiente apartado, cada año el S.I.E. organiza las *Jornadas de Puertas Abiertas*, que este curso han visitado alrededor de 2.000 estudiantes de Gran Canaria, y que reciben igualmente visitas de otras islas. Este curso estos últimos fueron 400 personas. La valoración de los orientadores y estudiantes asistentes ha sido muy positiva.

Se ha participado, en calidad de encuestados, en el estudio realizado por la cátedra UNESCO sobre las políticas y

estrategias de acogida e integración de los estudiantes de nuevo ingreso en las universidades españolas.

Elaboración de guías

GUÍA DEL ESTUDIANTE. TITULACIONES Y SERVICIOS. Se actualiza cada curso académico y se informa puntualmente de la oferta de titulaciones y servicios de la ULPGC. Se publica a través de la plataforma de Campus virtual dentro de la sección “Orientadores”.

GUÍA DEL ESTUDIANTE. ACCESO A LA ULPGC. Está dirigida a los orientadores. Cada año es revisada y actualizada, y en ella se explican de forma exhaustiva las distintas modalidades por las que se puede acceder a la ULPGC, las pruebas específicas de acceso, los procesos de preinscripción y matrícula, etc. En el último curso académico se optó por alojarlo en la plataforma virtual en vez de imprimirla.

GUÍA FÁCIL DEL ESTUDIANTE. Se trata de una guía informativa de fácil comprensión para los estudiantes y orientadores, informándoles de todas las salidas académicas que tienen una vez finalizados los estudios obligatorios. Además, esta guía contiene un apartado dedicado al “Estudiante ante el Espacio Europeo de Educación Superior”, que se elaboró por el compromiso que estableció el Vicerrectorado de Estudiantes y Empleabilidad con los orientadores de enseñanzas medias para dar respuesta a las dudas planteadas de cara al nuevo Sistema Europeo de Educación Superior. Se distribuye entre los alumnos, con una tirada aproximada de 6.000 unidades cada año.

7.4.2. Participación en ferias, jornadas, etc.

FERIA AULA. La ULPGC participó en su edición 2012-2013 con un puesto informativo.

UNITOUR. Es una feria itinerante de Universidades en la que la ULPGC ha participado como cada año, tanto en Tenerife como en Gran Canaria.

Participación anual en los ENCUENTROS DE LOS SERVICIOS DE INFORMACIÓN UNIVERSITARIOS (SIOU). A lo largo del curso 2012-2013 se ha asistido en dos ocasiones.

7.4.3. Información a Enseñanzas Medias

CHARLAS A LOS ORIENTADORES. En los meses de octubre y diciembre se llevan a cabo reuniones con los orientadores de las siete islas para informarles de los cambios que se hayan producido en los planes de estudio, la PAU o cualquier otro tema de interés.

CHARLAS A LOS CENTROS DE ENSEÑANZAS MEDIAS de la Comunidad Canaria, durante los meses de enero y febrero. Se celebraron 40 charlas a las que asistieron un total de 4.500 estudiantes.

JORNADA DE PUERTAS ABIERTAS DE LA ULPGC. Durante la segunda quincena de marzo se celebran las Jornadas de Puertas Abiertas en todos los campus de la ULPGC, donde se instalaron carpas informativas a las que los visitantes pueden acudir para aclarar sus cuestiones y planificar su visita. El Servicio de Información al Estudiante (SIE) es el encargado de planificar, coordinar y supervisar todas las acciones relativas a este importante

evento. Entre otras se encuentran: coordinación con todos los centros (de la provincia, de islas periféricas, etc.) que desean acudir, organización de servicios de transporte desde el puerto y/o aeropuerto hasta los diferentes campus y su regreso, solicitud de espacios y recursos necesarios para el evento, etc. A lo largo de la jornada cada facultad organiza y ofrece sus charlas informativas y posibles visitas a sus instalaciones. En la última edición asistieron más de 400 alumnos de fuera de Gran Canaria.

CHARLAS EN CENTROS EDUCATIVOS sobre titulaciones. Ocasionalmente los centros de Enseñanzas Medias solicitan profesorado y/o personal para impartir charlas en los centros educativos. En el presente curso académico esta acción se realizó con el Colegio Canterbury en el mes de junio.

CHARLAS A PADRES. Coincidiendo con las semanas en que se tienen lugar las charlas a los estudiantes se convocan también reuniones dirigidas a los padres, para que conozcan de primera mano la oferta de la Universidad y que planteen sus dudas y cuestiones.

Presencia de la ULPGC en las REDES SOCIALES. La actividad del SIE, las novedades y la información tienen su difusión en algunas de las plataformas sociales más conocidas: Facebook, Tuenti, Flickr, etc.

7.4.4. Contacto Permanente con la Dirección General de Promoción e Innovación Educativa

Se establece un mínimo de dos reuniones presenciales al año, en los meses de octubre y diciembre, para tratar temas que afecten a las dos universidades canarias, como pueden ser la organización y participación en ferias, cursos, jornadas, etc., organizadas por la Consejería de Educación.

El Rector recibe a los ganadores de la Liga de Debate Universitario

7.4.5. Creación de la Plataforma de Trabajo Colaborativo “Orientadores”

El objetivo de esta plataforma es establecer un contacto permanente con los orientadores de los centros educativos de Enseñanzas Medias y Ciclos Formativos de las siete islas. En ella se alojan todos los archivos de interés, actualización de la información sobre los Grados, avisos y fechas; además, se mantiene una correspondencia fluida y permanente con los interlocutores.

7.4.6. Atención Psicosocial

Desde esta Dirección se trabaja en colaboración directa con la trabajadora social de la ULPGC. Uno de los objetivos fundamentales es que cualquier estudiante que quiera acceder a esta universidad y presente algún tipo de discapacidad reconocida y certificada, pueda disponer de las adaptaciones necesarias para su ingreso. Igualmente atiende a estudiantes que, con o sin discapacidad, puedan presentar alguna dificultad de adaptación o de otra índole.

Destacan también otras acciones no menos importantes como la sensibilización de la comunidad universitaria, el voluntariado o la coordinación con los profesores tutores de la discapacidad con que cuenta cada facultad.

Por otro lado, el gabinete de atención psicopedagógica realiza una labor fundamental a la hora de ayudar a los estudiantes a hacer frente a diversas dificultades, ofreciendo orientación y asesoramiento individual, a grupos y al profesorado que lo demande.

La formación conforma otra de las acciones fundamentales de este servicio, ofertando una gran variedad de cursos, charlas y talleres de distintas temáticas, orientados a la mejora del bienestar y la superación de los problemas.

Además, el programa Mentor supone una innovación en la ULPGC y ha constatado la importancia de coordinar diferentes apoyos a personas con necesidades especiales.

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.

El trabajo diario se complementa con colaboraciones con otras entidades públicas y privadas relacionadas con la discapacidad y la solidaridad en el marco educativo y de integración (ONCE, Gobierno de Canarias, centros especiales de empleo, Ayuntamientos, fundaciones,...).

Los programas y acciones gestionados por el Servicio de Acción Social son variados y se enumeran de forma resumida a continuación:

- Programa de Atención al Alumnado con Discapacidad de la ULPGC
 - Programa de Formación y Sensibilización a la

Comunidad Universitaria

- Proyecto sobre formación, empleabilidad e inserción laboral de estudiantes pertenecientes a colectivos con dificultades de inserción
- Programa Mentor
- Becas y ayudas extraordinarias
- Programa de Voluntariado y Solidaridad
 - Agenda Solidaria
- Programa de Atención Psicosocial
 - Agenda Psicosocial
 - Gabinete Psicopedagógico

La información y detalles numéricos y acciones más específicas acerca de cada uno de estos epígrafes se pueden consultar en el apartado titulado “Servicio de Acción Social” (capítulo 11.3 de esta Memoria).

7.5. Dirección de Extensión Universitaria y Programas Formativos Especiales

Los Programas Formativos Especiales se denominan así porque, si bien no encajan en las características de las enseñanzas de grado o posgrado, sí tienen una duración y estructura que los hace merecedores de ser considerados como un bloque específico de enseñanzas. Con estos estudios se pretende que la Universidad se abra a colectivos distintos de los que tradicionalmente ha sido su público y cubrir demandas de enseñanzas no satisfechas.

Premio al Mejor Trabajo Europeo de Posgrado

Actualmente la ULPGC imparte tres programas de estas características: las enseñanzas de *Peritia et Doctrina* (en Gran Canaria, Fuerteventura y Lanzarote), el *Diploma de Estudios Canarios* (En Gran Canaria y en Fuerteventura) y el *Diploma de Estudios Europeos* (en Gran Canaria y en Fuerteventura).

Además, desde la Dirección de Extensión Universitaria y Programas Formativos Especiales se han realizado las siguientes actuaciones:

- 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 M^a 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.

En cuanto a los cursos de Extensión Universitaria, se han programado 200 cursos en la modalidad presencial y 137 en la no presencial, con 905 y 2.097 alumnos matriculados respectivamente. Los títulos de los cursos y talleres

impartidos pueden leerse en el capítulo 10.5 de esta misma Memoria, bajo el epígrafe “Extensión universitaria”.

Por otra parte, durante el curso académico 2012-2013 han tenido lugar una vez más los cursos de la Universidad de Verano de Maspalomas, de la Universidad de Verano de Lanzarote así como del Campus de Estudios Canarios “Néstor Álamo”, en colaboración con el Ayuntamiento de Santa María de Guía. Más información sobre estos cursos puede encontrarse en el capítulo 10.6 de esta misma Memoria, bajo el epígrafe “Universidades y Aulas de Verano”.

7.6. Dirección de Orientación Formativa

7.6.1. Observatorio de Empleo de la ULPGC

Durante el curso académico 2012-2013, los ejes fundamentales sobre los que pivotan las acciones desarrolladas desde esta dirección son:

1. Observatorio de Empleo de la ULPGC, instrumento encargado de estudiar la empleabilidad de los titulados universitarios generando un amplio volumen de información reflejada en las siguientes acciones:

- Continuación del mantenimiento del Gran Banco de Datos de Empleo de la ULPGC con toda la información laboral de los egresados y estudiantes de la ULPGC (datos de inserción, ocupación, desempleo, demanda de las empresas, emprendeduría, empleo por formación recibida, datos territoriales, etc.), todo ello por titulaciones.

- Actualización de los datos de inserción laboral. Recibido el cruce de datos administrativos con el Obecan (Servicio Canario de Empleo) hasta la promoción 2011-2012.
- Colaboración con el Vicerrectorado de Calidad, Comunicación y Coordinación Institucional en la propuesta de indicadores a los servicios de calidad de los centros universitarios.
- Realización del *Procedimiento del Seguimiento de Inserción Laboral para el Sistema de Garantía de Calidad de la ULPGC*.
- Actualización de la página web www.observatoriodeempleo.ulpgc.es con el Sistema de Gestión Estadística, herramienta para la comunidad universitaria donde se puede consultar por titulaciones datos de empleo de los egresados de la ULPGC, y con una nueva sección, denominada Titulaciones y Empleo, con la descripción de la situación laboral y las salidas profesionales de todos los grados que se imparten en la ULPGC.
- Acuerdo de convenio de intercambio de información con el Instituto Canario de Estadística.
- Continuidad con la publicación semestral del *Boletín de Empleo* para mantener informados a la población universitaria sobre el empleo europeo, estatal, regional y universitario. Noviembre 2012 y julio 2013.
- Realización de actividades de investigación junto con otras universidades españolas dentro del Área de empleo de la Red Universitaria de Asuntos Estudiantiles (RUNAE), subgrupo observatorios

de empleo. Colaboración en la elaboración de la publicación *Observaempleo*.

- Integración en el proyecto *Porta Laurea* asumiendo la coordinación y dirección del observatorio de empleo. Elaboración del diseño de las bases de datos y de la integración de datos en la plataforma de intermediación laboral del proyecto.
- Diseño de la encuesta a desarrollar a los egresados de la ULPGC de las promociones 2008-2009 y 2009-2010.
- Colaboración en los trabajos preliminares en la fase de inicio de la constitución del *Observatorio de Empleabilidad y Empleo Universitarios* desarrollado por la Cátedra UNESCO de Gestión y Política Universitaria de la Universidad Politécnica de Madrid y la Obra Social de La Caixa, con la colaboración de la Conferencia de Rectores de las Universidades Españolas (CRUE), cuya representación la ejerce el Vicerrector de Estudiantes y Empleabilidad de la ULPGC, en su calidad de Responsable del Grupo de Empleo de RUNAE.
- Diseño y preparación del análisis de la situación profesional de los egresados de la ULPGC por titulación universitaria donde se definen las ocupaciones de los trabajos y la actividad económica por cuenta ajena.

7.6.2. Fomento del Espíritu Emprendedor

También se han llevado a cabo importantes acciones destinadas al Fomento del Espíritu Emprendedor en los estudiantes y titulados universitarios, al amparo del marco *Emprende ULPG*, con actuaciones tales como:

- La *Cátedra Banca Jóvenes emprendedores de la ULPGC* con la realización del seminario “Actividad emprendedora de las personas inmigrantes: Un análisis aplicado al destino turístico canario”.
- Asistencia de los responsables de 5 destacados proyectos emprendedores al *Congreso Universidad y Emprendeduría* celebrado en la Universidad de Cáceres en diciembre del 2012.
- Desarrollo de la XII y XIII ediciones del *Programa de apoyo a la Creación y Consolidación de Empresas* en colaboración con la FULP en las que han participado 165 beneficiarios en cursos de creación de empresa, de los que 66 han recibido asesoramiento personalizado para el apoyo a la creación de empresas. Durante este el número de empresas creadas ha sido de 15.
- Participación en la organización de la *VIII Jornada de Presentación de Proyectos Innovadores*.
- Continuación con la colaboración con la Sociedad de Promoción Económica de Gran Canaria (SPEG) en la puesta en marcha del *Hub del Emprendimiento* en Gran Canaria, junto con otras administraciones y entidades insulares, con la finalidad de aunar esfuerzos y recursos, destinados a la promoción de la emprendeduría. De hecho, los proyectos presentados por este *hub* han concurrido a las dos convocatorias nacionales del Ministerio de Industria “Emprendemos Juntos”, habiendo obtenido en ambas el máximo reconocimiento y dotación económica.

Cinco estudiantes de la ULPGC fueron premiados por el Ministerio de Educación, Cultura y Deporte en los Premios Nacionales de Fin de Carrera entregados por el Ministro de Educación José Ignacio Wert.

Concurso "Hack for good" dirigido a crear aplicaciones de uso social, en el Campus Universitario del Obelisco

- Participación en la 5ª edición del *Concurso Uniprojecta*, fruto de la colaboración entre Universia y el grupo de empleo de la RUNAE.
- Selección por la RED Emprendia de la propuesta de buenas prácticas presentada por el equipo "Estudio de la Emprendeduría en la Universidad de las Palmas de Gran Canaria (ULPGC). Análisis cuantitativos y cualitativos" y posterior publicación en el libro "100 Buenas Prácticas en Emprendimiento Universitario".

7.6.3. Trabajo Colaborativo

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. Desde mayo de 2012, el Vicerrector de Estudiantes y Empleabilidad de la ULPGC ostenta la coordinación del Grupo de Empleo de RUNAE a propuesta del Presidente.

Durante este tiempo se ha formado parte del comité de trabajo para la implementación y desarrollo del programa *Becas Buenas Practicas Santander- CRUE – Cepyme para estudiantes universitarios*.

También se ha coordinado la realización de la Acción I: Desarrollo de un Sistema Integral de Seguimiento, Evaluación y Mejora de las Prácticas Externas, incluido dentro del proyecto *Sistema Universitario para la Empleabilidad – SUE GLOBAL*, que fue seleccionado por el Ministerio de Educación, Cultura y Deporte dentro de la subvención para el desarrollo de proyectos y acciones orientados a la mejora de la atención integral y empleabilidad de los estudiantes universitarios 2011 (BOE

Estudiantes en las Jornadas de Puertas Abiertas en la ULPGC

Reunión del Rector con los representantes de los estudiantes participantes en las Jornadas Perenquén

210 de 1/9/2011). Este proyecto, realizado por el grupo de empleo de la RUNAE, se plantea como una oportunidad de crear un plan de trabajo que sirva de referencia y utilidad a todas las universidades españolas. Los resultados finales del SUE Global fueron presentados el 19 de diciembre en la sede de la UNED en Madrid.

El objetivo de la acción 1 era la elaboración de un documento de buenas prácticas para la gestión de las mismas, así como para la evaluación y seguimiento de las prácticas externas en las distintas universidades. Con este propósito se elaboró el documento “Prácticas externas. Marco de actuación en el contexto universitario”, el cual trata de analizar todas aquellas acciones, normativas y estrategias que puedan servir de base para un buen desarrollo de las prácticas académicas externas.

Dentro de esta misma línea de trabajo colaborativo, se ha participado en la organización del 8th *EUNet Conference on Career Development and Recruiting CareerCon*, celebrado en el paraninfo de la ULPGC en marzo de 2013. Este equipo de trabajo representa a la ULPGC en el proyecto Tempus HEN-GEAR en Armenia, liderado por la Universidad de Bolonia. También se ha colaborado junto con la Universidad de Huelva, promotores del Consorcio Interuniversitario que está gestionando el Portal de empleo *Porta Laurea*.

El Vicerrector de Estudiantes y Empleabilidad y la Directora de Orientación Formativa y Empleabilidad han asistido, en calidad de coorganizadores, a las *XIII Jornadas de Servicios Universitarios de Empleo de RUNAE* celebrado en la Universidad de Cantabria en junio de 2013.

7.7. Dirección de Acceso

Se han realizado diversas acciones encaminadas al acceso a la universidad de los colectivos con Pruebas de Acceso.

1. Organización y desarrollo de todo el proceso de acceso a la Universidad para el colectivo de Bachillerato (PAU), así como la Coordinación General con los organismos 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).

2. Organización y desarrollo de todo el procedimiento especial de acceso a la ULPGC para el colectivo de mayores de 25, 40 y 45 años. Las líneas de actuación en este apartado han sido las siguientes:

- Convocatoria Curso Preparatorio M-25, M-40 y M-45 2010/11 bajo la nueva legislación.
- Publicaciones: 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.
- 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.

Recogida de premios de concurso de fotografía en la Facultad de Geografía e Historia

La Asociación de Estudiantes BEST organiza un curso de verano sobre algoritmos

Campaña de hemodonación desarrollada en los Campus de la ULPGC, en colaboración con el Instituto Canario de Hemodonación y Hemoterapia del Gobierno de Canarias

8

ENSEÑANZAS

8

Imagen de apertura de capítulo:

Nuevos doctores en la Sede Institucional ULPGC

8.1. Titulaciones Oficiales

8.1.1. Diplomaturas, Grados y Licenciaturas

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 Técnica Industrial*
* Anteriormente Grado en Ingeniería en Tecnologías Industriales. El Consejo de Gobierno de la ULPGC aprobó en su sesión de 5 de junio de 2013 el cambio de denominación del título.
- 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 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

Escuela de Ingenierías de Telecomunicación y Electrónica

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

Charlas a los futuros universitarios en el Paraninfo de la ULPGC

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

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 Ciencias del Mar

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

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 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

Facultad de Filología

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

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 Geografía e Historia

- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- Licenciatura en Geografía
- Licenciatura en Historia

Estudiantes de Formación Profesional durante las Jornadas de Puertas Abiertas

Pruebas de Acceso a la Universidad

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

Facultad de Veterinaria

- Grado en Veterinaria
- Licenciatura en Veterinaria

Escuela Universitaria adscrita a Turismo de Lanzarote

- Diplomatura en Turismo
- Grado en Turismo

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

Escuela de Ingenierías Industriales y Civiles

- Máster Universitario en Tecnologías Industriales

Escuela de Ingeniería en Telecomunicación y Electrónica

- Máster Universitario en Ingeniería de Telecomunicación

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 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

Facultad de Geografía e Historia

- Máster Universitario en Arqueología

Facultad de Traducción e Interpretación

- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales
- Máster Universitario en Traducción Profesional y Mediación Intercultural

Facultad de Veterinaria

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica

Inauguración del Máster Universitario en Cultivos Marinos

Acto de Investidura de Nuevos Doctores

Instituto Universitario de Microelectrónica Aplicada

- Máster Universitario en Tecnologías de Telecomunicación

Instituto Universitario de Sanidad Animal y Seguridad Alimentaria

- Máster Universitario en Sanidad Animal y Seguridad Alimentaria

Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

Estructura Teleformación ULPGC

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

8.1.3. Doctorados

Facultad de Ciencias del Mar

- Doctorado en Gestión Costera
- Doctorado en Oceanografía
- Doctorado en Gestión Sostenible de Recursos Pesqueros

Facultad de Economía, Empresa y Turismo

- Doctorado en Perspectivas Científicas sobre el Turismo y la Dirección de Empresas Turísticas
- Doctorado en Desarrollo Integral e Innovación de Destinos Turísticos

Facultad de Formación del Profesorado

- Doctorado en Formación del Profesorado

Facultad de Traducción e Interpretación

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

Facultad de Veterinaria

- Doctorado en Clínica Veterinaria e Investigación Terapéutica

Instituto Universitario de Ciencias y Tecnologías Cibernéticas

- Doctorado en Cibernética y Telecomunicación

Instituto Universitario de Microelectrónica Aplicada

- 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. Enseñanzas propias básicas**

- Enseñanza propia básica en Diploma Superior en Criminología (II Edición)

8.2.2. Grados Propios

- Grado en Seguridad y Control de Riesgos

8.2.3. Posgrados Propios**Maestrías y Expertos Propios Presenciales y Semipresenciales****Maestrías**

- Maestría Universitaria en Técnico de Prevención, Seguridad y Salud Laboral (XV edición)
- Maestría Universitaria en *International Business* (V edición)
- Maestría Universitaria en Gestión, Apreciación y Recuperación del Patrimonio Artístico y Arquitectónico (IV edición)
- Maestría Universitaria en Derecho Mercantil. Especialidad en Derecho Marítimo
- Maestría Universitaria en Atención Temprana (II edición)

Expertos

- Experto Universitario en Atención Temprana (VI edición)
- Experto Universitario en Asesoría Fiscal (VII edición)

Alumnos del Diploma de Estudios Canarios y del Diploma de Estudios Europeos

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

Maestrías

- Maestría Universitaria en *International Business* (V edición)
- Maestría Universitaria en Ingeniería de Confiabilidad y Riesgo (VI edición)

Expertos

- Experto Universitario en Asesoría Laboral de Empresas (VI edición)
- Experto Universitario en Contabilidad Financiera, Fiscal y de Sociedades (IV edición)
- Experto Universitario en Español como Segunda Lengua, Alumnado Inmigrante y Currículo Intercultural (V edición)
- Experto Universitario en Ingeniería de Confiabilidad (II edición)
- Experto Universitario en Licitaciones Internacionales

8.3. Programas Formativos Especiales

- *Peritia et Doctrina* (Gran Canaria, Fuerteventura y Lanzarote)
- Diploma de Estudios Canarios (Gran Canaria y Fuerteventura)
- Diploma de Estudios Europeos (Gran Canaria y Fuerteventura)

Entrega de Orlas a los alumnos de los Programas Formativos Especiales

9

INVESTIGACIÓN

9

Imagen de apertura de capítulo:

Lanzamiento de ferrosatélite (satélite de unos 100 gramos de peso) en el marco del proyecto Wikisat

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.

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

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

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

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

Neuroglaciencia

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 Molina 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 y Cuidados de la Salud

Josefa Ramal López (coordinadora)
Departamento de Enfermería

Reproducción Animal

Anselmo Gracia Molina (coordinador)
Instituto Universitario de Sanidad Animal

Salud. Lanzarote

Eduardo Núñez González (coordinador)
Departamento de Ciencias Clínicas

Salud: Perspectiva Interdisciplinaria y de Género

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

Señalización Intracelular y Expresión Génica

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

Rendimiento Humano, Ejercicio Físico y Salud

José Antonio López Calbet (coordinador)
Departamento de Educación Física

Verode

Lilian Rosa Pérez Santana (coordinadora)
Departamento de Morfología

Visita de una delegación coreana a las instalaciones del Parque Científico Tecnológico Marino de Taliarte

9.1.2. Ciencias

Acuicultura

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

Álgebra Conmutativa

César Rodríguez Mielgo (coordinador)
Departamento de Matemáticas

Algología Aplicada y Ecofisiología Planctónica

Guillermo García-Blairsy Reina (coordinador hasta el 20 de noviembre de 2012)

María Milagrosa Cabrera Gómez (coordinadora en funciones desde el 21 de noviembre de 2012)
Instituto Universitario de Oceanografía y Cambio Global

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 de los Alimentos

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 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 (coordinador)
Departamento de Química

Geología Aplicada y Regional (GEOGAR)

José Mangas Viñuela (coordinador)
Instituto Universitario de Oceanografía y Cambio Global

Geología de Terrenos Volcánicos (GEOVOL)

Francisco José Pérez Torrado (coordinador)
Departamento de Física

**Ingeniería de la Información
e Inteligencia Computacional**

Francisco Mario Hernández Tejera (coordinador)
Instituto Universitario de Sistemas Inteligentes y
Aplicaciones Numéricas en la Ingeniería

Interacción Radiación-Materia

Pablo Martel Escobar (coordinador)
Departamento de Física

Modelos Matemáticos en Gestión Ambiental

José Miguel Pacheco Castela (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

El Rector recibe al Director del Instituto Tecnológico de Canarias (ITC)

Procesado de Imágenes y Teledetección

Francisco Eugenio González (coordinador)
Instituto Universitario de Oceanografía y Cambio Global

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

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

Biopoética y Cognición. Orígenes y Evolución del Significado Social

Juana Teresa Guerra de la Torre (coordinadora)
Departamento de Filología Moderna

Canarias: Historia Social y Política

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

Maureen Mulligan Mulligan (coordinadora)
Departamento de Ciencias Históricas

Educación Inclusiva

Rafael Santana Hernández (coordinador)
Departamento de Educación

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

Antonio María Martín Rodríguez (coordinador)
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 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

Victoria Galván González (coordinadora)
Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

Investigaciones sobre el Mundo Atlántico

Juan Manuel Santana Pérez (coordinador)
Departamento de Ciencias Históricas

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

Adela Margarita Morín Rodríguez (coordinadora)
Departamento de Filología Española, Clásica y Árabe

Reconocimiento al Grupo de Patología Médica en el Acto de Investidura de Nuevos Doctores

Reunión del Rector con miembros del Instituto Universitario de Oceanografía y Cambio Global

Jornada de Cooperación Internacional del Sector Marítimo: Puertos, Pesca y Acuicultura

Circuitos integrados en laboratorio de la ULPGC

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

Manuel Wood Wood (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

Sociedad y Territorio

Josefa María Pilar Domínguez Mujica (coordinadora)

Departamento de Geografía

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. Ciencias 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

Ciencias Sociales y Educación Ambiental

Carlos Guitián Ayneto (coordinador)
Departamento de Didácticas Especiales

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 Financiero: General, Europeo y Régimen Económico y Fiscal de Canarias

Sonia Mauricio Subirana (coordinadora)
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

Desarrollo Organizativo y Profesional (DOP)

Josefa Rodríguez Pulido (coordinadora)

Departamento de Educación

Didácticas de las Lenguas, las Literaturas y sus Culturas

José Luis Correa Santana (coordinador)

Departamento de Didácticas Especiales

Dirección de Marketing, RSC y Empresa Familiar

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 Aplicado

Educación y Promoción de la SaludM^a del Carmen Navarro Rodríguez (coordinadora)

Departamento de Enfermería

Educación Social

Cristina Miranda Santana (coordinadora)

Departamento de Educación

EIT-Economía de las Infraestructuras y el Transporte

Ofelia María Betancor Cruz (coordinadora)

Departamento de Análisis Económico Aplicado

El Bienestar Social a lo largo del Ciclo Vital

María Auxiliadora González Bueno (coordinadora)

Departamento de Psicología y Sociología

Emprendimiento, Empresa Digital e Innovación (EEEdI)

Rosa María Batista Canino (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)

María Concepción Verona Martel (coordinadora)

Departamento de Economía Financiera y Contabilidad

Investigación Aplicada a Contextos Sociales y Educativos

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

Investigación Social Aplicada a la Actividad Física y el Deporte

Fernando Amador Ramírez (coordinador)
Departamento de Psicología y Sociología

Intervención en el Desarrollo Psicológico

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

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

Managing Futures

Petra de Saá Pérez (Coordinadora)
Departamento de Economía y Dirección de Empresas

Mejora y Progreso en Educación

Juan Santiago Arencibia (coordinador)
Departamento de Educación

Montessori

María del Carmen Mato Carrodeaguas (coordinadora)
Departamento de Didácticas Especiales

Charla informativa para investigadores sobre la red Enterprise Europe Network

Firma de convenio con la Oficina Española de Patentes

Organización y Dirección de Empresas (*Management*)

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

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

Problemas Jurídicos Actuales

Víctor Manuel Sánchez Blázquez (coordinador)
Departamento de Ciencias Jurídicas Básicas

Psicología de la Educación

Ofelia Santiago García (coordinadora)
Departamento de Psicología y Sociología

Psicología del Deporte, de la Salud y Aprendizaje de la Lengua Extranjera

Felix Guillén García (coordinador)
Departamento de Psicología y Sociología

Severo Ochoa

José Ramón Calvo Fernández (coordinador)
Departamento de Didácticas Especiales

Inauguración del Congreso Internacional de Computación EUROCAST

Microscopio en laboratorio de la Facultad de Ciencias del Mar

Sistema Legal del Consumidor

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

Teleformación

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

TIDES - Investigación en Turismo y Transporte (IT y T)

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

TIDES - Nuevas Tendencias en la Gestión de Empresas (NTGE)

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

TIDES - Técnicas Estadísticas Bayesianas y de Decisión en Economía y Empresa

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

Traductología

Ricardo Muñoz Martín (coordinador)
Departamento de Filología Moderna

9.1.5. Ingeniería y Arquitectura**Análisis de Imagen e Ingeniería de Software**

Javier Sánchez Pérez (coordinador)
Departamento de Informática y Sistemas

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 Evaluativa y Aplicaciones Numéricas en Ingeniería (CEANI)

Blas José Galván González (coordinador)
Instituto Universitario de Sistemas Inteligentes y
Aplicaciones Numéricas en Ingeniería

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 Ingeniería de Comunicaciones

Blas Pablo Dorta Naranjo (coordinador)
Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

IDeTIC: División de Procesado Digital de Imágenes

Juan Luis Navarro Mesa (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

José Antonio Carta González (coordinador)
Departamento de Ingeniería Mecánica

Ingeniería Química y Tecnología

Pedro Susial Badajoz (coordinador)
Departamento de Ingeniería de Procesos

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

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

SIANI- Modelización y Simulación Computacional

Rafael Montenegro Armas (coordinador)
Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

SIANI- Robótica e Ingeniería Computacional

Jorge Cabrera Gámez (coordinador)
 Instituto Universitario de Sistemas Inteligentes
 y Aplicaciones Numéricas en Ingeniería

Sistemas de Información Móviles

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

Text and Information Processing (TIP)

Zenón José Hernández Figueroa (coordinador)
 Informática y Sistemas

TIDES - Ordenación del Territorio y Turismo Responsable

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

TIDES- URSCAPES

Vicente Mirallave Izquierdo (coordinador)
 Instituto Universitario para el Turismo y Desarrollo
 Económico Sostenible

Presentación del Simposio de Botánico Criptogámica del Banco Español de Algas

Entrenador modular híbrido fotovoltaica y eólica

Firma de convenio con la Fundación Disa para la evaluación de un tratamiento para sarcomas

Osciloscopio en el Laboratorio de Componentes Electrónicos

9.2. Proyectos concedidos

DEPARTAMENTO DE ANÁLISIS ECONÓMICO APLICADO

Carmelo Javier León González (*Investigador Principal*)

Diseño de Experimentos para el estudio del comportamiento del consumidor y el cambio climático

Financia: Ministerio de Ciencia e Innovación

Carmelo Javier León González (*Investigador Principal*)

Sala Multimedia TIDES-ULPGC

Financia: Ministerio de Ciencia e Innovación

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

Juan Carlos Martín Hernández (*Investigador Principal*)

La calidad del servicio en la industria hotelera

Financia: Ministerio de Ciencia e Innovación

Ginés de Rus Mendoza (*Investigador Principal*)

Evaluación socioeconómica y financiera de proyectos de transporte

Financia: Ministerio de Fomento

Concepción Román García (*Investigadora Principal*)

Modelización de previsiones de tráfico de mercancías y posibilidades del transporte intermodal con Europa (PREVITRANS)

Financia: Ministerio de Fomento

Ofelia María Betancor Cruz (*Investigadora Principal*)

Evaluación de políticas en mercados e infraestructuras aéreas

Financia: Ministerio de Economía y Competitividad

Jorge Araña Padilla (*Investigador Principal*)

Avances metodológicos en el diseño e innovación en la industria turística

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

Juan Luis Eugenio Martín (*Investigador Principal*)

Evaluación multicriterio de proyectos de desarrollo sostenible en turismo

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE BIOLOGÍA

Fernando Tuya Cortés (*Investigador Principal*)

Dispersión de materia orgánica en granjas de acuicultura: desarrollo de un modelo matemático para garantizar su sostenibilidad ambiental (MACAROMOD)

Financia: Unión Europea

María Milagrosa Gómez Cabrera (*Investigadora Principal*)

Estudio de un nuevo modelo mecanístico para el metabolismo del zooplancton

Financia: Ministerio de Ciencia e Innovación

Fernando Tuya Cortés (*Investigador Principal*)

Respuesta de la biota intermareal a perturbaciones humanas: efecto de la eutrofización en el marco del actual contexto climático

Financia: Ministerio de Ciencia e Innovación

Santiago Manuel Hernández León (*Investigador Principal*)

Ciclos lunares y fertilización con hierro

Financia: Ministerio de Ciencia e Innovación

Santiago Manuel Hernández León (*Investigador Principal*)

Expedición de circunnavegación Malaspina 2010: cambio global y exploración del océano global

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE BIOLOGÍA

Santiago Manuel Hernández León (*Investigador Principal*)

Migradores y flujo activo en el Océano Atlántico

Financia: Ministerio de Economía y Competitividad

Pedro Antonio Sosa Henríquez (*Investigador Principal*)

Determinación de la estructuración y flujo genético de las poblaciones naturales de la palmera canaria y grado de introgresión con taxones afines en Canarias, mediante marcadores moleculares

Financia: Ministerio de Ciencia e Innovación

Pedro Antonio Sosa Henríquez (*Investigador Principal*)

Biología de la conservación de endemismos vegetales de los Parques Nacionales Canarios: caracterización genética y demográfica

Financia: Ministerio de Medio Ambiente

Pedro Antonio Sosa Henríquez (*Investigador Principal*)

Estudio mediante técnicas moleculares del Aloe Vera de Canarias para la elaboración de una propuesta práctica para su defensa como posible variedad autóctona de Canarias y su explotación comercial

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

Pedro Sosa Henríquez (*Investigador Principal*)

Bancos de información genética poblacional y meta-análisis de la flora macaronésica (DEMIURGO)

Financia: Ministerio de Ciencia e Innovación

Rafael Juan Robaina Moreno (*Investigador Principal*)

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

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

DEPARTAMENTO DE BIOLOGÍA

Javier Arístegui Ruiz (*Investigador Principal*)

Zonas de mezcla y frentes en el océano oscuro como *¿hot-spots?* de biodiversidad y flujos biogeoquímicos a través del Mar Mediterráneo y Atlántico nordeste-I

Financia: Ministerio de Ciencia e Innovación

Javier Arístegui Ruiz (*Investigador Principal*)

Sistema Integrado de Monitorización Oceánica (SIMO)

Financia: Ministerio de Ciencia e Innovación

Javier Arístegui Ruiz (*Investigador Principal*)

Intercambio plataforma-océano en el ecosistema marino de las Islas Canarias-Península Ibérica (CAIBEX): afloramiento de Cabo Ghir

Financia: Ministerio de Educación y Ciencia

Lidia Esther Robaina Robaina (*Investigadora Principal*)

Equipamiento para la producción a escala piloto de harinas y aceites y productos y subproductos del sector primario, principalmente de la pesca y la acuicultura

Financia: Ministerio de Ciencia e Innovación

María Soledad Izquierdo López (*Investigadora Principal*)

Dirección de un proyecto estructurante en el ámbito de las Ciencias Marinas

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

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

Francisco Estévez Rosa (*Investigador Principal*)

Adquisición de un citómetro de flujo

Financia: Ministerio de Ciencia e Innovación

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

Juan Carlos Díaz Chico (*Investigador Principal*)

Relevancia clínica de alteraciones genéticas y epigenéticas en el cáncer de endometrio

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

DEPARTAMENTO DE CIENCIAS CLÍNICAS

Luis Serra Majem (*Investigador Principal*)

Red alimentación saludable en la prevención primaria de enfermedades crónicas: la Red Predimed (RETICS 2006)

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

Leandro Fernández Pérez (*Investigador Principal*)

Evaluación preclínica de nuevas estructuras químicas diseñadas para inhibir la ruta oncogénica jakstat o como moduladores selectivos de los receptores de estrógenos

Financia: Ministerio de Economía y Competitividad

Leandro Fernández Pérez (*Investigador Principal*)

Identificación y evaluación farmacológica de nuevas entidades químicas tipo SERMs (Moduladores Selectivos del Receptor de Estrógenos)

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

Leandro Fernández Pérez (*Investigador Principal*)

Estudio de nuevos moduladores de las actividades de STAT y de los receptores para estrógenos: potencial aplicación como antitumorales

Financia: Ministerio de Ciencia e Innovación

Leandro Fernández Pérez (*Investigador Principal*)

Laboratorio para la evaluación farmacológica de compuestos químicas (Biopharm-ULPGC)

Financia: Ministerio de Ciencia e Innovación

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 Enrique 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 Enrique 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

Manuel Enrique Ramírez Sánchez (*Investigador Principal*)

Recuperación de la memoria histórica de la represión franquista en Canarias: fuentes escritas y orales

Financia: Ministerio de la Presidencia

Pablo Atoche Peña (*Investigador Principal*)

Canarias: colonización humana protohistórica, bioadaptación insular y transformación medioambiental

Financia: Ministerio de Ciencia e Innovación

Juan Manuel Santana Pérez (*Investigador Principal*)

Canarias y el banco pesquero sahariano durante el Antiguo Régimen

Financia: Ministerio de Ciencia e Innovación

Amelia del Carmen 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

El Banco Español de Algas toma el nombre de Guillermo García-Blairsy Reina

Presentación de publicación interuniversitario sobre desarrollo turístico en Oaxaca en el Ateneo de La Laguna

DEPARTAMENTO DE CIENCIAS HISTÓRICAS

Francisco Javier Ponce Marrero (*Investigador Principal*)

Neutral entre neutrales: estudio comparado de la neutralidad española durante la Primera Guerra Mundial

Financia: Ministerio de Economía y Competitividad

Miguel Suárez Bosa (*Investigador Principal*)

La integración de las economías atlánticas: el papel del tabaco en los Imperios Ibéricos 1636-1832

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE CIENCIAS JURÍDICAS BÁSICAS

Rosalía Estupiñán Cáceres (*Investigadora Principal*)

Deberes legales de los administradores de las sociedades de capital y responsabilidad concursal

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE CIENCIAS MÉDICAS Y QUIRÚRGICAS

Gerardo Garcés Martín (*Investigador Principal*)

Uso de los tornillos bloqueados con tuercas de peek para consolidar las fracturas

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE DIDÁCTICAS ESPECIALES

Patricia Arnáiz Castro (*Investigadora Principal*)

Dificultades en el aprendizaje de la lengua extranjera en universitarios: aspectos psicológicos implicados

Financia: Universidad de Las Palmas de Gran Canaria

Laboratorio en la Facultad de Ciencias de la Actividad Física y el Deporte

Taller DG Mares-ULPGC en el Parque Científico Tecnológico

DEPARTAMENTO DE ECONOMÍA FINANCIERA Y CONTABILIDAD

M^a Concepción Verona Martel (*Investigadora Principal*)

Las agencias de calificación crediticia en entornos de crisis financiera

Financia: Universidad de las Palmas de Gran Canaria

DEPARTAMENTO DE ECONOMÍA Y DIRECCIÓN DE EMPRESAS

Petra de Saá Pérez (*Investigadora Principal*)

La gestión de conocimiento en la Universidad: Análisis de su capacidad de investigación

Financia: Ministerio de Ciencia e Innovación

María Katuska Cabrera Suárez (*Investigadora Principal*)

La sucesión y la ventaja competitiva en la empresa familiar: una perspectiva de Stakeholders

Financia: Ministerio de Ciencia e Innovación

Antonia Mercedes García Cabrera (*Investigadora Principal*)

Un enfoque holístico para el estudio de la internacionalización de la empresa tecnológica de reciente creación en España: factores individuales, organizativos y conceptuales

Financia: Universidad de Las Palmas de Gran Canaria

José Luis Ballesteros Rodríguez (*Investigador Principal*)

El papel de la formación para innovar en el sector de la restauración

Financia: Ministerio de Ciencia e Innovación

Lidia Hernández López (*Investigadora Principal*)

El comportamiento cívico de los docentes e investigadores de la ULPGC: el papel de los valores espirituales

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE EDUCACIÓN

Cristina Miranda Santana (*Investigadora Principal*)

La participación de las empresas en los sistemas de reconocimiento y acreditación de competencias profesionales de los trabajadores

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE EDUCACIÓN FÍSICA

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

José Antonio López Calbet (*Investigador Principal*)

Oxigenación cerebral y fatiga durante el ejercicio en hipoxia aguda

Financia: Ministerio de Ciencia e Innovación

José Antonio López Calbet (*Investigador Principal*)

Efectos del déficit energético severo en la masa muscular: influencia de la ingestión de proteínas y el volumen de ejercicio físico

Financia: Consejo Superior de Deportes

José Antonio López Calbet (*Investigador Principal*)

Dieta mediterránea, ejercicio y estatinas en el tratamiento de la dislipemia

Financia: Fundación Mapfre

DEPARTAMENTO DE ENFERMERÍA

Fernando Calvo Francés (*Investigador Principal*)

Aplicaciones de las nuevas tecnologías de la información y la comunicación en el control del estrés y la ansiedad

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

Bienvenida Rodríguez Vera (*Investigadora Principal*)

Investigación científica en enfermería

Financia: Unión Europea

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

José Yeray Rodríguez Quintana (*Investigador Principal*)**El verso improvisado en el siglo XXI: realidades y perspectivas en Canarias, Puerto Rico y Panamá**

Financia: Universidad de Las Palmas de Gran Canaria

Maximiano Trapero Trapero (*Investigador Principal*)**Religiosidad popular en verso: últimas manifestaciones o manifestaciones perdidas en Canarias y su paralelismo con las de Hispanoamérica**

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

Trinidad Arcos Pereira (*Investigadora Principal*)**Fuentes, interrelaciones y desarrollo de la enseñanza retórica en el Humanismo europeo: los manuales de enseñanza de los primeros niveles**

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

José Antonio Samper Padilla (*Investigador Principal*)**Patrones sociolingüísticos del español de España. Las Palmas de Gran Canaria**

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

DEPARTAMENTO DE FILOLOGÍA MODERNAJuana Teresa Guerra de la Torre (*Investigadora Principal*)**Organización sociocognitiva del significado de “Tiempo”: dinámicas de la complejidad conceptual en la construcción biocultural de “tiempo” en varias lenguas europeas**

Financia: Ministerio de Ciencia e Innovación

Francisco Alonso Almeida (*Investigador Principal*)**Evidencialidad en un corpus multidisciplinar de artículos científicos-técnicos en lengua inglesa**

Financia: Ministerio de Ciencia e Innovación

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

Financia: Ministerio de Ciencia e Innovación

Juana Teresa Guerra de la Torre (*Investigadora Principal*)**Sociocognición específica canaria: alteraciones bioculturales en los procesos de conceptualización de la realidad a partir de afianzamientos**

Financia: Ministerio de Ciencia e Innovación

Elisa Costa Villaverde (*Investigadora Principal*)**El cine como agente canalizador de un mensaje intercultural y como indicador de desarrollo social: la importancia de la emergente industria cinematográfica en LPGC y su papel en el mapa sociocultural de la sociedad del siglo XXI**

Financia: Universidad de las Palmas de Gran Canaria

Carmen Isabel Luján García (*Investigador Principal*)**Globalización e impacto de la lengua inglesa y la cultura anglo-americana en la publicidad televisiva española**

Financia: Universidad de las Palmas de Gran Canaria

Alicia Rodríguez Álvarez (*Investigadora Principal*)**El paratexto en las gramáticas inglesas del siglo XVIII: Lengua y Sociedad**

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE FILOLOGÍA MODERNA

María Jesús Vera Cazorla (*Investigadora Principal*)

Estudio constructivo de las lenguas inglesas y españolas para la elaboración de materiales didácticos destinados a la enseñanza del Inglés para Ciencias de la Salud

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE FÍSICA

Pablo Martel Escobar (*Investigador Principal*)

Red universitaria de las regiones ultraperiféricas de la Unión Europea (Unamuno II)

Financia: Unión Europea

Pablo Martel Escobar (*Investigador Principal*)

Determinación de propiedades radioactivas, termodinámicas y diagnosis espectroscópica de plasmas de interés científico-tecnológico

Financia: Ministerio de Ciencia e Innovación

Pablo Martel Escobar (*Investigador Principal*)

Espectroscopía gamma para el medio ambiente marino (GAMMAMAR)

Financia: Ministerio de Ciencia e Innovación

Francisco José Pérez Torrado (*Investigador Principal*)

Caracterización del volcanismo holoceno en la isla de El Hierro y su relación con estructuras tipo rift. Implementación de SIG para la modelización de su comportamiento y de los peligros geológicos asociados

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

Pablo Sangrá Inciarte (*Investigador Principal*)

Acoplamiento físico-biológico en el rango de la mesoscala alrededor de las islas Shetland del Sur (Antártida): soporte físico y zooplancton

Financia: Ministerio de Ciencia e Innovación

Pablo Sangrá Inciarte (*Investigador Principal*)

Estudio de la bomba vertical oceánica en remolinos de mesoscala

Financia: Ministerio de Economía y Competitividad

Visita del Director General de Investigación a las instalaciones del Parque Científico Tecnológico Marino de Taliarte

Sistema de desarrollo para microcontrolador en laboratorio de la ULPGC

DEPARTAMENTO DE FÍSICA

Alonso Hernández Guerra (*Investigador Principal*)

Memoria oceánica del clima: flujo de aguas intermedias en el Atlántico austral y su transformación en aguas superficiales en el Atlántico ecuatorial

Financia: Ministerio de Ciencia e Innovación

Jesús García Rubiano (*Investigador Principal*)

Estudio sobre la distribución de radioisótopos naturales y de radón en las Islas Canarias orientales

Financia: Consejo de Seguridad Nuclear

Jesús García Rubiano (*Investigador Principal*)

Estudio de las concentraciones de radón en viviendas, lugares de trabajo y materiales de construcción en las Islas Canarias orientales

Financia: Consejo de Seguridad Nuclear

María del Carmen Cabrera Santana (*Investigadora Principal*)

Valoración de procesos de recarga y descarga de acuíferos mediante trazado natural: Aplicado en Gran Canaria

Financia: Ministerio de Ciencia e Innovación

Ángel Rodríguez Santana (*Investigador Principal*)

Procesos de mezcla en la cuenca canaria: corriente de Canarias y sistema de afloramiento del noroeste africano

Financia: Ministerio de Ciencia e Innovación

Ángel Rodríguez Santana (*Investigador Principal*)

Perfilador de microestructura y equipamiento para mesa rotatoria: Avance en el desarrollo de la Oceanografía Física

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE GEOGRAFÍA

Josefa María del Pilar Domínguez Mújica

(*Investigadora Principal*)

Inmigración y trabajo en Canarias: Análisis socioterritorial de la inmigración laboral y de la trayectoria socioprofesional de los inmigrados

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

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

Luis Francisco Hernández Calvento (*Investigador Principal*)

Convenio de colaboración entre el consorcio urbanístico para la rehabilitación de las zonas turísticas de San Agustín, Playa del Inglés y Maspalomas, y la ULPGC para el desarrollo de actuaciones en el sistema natural del ámbito territorial del consorcio

Financia: Consorcio Urbano Rehabilitación Sur

DEPARTAMENTO DE INFORMÁTICA Y SISTEMAS

Luis Miguel Álvarez León (*Investigador Principal*)

Modelización matemática de los procesos de calibración de cámaras de vídeo

Financia: Ministerio de Ciencia e Innovación

Luis Miguel Álvarez León (*Investigador Principal*)

Convenio específico de colaboración entre la ULPGC y la UPM en el proyecto Blue Brain

Financia: Universidad Politécnica de Madrid

Carmen Paz Suárez Araujo (*Investigadora Principal*)

Sistema inteligente de ayuda al diagnóstico temprano y pronóstico del deterioro cognitivo y la enfermedad de Alzheimer. Implantación para uso en telemedicina

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

DEPARTAMENTO DE INFORMÁTICA Y SISTEMAS

Javier Sánchez Pérez (*Investigador Principal*)

Métodos adaptados para el cálculo del flujo óptico en secuencias de imágenes

Financia: Ministerio de Ciencia e Innovación

Agustín Salgado de la Nuez (*Investigador Principal*)

Nuevos términos de regularización para la estimación del flujo óptico

Financia: Universidad de las Palmas de Gran Canaria

DEPARTAMENTO DE INGENIERÍA CIVIL

Alejandro Lomoschitz Mora-Figueroa (*Investigador Principal*)

Desarrollo y sistematización de la metodología para la cuantificación de la peligrosidad volcánica en Canarias

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

DEPARTAMENTO DE INGENIERÍA DE PROCESOS

Juan Ortega Saavedra (*Investigador Principal*)

Automatización en la experimentación y verificación de la modelización sobre sistemas fluidos que contienen derivados halógenos y líquidos iónicos

Financia: Ministerio de Ciencia e Innovación

Juan Ortega Saavedra (*Investigador Principal*)

Unidad de síntesis de líquidos iónicos y accesorios

Financia: Ministerio de Ciencia e Innovación

Juan Ortega Saavedra (*Investigador Principal*)

Automatización en la experimentación y verificación de la modelización sobre sistemas fluidos que contienen derivados halógenos y líquidos iónicos (continuación de CTQ06-12027)

Financia: Ministerio de Ciencia e Innovación

Entrega de becas y ayudas a la investigación del program Innova Canarias 2020

DEPARTAMENTO DE INGENIERÍA DE PROCESOS

Juan Ortega Saavedra (*Investigador Principal*)

Simulación y experimentación de procesos de separación de disoluciones que contienen alcoholes, utilizando líquidos iónicos como *entrainers*

Financia: Ministerio de Economía y Competitividad

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

Mario Monzón Verona (*Investigador Principal*)

Support action for standardisation in additive manufacturing

Financia: Ministerio de Ciencia e Innovación

Mario Monzón Verona (*Investigador Principal*)

Development of an automated process to extract fibres from the waste of banana food production for exploitation as a sustainable reinforcement in injection and rotomoulded products (BADANA)

Financia: Unión Europea

Mario Monzón Verona (*Investigador Principal*)

Knowledge Transfer of Rapid Manufacturing KTRM

Financia: Unión Europea

Mario Monzón Verona (*Investigador Principal*)

Adquisición de equipo de fabricación aditiva mediante sinterizado de materiales plásticos

Financia: Ministerio de Ciencia e Innovación

Mario Monzón Verona (*Investigador Principal*)

Desarrollo de moldes innovadores y plásticos biodegradables para un proceso de rotomoldeo más sostenible: BIORO

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE INGENIERÍA MECÁNICA

José Antonio Carta González (*Investigador Principal*)

Sistema de desalación de agua del mar accionado por energía eólica para funcionamiento aislado de la red y optimizado

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

Pedro Manuel Hernández Castellano (*Investigadora Principal*)

Equipamiento para inyección de termoplásticos

Financia: Ministerio de Ciencia e Innovación

María Dolores Marrero Alemán (*Investigador Principal*)

Desarrollo de nuevas palas fabricadas por rotomoldeo para mini aerogeneradores (roteos)

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE INGENIERÍA TELEMÁTICA

Francisco Alberto Delgado Rajo (*Investigador Principal*)

Diseño y desarrollo de una interfaz de interconexión de redes Ethernet con redes ópticas para comunicaciones en interiores mediante el uso del canal visible

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

Álvaro Suárez Sarmiento (*Investigador Principal*)

Aplicaciones multimedia antitabáquica sobre dispositivos inalámbricos y web en psicología clínica

Financia: Ministerio de Educación y Ciencia

DEPARTAMENTO DE MATEMÁTICAS

Rafael Montenegro Armas (*Investigador Principal*)

Modelos numéricos predictores para la gestión medioambiental

Financia: Ministerio de Ciencia e Innovación

Ignacio José Cabrera Ortega (*Investigador Principal*)

Teoremas del punto fijo y aplicaciones.

Desigualdades de integrales *fuzzy*

Financia: Universidad de Las Palmas de Gran Canaria

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 la política educativa, laboral y sanitaria

Financia: Ministerio de Ciencia e Innovación

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

Jorge Vicente Pérez Rodríguez (*Investigador Principal*)

El comportamiento de los mercados cambiarios: nueva información, capacidad predictiva y regímenes cambiarios

Financia: Ministerio de Ciencia e Innovación

Dolores Rosa Santos Peñate (*Investigadora Principal*)

Estrategias óptimas en economía: análisis espacial, competencia y relaciones intersectoriales

Financia: Ministerio de Ciencia e Innovación

Dolores Rosa Santos Peñate (*Investigadora Principal*)

Red temática: localización y problemas afines

Financia: Ministerio de Ciencia e Innovación

Francisco José Vázquez Polo (*Investigador Principal*)

Toma de decisiones óptimas mediante técnicas estadísticas bayesianas en la evaluación de tecnologías sanitarias, estadísticas actuales y auditoría de cuentas

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE MORFOLOGÍA

Antonio Jesús Fernández Rodríguez (*Investigador Principal*)

HISTOTEC

Financia: Ministerio de Ciencia e Innovación

Manuel Arbelo Hernández (*Investigador Principal*)

Detección de las infecciones víricas en cetáceos varados en el Archipiélago Canario

Financia: Universidad de Las Palmas de Gran Canaria

Maximina Monzón Mayor (*Investigadora Principal*)

Polímeros biológicos (Aloe Vera) y sintéticos (pds, plla) como soportes de la regeneración axonal en el ganglio de la raíz dorsal, en nervio ciático (SNP) y la retina (SNC) de ratas y reptiles. Modelo de prótesis de reconexión nerviosa

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

Alberto Arencibia Espinosa (*Investigador Principal*)

Equipamiento integral de diagnóstico por imagen digitalizada

Financia: Ministerio de Ciencia e Innovación

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

Jorge 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

José Manuel Molina Caballero (*Investigador Principal*)

Workshop/Conference ID ECOST-Meeting-FA0805-190312-016348

Financia: E-COST

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

Jorge Francisco González Pérez (*Investigador Principal*)

Estudio de los mecanismos de la respuesta inmunitaria desarrollada por ovinos canarios de pelo y tras la inoculación experimental de *Haemonchus contortus*

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

José Alberto Montoya Alonso (*Investigador Principal*)

Patología inflamatoria del endotelio vascular. Antígenos implicados en el proceso (Modelo dirofilariosis cardiopulmonar)

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

Juan Manuel Afonso (*Investigador Principal*)

Aquaculture infrastructures for Excellence in European fish research

Financia: Unión Europea

María Jesús Zamorano Serrano (*Investigadora Principal*)

Equipamiento servicio GIAGEn (IUSA)

Financia: Ministerio de Ciencia e Innovación

Jorge Francisco González Pérez (*Investigador Principal*)

International workshop on genetic resistance to parasites in small ruminant

Financia: Ministerio de Ciencia e Innovación

Noemí Castro Navarro (*Investigadora Principal*)

Fuentes alternativas de biomasa en nutrición animal. Evaluación del efecto de microalgas marinas sobre el sistema inmune de rumiantes

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

María del Pino Palacio Díaz (*Investigadora Principal*)

Fomento de la producción forrajera sostenible en la isla de El Hierro (PDE)

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

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

María del Pino Palacio Díaz (*Investigadora Principal*)

Reutilización de aguas residuales para el desarrollo sostenible: producción forrajera y bioenergética

Financia: Ministerio de Economía y Competitividad

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

Isabel María Luján Henríquez (*Investigador Principal*)

Características psicológicas en las competencias profesionales de la Policial Local en Canarias: desarrollo y optimización de los protocolos de selección, formación y del rendimiento organizacional

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE QUÍMICA

Zoraida Sosa Ferrera (*Investigadora Principal*)

Desarrollo de nuevas estrategias de extracción en muestras medioambientales. Evaluación y control de su presencia en muestras reales de la isla de Gran Canaria

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

Zoraida Sosa Ferrera (*Investigadora Principal*)

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

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE QUÍMICA

Juana 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

Juana Magdalena Santana Casiano (*Investigadora Principal*)
CARBOCHANGE Changes in carbon uptake and emission by oceans in a changing climate
 Financia: Unión Europea

Jorge Triana Méndez (*Investigador Principal*)
Aislamiento y síntesis de productos naturales con actividad citostática de plantas de la familia Asteraceae endémicas de Canarias
 Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

María Dolores Gelado Caballero (*Investigadora Principal*)
ESTRAMAR Estrategia marino-marítima de I+D+i en la Macaronesia
 Financia: Unión Europea

M^a Dolores Gelado Caballero (*Investigadora Principal*)
Desarrollo de un sistema automatizado para la determinación para la determinación química de aerosoles. Aplicación a una boya meteorológico-oceanográfica
 Financia: Agencia Canaria de Investigación, Innovación y Sociedad de la Información

M^a Dolores Gelado Caballero (*Investigadora Principal*)
MACSIMAR Incorporación del sistema integrado de monitorización meteorológica y oceanográfica de Macaronesia en la estrategia de investigación marítima europea
 Financia: Unión Europea

José Juan Santana Rodríguez (*Investigador Principal*)
CARMAC Mejora de la calidad de las aguas recreativas costeras de la Macaronesia
 Financia: Unión Europea

Placas fotovoltaicas en laboratorio de la ULPGC

DEPARTAMENTO DE QUÍMICA

Jesús Pérez Peña (*Investigador Principal*)

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

Financia: Ministerio de Ciencia e Innovación

Jesús Pérez Peña (*Investigador Principal*)

CASCADA - Cambiador de tomas en carga para redes de distribución activa de energía eléctrica

Financia: Ministerio de Ciencia e Innovación

José Miguel Doña Rodríguez (*Investigador Principal*)

Producción de fotocatalizadores nanoestructurados por procesos de bajo coste y alta productividad para descontaminación de aguas residuales: NANOBAC

Financia: Ministerio de Ciencia e Innovación

José Miguel Doña Rodríguez (*Investigador Principal*)

Nuevos fotocatalizadores basados en TIO2 para detoxificación de efluentes acuosos y gaseosos: síntesis, modificación y soporte

Financia: Ministerio de Ciencia e Innovación

Cayetano Collado Sánchez (*Investigador Principal*)

Sistema automatizado para la captación y determinación de aerosoles atmosféricos

Financia: Ministerio de Ciencia e Innovación

Óscar Manuel González Díaz (*Investigador Principal*)

Sistema completo de caracterización de la relación entre composición, estructura y fotoactividad de sólidos sintéticos con aplicaciones fotocatalíticas

Financia: Ministerio de Ciencia e Innovación

Óscar Manuel González Díaz (*Investigador Principal*)

Hormigones fotocatalíticos

Financia: Ministerio de Economía y Competitividad

Jose Miguel Doña Rodríguez (*Investigador Principal*)

Hormigones fotocatalíticos

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE SEÑALES Y COMUNICACIONES

Juan Luis Navarro Mesa (*Investigador Principal*)

Redes inalámbricas de sensores para la optimización de recursos hídricos

Financia: Unión Europea

Juan Luis Navarro Mesa (*Investigador Principal*)

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

Financia: Unión Europea

Rafael Pérez Jiménez (*Investigador Principal*)

Comunicaciones ópticas sobre led de iluminación como base para redes de información-1

Financia: Ministerio de Ciencia e Innovación

Miguel Ángel Ferrer Ballester (*Investigador Principal*)

Biomet: identificador multibiométrico con metabimetrías

Financia: Ministerio de Ciencia e Innovación

Miguel Ángel Ferrer Ballester (*Investigador Principal*)

Síntesis de muestras biométricas para aplicaciones de salud y seguridad

Financia: Ministerio de Ciencia e Innovación

Karl Krissian (*Investigador Principal*)

Sistema de procesado de imágenes para el diagnóstico, la planificación, la simulación y el seguimiento de operaciones de cirugía vascular

Financia: Ministerio de Ciencia e Innovación

Iván Alejandro Pérez (*Investigador Principal*)

Mejora del sistema hf *data+voice link* (hfdvl) usando los principios de radio cognitiva. Subproyecto ULPGC

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO PARA EL DESARROLLO TECNOLÓGICO Y LA INNOVACIÓN EN TELECOMUNICACIONES

Rafael Pérez Jiménez (*Investigador Principal*)

ICARO. Interconexión y Acceso mediante Redes Ópticas con radiación visible

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

José Alberto Rabadán Borges (*Investigador Principal*)

Domosíntesis, estudio y uso de la domótica y RIFD para la gestión integral de los recursos humanos de hospitales y/u hoteles

Financia: Ministerio de Industria, Turismo y Comercio

Victor Araña Pulido (*Investigador Principal*)

Desarrollo de nuevas técnicas para detección y seguimiento de líneas de fuego en incendios forestales basado en sensores térmicos móviles de despliegue rápido

Financia: Ministerio de Medio Ambiente

Victor Araña Pulido (*Investigador Principal*)

Nuevos modelos y herramientas de simulación para configuraciones complejas de osciladores: aplicación a circuitos prácticos

Financia: Ministerio de Ciencia e Innovación

Victoria Galván González (*Investigadora Principal*)

Representaciones literarias en la prensa canaria del siglo XIX

Financia: Universidad de Las Palmas de Gran Canaria

Carlos Manuel Travieso González (*Investigador Principal*)

Organización del *non-linear speech processing*

Financia: Ministerio de Ciencia e Innovación

Carlos Manuel Travieso González (*Investigador Principal*)

Organización de las jornadas de reconocimiento biométrico de personas

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADA

Juan Antonio Montiel Nelson (*Investigador Principal*)

Plataforma basada en *Ultra Receptor software* para aplicaciones GNSS

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

Juan Antonio Montiel Nelson (*Investigador Principal*)

Sensor MEMS inalámbrico sin batería

Financia: Ministerio de Ciencia e Innovación

Antonio Núñez Ordóñez (*Investigador Principal*)

Equipamiento IUMA

Financia: Ministerio de Ciencia e Innovación y Unión Europea

Antonio Núñez Ordóñez (*Investigador Principal*)

Control del consumo de terminales multimedia

Financia: Ministerio de Ciencia e Innovación y Unión Europea

Ángel Plaza de la Hoz (*Investigador Principal*)

Particiones triangulares y algoritmos de refinamiento

Financia: Ministerio de Ciencia e Innovación

Roberto Sarmiento Rodríguez (*Investigador Principal*)

Dynamically Reconfigurable Embedded Platforms for Networked Context-Aware Multimedia Systems

Financia: Ministerio de Ciencia e Innovación

Antonio Hernández Ballester (*Investigador Principal*)

Receptor de TV digital DVB-SH

Financia: Ministerio de Ciencia e Innovación

Benito González Pérez (*Investigador Principal*)

UWBRFID-2: Rfid and Wireless Sensors Based on Uwb and Advanced Technologies

Financia: Ministerio de Ciencia e Innovación

Francisco Javier del Pino Suárez (*Investigador Principal*)

Circuitos electrónicos para redes inalámbricas sensoriales de ultra bajo consumo

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE OCEANOGRAFÍA Y CAMBIO GLOBAL

María Milagrosa Gómez Cabrera (*Investigadora Principal*)

Metabolismo planctónico: regulación bioquímica e impacto oceanográfico sobre la bomba biológica

Financia: Ministerio de Economía y Competitividad

José Miguel Canino Rodríguez (*Investigador Principal*)

Diseño y análisis orientado a agentes de procedimientos de coordinación aire-tierra y aire-aire para operaciones de tráfico aéreo basadas en trayectoria

Financia: Universidad de Las Palmas de Gran Canaria

INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL Y SEGURIDAD ALIMENTARIA

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

Fernando Real Valcárcel (*Investigador Principal*)

Oficina de Proyectos de la ULPGC

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL Y SEGURIDAD ALIMENTARIA

Fernando Real Valcárcel (*Investigador Principal*)

Mejora de las técnicas de crías de larvas *Seriola rivoliana*: determinación de requerimientos de ácidos grasos esenciales en su etapa larvaria y optimización de la secuencia alimentaria (METCSER)

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

Fernando Real Valcárcel (*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

Fernando Real Valcárcel (*Investigador Principal*)

TRANSCREA - Red transnacional de fomento a la creación de empresas de base tecnológica en la Macaronesia

Financia: Unión Europea

María Soledad Izquierdo López (*Investigadora Principal*)

ARRAINA - Advanced research initiatives for nutrition & aquaculture

Financia: Unión Europea

Antonio J. Fernández Rodríguez (*Investigador Principal*)

Investigación biosanitaria aplicada a la conservación e innovación en el turismo de cetáceos en Canarias

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

Rafael Ginés Ruiz (*Investigador Principal*)

Equipamiento del laboratorio de acuicultura del IUSA para análisis de calidad del pescado

Financia: Ministerio de Ciencia e Innovación

M^a José Caballero Cansino (*Investigadora Principal*)

Infraestructura para el servicio canario de investigación en pez cebra

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL Y SEGURIDAD ALIMENTARIA

Daniel Montero Vítore (*Investigador Principal*)

Complementos dietéticos en la utilización de lípidos alternativos al aceite de pescado en acuicultura marina: herramienta para maximizar el potencial de resistencia a patógenos

Financia: Ministerio de Economía y Competitividad

Manuel Antonio 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

Félix Antonio Acosta Arbelo (*Investigador Principal*)

Estudio de la invasión y tráfico intracelular de *photobacterium damselae* subsp. piscicida con células no inmunitarias de dorada (*sparus aurata*)

Financia: Fundación Areces

INSTITUTO UNIVERSITARIO DE SISTEMAS INTELIGENTES Y APLICACIONES NUMÉRICAS EN LA INGENIERÍA

Rafael A. Montenegro Armas (*Investigador Principal*)

Avances en simulación de campos de viento y radiación solar

Financia: Ministerio de Ciencia e Innovación

Rafael A. Montenegro Armas (*Investigador Principal*)

Generación de mallas adaptativas de tetraedros en yacimientos fracturados

Financia: Petrosoft S.A.

Rafael A. Montenegro Armas (*Investigador Principal*)

Centro de proceso para Ingeniería Computacional

Financia: Ministerio de Ciencia e Innovación y Unión Europea

Laboratorio de Electrónica Analógica

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 Aznárez González (*Investigador Principal*)

Avances 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

Francisco Mario Hernández Tejera (*Investigador Principal*)

Framework para la simulación de la gestión de mercado y técnica de redes eléctricas insulares basado en agentes inteligentes. Caso de la red eléctrica de Gran Canaria

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

Blas José Galván González (*Investigador Principal*)

Mar y ambiente marino (MAR2)

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

Begoña González Landín (*Investigadora Principal*)

Simulación y diseño robusto óptimo con algoritmos evolutivos en problemas de la dinámica de fluidos

Financia: Universidad de Las Palmas de Gran Canaria

INSTITUTO UNIVERSITARIO DE SISTEMAS INTELIGENTES Y APLICACIONES NUMÉRICAS EN LA INGENIERÍA

Luis Alberto Padrón Hernández (*Investigador Principal*)

Estudio experimental de la influencia de grupos numerosos de personas en las propiedades dinámicas de estructuras de edificación

Financia: Universidad de Las Palmas de Gran Canaria

INSTITUTO UNIVERSITARIO DE TURISMO Y DESARROLLO ECONÓMICO SOSTENIBLE

Sergio Moreno Gil (*Investigador Principal*)

Valoración económica de la imagen dinámica de los destinos turísticos

Financia: Ministerio de Economía y Competitividad

Lucía Martínez Quintana (*Investigadora Principal*)

Evaluación y rehabilitación del espacio turístico en la zona norte de la isla de Gran Canaria. El núcleo urbano del Puerto de las Nieves y sus límites

Financia: Universidad de Las Palmas de Gran Canaria

Teresa Aguiar Santana (*Investigadora Principal*)

Análisis de los factores determinantes del éxito en empresas turísticas canarias

Financia: Universidad de Las Palmas de Gran Canaria

9.3. Tesis defendidas

Departamento de Análisis Económico Aplicado

Ángel Alexander Higuerey Gómez

Departamento de Arte, Ciudad y Territorio

Francisco Javier Solís Robaina

José Ignacio Pascual Alcañiz

Departamento de Biología

Claudia Massiel Pérez González

Krupskaya Narváez Romero

Mar Benavides Gorostegui

Miguel Borja Aguiar González

Mireya del Pilar Arcos Pulido

Mónica Hernández Arencibia

Pablo González Navarro

Sarah Montesdeoca Esponda

Tanausú Vega Morales

Departamento de Ciencias Clínicas

Cristina Ruano Rodríguez

Jacqueline Álvarez Pérez

María del Rosario Pérez Martell

Mariela Nissensohn

Marta Elena Sangil Monroy

Departamento de Ciencias Históricas

Francis Elena Uriana Portillo

Encarnación Galván González

Francisco Héctor Alemán González

Departamento de Ciencias Jurídicas

Vicente Manuel Santana González

Departamento de Ciencias Jurídicas Básicas

Jorge Alberto Rodríguez Pérez

Antonio Tirso Ester Sánchez

Departamento de Ciencias Médicas y Quirúrgicas

Carlos Cabrera López

Cristina Indara Hernández Vera

Cristina Roque Castellano

David Fernández San Millán

José Luciano Santana Cabrera

Lucía Valencia Sola

Mohamed Hussein Serhal

Nisa Buset Ríos

Pablo Miguel Ruiz Hernández

Rodrigo Chacón Ferrera

Silvia Andrea Borkoski Barreiro

Vanessa Lucía Ortega Quevedo

Departamento de Construcción Arquitectónica

Pedro Tomás Navarro González

Departamento de Didácticas Especiales

Cecilia Kindelan Amorrinch

José Alexis Alonso Sánchez

Departamento de Economía Financiera y Contabilidad

María del Pino Pérez Castellano

Departamento de Economía y Dirección de Empresas

Julia Nieves Rodríguez

María del Carmen Domínguez Falcón

Departamento de Educación

Héctor Nauzet Cuesta Suárez

Departamento de Educación Física

Ana María López Gordillo

David Morales Álamo

Felipe Claudio Castillo Wörner

Fernando Weis Gilmar

Guillermo Suárez Lami

Departamento de Enfermería

Elua Cunha

Departamento de Filología Española, Clásica y Árabe

Beatriz Inmaculada Marrero Romero

Rita María Navarro Hernández

Departamento de Filología Moderna

Elena Quintana Toledo

Jorge Alberto Ruiz Ordóñez

José Antonio Medina Suárez

Li Tah Lee Lee Xavier

María del Pilar González de La Rosa

María Jesús Déniz Santana

Omar El Arbaoui Jelouli

Departamento de Geografía

Antonio Ignacio Hernández Cordero

Departamento de Informática y Sistemas

Crisanto Quintana Sánchez

José Carlos Rodríguez Rodríguez

María Begoña Betancor García

Pedro Henríquez Castellano

Departamento de Ingeniería Mecánica

Francisco Javier García Latorre

Departamento de Ingeniería de Procesos

Dennis Alexander Portillo Carrizo

Idrissa Seck Elhadji

José Alejandro Ortega Méndez

Olga María González Sánchez

Zaida Cristina Ortega Medina

Departamento de Métodos Cuantitativos en Economía y Gestión

Adrián Fernández Pérez

Ana Rodríguez Zubiaurre

Yanira Loretta Xirinachs Salazar

Departamento de Morfología

María Luisa Díaz-Bertrana Sánchez

Juan Luis Fleitas Ramón

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

Diego Blanco Sucino

Elena Carretón Gómez

Juan Perdomo Díaz

Patricio Navarro Medina

Tara Niño González

Departamento de Psicología y Sociología

Agustín Sergio Ortega Cabrera

Araceli Pérez Rojas

Jesús Romero Mayoral

Melchor García Domínguez

Departamento de Química

Gledy Negrín Morales

Manuel Ángel Morales Bonilla

Olga Burmistrova

Departamento de Señales y Comunicaciones

Juan Carlos Briceño Lobo

**Instituto Universitario de Sistemas Inteligentes
y Aplicaciones Numéricas en la Ingeniería**

Felipe Díaz Reyes

María Dolores Afonso Suárez

**Instituto Universitario de Microelectrónica
Aplicada**

Jesús Rubén Pulido Medina

**Instituto Universitario de Sanidad Animal
y Seguridad Alimentaria**

Antonio José Morales de la Nuez

Carlos Guillermo Poveda Turrado

Gabriel Alejandro Morales

Ivonne Carola Lee Montero

Lita Scarlett Sorroza Ochoa

Mohamed Soula

Reda Saleh Mohamed Ibrahim

Séfora Betancor Curbelo

Valentina Grasso

Acto de Investidura de Nuevos Doctores (Enero 2013)

Encuentro de investigación de oceanógrafos en la Facultad de Ciencias del Mar

10

ACTIVIDADES

10

Imagen de apertura de capítulo:

Representación de la Ópera de Pekín
en el acto institucional con el que se celebra
el cambio de denominación del Centro Confucio
por el de Instituto Confucio

10.1. Relaciones Internacionales

El Vicerrectorado de Internacionalización y Cooperación (VIC) ha desarrollado numerosas actividades a lo largo del curso 2012-2013 a través de la Dirección de Internacionalización, de la Dirección de Movilidad y de la Dirección a la 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, del Centro Universitario de Cooperación para el Desarrollo (CUCID) y del *International Mobility Point* (IMP).

Movilidad

1. Programa LLP/ Erasmus

Durante el curso académico 2012-2013, 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 2012 y enero de 2013), hasta la organización de jornadas informativas en los centros. También se organizó la *Semana del PAS Erasmus* en mayo de 2013, además de gestionarse todas las convocatorias Erasmus de estudiantes, docentes y PAS.

Movilidad de estudiantes

Durante el curso académico 2012-2013 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 610 alumnos de universidades europeas socias y

Acto de bienvenida de estudiantes Erasmus (septiembre 2012)

Visita de alumnos brasileños de intercambio del Programa Ciencias sin Fronteras

envió a éstas a 564 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 Internacionalización y Cooperación de la ULPGC.

Además, la ULPGC envió a universidades socias o empresas a 19 estudiantes en el marco del Programa Erasmus Prácticas

Movilidad de profesores con fines docentes

Desde junio de 2012 hasta marzo de 2013 se mantuvo abierta la convocatoria para solicitar misiones docentes dentro del programa LLP/Erasmus. 45 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. 29 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 23 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. Durante el curso 2012-2013, 5 profesores realizaron este tipo de movilidad.

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 2012-2013 a 161 estudiantes y ha enviado a 75 estudiantes.

De los 161 estudiantes SICUE *incoming*, 96 recibieron becas SÉNECA y de los estudiantes SICUE *outgoing*, 68 realizaron la movilidad con becas SÉNECA.

3. Programa América Latina-EEUU

Movilidad de estudiantes

Durante el curso 2012-2013, 54 estudiantes de la ULPGC realizaron una estancia de movilidad en universidades socias de América Latina y EEUU (53 en universidades de América Latina y 1 en EE.UU.); mientras que se recibieron en nuestra universidad 62 estudiantes de universidades iberoamericanas y de EE.UU.

Este programa América Latina-EE.UU: contó con la financiación del Banco Santander, entidad que otorgó 54 becas a través de las siguientes modalidades:

- 2 becas *Fórmula Santander*, por importe de 5.000 € cada una.
- 10 becas *Iberoamérica Estudiantes de Grado-Santander*, por importe de 3.000 € cada una.
- 42 Becas *Santander-ULPGC*, por importe de 1.000 € cada una.

4. Otros programas

Programa Salvador de Madariaga

En este programa, 3 estudiantes de la ULPGC realizaron estancias en el extranjero, 2 en EE.UU y 1 en Bélgica.

Programa José Castillejo

3 estudiantes de la ULPGC realizaron estancias, 2 en Reino Unido y 1 en Francia.

Programa Bilateral ULPGC-Rusia

Durante el curso, la ULPGC recibió 6 estudiantes de intercambio rusos: 4 de la Moscow State Linguistic, para realizar una estancia en la Facultad de Traducción e Interpretación; 1 de la Bonch-Bruевич Saint Petersburg State University, para realizar una estancia en la Escuela de Ingeniería de Telecomunicación y Electrónica, y una estudiante de la Samara State University, para realizar una estancia en la Facultad de Traducción e Interpretación.

Programa bilateral ULPGC-Corea

En el curso 2012-2013, la ULPGC recibió 3 estudiantes de la Universidad Kyung Hee de Corea, para estancias de 6 y 9 meses, para estudiar español en la Facultad de Traducción e Interpretación.

Programa Ciencias sin fronteras España-Brasil

En el curso 2012-2013 se firmó un acuerdo entre el Ministerio de Educación, Cultura y Deporte de España y el Gobierno de Brasil para realizar estancias de grado en 38 universidades españolas. En la ULPGC participaron 17 estudiantes de diferentes universidades de Brasil realizando estudios de Grado en Ingeniería (Civil, Organización Industrial, Tecnológicas Industriales, Tecnología Naval, Química, Informática, Tecnología de la Telecomunicación, Geomática y Topográfica) y Ciencias del Mar.

Fórum Europeo de Movilidad (marzo 2013)

Estudiantes de Erasmus en el acto de bienvenida del segundo cuatrimestre (enero 2013)

Acciones de Promoción

1. Participación en eventos

- Feria Europea EAIE “*European Association for International Education*”. Dublín. Septiembre de 2012.
- Reunión Institutos Confucio de Europa. Austria. Septiembre de 2012.
- Reunión Ejecutiva CICUE. Septiembre de 2012.
- Reunión Proyectos *Erasmus Mundus*. Bruselas. Septiembre 2012.
- Reunión de Rectores de Colombia. Cádiz. Septiembre 2012.
- Reunión en la Universidad de Burdeos para fortalecer las relaciones con la ULPGC. Octubre 2012.
- Simposio de la Red de Excelencia de Territorios Insulares (RETI) en la Isla de Lesbos, Grecia. Octubre 2012.
- Plenario de la *Comisión Española Universitaria de Relaciones Internacionales* (CICUE). Universidad de Córdoba. Noviembre 2012.
- Asamblea de Invierno organizada por la Asociación de Programas Universitarios Norteamericanos en España (APUNE). Shiller International University, Madrid. Febrero 2013.
- Encuentro con universidades kurdas y españolas en el marco del Programa *Erasmus Mundus*. Abril 2013.
- Asamblea de Primavera y el *II Encuentro entre universidades españolas y estadounidenses* en la Universidad Rovira i Virgili, organizado por la Asociación de Programas Universitarios Norteamericanos en España (APUNE). Tarragona. Mayo de 2013.
- Visita a las Universidades de Burdeos y Bolonia. Junio 2013.

- Plenario de la *Comisión Española Universitaria de Relaciones Internacionales* (CICUE). Universidad de Gerona. Junio 2013.
- Reunión del Comité de Gobernanza de la Red de Excelencia de Territorios Insulares (RETI) en Cerdeña. Junio 2013.

2. Organización de eventos

- *Semana de Bienvenida* a los Estudiantes de Intercambio del primer semestre. Septiembre de 2012.
- Campaña informativa sobre el programa Erasmus para movilidad de estudiantes durante el curso 2013-2014. Noviembre-diciembre de 2012.
- Presentación del *Fórum África Noroccidental*. Noviembre 2012.
- La ULPGC y el Consulado de Irlanda organizan un acto homenaje al poeta y dramaturgo William B. Yeats. Noviembre 2012.
- *I Jornadas de Arquitectura* ULPGC-UNGE. Diciembre 2012.
- *Semana de Bienvenida* a los Estudiantes de Intercambio del segundo semestre. Enero 2013.
- Concurso "*ULPGC por el Mundo*" para los programas de movilidad. Enero 2013.
- *Fórum Europeo de Movilidad*. Marzo 2013.
- Reunión con estudiantes Erasmus de la ULPGC con plaza para realizar la movilidad en el curso 2013-2014. Marzo 2013.
- Segunda fase del Concurso "*ULPGC por el Mundo*", para los programas de movilidad. Abril 2013.
- Reunión con estudiantes del Programa América Latina-EEUU para la asignación de plazas para realizar la movilidad en el curso 2013-2014. Abril 2013.

Reunión del Rector con participantes del Proyecto CANEM del Programa Erasmus Mundus (octubre 2012)

Presentación del Fórum África Noroccidental con la intervención de la Vicerrectora de Internacionalización y Cooperación

Visita del cónsul de Corea a la ULPGC

Visita de una delegación de la Universidad de Mokpo National de Corea

- Acto institucional para celebrar el cambio de denominación del Centro Confucio a Instituto Confucio, tras ser evaluado positivamente por las autoridades educativas chinas.
- Reunión del Consejo Directivo del Proyecto *UCSIS de las Naciones Unidas* para un Máster de Teleformación en Desarrollo Sostenible en Pequeños Estados Islas. Mayo 2013.
- Reunión con estudiantes del Programa América Latina-EEUU con plaza para realizar la movilidad en el curso 2013-2014. Mayo 2012.
- *V Semana Internacional del PAS* dentro del marco del Programa de Movilidad ERASMUS. Mayo de 2013.

3. Acciones de refuerzo de las Relaciones Internacionales

- Visita de delegación de la Universidad de IbnZohr de Agadir. Septiembre de 2012.
- Visita de una delegación de las Fuerzas Armadas de Ecuador, Universidad de La Molina de Perú y la Universidad de Antioquia de Colombia en el marco del proyecto UPINOVA. Septiembre 2012.
- Diseño de una plantilla de personal de administración para la Universidad de Kimpa-Vita de Angola. Octubre 2012.
- Visita de una delegación de la Universidad de Burdeos. Noviembre 2012.
- Visita de los alumnos brasileños de intercambio del Programa *Ciencias sin Fronteras*. Octubre 2012.
- Encuentro Regional de la Asociación de Estudiantes BEST. Octubre 2012.
- Visita del Cónsul de Corea. Noviembre de 2012.
- Visita del Director de Investigación y Postgrado de la Universidad Santo Tomás de Chile. Diciembre 2012.

Visita del Alcalde de Agadir

- La ULPGC participa en el Proyecto Unamuno EixoAtlántico con las Universidades de la Red Unamuno (La Laguna, Azores, Madeira, Cabo Verde y la ULPGC). Diciembre de 2012.
- Reunión de la Ejecutiva CICUE. Madrid. Enero 2013.
- Colaboración con la Universidad de Zambeze de Mozambique para la impartición de estudios de Medicina. Enero de 2013.
- Reuniones varias con los Coordinadores de Relaciones Internacionales de los Centros para revisar la propuesta de Reforma del *Reglamento de los Programas de Movilidad de Estudiantes con reconocimiento académico de la ULPGC*. Enero 2013.
- Visita del Ministro de Educación de Cabo Verde. Enero 2013.
- Reunión de la Ejecutiva CICUE. Madrid. Febrero 2013.
- Reunión en la AECID. Madrid. Febrero 2013.
- Visita de una delegación de la Universidad Kimpa-Vita de Angola. Febrero 2013.
- Visita del Rector de la Universidad Rafael Landívar de Guatemala. Febrero de 2013.

Visita de una delegación de Chiloé (Chile)

El Rector recibe al alcalde de Praia

Visita de una delegación de la Universidad de Kimpa-Vita de Angola

Visita de una delegación de la Universidad de Zambeze de Mozambique

Conferencia de Christian Careaga, ex-director del Banco Europeo de Inversiones

- Visita de la Vicerrectora de Postgrado de la Universidad de Cabo Verde. Marzo 2013.
- Visita de la Vicecónsul de Corea. Marzo 2013.
- Vista del Alcalde de la ciudad de Agadir, Marruecos. Marzo 2013.
- Visita de una delegación de Chiloé, Chile y presentación del libro del Encuentro Canario-Chilote. Abril 2013.
- Reunión en la AECID. Madrid. Abril 2013.
- Visita del Cónsul de Serbia. Abril 2013.
- Conferencia de Dña. Carmen Mantilla, responsable del área de Relaciones Internacionales en la Secretaría General de Universidades, “La internacionalización en el contexto los rankings de universidades”. Abril 2013.
- Conferencia de D. Christian Careaga, experto en negocios y finanzas internacionales, “Desarrollo y contexto de la empresa en China”. Abril 2013.
- Reunión de la Ejecutiva CICUE. Valencia. Abril 2013.
- Visita de una delegación de la Shangai Ocean University, China, para la colaboración en el área marino-marítima. Mayo 2013.

Visita de una delegación de la Universidad Autónoma de Santa Cruz (Bolivia)

- Visita del Rector de la Universidad de San Agustín de Arequipa, Perú. Mayo 2013 y firma del convenio marco con dicha universidad.
- Visita de una delegación del Instituto King Senjong de Corea. Mayo 2013.
- Visita de una delegación de la Universidad de Auburn, Alabama, Estados Unidos, para la colaboración con Ciencias del Mar y Veterinaria. Junio 2013.
- Visita a las Universidades de Burdeos (Francia) y Bolonia (Italia) para la firma de la adhesión de la ULPGC al Consorcio Erasmus Expertise Euro-Mediterráneo, como socio fundador, para el desarrollo del Espacio Euro-Mediterráneo de Enseñanza de Superior e Investigación. Junio 2013.

Convenios gestionados

El VIC ha realizado, entre septiembre de 2012 y junio de 2013, el seguimiento, gestión y firma de 100 convenios, de los cuales 26 se han firmado con universidades (16 con universidades de América Latina, 1 con una universidad

Visita de una delegación de la Universidad de Auburn (EE.UU.)

Visita del Rector de la Universidad de San Agustín de Arequipa (Perú)

Inauguración de exposición sobre caligrafía china

norteamericana, 7 con universidades españolas y 2 con europeas); 9 son convenios específicos de intercambio de estudiantes y profesores. Además, se han firmado 141 convenios de cooperación educativa para la realización de prácticas académicas externas por los estudiantes de la ULPGC.

Fortalecimiento Institucional

Instituto Confucio

Durante el curso 2012-2013 el Instituto Confucio de la ULPGC ha abierto ocho tipos de cursos de aprendizaje de la lengua y cultura tradicional china en 16 niveles, incluidos los cursos de preparación para HSK y para YCT. Durante este curso, el Instituto ha contado con 15 profesores, de los cuales 14 enseñan el idioma chino y 1 enseña Taichí y masaje chino. Todo el equipo docente proviene de diferentes universidades chinas y de Hanban, en Pekín.

Firma de convenio con el Colegio DAOS de Lanzarote para la impartición de chino

Actualmente, el número de estudiantes matriculados en el Instituto Confucio y centros adscritos al mismo es de 2.015, lo que lo sitúa al Instituto Confucio de la ULPGC como el Instituto Confucio con mayor número de alumnos de todos los existentes en España.

Además, desde septiembre de 2012, la ULPGC comenzó a impartir un nuevo itinerario de Chino en el Grado de Lenguas Modernas con el apoyo de los docentes del Instituto Confucio y un nuevo Título de Posgrado Experto Universitario en Traducción Chino-Español e Interculturalidad de Asia Oriental.

Otras actividades:

- Celebración de la *Fiesta del Medio Otoño*. Septiembre 2012.
- Taller de caligrafía china con estudiantes del Colegio Hispano Inglés. Octubre 2012.
- Conferencia sobre el Carácter Chino y Poemas en la Dinastía Tang. Octubre 2012.

Taller de caligrafía china con estudiantes del Colegio Hispano Inglés

Inauguración de exposición sobre pintura china

Acto institucional con motivo del cambio de denominación de Centro Confucio a Instituto Confucio

Celebración del Nuevo Año Chino en el Paraninfo

- Muestra de pintura tradicional china con tinta: El arte tradicional del artista Fran Rui Han, de Hong Kong. Noviembre 2012.
- Conferencias sobre la “Filosofía de Confucio” y la “Fisioterapia China”. Noviembre 2012.
- Celebración del Nuevo Año Chino. Enero 2013.
- Seminario “China: Literatura, traducción y ejercicio profesional”. Enero 2013.
- Convocatoria de un concurso de traducción Chino-Español. Abril 2013.
- Representación de la *Ópera de Pekín* para celebrar el cambio de denominación del Centro Confucio a Instituto Confucio. Abril 2013.

International Mobility Point (IMP)

El IMP ofrece información práctica a la comunidad universitaria (estudiantes *incoming* y *outgoing*, personal docente e investigador, personal administrativo y de servicio y cooperadores) sobre alojamiento, extranjería, transporte, salud, turismo, coste de vida, moneda, idioma,...

Durante 2012-2013, el IMP ha realizado las siguientes acciones:

- Creación del portal informativo conjuntamente con TIC ULPGC <http://imp.ulpgc.es>, donde el universitario puede consultar toda la información práctica en español e inglés.
- Creación de un portal de alojamiento: Uno de los grandes cambios aportados por el IMP ha sido la gestión y tramitación de la oferta de alojamiento online gracias a la aplicación encargada a TIC ULPGC. En ésta se dieron solución a los siguientes problemas:
 - La reserva de alojamiento antes de la llegada del universitario.
 - El facilitar la búsqueda de compañeros de piso para compartir.
 - La visión del interior de los pisos a través de fotos de todas las estancias contrastadas.
 - El contacto previo y directo entre universitario y propietario de la vivienda.
 - La entrada en el piso reservado directamente desde el aeropuerto con un itinerario creado.
 - La supervisión del contrato de alquiler y mediación en caso de conflicto.
 - El conocimiento real y actualizado del número de pisos alquilados, estudiantes alojados y los periodos solicitados.
- Gestión de las pólizas de seguro de accidentes y asistencia sanitaria para estudiantes *incoming* y *outgoing*.
- Facilitación de información durante la *Semana de Bienvenida* de los estudiantes *incoming* sobre: Turismo, con la presencia del Patronato de Turismo del Cabildo de Gran Canaria; programa bici-ambiental, con el Ayuntamiento de Las Palmas

Portal informativo del IMP

Delegación de la Université IbnZohr de Agadir con el Rector

Visita del Rector de la Universidad de Rafael Landívar de Guatemala

de Gran Canaria; telefonía móvil, con Movistar-Samsung; actividades culturales y deportivas, con el Vicerrectorado de Cultura y Deportes y Atención Integral; Seguro médico ONCAMPUS; Instituto Confucio; Asociaciones de estudiantes e información práctica del IMP.

- Organización del sorteo de diferentes obsequios donados por Islas Airways y Samsung Mobile Phones.
- Organización del concurso *ULPGC por el Mundo*.
- Organización del *Fórum de movilidad universitaria* con la participación de universidades socias y con la presencia del Rector en acto homenaje a Luis Alvarado, graduado en la ULPGC y presidente europeo de AEGEE en Bruselas.
- Organización de la creación de grupos en Facebook *ULPGC por el Mundo* para transmitir información a los estudiantes *outgoing* del año en curso directamente por los *outgoing* de años anteriores y los estudiantes *incoming* del año en curso y de años anteriores.

Proyectos de Fortalecimiento Institucional

1. Máster Interuniversitario en la Gestión Integral e Innovación de los Destinos Turísticos

Con este máster se pretende fortalecer e incrementar la cooperación internacional en el ámbito formativo, ofertando un programa de posgrado universitario en la gestión turística que aúne en un mismo programa, a través de la colaboración de las dos Universidades participantes (ULPGC y Université IbnZohr, Agadir), la experiencia turística de países con trayectorias y productos turísticos distintos y complementarios, aportando las visiones de los principales mercados turísticos emisores y receptores de Europa.

2. Centro Mixto ITED (Innovación, Turismo, Lengua Española y Desarrollo Sostenible) de Agadir: CEMITED

Con este proyecto se pretende reforzar el diálogo institucional y fomentar la cooperación académica transfronteriza entre Canarias y Marruecos mediante la implantación de las bases para la constitución de un Centro Mixto de formación específica (Innovación, Turismo, Desarrollo Sostenible) e investigación aplicada a la Cooperación para el Desarrollo.

Las acciones a ejecutar son el análisis, evaluación y diagnóstico de las líneas de interés y de las necesidades formativas de la región Souss-Massa-Drâa y sobre la oferta de la ULPGC; realización de un estudio de viabilidad del centro; formación del personal local; proveer el Centro de Agadir del equipamiento necesario para la puesta en funcionamiento del mismo.

Con todo ello, se pretende contribuir al mejor conocimiento entre ambas regiones y al incremento de las iniciativas institucionales y académicas, implementación de una formación común en Innovación, Turismo y Desarrollo Sostenible, formación de profesionales académicos, formación lingüística (Español) y colaboración en proyectos de cooperación al Desarrollo.

Este proyecto está financiado dentro del marco del Programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

3. Innovación abierta y cooperación universitario/ empresarial de la Provincia de Las Palmas y la región Souss Massa Drâa a través de la Red Canario-marroquí de Unidades de la Promoción de la Innovación: UPINNOVA

Reunión del proyecto de teleformación para el desarrollo sostenible de pequeñas islas estados en desarrollo (Proyecto de las Naciones Unidas)

El objetivo de este proyecto es crear un espacio transfronterizo de colaboración entre las UPIs que se traduzca en cooperaciones de I+D universitaria, transferencia de una cultura innovadora al entorno e innovación, dinamización, colaboración y fortalecimiento de las PYMES.

Las acciones a realizar son:

- Estudio de las Universidades, Grupos de Investigación (GI) y ecosistemas innovadores de ambas regiones.
- Creación de la UPI en la Universidad IbnZohr y la Plataforma colaborativa.
- Taller de Dinamizadores (TD) transfronterizo en los sectores prioritarios.
- Apoyo institucional de 5 proyectos de innovación de empresas de los TD y de 5 consorcios de GI transfronterizos.

Con todo ello los resultados que se pretenden alcanzar son:

- Estudios realizados.
- UPI de la Universidad de Agadir.
- ReDInamiza ampliada.
- 120 dinamizadores formados.
- 40 empresas y 20 GIs dinamizados.
- 5 proyectos de empresas y 5 GI apoyados institucionalmente.

Este proyecto está financiado dentro del marco del Programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

4. Colaboración científico técnica en el campo de la cura y tratamiento de las cardiopatías congénitas infantiles con Senegal: CARDIOSEN

El proyecto CARDIOSEN tiene como objetivo primordial promover un programa de colaboración científico tecnológico en el ámbito de la cardiología y cirugía cardiovascular pediátrica entre Canarias y Senegal que permita traspasar conocimientos, técnicas de cirugía, métodos de atención al paciente entre otros, para crear un departamento con competencias en este ámbito en Senegal. CARDIOSEN se materializará a través de tres líneas de actuación, la primera será equipar el quirófano de la Clinique de Chirurgie Cardiovasculaire et Thoracique de Senegal con una máquina de corazón pulmón artificial que será utilizado en las cirugías a menores de 15 años. La segunda corresponde al traspaso de *know how* a médicos, paramédicos y personal sanitario de Senegal a través de pasantías y talleres prácticos donde se realicen operaciones conjuntas a niños de Senegal en el Hospital Materno Infantil de Gran Canaria y, finalmente, la implementación de una red transnacional de comunicación y colaboración de especialistas en cardiología y cirugía cardiovascular infantil a través de un portal web que permita intercambiar opiniones en diagnósticos, tratamientos y avances en el tema.

Este proyecto está financiado en el marco del Programa de Cooperación Transnacional Madeira-Canarias-Azores (MAC 2007-2013), Eje 3.

5. Cooperação Científica e Tecnológica da Rede UNAMUNO no Eixo Atlântico com Cabo Verde: Unamuno Eixo

UNAMUNO Eje Atlántico se materializa en los esfuerzos conjuntos, en el intercambio de ideas y promoción de proyectos conjuntos; agregando valor a las universidades

participantes, con el objetivo central de garantizar la continuación y el desarrollo de la cooperación entre las universidades de las RUPS europeas extendida a la Universidad de Cabo Verde.

Este proyecto está financiado en el marco del Programa de Cooperación Transnacional Madeira-Canarias-Azores (MAC 2007-2013), Eje 3.

6. Fortalecimiento institucional universitario del espacio Canarias y África (Senegal- Mauritania - Cabo Verde): SEMACA

Este proyecto persigue fortalecer las instituciones universitarias en el espacio de Canarias y África Occidental mediante el traspaso de experiencias y afianzando los lazos de unión entre las universidades públicas de Canarias y las de países africanos vecinos como son la Universidad Cheikh Anta Diop de Dakar, la Universidad de Nouakchott y la Universidad de Cabo Verde. Se instrumenta en tres áreas diferentes de la acción universitaria. Por un lado, se busca la consolidación de la gestión institucional. La segunda esfera de actuación es la investigación. El último ámbito de desarrollo del proyecto es la interculturalidad en las comunidades universitarias.

Este proyecto está financiado en el marco del Programa de Cooperación Transnacional Madeira-Canarias-Azores (MAC 2007-2013), Eje 3.

Coloquio Canarias-Marruecos: La construcción de Espacios Atlánticos

Proyectos de Investigación Aplicada a la Cooperación

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

Se pretende fomentar el desarrollo sostenible en los ámbitos del comercio y el transporte marítimo en África Occidental. Su objetivo principal es impulsar el comercio y el transporte marítimo en el África Occidental y Canarias mediante el desarrollo de un marco que permita adecuar las políticas y las normativas e infraestructuras para implementar los protocolos internacionales de seguridad y protección.

La ULPGC participa en este Proyecto junto al Centro Tecnológico de Ciencias Marinas, la Fundación Puertos de Las Palmas, el Instituto Marítimo de Cabo Verde y la Agencia Nacional Marítima de Senegal.

Este proyecto está financiado en el marco del Programa de Cooperación Transnacional Madeira-Canarias-Azores (MAC 2007-2013), Eje 3.

2. Red Náutica de Cooperación Canarias-Marruecos: NAUCAM

El objetivo que se pretende es potenciar las actividades económicas, sociales y culturales ligadas al turismo náutico deportivo en la zona comprendida entre los puertos de Agadir y Tarfaya con Canarias.

Las acciones a realizar serán:

- Fortalecer las capacidades públicas en materia náutica.
- Diversificar la oferta turística generando una imagen de destino.

- Adecuar la cantidad y calidad de profesionales existentes.
- Elevar las medidas de sostenibilidad ambiental.
- Aumentar las medidas de seguridad marítimas de ambas regiones.

De todo ello, se generará una Red de Cooperación náutica Canarias-Marruecos. Se integrará y promocionará la oferta náutica de ambas regiones y se capacitará a los profesionales existentes en el sector náutico.

Este proyecto está financiado dentro del marco del Programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

3. Plataforma de de Desarrollo de Puertos Verdes Canarias/Marruecos: PORTVERT

Este proyecto tiene como objetivo estandarizar y optimizar la gestión medioambiental en los puertos mediante el establecimiento de soluciones integradas en el campo de la calidad de las aguas portuarias, recogida de residuos y monitorización del entorno portuario.

Las acciones a desarrollar consistirán en:

- La integración de los agentes de la cadena de valor portuaria para el desarrollo de acciones y estrategias conjuntas sobre gestión ambiental portuaria.
- La mejora del tratamiento y gestión de la información medioambiental portuaria utilizando herramientas TIC.
- La sensibilización, capacitación y asesoramiento de los recursos técnicos privados para una mejor aplicación de las medidas correctoras.
- La generación de nuevos productos y servicios de valor añadido para la mejora medioambiental.

Con todo ello, se pretende lograr una mejora de las estrategias conjuntas de gestión medioambiental portuaria, la creación de nuevos servicios y productos de gestión ambiental portuaria y la capacitación de los recursos técnicos privados en el campo de la calidad medioambiental.

Este proyecto está financiado dentro del marco del Programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

4. Programa Interregional de Asistencia Técnica y Promoción de las Energías Renovables y mejora del hábitat rural, dotación de equipamientos urbanos e introducción de energías renovables: TAKATONA II

El objeto de este proyecto es establecer el acercamiento y la mutua colaboración entre Canarias y Marruecos, mediante la ejecución de proyectos para la inserción de equipamientos, infraestructuras y servicios optimizando el uso de las energías renovables y el ciclo del agua.

Las acciones a realizar serán:

- Estudio tipológico y propuesta arquitectónica para la mejora y crecimiento del hábitat rural.
- Proyecto de prototipo de centro vecinal y equipamientos urbanos básicos compactos para áreas rurales.
- Proyecto de infraestructuras y servicios urbanos sostenibles mediante la introducción de una micro red optimizando el uso de las energías renovables y el ciclo del agua.

Los resultados serán una serie de normas básicas referentes a la calidad de las urbanizaciones que garanticen un buen paisaje urbano y uso óptimo del binomio energía/agua. Estos resultados se entienden

Rueda de prensa de presentación del mes temático CUCID

Presentación del proyecto Hábitat y Desarrollo del CUCID

como prototipos que después podrán ser reutilizados en otros asentamientos rurales similares del entorno y que fácilmente podrán recomponerse para otros sitios trabajando con las condiciones arquitectónicas de cada lugar.

Este proyecto está financiado dentro del marco del Programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

5. Estudio de Infraestructuras de Interconexión eléctrica para la maximización de EERR Marruecos-Canarias: INTERMACAN

El objeto de este proyecto es la colaboración entre Marruecos-Canarias para la mejora de la infraestructura eléctrica, estudio de interconexión eléctrica, maximización de las EERR, planificación futura y análisis del marco legislativo.

Las acciones se que pretenden realizar son:

- Estudio y simulación de la interconexión eléctrica Marruecos-Canarias e insulares.
- Diagnóstico de los recursos energéticos de la zona de Tarfaya.
- Elaboración de un programa de mejoras de la infraestructura energética.
- Desarrollo de normativa de aplicación y estudio de planificación futura de las infraestructuras energéticas de Marruecos.

Con todo ello, se pretende propiciar la cooperación y el trabajo entre las instituciones marroquíes-canarias, obtener una visión global sobre el estado de las infraestructuras energéticas y proponer soluciones y mejoras para favorecer el uso de las EERR.

Este proyecto está financiado dentro del marco del Programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

6. Tecnología de Vegetales Marinos para la Región Atlántica: TECHMARAT

Este proyecto pretende impulsar las relaciones entre las regiones transfronterizas de Canarias y Souss-Massa-Drâa a través del intercambio de personal técnico y la transferencia de tecnología de interés, tanto para la explotación biotecnológica industrial como para la conservación de ecosistemas florales.

Para ello, se pretende desarrollar técnicas en condiciones controladas tanto para fanerógamas marinas como para macro y microalgas. Caracterización bioquímica y molecular de macro y microalgas para su futura explotación industrial. Caracterización genética de fanerógamas marinas para localizar poblaciones madres en el Litoral Marroquí susceptibles de ser empleadas en la repoblación de ecosistemas canarios, intercambio de personal técnico para transferencia de tecnología.

Se busca como resultado, el desarrollo de procedimientos (patentables) de cultivo para las especies vegetales mencionadas. Caracterización bioquímica y molecular para la extracción de productos de interés biotecnológico. Transferencia y desarrollo de tecnologías singular entre las regiones elegibles.

Este proyecto está financiado dentro del marco del Programa de Cooperación Transfronteriza España-Fronteras Exteriores (POCTEFEX).

Proyectos de Formación

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 2012 se otorgaron 4 becas para realizar PFC en Marruecos y Cabo Verde.

Estrategia de Responsabilidad Social Universitaria (RSU)

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

Proyectos de Educación para el Desarrollo

- i-CUCID: Iniciativas de formación y sensibilización para la comunidad universitaria de la ULPGC en materia de cooperación internacional al desarrollo.

Proyecto bianual cuyo objetivo es movilizar y crear conciencia mediante iniciativas de formación y sensibilización con un marcado acento innovador en materia de Cooperación Internacional para el Desarrollo, destinadas a la Comunidad Universitaria de Las Palmas de Gran Canaria.

Exposición de Médicos sin Fronteras en la Facultad de Ciencias de la Salud

IX Jornadas de Voluntariado en Canarias, celebradas en el Paraninfo

Carmen Matilla interviene en la Jornada de Responsabilidad Social Universitaria

2. Proyectos

2.1. Programa de apoyo al voluntariado internacional de la ULPGC: Modalidad A: Proyectos de corta duración. Convocatoria 2012.

En esta convocatoria se otorgaron 9 becas para países como Ecuador, Guatemala, Guinea Bissau, México, Níger y Perú.

2.2. Programa de apoyo al voluntariado internacional de la ULPGC: Modalidad B: Cooperantes Universitarios. Convocatoria 2012

En esta convocatoria se otorgaron becas para estancias en Colombia y Perú.

2.3. Programa de apoyo al voluntariado internacional de la ULPGC: Modalidad D: Cooperantes Universitarios. Convocatoria 2013

Por primera vez, la posibilidad de participar en programas de voluntariado internacional ha quedado abierta al Profesorado y al Personal de Administración y Servicios de la ULPGC, bien mediante estancias de entre una semana y un mes en universidades de países en desarrollo, con el fin de realizar acciones de refuerzo institucional (cubrir alguna necesidad formativa que tenga la universidad de destino, transferencia de conocimiento en algún departamento, etc.), bien mediante actividades de voluntariado en el ámbito de la Cooperación Internacional al Desarrollo con una estancia de entre una semana y un mes en un país de destino.

En la primera de las modalidades fueron admitidas ocho candidaturas, para realizar actividades en Mozambique (3), Argelia, Brasil, México, Marruecos y Ecuador. En la segunda, se admitieron cuatro propuestas, con destino en Bolivia, Cabo Verde, Malawi y Senegal.

3. Eventos organizados

- VI Semana Universitaria de Erradicación de la Pobreza, en la ULPGC. Octubre 2012.
- Ágora de los Derechos Humanos, en la ULPGC. Diciembre 2012.
- Semana Universitaria por el Comercio Justo, en la ULPGC. Mayo 2013.

4. Colaboraciones

A. Colaboraciones externas a la ULPGC

Han participado en las actividades:

- Acción Solidaria Canaria (ASOLCAN).
- Agrupación de Artistas ConcienciArte.
- Alternativa Nacionalista Canaria (ANC).
- Amnistía Internacional Canarias.
- Asociación Acción En Red.
- Asociación Ben-Magec Ecologistas en Acción.
- Asociación Canaria de Amistad con el Pueblo Saharaui.
- Asociación Canaria de Economía Alternativa.
- Asociación Canaria Siembra.
- Asociación Cultural Macondo.
- Asociación de Madres y Padres de Alumnos Pérez Galdós.
- Asociación de Personas con Diversidad Funcional Melody.
- Asociación Educanepl.
- Asociación Fiare Canarias (Banca Ética FIARE Canarias).
- Asociación LGTB GAMÁ (Colectivo GAMÁ).
- Asociación Mujeres por la Paz y Acción de Solidaridad con Palestina.

El Rector con miembros de la Fundación Vicente Ferrer con motivo de la presentación del programa "Mujeres: la fuerza del cambio"

- Asociación Mujeres, Solidaridad y Cooperación.
- Asociación Nutrición sin Fronteras.
- Asociación por la Tasación de las Transacciones Financieras y por la Acción Ciudadana (ATTAC Canarias).
- Asociación Reinserta Canarias.
- Asociación Veterinarios Sin Fronteras.
- Ballet “José Manuel Armas”.
- Cadena SER.
- Centro de Estudios Olímpicos.
- Colectivo de Estudiantes Pre-Parados.
- Colectivo Estudiantil ULPGC.
- Colectivo Juvenil Azarug.
- Comisión Española de Ayuda al Refugiado (CEAR).
- Comunidad Saharahui en Gran Canaria.
- Entreculturas.
- Federación Anarquista de Gran Canaria (FAGC).
- Federación de Asociaciones Africanas en Canarias.
- Federación de Salud Intersindical Canaria.
- Federación Estatal de Refugiados e Inmigrantes de España (FERINE).
- Frente Sindical Obrero de Canarias (FSOC).
- Fundación Vicente Ferrer.
- Grupo de Consumo Jilorio.
- I.E.S. Felo Monzón.
- IDEAS (Iniciativas de Economía Alternativa y Solidaria).
- Intersindical Canarias.
- Juventudes Comunistas (Partido Comunista del Pueblo Canario).
- Mancomunidad del Sureste.
- Partido Comunista del Pueblo Canario (PCPC).
- Periódico digital “Canarias Semanal”
- Plataforma Pobreza Cero.
- Plataforma STOP Desahucios.

- Programa “Recalco” (Radio Guiniguada).
- Programa “Sáhara desde Canarias” (Radio Guiniguada).
- Proyecto Mareas Migratorias: Intervención en Espacios Frontera.
- Red de Soberanía Alimentaria de Gran Canaria.
- Red en Defensa de los Servicios Sociales de Canarias (REDESSCAN).
- Sindicato de Trabajadores de la Enseñanza de Canarias (STEC).
- UNICEF Las Palmas.

B. Colaboraciones internas de la ULPGC

Han favorecido la celebración de las acciones los siguientes edificios y estructuras:

- Administración del Edificio de Humanidades.
- Alumnado de “Lengua y su Cultura I”.
- Alumnado de 3^{er} Curso del Grado de Medicina, de la asignatura optativa “Cooperación Sanitaria Internacional.
- Alumnos del Grado de Geografía y Ordenación del Territorio.
- Aula de Cine.
- Biblioteca de Arquitectura.
- Biblioteca Solidaria (Biblioteca Universitaria).
- Centro Universitario de Cooperación Internacional al Desarrollo (CUCID).
- Cultura Solidaria (Vicerrectorado de Cultura, Deporte y Atención Integral).
- Departamento de Arte, Ciudad y Territorio.
- Deporte Solidario (Servicio de Deportes de la ULPGC).
- Diplomas de Estudios Canarios y Europeos.
- Escuela de Arquitectura.

- Escuela de Ingeniería de Telecomunicación y Electrónica.
- Escuela de Ingeniería Informática.
- Escuela de Ingenierías Industriales y Civiles.
- Escuela Universitaria de Turismo de Lanzarote (adscrita a la ULPGC).
- Estructura de Teleformación.
- Ex-estudiantes de la ULPGC con experiencia en cooperación.
- 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 Economía, Empresa y Turismo.
- Facultad de Filología.
- Facultad de Formación del Profesorado.
- Facultad de Geografía e Historia.
- Facultad de Traducción e Interpretación.
- Facultad de Veterinaria.
- Grupo de Cooperación al Desarrollo: Cooperación, Investigación y Desarrollo en Economía Sostenible (CIDES).
- Grupo de Cooperación al Desarrollo: Educación para el Desarrollo (GEDE).
- Grupo de Cooperación al Desarrollo: Etnografía, Agroecología y Soberanía Alimentaria.
- Grupo de Cooperación al Desarrollo: Género en el Desarrollo.
- Grupo de Cooperación al Desarrollo: Gestión y Cultura del Agua.
- Grupo de Cooperación al Desarrollo: Iniciativas Emprendedoras Sociales GIES.
- Grupo de Investigación sobre Economía Social y Solidaria (ECO).
- Parque Científico-Tecnológico.

Intervención de Federico Mayor Zaragoza con motivo de la X Conferencia de Decanos y Directores de Educación y Magisterio.

- *Peritía et Doctrina.*
- Publicaciones Solidarias (Servicio de Publicaciones y Difusión Científica).
- Unidad de Apoyo a la Docencia de Fuerteventura.

5. Declaración Institucional por el Comercio Justo.

Acuerdo del Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria, de 17 de diciembre de 2012. BOULPGC Año VI, nº 1, de 9 de enero de 2013.

DECLARACIÓN DE LA ULPGC SOBRE EL COMERCIO JUSTO

La Universidad de Las Palmas de Gran Canaria reconoce que, hoy en día, el desarrollo humano y sostenible debe situarse entre las prioridades de los gobiernos, universidades y resto de agentes sociales. Para ello, consideramos necesario un compromiso efectivo y eficaz por parte de todos nosotros.

Este compromiso es aún más necesario, en la actualidad, atendiendo al mundo globalizado en que vivimos, donde las interdependencias -no sólo económicas, sino también culturales, medioambientales...- son cada vez más evidentes. En este contexto, somos conscientes de que no todos los productores tienen igual acceso al comercio internacional -o incluso local-, ni los mismos derechos laborales y condiciones de trabajo.

La mayoría de las materias primas o productos manufacturados en los países en vías de desarrollo, que consumimos habitualmente, son resultado de procesos de obtención y elaboración desarrollados en condiciones que incumplen un gran número de convenios de la Organización Internacional del Trabajo (OIT) y muchos

de los principios establecidos en el Pacto Mundial de las Naciones Unidas. Sin olvidar el impacto medioambiental que la adquisición y producción de estos artículos supone en los entornos naturales.

El sistema universitario también puede verse inmerso en esta dinámica, al adquirir productos y servicios cuyos procesos de obtención o fabricación no siempre son lo transparentes que debieran. En este sentido, consideramos que como Universidad tenemos un doble papel: el compromiso de actuar de una manera ética y responsable, y el ofrecer modelos de referencia a la sociedad.

Con el fin de contribuir a lograr una verdadera transformación social, que incida en la mejora de las condiciones laborales de trabajadores y agricultores de los países en vías de desarrollo y, al mismo tiempo, poder garantizar la sostenibilidad de nuestro entorno fomentando un Consumo Responsable. En este sentido, consideramos que las relaciones comerciales basadas en principios de justicia y solidaridad, han “demostrado ser un modo eficaz de fomentar el desarrollo sostenible”. Entendemos, por tanto, el Comercio Justo como “una relación comercial entre socios, basada en el diálogo, la transparencia y el respeto mutuo, que busca una mayor justicia en el comercio internacional”, es asimismo una herramienta de cooperación que contribuye a colaborar en la erradicación de la pobreza en los países en desarrollo y ayudar a las poblaciones empobrecidas a salir de su dependencia y explotación.

Es desde esta óptica que la Universidad de Las Palmas de Gran Canaria, a través de su máximo órgano de gobierno, manifiesta su compromiso explícito de apoyar el comercio justo, usando productos de comercio justo en

sus consumos internos allí donde sea posible y realizando actividades de divulgación dentro y fuera del ámbito universitario, contribuyendo así a hacer el mundo un lugar más justo.

Para concluir, y para conseguir el estatus de Universidad por el Comercio Justo, la Universidad de Las Palmas de Gran Canaria se compromete a cumplir los cuatro criterios siguientes:

- 1. Aprobar una declaración institucional favorable al Comercio Justo.*
- 2. Disponer de productos de Comercio Justo en el campus universitario.*
- 3. Promocionar y sensibilizar sobre el Comercio Justo en la Universidad.*
- 4. Tener un grupo de trabajo universitario sobre el Comercio Justo.*

6. Ayuda Humanitaria a Haití.

Dando continuidad al compromiso adoptado en sesión ordinaria del día 04/02/2010, mediante el cual el Consejo de Gobierno de la ULPGC 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 presentaron a la convocatoria PCI- AECID 2011, y fueron aprobados con financiación destinada específicamente a misión exploratoria con la finalidad de disponer de un diagnóstico más certero. Por otro lado, durante el curso 2011-12 se ha estado trabajando sobre la logística de acogida a un estudiante de posgrado. Durante el curso 2012-2013, la ULPGC ha acogido a un estudiante de posgrado, dando cumplimiento al compromiso adoptado para contribuir a la recuperación de Haití.

7. Refuerzo Institucional Externo

Participación y/o colaboración en eventos:

- Seminario “La Educación para el Desarrollo en el Espacio Universitario: una alianza entre ONGD y Universidad en el marco del Espacio Europeo de Educación Superior”. Córdoba. Octubre 2012.
- I Congreso Internacional de Estudios del Desarrollo, Red Española de Estudios del Desarrollo (REEDES). Stand ULPGC. Santander. Noviembre 2012.
- Acto público de adhesión a la *Declaración de las Universidades Españolas a favor del Comercio Justo*. Córdoba. Noviembre 2012.
- Consejo Social del Ayuntamiento de Las Palmas de Gran Canaria. Diciembre 2012 y junio 2013.
- Asamblea Red Universitaria de Necesidades y Derechos de la Infancia y la Adolescencia (RUNDIA). Madrid. Febrero 2013.
- VI Congreso Nacional Universidad y Cooperación al Desarrollo. Valencia. Abril 2013.
- 3^{er} Encuentro Universidades y Comercio Justo. Bilbao. Junio 2013.
- Miembro del Grupo de Trabajo del Educación para el Desarrollo, del Consejo de Cooperación, Ministerio de Asuntos Exteriores y Cooperación.
- Miembro del Grupo de Trabajo para el Código de Conducta de la Comisión Española Universitaria de Relaciones Internacionales (CICUE).

Reunión de los Nobel Forum en el Paraninfo de la ULPGC

Reunión de los Nobel Forum en el la Facultad de Economía, Empresa y Turismo

El Rector en la reunión de los Nobel Forum en el Hotel Santa Catalina

10.2. Actividades Científicas

Dentro de las actividades científicas desarrolladas durante el curso, cabe destacar la celebración, en el mes de diciembre, del *Nobel Forum*, encuentro que reunió en la ULPGC a cinco premios Nobel así como a destacadas personalidades del ámbito científico internacional.

El *Nobel Forum* es una iniciativa del *Subprograma de Fortalecimiento del Campus de Excelencia Internacional* para el que el Ministerio de Educación, Cultura y Deporte otorga financiación competitiva específica para organizar estos encuentros con especialistas destacados en diferentes disciplinas y premios Nobel.

Se da la circunstancia de que, de las veintinueve universidades presentadas a la convocatoria, sólo cinco resultaron elegidas, entre ellas la ULPGC.

El *Nobel Forum* contempla un programa integrado por charlas y sesiones en cuatro grandes áreas: economía y creación de empresas; salud; cooperación internacional; e ingeniería.

En el área de economía y creación de empresas, las ponencias, que tuvieron como sede la Facultad de Economía, Empresa y Turismo, corrieron a cargo de Juan Corona (Director de la Cátedra de Creación de Empresas y Empresa Familiar y del Seminario de Estudios Geográficos y Políticos de la Universitat Abat Oliba) cuya intervención se tituló *Del Estado de Bienestar a la Sociedad del Bienestar*, Joaquín Trigo (Director General del Instituto de Estudios Económicos), que disertó sobre *Economía española, dónde está y hacia dónde va*, Tim Kehoe (Asesor de la Reserva Federal de Estados Unidos), que habló sobre *La Gran Depresión en España y sus vías de solución*, y Finn Kydland (Premio Nobel de Economía de 2004), con la ponencia *Incertidumbres políticas y crecimiento económico*. También hubo una mesa redonda titulada *Economía, Empresa y Empleo*.

En el área de ingeniería, las ponencias tuvieron lugar en la Escuela de Ingenierías Industriales y Civiles. Intervinieron Jerome Friedmann (Premio Nobel de Física de 1990), con la conferencia titulada *Sondeando las estructuras del Universo*, y Georg Holzinger (Director General de Operaciones en I+D en Krauss Maffei), que trató sobre *Un enfoque integrado del desarrollo de productos, gestión de proyectos y manejo de casos de negocio en entornos multinacionales*.

Las sesiones sobre salud y cooperación al desarrollo se celebraron en la Facultad de Ciencias de la Salud. Fueron ponentes Ada Yonath (Premio Nobel de Química de 2009) que habló sobre *Ribosomas y antibióticos... Los osos hibernan y escalamos el Everest*, Bernat Soria (ex Ministro de Sanidad y Consumo), con una ponencia denominada *La nueva frontera: Modelos de innovación en Terapias Avanzadas*, Werner Arber (Premio Nobel de Medicina en 1978 y Doctor *Honoris Causa* de la ULPGC), cuya intervención se tituló *Mecanismos moleculares de la variación genética, fuerza impulsora de la evolución darwiniana*, y Aaron Ciechanover (Premio Nobel de Química de 2004), con su disertación sobre *La revolución de la medicina personalizada ¿Vamos a curar todas las enfermedades y a qué precio?* En la mesa redonda posterior se trató sobre *Salud y retos para el futuro*.

Cerró el Nobel Forum su programa en el paraninfo de la ULPGC. La última sesión se centró en la cooperación para el desarrollo. Participaron Rosalía Arteaga (ex Presidenta de Ecuador), con una ponencia sobre *La Cooperación para el Desarrollo como instrumento de evolución e innovación*, Álvaro Gil-Robles (abogado y ex-Defensor del Pueblo), que disertó sobre *Desarrollo y Derechos Humanos*, Juan Manuel Suárez del Toro (Presidente de la Cruz Roja Española), que habló sobre *La cooperación para el desarrollo desde la perspectiva de las organizaciones no gubernamentales: La experiencia de Cruz Roja Internacional y la Media Luna Roja*, y Sam Daley Harris (fundador del *Microcredit Summit Campaign*), cuya intervención se denominó *Empoderamiento ciudadano para el fin de la pobreza*. Después hubo una mesa sobre *Cooperación para el Desarrollo, Sostenibilidad y Derechos Humanos*.

Cuadro de la exposición Palimpsestos de Paco Rossique en la Galería de Arte ULPGC

Exposición "Maridaje" de Mirazo en la Galería de Arte ULPGC

Exposición "Encuentros" de Daniel Montero en la Galería de Arte ULPGC

10.3. Actividades Culturales

Galería de Arte ULPGC

La Galería de Arte ULPGC, situada en la planta baja del ala derecha del edificio institucional del Rectorado de la Universidad, es un espacio en el que se realizan exposiciones temporales de diversas manifestaciones artísticas fruto del trabajo de artistas consagrados y noveles con la finalidad de promocionar y difundir sus producciones.

- 28/09/2012 a 26/10/2012 – Exposición "Palimpsestos" de Paco Rossique. Pintura, vídeo, música y poesía.
- 09/11/2012 a 04/12/2012 – Exposición homenaje a "William Butler Yeats". Paneles.
- 14/12/2012 a 18/01/2013 – Exposición "Encuentros" de Daniel Montero. Fotografía.
- 07/02/2013 a 08/03/2013 – Exposición "Maridaje" de Mirazo. Pintura y escultura.

Exposición colectiva "Construcciones de Eva" en la Galería de Arte ULPGC

- 11/04/2013 a 17/05/2013 – Exposición Colectiva "Construcciones de Eva", donde diversos artistas ofrecieron sus interpretaciones sobre la "madre". Pintura, fotografía y escultura.
- 14/06/2013 a 19/07/2013 – Exposición "Estructuras Básicas" de Hildegard Hahn. Pintura.

Conmemoraciones

A lo largo del curso 2012-2013, el Vicerrectorado de Cultura, Deporte y Atención Integral (VCD) ha rendido memoria y recuerdo a entidades y personas que han realizado importantes aportaciones en el mundo de las ciencias, de las humanidades y de las comunicaciones.

- 25/10/2012 a 27/10/2012 – Semana Cultural Rusa "Antón Chéjov".
- 04/12/2012 – Homenaje a José Alonso Morales. Director Aula Manuel Alemán.
- 22/04/2013 – Concierto Homenaje "Paquita Mesa (1913-1997)". Centenario de su nacimiento.

Inauguración de la exposición homenaje a William Butler Yeats

Exposición "Estructuras básicas" de Hildegard Hahn en la Galería de Arte ULPGC

Detalle del cartel anunciador de la Semana Cultural Rusa

Concierto Homenaje a Paquita Mesa

Rueda de prensa de presentación de los actos homenaje a Paquita Mesa

- 26/04/2013 – Día del Libro, IV Premio de Relato Corto. En colaboración con la Biblioteca Universitaria.
- 30/04/2013 – Colaboración en “Homenaje a la Aviación”. Centenario de la Aviación en Canarias.

Visitas al Patrimonio Cultural y Natural

El VCD organiza una serie de visitas culturales guiadas con el objeto de dar a conocer lugares de interés cultural, exposiciones relevantes, museos, etc. El principal objetivo es que en la interacción con la naturaleza y con la historia del entorno se genere un sentimiento de identidad que contribuya a promover el respeto por el entorno natural y la creatividad humana. Estas visitas, que se organizan cada curso académico, son conducidas por personas especializadas en el tema objeto de la misma.

- 19/09/2012 – Visita guiada a exposición “Mirando hacia Oriente: Entre Geishas y Samuráis”. Centro Cultural San Martín.
- 20/10/2012 – Senderismo Guiado. “Interpretación activa de los paisajes insulares: Conocer Gran Canaria”. Artenara – Agaete (por Barranco Hondo).
- 30/10/2012 – Visita Guiada al Cementerio Inglés.
- 10/11/2012 – Ruta etnográfica-cultural: “Paisaje y hábitat troglodita. Artenara-Acusa”.
- 16/02/2013 – Senderismo Guiado. “Interpretación activa de los paisajes insulares: Conocer Gran Canaria”. Moya - El Altillio (por Azuaje).
- 16/03/2013 – Ruta literaria: Unamuno y el paisaje de Gran Canaria (Taller itinerante).
- 26/04/2013 – Visita Guiada a la Exposición de Arte Religioso “Creo”.
- 30/04/2013 – Visita Guiada a la Exposición “Construcciones de Eva”.
- 18/05/2013 – Senderismo Guiado. “Interpretación activa de los paisajes insulares: Conocer Gran Canaria”. Caldera de los Marteles - Montaña las Tierras (por Guayadeque).

Actividades musicales

El principal objetivo en la organización de las actividades musicales es promocionar la audición y comprensión de los diferentes estilos musicales existentes en la actualidad y divulgar la cultura musical tanto en la Comunidad Universitaria, como en la sociedad en general. Por otro lado, El Vicerrectorado de Cultura, Deporte y Atención Integral de la ULPGC pretende ser un nexo entre la sociedad y el entorno universitario, por lo que tiene entre sus objetivos el acercamiento de las actividades culturales a los distintos barrios de la ciudad y pueblos de nuestras islas.

Visita guiada a la exposición “Construcciones de Eva”

Detalle de estatua del Cementerio Inglés (visita guiada en Octubre)

Concierto de Yone Rodríguez en el Paraninfo ULPGC

Concierto familiar "Pedro ya es abuelo"

- 23/10/2012 – Concierto: "Chéjov y la música". Serenata para cuerdas en Do mayor de Tchaikovsky. Orquesta Béla Bartók. Semana Cultural Rusa.
- 25/10/2012 – Concierto Coral: "Colores de Polifonía". Grupo Vocal Arietta y Coro de Cámara Ainur.
- 26/10/2012 – Concierto de Jazz: Jonathan Kreisberg
- 21/11/2012 – Concierto a cuatro manos: Oliver y José María Curbelo.
- 29/11/2012 – Concierto "Banda Sonora de una Literatura: José Luis Correa".
- 30/11/2012 – Presentación y Primer Concierto Barrios Orquestados de Tamaraceite.
- 14/12/2012 – Navidad en Concierto. Participación del Aula Martín Lutero, Aula de Música "Juan José Falcón Sanabria" y Aula de Jazz.
- 17/12/2012 – Concierto de piano "Cristina Naranjo Pérez", del Conservatorio Profesional de Música de Las Palmas de Gran Canaria.
- 21/12/2012 – Concierto de Navidad de la Orquesta Universitaria Maestro Valle de la ULPGC: "Tú tira que yo empujo".
- 22/12/2012 – *Flash-mob* y actuación de la Orquesta Universitaria "Maestro Valle" de la ULPGC: "Acércate a Triana: Comparte la Navidad".
- 27/12/2012 – Concierto "Stabat Mater". Homenaje a Francisco Brito Báez.
- 21/02/2013 – Concierto Jazz: "Yone Rodríguez".
- 22/02/2013 – Concierto Escolar: "Pedro ya es abuelo".
- 23/02/2013 – Concierto Familiar: "Pedro ya es abuelo".
- 06/03/2013 – Concierto "Herbert Schuch, piano". Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 11/03/2013 – Concierto "Ana Häsler, soprano. Wagner-Verdi". Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.

- 19/03/2013 – Concierto “Cuarteto de viento y José Luis Castillo”. Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 17/04/2013 – Concierto “Trío Serami” (violín, clarinete y piano). Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 11/04/2013 – Concierto Jazz “Entre2”.
- 27/04/2013 – Concierto Jazz “Tuck&Patti”.
- 02/05/2013 – Concierto “Angela Hewitt, piano”. Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 07/05/2013 – Presentación de CD “Orchestra in two” de los Hermanos Curbelo.
- 10/05/2013 – Concierto de la Orquesta Universitaria Maestro Valle de la ULPGC y Coro Participativo “Música Coral de Cine”.
- 06/06/2013 – Concierto “Mario Mora, piano”. Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 05/07/2013 – Concierto Final de Curso Schola Cantorum.
- 11/07/2013 – Concierto de “Gran Canaria Sinfonietta”. Paraninfo.
- 21/09/2012 – Concierto solidario. Participación de Los Gofiones y Coral de Casa de Galicia. Paraninfo ULPGC.
- 30/11/2012 – Presentación de “Barrios Orquestados”. Paraninfo ULPGC.
- 14/12/2012 – Navidad en Concierto. Participación del Aula Martín Lutero, Aula de Música “Juan José Falcón Sanabria” y Aula de Jazz. Paraninfo ULPGC.
- 18/12/2012 – Concierto Benéfico de Navidad: “Coral Polifónica de los Aparejadores de Gran Canaria” y “Grupo En-cantadoras”. En colaboración COAAT. Paraninfo ULPGC.
- 01/03/2013 – Concierto Benéfico “*Music for Haiti*”. Aula Martín Lutero de la ULPGC, Orquesta Filarmónica de Las Palmas y la Iglesia Cristiana Evangélica. Paraninfo ULPGC.
- 16/05/2013 – Concierto Benéfico y Presentación de “Laspalmeños ULPGC”, antigua Parranda Universitaria. A beneficio de la Asociación de Padres de Niños Autistas de Las Palmas. Salón de Actos de la Facultad de Formación del Profesorado.
- 17/05/2013 – Concierto “Noche de Tango”. Obras de Astor Piazzolla. Fundación Canaria Alejandro da Silva contra la Leucemia.
- 04/07/2013 – Concierto Benéfico a favor del Programa ‘Vacaciones en Paz’ con la actuación de Los Gofiones.

Cultura Solidaria

El VCD se ha hecho eco, a través de la música, de las situaciones que viven distintos colectivos e individuos vulnerables que, por distintas problemáticas, no pueden desarrollarse plenamente como personas. Para ello, y como vehículo de unión de cultura y solidaridad, durante el curso 2012-2013, ha organizado y/o colaborado en varios conciertos que se han ofrecido con la finalidad de conseguir fondos para hacer frente a sus problemas y contribuir a cubrir sus necesidades.

Atención Integral

Este nuevo servicio que ofrece la ULPGC va destinado a miembros de la comunidad universitaria (PDI y PAS). Su creación responde al compromiso del equipo de gobierno de la ULPGC de contribuir al desarrollo

Curso sobre el control del estrés impartido en el Aula de Piedra

Presentación del libro "Las edades de Apu"

integral de cuantos trabajan en la comunidad universitaria. Su principal objetivo es orientar y ayudar a resolver posibles conflictos personales e interpersonales que incidan negativamente en el desarrollo de su personalidad y en el desempeño de sus funciones profesionales.

- 16/10/2012 a 17/10/2012 – Curso “El control del estrés en la resolución de conflictos en el ámbito profesional”. Dirigido al Personal de Administración y Servicios.
- 18/03/2013 – Curso “Regulación emocional en el desarrollo profesional”. Dirigido al Personal de Administración y Servicios.
- 18/03/2013 a 19/03/2013 – Curso “Competencias emocionales en el profesorado”.

Actividades Literarias y Premios

La difusión de la actividad literaria es uno de los objetivos que tiene planteado el VCD. La finalidad de los premios que se conceden en colaboración con el Consejo Social de la ULPGC es fomentar la capacidad creativa entre los miembros de la comunidad universitaria en distintas modalidades artísticas: poesía, narrativa, creación multimedia y teatro.

Actividades Literarias y publicaciones

- 20/12/2012 – Presentación del libro “Las edades de Apu. Estudios sobre la Trilogía de Satyajit Ray”, coordinado por Luis Miranda. Editado por el VCD y el Servicio de Publicaciones de la ULPGC.
- Publicación del libro “Descubriendo a Valle-Inclán”. Edita el VCD y el Servicio de Publicaciones de la ULPGC.

- 27/12/2012 – Presentación de la publicación del Tomo I de la Colección “Obra Esencial de Francisco Brito Baez (Stabat Mater)”. Paraninfo ULPGC.
- 29/01/2013 – Presentación del libro: “Elder Dempster. Precursores del comercio en África Occidental 1852-1972 / 1973-1989”. Edita el Servicio de Publicaciones de la ULPGC y colabora el VCD.
- 18/04/2013 – Conferencia y Presentación del libro “Recetario Marprof” a cargo de D. Mario Hernández Bueno, crítico gastronómico.
- 16/05/2013 – Presentación del Libro-Catálogo “Construcciones de Eva”. Edita VCD.
- 28/05/2013 – Presentación del Tomo II de la Colección “Obra Esencial Francisco Brito Báez (Obra Profana-I)”. Paraninfo ULPGC.
- 29/05/2013 a 02/06/2013 – Feria del Libro. Presentaciones de libros publicados en la ULPGC y presentados por los autores- profesores.
- 06/06/2013 – Presentación del libro “Muerte del Ibis”, de D. Oswaldo Guerra Sánchez. Profesor de la ULPGC.

Premios

- 23/04/2013 – “IV Premio Relato Corto”. Entrega de Premios 2013 y Presentación Publicaciones Premios 2012. Colaboración con la Biblioteca Universitaria.
- 18/06/2013 – Premio Groucho 2013 del Aula del Humor.

Aulas Culturales

El objetivo de las Aulas Culturales que pertenecen al Vicerrectorado de Cultura, Deporte y Atención Integral es ofrecer actividades innovadoras, de calidad y prestigio

Presentación del catálogo “Construcciones de Eva”

IV Premios de Relato Corto

Concierto "Música Coral de Cine" a cargo de la Orquesta Universitaria Maestro Valle y de coro participativo

que generen un espacio de análisis, reflexión y diálogo y que posibiliten una formación permanente y actualizada de aspectos intelectuales y culturales. Se sitúan, así, en la vanguardia de las áreas científicas, educativas y artísticas, ya que se plantean nuevas propuestas y retos de futuro que contribuyan a la transformación sociocultural.

Aula Alfredo Kraus

- 18/10/2012 – Concierto "Entre sones y aliteraciones". Paraninfo ULPGC.
- 24/11/2012 – Concierto "Música de Cine", de la Orquesta Universitaria Maestro Valle de la ULPGC. Tejeda.
- 29/11/2012 – Concierto "La banda sonora de una literatura: José Luis Correa". Paraninfo ULPGC.
- 30/11/2012 – Presentación de "Barrios Orquestados. Tamaraceite". Paraninfo ULPGC.
- 21/12/2012 – Concierto de Navidad de la Orquesta Universitaria Maestro Valle de la ULPGC: "Tú tira que yo empujo". Paraninfo ULPGC.
- 22/12/2012 – *Flash-mob* y actuación de la Orquesta Universitaria "Maestro Valle" de la ULPGC: "Acércate a Triana: Comparte la Navidad". Calle Mayor de Triana.
- 27/12/2012 – Concierto y Presentación del Tomo I de la Colección: Obra Esencial de Francisco Brito. Paraninfo ULPGC.
- 22/02/2013 – Concierto escolar: "Pedro ya es abuelo". Paraninfo ULPGC.
- 23/02/2013 – Concierto familiar: "Pedro ya es abuelo". Paraninfo ULPGC.
- 28/02/2013 – Charla-debate: "La Cultura y el Sonido". Ponente: D. Davide Payser. Sala de Piedra, Sede Institucional.
- 10/05/2013 – Concierto de la Orquesta Universitaria

Maestro Valle de la ULPGC y Coro Participativo “Música Coral de Cine”. Paraninfo ULPGC.

- 11/05/2013 – Concierto de la Orquesta Universitaria Maestro Valle de la ULPGC y Coro Participativo “Música Coral de Cine”. Santa María de Guía.
- 28/05/2013 – Concierto y Presentación del Tomo II de la Colección “Obra Esencial Francisco Brito Báez”. Paraninfo ULPGC.

Aula de Cine

Cursos

- 28/09/2012 a 14/12/2012 – “Análisis del filme III”.
- 05/04/2013 a 03/05/2013 – Cine y Filosofía. Gilles Deleuze.
- 19/11/2012 a 26/11/2012 – Taller “Interpretación para Actores y Cantantes por Yanet Sierra”.
- 07/02/2013 a 16/04/2013 – Curso “A la Ópera en *jeans* IV” (I). Colabora ACO (Amigos Canarios de la Ópera).
- 02/05/2013 a 19/06/2013 – Curso “A la Ópera en *Jeans* IV” (II). Colabora ACO (Amigos Canarios de la Ópera).

Ciclos

- 14/09/2012 a 26/10/2012 – Ciclo “Canon América 70”.
- 18/10/2012 a 15/11/2012 – Ciclo “La aviación y los pioneros”.
- 19/11/2012 a 23/11/2012 – Ciclo “Danza y Cine”.
- 02/11/2012 a 13/12/2012 – Ciclo “Andréi Tarkovski”.
- 01/02/2013 a 15/03/2013 – Ciclo “Biblioteca USA/ Canadá”.
- 07/02/2013 a 06/06/2013 – Ciclo “En torno a las óperas”.
- 05/04/2013 a 17/05/2013 – Ciclo “Luis Buñuel”.
- 15/04/2013 a 19/04/2013 – Ciclo “Vivir rodando”.
- 16/05/2013 a 05/06/2013 – Ciclo “Centenario de la Aviación en Canarias”.

Presentación de las actividades del Aula de Cine de la ULPGC

Actividades

- 24/10/2012 – Semana Cultural Rusa: Chejov. Conferencia y Proyección de la película “Vania en la calle 42”.
- 10/12/2012 – Proyección de “Bailar en la oscuridad” de Lars Von Trier. Colabora con Amnistía Internacional en la conmemoración del Día Internacional de Los Derechos Humanos.
- 20/12/2012 – Presentación del libro “Las edades de Apu. Estudios sobre la Trilogía de Satyajit Ray”. “Cuadernos de Cine. La Filmoteca de Alejandría”. Coordinado por Luis Miranda y editado por el Servicio de Publicaciones de la ULPGC y VCD.

Aula de Energía y Sostenibilidad

- 13/12/2012 – Presentación del libro “Descubriendo Gran Canaria. Reserva de la biosfera” de Álvaro Monzón.
- 04/04/2013 – Presentación del libro “Sol, petróleo, viento. Una historia de la energía en Canarias”. Presenta: Dña. Julieta C. Schallenberg Rodríguez.

Aula de Estudios de la Globalización, Paz e Interculturalidad

- 18/10/2012 a 19/10/2012 – Semana de la Pobreza: “Alternativas desde el ecologismo social” y “Construcción colectiva de la Globalización”.
- 06/11/2012 – Curso “Pensamientos del mundo. Cultura y formación social”. Primera sesión: “Perspectiva desde el pensamiento oriental”. Ponente: D. Alejandro Torrealba, maestro budista.
- 05/02/2013 – Charla-Coloquio: “El Salvador de Romero y el Salvador de Hoy”. Interviene: Dña. Nivaria Ortega Monche. Comité Cristiano de Solidaridad

Óscar Romero de Canarias, Centro Loyola-Fundación Francisco Suárez.

- 13/02/2013 – Curso “Pensamientos del Mundo: tras el Quijote y Bartolomé de las Casas. Perspectivas desde el pensamiento hispano-americano”. Colabora Centro Loyola, Patio de las Culturas y Encuentro de Caminantes.
- 19/02/2013 – Charla-Coloquio: “Derechos Humanos y Formación”. Ponente: D. Jaime Oraá S.J. Colabora el Aula Manuel Alemán y el Centro Loyola.
- 26/02/2013 – Seminario “Perspectivas del conocimiento en una formación integral: Claves para la cultura y la sociedad”. Colabora el Centro Loyola.
- 11/04/2013 – Jornada “Perspectivas del Desarrollo Social y Humano”. Colabora: EAPN-Canarias y Centro Loyola-Fundación Francisco Suárez.
- 07/05/2013 – Conferencia “Nuevos paradigmas sociales y nuevas exigencias de formación el reto de los futuros profesionales”. Intervienen: Francisco Pérez Fresquet, Universidad Loyola Andalucía, Director ejecutivo de Loyola Leadership School.

Aula de Estudios Sociedad-Ejército “General Ignacio Pérez-Galdós”

- 19/09/2012 – “La presencia española en el noroeste de África: de la Torre de Santa Cruz de la Mar Pequeña a la ocupación de Ifni”.
- 28/11/2012 – Seminario: El Estado Militar Imperial Español durante el siglo XVIII.
- 10/04/2013 y 17/04/2013 – Mesa redonda sobre la presencia española en Ifni y Sáhara. Participantes: Don Francisco Aznar Navarro, Don Francisco Mérida Galdeano, Don Luis Ramírez Jerez y Don Manuel López Mayo.

Aula de Folclore y Etnografía de Canarias

- 27/09/2012 – Actuación Parranda Universitaria. Acto de lectura del pregón de las Fiestas Patronales de San Francisco de Asís.
- 28/09/2012 – Actuación Parranda Universitaria en la Fundación Blas Sánchez. Ingenio.
- 08/10/2012 – Actuación Parranda Universitaria. Programa de radio “Música *per se*”. Club La Provincia.
- 13/10/2012 – Actuación de la Parranda Universitaria. Participación en los actos de celebración del día de la Comunidad Saharaui.
- 13/12/2012 – Actuación del grupo “Laspalmeños ULPGC”. Museo Poeta Domingo Rivero.
- 16/05/2013 – Concierto Benéfico y Presentación de “Los Palmeños ULPGC”, antigua Parranda Universitaria. Facultad de Formación del Profesorado.

Aula de Humor

- Martes de Risa. Paraninfo ULPGC:
 - 16/10/2012 – Inauguración del Curso 2012-2013 en el Aula: Acto recortado de “apretura”: “La que está cayendo y el humor”.
 - 06/11/2012 – “Humor escatológico: Risas del fin del mundo”.
 - 04/12/2012 – “Risas extraordinarias de Navidad”.
 - 22/01/2013 – “No hay ojos pa tanta tele: Tv y humor”.
 - 26/02/2013 – “Oficios de risa: Vivir a cuerpo de rey... vivir como un cura”.
 - 12/03/2013 – “Tour de Risas: Viajes y humor”.
 - 23/04/2013 – “Extraterrestres y humor”.
 - 21/05/2013 – “7 risas sobre el mar”.
 - 25/06/2013 – Acto de Clausura: “Sonrisas Gran Reserva: Humor y vino”.

Mesa redonda sobre la presencia española en Ifni y Sáhara a cargo del Aula de Estudios Sociedad-Ejército

Martes de Risa “7 risas sobre el mar”

Concierto "Entre2" organizado por el Aula de Jazz y Música Actual, en el Paraninfo

- 18/06/2013 – Final del Concurso Groucho 2013.

Aula de Jazz y Música Actual

Cursos

- 19/11/2012 a 26/11/2012 – Taller "Interpretación para Actores y Cantantes por Yanet Sierra".

Conciertos

- 26/10/2012 – Concierto de Jonathan Kreisberg. Paraninfo ULPGC.
- 14/12/2012 – "Navijazz", actuación de Eva Cortés con Ballesteros, Gil, Perera y Quevedo. Paraninfo ULPGC.
- 21/02/2013 – "Yone Rodríguez en Concierto". Paraninfo ULPGC.
- 11/04/2013 – Concierto "Entre2" a cargo de Satomi Morimoto y Virginia Orihuela. Paraninfo ULPGC.
- 27/04/2013 – Concierto "Tuck & Patti". Paraninfo ULPGC.

Aula Juan José Falcón Sanabria

Schola Cantorum

- 02/08/2012 – 08/08/2012: Serie de conciertos ofrecidos en la región Friuli (Italia), con motivo del encuentro anual de la Asociación Friulani del Mondo. Colaboran el Vicerrectorado de Cultura, Deportes y Atención Integral de la ULPGC y la asociación Fogolâr Furlan.
- 15/09/2012 – Acompañamiento del Acto de Apertura del Curso 2012/2013 en el Paraninfo de la Universidad de Las Palmas de Gran Canaria.
- 16/12/2012 – Mesías Participativo organizado por Obra Social "La Caixa". Con la Orquesta y Coro *The Age of Enlightenment* bajo la dirección del Maestro Robert Howarth. Auditorio Alfredo Kraus.

- 20/12/2012 – Concierto Benéfico para la Asociación de Párkinson de Gran Canaria.
- 19/12/2011 – Concierto de Navidad con la Coral Arietta. Paraninfo de la ULPGC.
- 06/01/2012 – Concierto a cargo del Círculo Cultural de Telde. Iglesia de San Francisco, Telde.
- 26/01/2013 – Acompañamiento del Acto Académico de Investidura de Nuevos Doctores en el Paraninfo de la ULPGC.
- 17/03/2013 – Concierto de Semana Santa. Iglesia Parroquial de San Fernando, Maspalomas.
- 14/04/2013 – Concierto aniversario del Fogolâr Furlan Gran Canaria. Orden del Cachorro Canario, Vegueta.
- 05/07/2013 – Concierto de Final de Curso. Paraninfo de la ULPGC.

Aula Manuel Alemán

Cursos:

- Curso “Historia y Cultura de las Religiones”.
 - 23/11/2012 a 24/11/2012 – “¿Hay bases biológicas para la posibilidad de la Religión?”.
 - 18/01/2013 a 19/01/2013 – “Convivencia de las religiones en un mundo plural. Verdad, cultura y tolerancia en el mundo contemporáneo”.
 - 08/02/2013 a 09/02/2013 – “El origen del universo y del ser humano. Diálogo con las religiones”.
 - 15/03/2013 a 16/03/2013 – “La religión en las expresiones culturales actuales: el cine”.
 - 12/04/2013 a 13/04/2013 – “El otro” en el monoteísmo.
 - 10/05/2013 a 11/05/2013 – “Claves para educar en un contexto interreligioso”.
- 05/11/2012 a 08/11/2012 – X Jornadas de Teología: “La Puerta de la Fe”.

Jornada “Transmitir valores para cambiar el mundo” organizada por el Aula Manuel Alemán

Actividades

- Conversaciones de Filosofía:
 - 22/11/2012 – Mesa de debate ‘Desobediencia civil y democracia’.
 - 13/12/2012 – “El amor romántico y el patriarcado moderno”. Ponente: Dña. Ana Hardisson.
 - 17/01/2013 – “¿Todo es relativo? ¿Todas las opiniones son respetables? Reflexiones sobre el conocimiento y la práctica racional”. Ponente: Dña. Cristina Molina Petit.
 - 21/02/2013 – “El ecologismo de los pobres como lucha anticapitalista”. Ponente: D. Antonio Aizpuru.
 - 14/03/2013 – “Razones para una sanidad pública y universal”. Ponentes: Dr. Enrique Hernández Reina y Dña. Eva Navarro.
 - 25/04/2013 – “La actualidad de Marx en nuestro contexto reciente”. Ponente: D. Ciro Mesa.
 - 16/05/2013 – “Pensar, vivir, recordar y trascender el exilio. A propósito de María Zambrano”. Ponente: Dña. Ana Bundgard.
- 19/02/2013 – Charla-Coloquio: “Derechos Humanos y Formación”. Ponente: D. Jaime Oraá S.J. Colabora el Aula Estudios Globalización, Paz e Interculturalidad y el Centro Loyola.
- 12/03/2013 – VIII Encuentro de Música Religiosa de Canarias: Homenaje a Pepe Alonso”. Conferencia “El espejo del otro”. Ponente: D. Daniel Barreto.
- 14/03/2013 – VIII Encuentro de Música Religiosa de Canarias: Concierto de Música Religiosa “*Speculum Musici*”.
- 20/03/2013 – VIII Encuentro de Música Religiosa de Canaria: Concierto “*Cantada Espiritual*”.
- 15/05/2013 – Conferencia “Transmitir valores para cambiar el mundo”. Ponentes: D. Gustavo Entrala y D. Javier Muñoz.

- 25/06/2013 – Acto de Clausura del Curso 2012-2013.

Aula Martín Lutero

- 17/10/2012 – Conferencia “Mundo Sostenible. Mundo Sostenido”. Ponente: D. Oscar Samuel Margenet Nadal.
- 30/10/2012 – Conferencia “La reforma protestante y su impacto en la sociedad”. Ponente: D. Daniel Banegas Cuevas.
- 30/11/2012 – Conferencia “La trata de personas. Esclavitud del siglo XXI”. Ponente: D. Daniel Banegas Cuevas.
- 14/12/2012 – Concierto de Navidad: “Sonidos de Navidad. Campanas de Gloria”.
- 01/03/2013 – Concierto benéfico “Music for Haiti”.
- 17/05/2013 – Conferencia “Hubo transición política, ¿y la religiosa?: el espejo de los medios de comunicación”. Conferenciante: D. Pedro Tarquis Alfonso.

Aula de la Naturaleza*Cursos*

- 07/11/2012 a 27/02/2013 – Taller de Agricultura Ecológica: Huerto para Tod@s (cultivos de invierno).
- 06/03/2013 a 07/06/2013 – Taller de Agricultura Ecológica: Huerto para Tod@s (cultivos de verano).
- 15/04/2013 a 19/04/2013 – Taller de “Fotografía Digital de Naturaleza 2013”.

Colaboraciones

- “XIX Jornadas Forestales”:
 - 21/11/2012 – Conferencia: “La simbiosis rizobio-leguminosa. Árboles fijadores de nitrógeno y su importancia en los ecosistemas”. Ponente: Dra. Milagros León Barrios.

- 22/11/2012 – Conferencia: “Incendios forestales: ¿Desastre o biodiversidad?”. Ponente: Dr. Juli G. Pausas.
- 18/06/2013 – Presentación del libro “Ingeniería forestal y ambiental en medios insulares. Métodos y Experiencias en las Islas Canarias”. Santamarta Cerezal, J.C.; Naranjo Borges, J. *et al.* (2012). Sala de Piedra Sede Institucional.

Aula de Teatro

Cursos

- 25/10/2012 a 13/12/2012 – Taller Performance: “Creación con lenguajes híbridos”.
- 09/11/2012 a 14/12/2012 – Curso “Oratoria e imagen”.
- 07/03/2013 a 18/04/2013 – Taller de teatro para principiantes.

Actividades

- 04/10/2012 – Obra Teatral: “El pasajero de la noche”, de María Manuela Reina. Grupo teatral de la ONCE.
- 09/04/2013 – Representación de “El Pasajero de la Noche”. Obra de Teatro del grupo Antígona de la ONCE.
- 06/05/2013 – Representación de la obra de teatro “Misericordia”, de Benito Pérez Galdós, adaptación de Claudia Robaina.
- 11/06/2013 – Representación de la obra “Clara Victoria” de Otra Isla Teatro. Paraninfo.

Aula Wagner y de Estudios Estéticos

- 11/10/2012 – Concierto de piano, a cargo de Manuel Escalante. Paraninfo ULPGC.
- 21/11/2012 – Concierto “Piano a cuatro manos: Oliver y José María Curbelo”. Paraninfo ULPGC.

Christian Felber imparte una conferencia en la Facultad de Economía, Empresa y Turismo

El Aula Taller Jaime O'Shanahan presenta las actividades realizadas en el Campus de Tafira

- 20/02/2013 – Conferencia “Richard Wagner y el cine: Secuencias sinfónicas”. Ponente: D. José Manuel González Pérez. Sala de Piedra, Sede Institucional.
- 02/04/2013 – Conferencia “Wagner en imágenes. Las grandes escenificaciones del s. XXI”. Ponente: D. Guillermo García Alcalde. Sala de Piedra, Sede Institucional.
- 04/05/2013 – Conferencia “Wagner en el cine”. Ponentes: D. Guillermo García Alcalde y Dña. Isabel Pascua Febles. Centro Arte e Interpretación del Paisaje, Moya.
- 20/06/2013 – Conferencia: “Beethoven, el idilio de Wagner: Una deuda ética y estética”. Ponente: Dña. Blanca Calvo. Sala de Piedra, Sede Institucional.

Clubs de Cultura

Club de Tango

- 19/09/2012 – Inicio del curso.
- 26/09/2011 a 19/06/2013 – Miércoles de Tango: “Taller, práctica y audición”.
- 29/11/2012 – Concierto “La banda sonora de una literatura: José Luis Correa”. Paraninfo ULPGC.
- 26/02/2013 a 06/03/2013 – *Workshop* “Iniciación al Tango Argentino”.

Cursos y Talleres Propios

El Vicerrectorado de Cultura, Deporte y Atención Integral organiza cada año diversos cursos y talleres prácticos relacionados con inquietudes de ampliación de formación sobre aspectos relacionados con el ámbito cultural. En dichos cursos y talleres culturales se otorga a los

asistentes un certificado de acreditación por las horas de asistencia. En el caso de los estudiantes de la ULPGC, estos certificados pueden ser reconocidos como créditos que forman parte de su currículum académico.

- 20/10/2012 a 20/10/2012– Interpretación activa de los paisajes insulares: conocer Gran Canaria (1).
- 16/02/2013 a 16/02/2013 – Interpretación activa de los paisajes insulares: conocer Gran Canaria (2).
- 18/05/2013 a 18/05/2013 – Interpretación activa de los paisajes insulares: conocer Gran Canaria (3).
- 16/03/2013 a 16/03/2013 – Ruta literaria: Unamuno y el paisaje de Gran Canaria (Taller itinerante).
- 10/11/2012 a 10/11/2012 – Ruta etnográfica-cultural: Paisaje y hábitat troglodita Artenara-Acusa (Gran Canaria) (Taller itinerante).
- 25/09/2012 a 27/09/2012 - Cómo hacer pueblos con relatos: las construcciones narrativas de las identidades latinoamericanas.
- 03/10/2012 a 28/02/2013– Curso “*Taichi-Qigong I*”.
- 15/09/2012 a 5/07/2013 – Curso en colaboración con la Orquesta Filarmónica de Gran Canaria .
- 09/11/2012 a 14/12/2012 – Oratoria e imagen.
- 18/04/2013 a 18/04/2013 – Taller de teatro para principiantes.
- 07/03/2013 a 18/04/2013 – Taller *performance*: Creación con lenguajes híbridos.
- 08/11/2012 a 10/11/2012 – XI Simposio Internacional de la Sociedad Española de Plutarquistas: Plutarco y las Artes.
- 19/02/2013 a 21/02/2013 – Nuevos Envases para la Poesía Uruguaya: 1980-2010 .
- 06/03/2013 a 24/07/2013 – Curso “*Taichi-Qigong II*”.
- 07/02/2013 a 16/04/2013 – Curso “A la Ópera en *jeans IV*”.
- 02/05/2013 a 19/06/2013 – Curso “A la Ópera en *jeans IV*”.

- 26/02/2013 a 06/03/2013 – *Workshop* de Iniciación al Tango Argentino.
- 18/03/2013 a 18/03/2013 – Regulación emocional en el desarrollo profesional.
- 02/04/2013 a 04/06/2013 –El Timple en la Universidad.
- 17/04/2013 a 24/05/2013 –Curso de fotografía *fashion*.
- 17/04/2013 a 03/05/2013 – Los Estudiantes cocinan: “Comida Fresc (fresca, rápida, económica, sana y casera)”
- 17/05/2013 a 17/05/2013 – III Coloquio Internacional: Orillas de lo prohibido, de La Habana a Buenos Aires.

Campus Abierto

La sesión Campus Abierto es un espacio virtual creado por el Vicerrectorado de Cultura, Deporte y Atención Integral para la difusión de las actividades culturales que se desarrollan en los distintos Campus Universitarios de la ULPGC. El objetivo del mismo es canalizar la información, con la finalidad de promover la máxima participación de todos los miembros de la comunidad universitaria.

Escuela de Arquitectura

- 22/02/2013 – Conferencia “La estructura del espacio. Esferas en movimiento”. Ponente: D. Fernando Morán. Doctor Arquitecto.

Facultad de Ciencias de la Salud

- 07/02/2013 a 19/06/2013 – Curso “A la Ópera en *jeans* IV” (I) y (II). ACO (Amigos Canarios de la Ópera), Facultad de Ciencias de la Salud y el Aula de Cine.
- 18/03/2013 – “I Jornadas de Violencia de Género”. Ponentes: Directora del Instituto de Medicina Legal de Las Palmas y Magistrada titular del Juzgado de Violencia sobre la mujer de Las Palmas de Gran Canaria.

Intervención de la periodista y antigua corresponsal de RTVE Rosa María Calaf en la Semana de la Literatura Franco-Germana-Canaria, en la ULPGC

Exposición con motivo de las Jornadas sobre la Memoria Histórica

Facultad de Economía, Empresa y Turismo

- 15/02/2013 – Representación obra de teatro “¿Cómo salimos de esta?”. Grupo Ktarsis.
- 23/02/2013 – Ruta Senderismo “Tamadaba - Sao - Berrazales”.
- 08/03/2013 – Conferencia “Cómo construir y gestionar equipos de valores de alto rendimiento. Liderazgo en el siglo XXI”. Ponente: Dña. Bindu Dadlani.
- 22/04/2013 – Conferencia “A university as an organization? The concept of university stakeholder management”. Imparte: Profesora Dña. Magdalena Awicka de la University of Szczecin (Polonia).
- 09/05/2013 – Conferencia “La importancia de la comunicación turística, novedades del turismo y la OMT”. Ponente: D. Marcelo Risi, Responsable de Medios de Comunicación de la Organización Mundial del Turismo (UNWTO).
- 09/05/2013 a 10/05/2013 – Jornada “Economía del bien común. Un modelo económico con futuro”.
- 10/05/2013 – Conferencia “Enseñando un modelo económico con futuro”. Impartida por el profesor Christian Felber de la Facultad de Economía de Viena.

Facultad de Filología

- 30/10/2012 – Encuentro con la poesía uruguaya: Elder Silva.
- 20/12/2012 – “Gala de Navidad: Christmas Pantomime”.
- 19/02/2013 a 21/02/2013 – Taller “Nuevos envases para la poesía uruguaya: 1980-2010”. Ponente: Elder Silva.
- 06/05/2013 – Representación de la Obra de Teatro “Misericordia”, de Benito Pérez Galdós, adaptación de Claudia Robaina.

Facultad de Formación del Profesorado

- 25/09/2012 a 27/09/2012 – Curso “Cómo hacer pueblos con relatos: las construcciones narrativas de las identidades latinoamericanas”.
- 24/10/2012 – Semana Cultural Rusa. Conferencia y proyección de “Vania”. Salón de Actos.
- 06/11/2012 – Charla: “La emprendeduría social, un camino hacia el empleo”. Coordina: M^a Teresa Fontán.
- 13/11/2012 – “X aniversario del desastre del Prestige”. Documental y debate en torno a los vertidos de petróleo.
- 16/11/2012 – Representación teatral “Historia de un árbol”. A cargo de la compañía Teatro Luna.
- 20/11/2012 – III Festival de Música de la Facultad de Formación del Profesorado.
- 04/12/2012 – “Danza coloquio: Derechos Humanos y Derechos de la Madre Tierra”. Agrupación de artistas “ConcienciArte”.
- 11/12/2012 – Villancicos de Jazz: Espectáculo musical “Los Reyes Magos del jazz”.
- 18/12/2012 – Charla informativa: “Ayudantes Comenius 2013”. Ponentes: Mario González Ramón y Patricia Guerrero Pendón.
- 05/02/2013 – Taller: “Cómo dar formato a tus trabajos”. Ponente: D. Iñaki Ibargoyen Vergara.
- 18/02/2013 – Vídeo-forum “Culturas y educación”. Proyección de la película “El largo viaje” de Ismaël Farroukhi.
- 21/02/2013 a 13/03/2013 – Exposición “Traspasar fronteras: Un siglo de intercambio científico entre España y Alemania (1910-2010)”.
- 05/03/2013 – Charla y taller lúdico: “Aprendiendo sobre el medio ambiente. Juegos para respetar el entorno”.
- 12/03/2013 – Charla-coloquio “Discapacidad visual, educación y sociedad”. Ponente: D. Jacinto Alonso Sánchez.

- 19/03/2013 – Estreno en Canarias del documental educativo “Ángel Llorca: el último ensayo”. Presentan: D. Antonio Almeida y D. Oswaldo Guerra.
- 19/03/2013 – Conferencia: “*PISA Results and School Mathematics in Finland*” - Resultados PISA y Matemáticas Escolar en Finlandia. Ponente: D. George Malaty.
- 02/04/2013 – “Jornada de celebración del Día Mundial del Autismo”.
- 09/04/2013 – Debate sobre la reforma educativa propuesta por el Partido Popular. Intervienen: Un representante sindical, representantes políticos del PP, PSOE y NC, y de la Federación de AMPAs Galdós.
- 18/04/2013 – Presentación del libro “Estructura social y desigualdades educativas en España” de Saturnino Artiles.
- 23/04/2013 – Libro fórum en torno a “La mecedora y los piratas”, de D. Miguel Ángel Guelmí.
- 23/04/2013 – Proyecto educativo de animación lectora “Complejo Doramas”. Ponente: D. Joaquín Nieto Reguera.
- 30/04/2013 – Celebración del Día de la Tierra. “El reciclaje y la reutilización de residuos. Perspectiva didáctica”. Organiza: Ben Magec Ecologistas en Acción.
- 07/05/2013 – Presentación de la Asociación Q. de Cultura. “Desarrollo de ONGs de animación sociocultural”.
- 07/05/2013 – Inauguración de la Exposición “Ángel Llorca y García: una docencia subversiva y peligrosa. Expresiones en *collage*”.
- 10/05/2013 – “Ruta de los sentidos. Experiencia multisensorial educativa”. Asociación Q. de Cultura.
- 14/05/2013 – Conferencia “Iniciación al surf. Nociones básicas y simuladores”. Ponentes: J. Alexis Alemán Medina y David Efrén García Romero.

Premios de Creatividad y de Acción Solidaria

El Rector y el Alcalde de Las Palmas de Gran Canaria en las Jornadas “Avanzando hacia los buenos tratos”

- 14/05/2013 – Conferencia “En cada incendio, algo tuyo se quema (Incendios forestales en Canarias)”. Ponentes: Nina Hoogland (bióloga) y Luis Sánchez (Ingeniero agrícola).

Facultad de Geografía e Historia

- 19/11/2012 a 22/11/2012 – I Jornadas “Recuperación de la memoria histórica de la represión franquista en Canarias”.
- 04/03/2013 a 07/03/2013 – “IV Seminario: La Figura Histórica de Jesús y Orígenes del Cristianismo”. Colabora Centro Loyola.
- 19/03/2013 – “XXXIII Aniversario del Martirio de Mons. Oscar Romero”. Seminario Fe-Cultura: Teología y Pensamiento. “La Espiritualidad de Mons. Romero en Ellacuría y Rahner”. Ponente: D. Agustín Ortega.
- 14/05/2013 a 16/05/2013 – Jornadas “Canarias una ventana volcánica en el Atlántico”.
- 16/05/2013 – Seminario “Geografía de medios áridos y semiáridos”.

Facultad de Veterinaria

- 06/10/2012 – Excursión al Observatorio Astronómico del Pico de las Nieves: ‘Descubriendo nuestros cielos’.
- 16/10/2012 – Conferencia: “Relaciones sanas”. Impartida por Dña. Lidia Rodríguez Rodríguez.
- 23/11/2012 – Conferencia “El origen de la violencia”. Impartida por Dña. Gabriela Núñez.
- 01/02/2013 – Conferencia “Los nuevos retos de la formación universitaria en el siglo XXI”. Impartida por la Dra. Ana Bravo del Moral.
- 09/02/2013 – II Trofeo de Tiro al Plato. Modalidad Compak.
- 18/04/2013 – Conferencia: “Los secretos del mundo microscópico”. A cargo del Dr. Alfonso Blanco (Universidad de Córdoba).

- 26/04/2013 – Conferencia “El papel de AVAFES Canarias en el voluntariado ambiental”. Impartida por Dña. Myriam Carrión, D. Federico González y Dña. Fátima Ojeda (AVAFES Canarias).
- 15/05/2013 – Conferencia: “Homeopatía: Ayer y hoy de una alternativa terapéutica”. Conferenciante, Dr. Miguel Barelli Aragón.
- 15/05/2013 – Exhibición Canina de la Unidad Cinológica de la USCAN.

Departamento de Biología

- 14/11/2012 – Charlas divulgativas: “El CO₂ y su efecto en los océanos”. Impartida por la Dra. J. Magdalena Santana Casiano. Colabora Centro UNESCO.
- 12/12/2012 – Charlas divulgativas: “Propuesta de estrategia de explotación de los recursos pesqueros de Gran Canaria”. Por el Dr. José Juan Castro Hernández. Colabora Centro UNESCO.
- 13/02/2013 – Charlas divulgativas: “La erupción submarina de La Restinga (2011-12) en la Isla de El Hierro”. Por el Dr. Francisco J. Pérez Torrado. Colabora Centro UNESCO.
- 20/03/2013 – Charlas divulgativas: “Observación de la Tierra desde el espacio: una perspectiva de Canarias”. Por el Dr. Francisco Eugenio González. Colabora Centro UNESCO
- 17/04/2013 – Charlas divulgativas: “La inundación del Mar Negro: ¿Pudo haber sido esta la inundación de Noé?”. Impartida por el Dr. Theodore Train Packard (Investigador. IOCAG Instituto Universitario de Oceanografía y Cambio Global). Colabora Centro UNESCO.
- 15/05/2013 – Charlas divulgativas: “Comunidades de plantas marinas de las islas Canarias: algas y sebas”. Impartida por la Dra. M^a Ascensión Viera Rodríguez (Departamento de Biología ULPGC). Colabora Centro UNESCO.

Colaboraciones

El VCD, con la finalidad de enriquecer su oferta cultural y ofrecer un programa de mayor interés y proyección social, colabora en la organización y/o difusión de actividades culturales con diferentes instituciones y asociaciones del entorno local. Dentro de estas colaboraciones destacan las establecidas para la organización conjunta la con la asociación Amigos Canarios de la Ópera, el Festival de Música de Canarias, el Teatro Cuyás, la Sociedad Filarmónica, la Orquesta Filarmónica de Gran Canaria, el Festival Internacional de Cine de Las Palmas de Gran Canaria, entre otros. Asimismo, colabora con la difusión de actividades organizadas por otras entidades, como la Fundación Elder, el Gabinete Literario, etc.

- 15/09/2012 – Concierto Orquesta Filarmónica: “La música del futuro”. Orquesta Filarmónica de Gran Canaria.
- 03/10/2012 a 04/10/2012 – “X Jornadas autonómicas sobre cáncer de mama y ginecológico”. ACCMYG e ICIC. Humanidades.
- 05/10/2012 – Concierto Orquesta Filarmónica: “Heroínas Líricas”. Orquesta Filarmónica de Gran Canaria.
- 25/10/2012 a 27/10/2012 – Semana cultural rusa. Encuentro con el director del montaje de “Tío Vania”, y parte del elenco. Teatro Cuyás.
- 26/10/2012 a 27/10/2012 – Semana cultural rusa. Obra de teatro “Tío Vania” de Antón Chéjov. Teatro Cuyás.
- 08/11/2012 a 10/11/2012 – “XI Simposio Internacional de la Sociedad Española de Plutarquistas: Plutarco y las artes”. Sociedad Española de Plutarquistas.
- 09/11/2012 – Concierto Orquesta Filarmónica: “Wagner y su entorno”. Orquesta Filarmónica de Las Palmas de Gran Canaria.
- 12/12/2012 – Concierto Homenaje Fundación Victoria de Los Ángeles. Sociedad Filarmónica de Las Palmas de Gran Canaria.
- 17/12/2012 – Concierto “Cristina Naranjo Pérez, piano”. Conservatorio Profesional de Música de Las Palmas de Gran Canaria.
- 18/01/2013 – “VII Edición de los Premios a la Creatividad para Estudiantes de la ULPGC”. Consejo Social de la Universidad de Las Palmas de Gran Canaria.
- 07/02/2013 a 16/04/2013 – Curso “A la Ópera en jeans IV” (I). ACO (Amigos Canarios de la Ópera), Facultad de Ciencias de la Salud y el Aula de Cine.
- 06/03/2013 – Concierto “Herbert Schuch, piano”. Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 11/03/2013 – Concierto “Ana Häsler, soprano”. Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 19/03/2013 – Concierto “Cuarteto de viento y José Luis Castillo”. Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 17/04/2013 – Concierto “Trío Serami” (violín, clarinete y piano). Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 02/05/2013 – “Festival Animayo 2013”. Festival Internacional de Cine de Animación, Efectos Especiales y Videojuegos.
- 02/05/2013 – Concierto “Angela Hewitt, piano”. Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 02/05/2013 a 19/06/2013 – Curso “A la Ópera en jeans IV” (II). ACO (Amigos Canarios de la Ópera), Facultad de Ciencias de la Salud y el Aula de Cine.
- 13/05/2013 a 14/05/2013 – “Semana de literatura franco-germana-canaria”. Colaboración con el

Curso de alemán impartido en el Aula de Idiomas en el marco del programa alemán "The job of my life"

- Consulado Alemán, el Colegio Garoé, Atlantic School Guaydil y el Colegio Oficial Alemán. Paraninfo ULPGC.
- 06/06/2013 – Concierto "Mario Mora, piano". Sociedad Filarmónica de Las Palmas de Gran Canaria. Paraninfo ULPGC.
- 12/06/2013 – Conferencia "La esclavitud en el imaginario del arte africano actual". CAAM.
- 20/06/2013 –Muestra Artística. CEIP Las Palmas. Paraninfo ULPGC.

Aula de Idiomas

El Aula de Idiomas de la ULPGC se creó en el año 1992 con el objetivo de ofrecer a la comunidad universitaria y a la sociedad canaria en general el aprendizaje de lenguas extranjeras. Actualmente es un Aula dependiente del Vicerrectorado de Cultura, Deporte y Atención Integral, gestionada por la Fundación Universitaria de Las Palmas (FULP), cuya misión principal es la de enseñar, mejorar y perfeccionar los conocimientos que lleven a los usuarios a hacer un uso correcto del idioma, así como darles las pautas para lograr los mejores resultados en la superación de exámenes y obtención de certificados y diplomas oficiales.

El Aula de Idiomas ha recibido en sus instalaciones del Campus Universitario de Tafira, durante el curso académico 2012-2013, a un total de 1.812 participantes distribuidos en 124 grupos, que han seguido cursos para aprender o mejorar sus conocimientos de alemán, español para extranjeros, francés, inglés, italiano o portugués.

De este número, un total de 139 participantes se prepararon para la obtención de los Exámenes de Cambridge-*Preliminary English Test (PET)*; *First Certificate in English (FCE)* y *Certificate in Advanced English (CAE)*.

Asimismo, para la preparación a la prueba oficial de la obtención del nivel B1, el Aula de Idiomas contó con 89 participantes.

Un año más, el proyecto Universitas Prolingua, financiado por la Dirección General de Universidades e Investigación del Gobierno de Canarias, concedió 227 becas a universitarios matriculados en la ULPGC en el año 2011-2012 y a titulados en la ULPGC con posterioridad al año 2009, quienes pudieron beneficiarse del 80% del coste de la tasa oficial de los cursos del Aula de idiomas.

Desde la Consejería de Gobierno de Empleo y Solidaridad y Servicio de Empleo y Desarrollo Local del Cabildo de Gran Canaria, se han concedido 50 becas para que estudiantes de la ULPGC en situación de desempleo, se formen y amplíen sus conocimientos en cursos de alemán, francés, inglés y portugués, con miras a ampliar su formación y facilitarles la búsqueda de un empleo, pudiendo competir entre los mejores.

Por otra parte, 82 alumnos de la ULPGC se beneficiaron de la totalidad del importe de la tasa oficial de los cursos del Aula de Idiomas, pudiendo obtener la beca 500, gracias a la Convocatoria de Ayudas para Cursos de Idiomas de la ULPGC del Vicerrectorado de Estudiantes y Empleabilidad.

Colaboraciones y servicios prestados

Durante los meses de enero y febrero de 2013, 17 alumnos de la 5ª Edición de la Maestría Universitaria en *Internacional Business* recibieron su módulo de inglés de 50 horas lectivas con los servicios y profesorado del Aula de Idiomas.

Por petición del Vicerrectorado de Estudiantes y Empleabilidad, el profesorado del Aula de Idiomas, evaluó el nivel del idioma inglés a unos 30 participantes, aproximadamente, para solicitar la Beca Cataliza.

Entre octubre y diciembre de 2012, 146 miembros del Personal de Administración y Servicios, distribuidos en 14 grupos de diferentes niveles (A1, A2, A2+, B1, B1+ y B2), recibieron formación de inglés.

Entre febrero y mayo de 2013 se impartieron 4 cursos de Inglés, de 50 horas, dirigidos a profesorado de la ULPGC, dentro del módulo de Habilidades Idiomáticas del *Plan de Formación del Profesorado*. Los cursos, subvencionados por el Vicerrectorado de Profesorado y Planificación Académica, contaron con 76 participantes.

El 25 de abril de 2013 se informó desde el *Placement Officer and EURES* de la Agencia Alemana de Empleo, que el Aula de Idiomas de la Universidad de Las Palmas de Gran Canaria, había sido elegida como centro en Gran Canaria para la impartición de un curso de alemán. La iniciativa estaba enmarcada en el proyecto "*The Job of my Life*", para formar a jóvenes desempleados para obtener un trabajo en Alemania. 17 jóvenes desempleados menores de 35 años recibieron la formación en el Aula de Idiomas.

El 13 de mayo de 2013, por petición del Gabinete de Relaciones Internacionales del Vicerrectorado de Relaciones Internacionales e Institucionales, se impartieron los cursos intensivos de español de nivel básico, dirigidos a Personal de Administración y Servicio (18 participantes) dentro de la Semana Internacional PAS Erasmus.

Cursos intensivos de verano

Durante el mes de julio se han desarrollado los Cursos Intensivos de Verano 2013, de 30 horas lectivas, dirigidos a participantes a partir de los 16 años, que buscan iniciarse o perfeccionar sus conocimientos en los idiomas ofrecidos por el Aula: alemán, español para extranjeros, francés, inglés, italiano y portugués.

Como específico se ha ofrecido también el Curso de “Preparación a los Diplomas de Español como Lengua Extranjera (DELE)” del Instituto Cervantes.

Además, se ha programado el “Curso de Metodología del Inglés como Lengua Extranjera”, dirigido a profesores de inglés, a alumnos del último curso de los Grados en Filología, Traducción e Interpretación, Formación del Profesorado y personas cuyo campo laboral sea la docencia del inglés.

También en el mes de julio se ha impartido el “Curso de Inglés de Preparación a la Prueba de Acreditación Oficial de la ULPGC” de los niveles B1 y B2, de 60 horas lectivas. Por primera vez en el Aula de Idiomas, se ha impartido el “Curso de Lengua de Signos Española”, entre junio y julio, con un total de 30 horas lectivas.

Asimismo, en julio se ha celebrado la 17ª Edición de los Programas de Idioma y Recreación Deportiva (PIRD) dirigida a niños y jóvenes de entre 4 y 15 años.

Servicio de Traducción

El Servicio de Traducción de la Universidad de Las Palmas de Gran Canaria se inauguró en el curso académico 2010-2011 con el fin de que el idioma no sea un obstáculo para

la internacionalización de la Universidad. Con un equipo de profesionales, la mayoría procedentes de la Facultad de Traducción e Interpretación de la ULPGC, ofrece apoyo lingüístico a profesores, estudiantes e investigadores universitarios.

Durante el curso 2012-2013 se han realizado 102 servicios:

- 81 traducciones juradas (certificaciones académicas, títulos y otros certificados).
 - 63 traducciones inglés.
 - 13 de francés.
 - 5 de alemán.
- 19 traducciones no juradas en los idiomas inglés, francés, alemán y portugués.
- 2 revisiones de artículos científicos en inglés.

Los 102 servicios han consistido en la traducción y revisión de documentos oficiales, proyectos de investigación y artículos, solicitados en su gran mayoría por miembros de la comunidad universitaria: alumnos y egresados de la ULPGC, el Aula de Idiomas, el Vicerrectorado de Investigación, Desarrollo e Innovación; el Departamento de Expresión Gráfica y Proyectos Arquitectónicos; el Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos; el Departamento de Química, el Departamento de Ciencias Jurídicas Básicas, el Departamento de Ciencias Históricas, el Departamento de Educación; Fundación Universitaria de Las Palmas (FULP); Centro Universitario de Cooperación Internacional al Desarrollo (CUCID); y el Instituto Canario de Ciencias Marinas (ICCM).

10.4. Actividades Deportivas

En el curso académico 2012-2013, el Vicerrectorado de Cultura, Deporte y Atención Integral, a través del Servicio de Deportes de la ULPGC, ha organizado y desarrollado la siguiente oferta de instalaciones y actividades deportivas dirigida a toda la Comunidad Universitaria y a la sociedad canaria:

- Apoyo a la docencia universitaria relacionada con la actividad física.
- Actividades deportivas permanentes.
- Aulas universitarias de deporte.
- Club deportivo universitario ULPGC.
- Competiciones deportivas (Trofeo Rector, campeonatos de España, campeonatos universitarios de Canarias y competiciones internas).
- Eventos deportivos relevantes.
- Alquiler de instalaciones deportivas.
- Becarios del servicio de deportes.

Instalaciones deportivas de la ULPGC

Campo de fútbol en el Campus Universitario de Tafira

Pista de atletismo en el Campus de Tafira

10.4.1. Apoyo a la Docencia Universitaria relacionada con la Actividad Física.

Una de las funciones más trascendentes del Servicio de Deportes de la ULPGC es la de prestar la colaboración y adecuación de los espacios deportivos a las diferentes titulaciones universitarias, especialmente a la Facultad de Ciencias de la Actividad Física y el Deporte, Facultad de Formación del Profesorado, Facultad de Economía, Empresa y Turismo, Facultad de Ciencias de la Salud y a determinados grupos con líneas de investigación relacionadas con la actividad física, el entrenamiento deportivo, la educación física, la gestión y recreación deportiva y la salud.

En este curso académico se han facilitado las instalaciones deportivas del campus universitario de Tafira para la oferta de contenidos prácticos de 50 asignaturas de las titulaciones oficiales, con un total de 2.800 horas, atendiendo a 750 estudiantes y profesorado.

10.4.2. Actividades Deportivas Permanentes

Se han ofrecido una batería de actividades distribuidas en seis bloques como son las actividades continuas, aulas deportivas, deporte para niños, actividades en la naturaleza, actividades náutico-deportivas y cursos de promoción del deporte.

Las actividades continuas ofrecidas durante el curso han sido: aeróbic, GAP, pilates, *power* yoga, pilates terapéutico, pilates reformer, ponte en forma, campus te entrena, *warm up*, *hip hop* y danza del vientre, con un total de 725 alumnos.

En las aulas deportivas universitarias se ha ofrecido: atletismo, bádminton, *doowon hapkido*, esgrima, gimnasia deportiva, judo, pádel, palo canario, piragüismo, *shorinji kempo*, *rugby touch*, tecnificación de surf, tiro con arco, fútbol sala, voleibol, voley-playa y fútbol, con un total de 428 alumnos.

En cuanto a deporte para niños, se han ofertado las siguientes actividades: escuelita de atletismo, surf, gimnasia artística deportiva y gimnasia rítmica, con un total de 1.720 alumnos.

En las actividades en la naturaleza, ha habido senderismo, rutas en bicicleta de montaña y acampadas de fin de semana en El Garañón, con una participación total de 428 usuarios.

Las actividades náutico-deportivas han constituido el foco de atención y participación más importante de la comunidad universitaria: más de 4.000 personas se han iniciado y perfeccionado en actividades como el submarinismo, el surf, el piragüismo o la vela crucero.

Por lo que se refiere a los cursos de formación y promoción del deporte, para complementar la formación integral y técnica de los universitarios se han impartido por profesorado de la Universidad y otros especialistas en el deporte, cursos sobre submarinismo, iniciación al squash, jornadas internacionales de surf, entrenamiento en suspensión, envejecimiento activo, planificación del entrenamiento deportivo, gestión deportiva, entrenamiento y recuperación con bandas elásticas (*flexbands*), con una asistencia de más de 500 alumnos universitarios.

10.4.3. Aulas Universitarias de Deporte

La dinamización de las actividades deportivas en la comunidad universitaria viene de la mano de la creación de las Aulas Universitarias de Deporte, que no es más que el núcleo organizativo de todas las actividades que se programe en cada una de las especialidades deportivas. Estas aulas deportivas se llevan a cabo con técnicos especialistas y ofrecen una actividad permanente, con espacio y horario establecido, colaboran en la organización de competiciones y eventos, apoyo técnico a la docencia e investigación universitaria y a las actividades generales del Servicio de Deportes.

Las Aulas Deportivas Universitarias que han estado operativas en el curso académico 2012-2013 han sido: pádel, surf, vela crucero, voley-playa, esgrima, *speed-bádminton*, fútbol y piragüismo.

Aula Universitaria de Pádel

Creada en febrero de 2011, desarrolla sus actividades en las pistas de pádel de la Residencia Universitaria del Campus de Tafira.

Las actividades llevadas a cabo en este curso han sido:

- Torneo del Deporte Residencias Universitarias (16 participantes ; 11 de mayo de 2013).
- II Torneo Residencia (16 participantes; 22 de febrero de 2013).
- II Torneo Americano Infantil (12 participantes; abril de 2013).
- Trofeo Rector (90 participantes; abril 2013).
- Torneo de Alumnos del Aula Universitaria de Pádel. (Mayo de 2013).

Cancha de pádel en el Campus Universitario de Tafira

Firma de convenio de la ULPGC con la Federación Canaria de Golf

- I Torneo Premium Menores de Badajoz. Dos integrantes se clasificaron para un torneo Nacional.
- Clases dirigidas durante todo el año, con cerca de 70 practicantes al mes.

El Servicio de Deportes gestiona las tres canchas de pádel de la Residencia Universitaria, llevando a cabo el mantenimiento, reposición de material, alquiler de las instalaciones, organización de torneos internos y curso de iniciación al pádel a los alumnos residentes.

Aula Universitaria de Fútbol

Ofrece un servicio con el que los estudiantes pueden disfrutar del fútbol en el campo de césped artificial del campus universitario de Tafira de la Universidad, en un ambiente ameno y dirigido por técnicos especialistas egresados de la Universidad.

También, en el curso 2012-2013, se ha incluido el formato de los Torneos Universitarios Fútbol 7 Express, en los que, en una sola jornada, participan 8 equipos de distintas Facultades y que juegan por un sistema combinado de grupos y eliminatorias. Este modelo de competición ha posibilitado una gran participación al permitir adaptar los diferentes niveles técnicos de los deportistas, con el objetivo central de propiciar el encuentro de los estudiantes de diferentes titulaciones.

Aula Universitaria de Piragüismo

El Aula Universitaria de Piragüismo comenzó su actividad deportiva en el mes de febrero de 2012. Su sede se encuentra en los locales que dispone el Servicio de Deportes en los bajos de la playa de Las Alcaravaneras de Las Palmas de Gran Canaria, los cuales han sido

reformados y dotados de nuevas embarcaciones en colaboración con el Departamento de Educación Física y de la Facultad de Ciencias de la Actividad Física y del Deporte.

Este aula imparte actividades de promoción, iniciación y perfeccionamiento del piragüismo, así como actividades deportivas de playa.

Las actividades desarrolladas han sido:

- Cursos de iniciación al piragüismo, de 5 sesiones de duración.
- Sesiones de iniciación al piragüismo, de dos horas de duración.
- Travesías en piragua diurnas y nocturnas.
- Jornadas de piragüismo y deportes de playa.
- Curso de *Stand Up Paddle*.
- Apoyo a la docencia universitaria.
- Entrénate: entrenamiento continuo tres días en semana.
- Trofeo Rector de piragüismo.

Y como actividades promocionales, ha estado presente en la Feria Internacional del Mar, en el I Festival Gastronómico de San Cristóbal, organizado por la Concejalía de Ciudad de Mar de Las Palmas de Gran Canaria.

Finalmente, de manera periódica, se organizan Jornadas de Puertas Abiertas, con el fin de divulgar la actividad del Aula.

Durante el curso 2012-2013 han pasado un total de 800 alumnos de la ULPGC por alguna de las actividades del Aula Universitaria de Piragüismo.

University Surf School en la Playa de las Canteras

University Surf School en la Playa de Las Canteras

Por su gran trascendencia y difusión, cabe resaltar la organización del Trofeo Rector de Piragüismo (27 abril 2013), en el que se batió el récord de participación de universitarios en este tipo de pruebas, 170, además de contar con la asistencia de otras 130 personas no pertenecientes a la Universidad.

University Surf School

El Aula Universitaria de Surf, por los últimos años de trabajo, es el referente de práctica de calidad del surf en Canarias, por su calidad, organización y profesionalidad que la confirma como la mejor escuela de surf de Canarias, además del reconocimiento de la Federación Canaria de Surf como escuela oficial y los sellos de calidad “*Watersport Experience*” y “*Family welcome*” otorgados por el Gobierno de Canarias. Un año más, sigue la colaboración y asesoramiento al Patronato de Turismo, a Promotur, a la Federación Canaria de Surf y a las Concejalías Delegadas de Ciudad del Mar, Juventud, Economía, Hacienda y Turismo del Ayuntamiento de Las Palmas de Gran Canaria.

La numerosa oferta de actividades, atendida por un equipo de 10 profesionales, se ve reflejada en los 1.280 universitarios (y más de 1.400 externos a la comunidad universitaria) que por ella pasaron en el curso académico, los cuales generaron un total de 17.315 usos. El mayor logro ha sido, no el aumento de usuarios, sino que cada asistente aumentó sus sesiones de surf, hasta el punto de casi duplicar la cifra del año anterior (9.974 usos). Esto es un claro indicativo de la madurez que está alcanzando este proyecto que comenzó hace cinco años y cuya visión, a medio plazo, se resume en “ULPGC universidad europea del surf”.

Se han realizado cursos de surf ordinarios, escuelas de tecnificación de surf, *bodyboard* y *longboard*, escuela de surf, 5 *surftrainings* (semanas intensivas), 5 *surfing days* (días gratuitos), 2 semanas de bienvenida Erasmus, 1 semana de bienvenida Erasmus P.A.S., *English & Sports*, integración en el programa de contenidos de tres facultades, además de la organización del Trofeo Rector de Surf, *Bodyboard* y *Longboard* y distintas charlas.

Además, este año se han consolidado, gracias al éxito obtenido, proyectos o actividades totalmente pioneros a nivel regional y nacional, que se gestaron el año 2011. Estos son:

- Colaboración y asesoramiento en el proyecto “Micro área marina de Las Canteras”, formando parte del comité regulador del mismo.
- Colaboración y asesoramiento en el proyecto “Club de producto de surfing”, del Ayuntamiento de Las Palmas de Gran Canaria.
- Señalética de *surfing* en Las Canteras (proyecto 100% University Surf School, aceptado e instalado por el Ayuntamiento de Las Palmas de Gran Canaria).
- Folleto con información y recomendaciones para la práctica del surfing (proyecto 100% *University Surf School*, encargado y difundido por el Ayuntamiento de Las Palmas de Gran Canaria).
- 2 ponencias en las “Jornadas internacionales sobre Entrenamiento, Docencia e Investigación”.
- *Workshop* de entrenamiento y tecnificación de surf. Impartido por el Dr. Miguel Moreira (Universidad de Lisboa).
- Proyecto “Camiseta solidaria”. Se consiguieron 300 kg. de comida, donados a Cáritas.
- Surfnaval (Concejalía de Carnaval): fiesta del *surfing* disfrazados.

- Surf nocturno + Chocolate + Película (Concejalía de Juventud). Ocio saludable.
- Presentación del libro “*Release de seed*” por su autor, el australiano Paul Berry.
- Surf y Discapacidad (FEAPS, Obra Social de La Caixa y Federación Canaria de Surf).
- “El Surf, otra forma de conocer Canarias”. Proyecto educativo del I.E.S. Cairasco Figueroa, pionero y referente nacional.
- Programa de intercambio entre el I.E.S. Cairasco Figueroa y el I.E.S. Lekeitio (País Vasco).
- FIMAR, Feria Internacional del Mar.
- Feria del corredor (Maratón de Gran Canaria 2012).
- Constitución de la Red Internacional: *Surf City Network*, Donostia.

Todo esto reafirma a la ULPGC como pionera y referente nacional en lo que atañe al surf integrado en el ámbito académico universitario, el desarrollo, promoción y tecnificación de esta disciplina. Y sobre todo, la intención de potenciar el “Espíritu Aloha” y sus beneficios en nuestra sociedad.

Aula Universitaria de Vela Crucero

Con el propósito de aprender los fundamentos básicos de la navegación a vela en crucero, se han seguido ofertado diferentes salidas durante los meses de octubre a septiembre, en los fines de semana, con la participación de 300 personas de la comunidad universitaria, destacando la colaboración estrecha con la asignatura de Vela de la FCAFD y los programas de bienvenida de los estudiantes de Erasmus. Estas actividades se canalizan a través del Club Deportivo Calipso y con una embarcación rotulada con el logotipo de la ULPGC y que tiene como puerto base el muelle deportivo de Las Palmas de Gran Canaria.

Entre las actividades más destacadas:

- Navegación con personal de la ULPGC (PAS y profesorado).
- Salida en San Cristóbal con motivo de la inauguración del fondeadero de La Laja.
- Navegación con alumnos de Erasmus (*University Sea Day*- 2 salidas) y salida con Erasmus.
- Colaboración con prácticas docentes con alumnos de la FCAFD (asignatura de Vela del Grado)
- Prácticas didácticas con alumnos del Máster de Formación del Profesorado.
- Presencia en la Playa de Las Canteras para realizar salidas por motivo de la inauguración del fondeadero del Confital (Las Palmas de Gran Canaria).
- Prácticas de tecnificación con estudiantes de la FACFD.
- Actividades de promoción de la vela crucero.

Aula Universitaria de Voley-playa

Una de las novedades de este curso académico fue la creación del Aula Universitaria de Voley-Playa, que desarrolla sus actividades en la playa de las Alcaravanas, en Las Palmas de Gran Canaria, en colaboración con la Federación Canaria de Voleibol. La actividad más destacada es la denominada “Sabados, voley-playa, en la que se ofrece a la comunidad universitaria la posibilidad de practicar e iniciarse en este deporte de red y arena. Su aceptación ha sido muy buena; se han disputado ocho jornadas, en las que han jugado hombres y mujeres en igualdad y colaboración (140 estudiantes).

Aula Universitaria de Speed-Bádminton

Otra novedad en este curso fue la de promocionar un deporte de reciente creación y que no precisa espacios ni material complejo y también de fácil asimilación de técnica: el *speed*-bádminton. Promovido por estudiantes universitarios pertenecientes a la Asociación Cultural Deportiva *Speed*-Bádminton Canarias, se han impartido clases de iniciación a este deporte en el pabellón polideportivo.

Se han organizado diversos torneos a lo largo de curso con apertura a la sociedad canaria como el “I Gran Encuentro de *Speed*-Bádminton” o el torneo Open en el campo de césped artificial del campus de Tafira. Por otra parte, los técnicos de esta aula han desarrollado una amplia divulgación en diversas Facultades, montando el terreno de juego y animando a empuñar la raqueta a los universitarios.

10.4.4. Club Deportivo Universitario ULPGC (CDU ULPGC)

A través del CDU ULPGC se han desarrollado las competiciones de carácter federado de los equipos representativos de la ULPGC: equipo de baloncesto femenino (liga autonómica e insular senior femenina), gimnasia deportiva-rítmica y pádel.

Asimismo, a través del CDU ULPGC y en coordinación con el departamento de actividades del servicio de deportes, se gestiona toda la labor técnica, administrativa y económica de las siguientes actividades deportivas: gimnasia deportiva, *warm up*, *power* yoga, gimnasia rítmica, pilates terapéutico, fútbol 11, fútbol sala y aulas universitarias de deportes.

10.4.5. Competiciones Deportivas

Trofeo Rector

Esta es la competición deportiva de mayor tradición y participación en la Universidad. En este curso han participado aproximadamente 1.500 estudiantes, profesores y PAS de la ULPGC en las modalidades: ajedrez, atletismo, bádminton, campo a través, golf, kárate, media maratón, natación, pádel, surf, squash, tenis, tenis de mesa, tiro con arco, triatlón, voley-playa, baloncesto, balonmano, fútbol 11, fútbol 7 masculino, fútbol sala masculino y femenino, y voleibol femenino.

CAMPEONES

AJEDREZ

1º Cristian Navarro Guerra del Río

(PAS Servicio de Deportes)

2º José Monte Soto

(Escuela de Ingenierías Industriales y Civiles)

3º Jorge Castellano Castellano

(Escuela de Ingeniería Informática)

ATLETISMO

10.000 m. lisos masculino

1º Francisco Cabrera Galindo

(Facultad de Ciencias de la Salud)

2º Francisco Felipe Hernández

(Facultad de Ciencias de la Actividad Física y el Deporte)

3º Fernando Ortega Moreno

Celebración del Día del Deporte en el Pabellón Polideportivo

1.500 m. lisos masculino

1º Francisco Cabrera Galindo

(Facultad de Ciencias de la Salud)

2º Francisco Felipe Hernández

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Elías Itamar Rodríguez Rodríguez

100 m. lisos masculino

1º Juan Davis Colorado

(Facultad de Economía, Empresa y Turismo)

2º Nabil Ajali

(Escuela de Ingeniería Informática)

3º Miguel Levas

(Facultad de Ciencias de la Actividad Física y del Deporte)

110 m. vallas masculino

1º Pablo Moreno García

(Escuela de Arquitectura)

2º Alejandro Pérez Henríquez

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Alejandro Morales Romero

(Facultad de Ciencias de la Actividad Física y del Deporte)

200 m. lisos masculino

1º Elías Rodríguez Rodríguez

(Facultad de Formación del Profesorado)

2º Alejandro González Alonso Galindo

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Oscar Melo Sánchez

(Facultad de Ciencias Jurídicas)

400 m. lisos masculino

1º Pablo Moreno García

(Escuela de Arquitectura)

Vortex masculino

1º Alejandro Morales Romero

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Alejandro Pérez Henríquez

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Daniel Prieto Duque

(Facultad de Ciencias de la Actividad Física y del Deporte)

Altura masculina

1º Alejandro Pérez Henríquez

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Pablo Moreno García

(Escuela de Arquitectura)

3º Miguel Levas

(Facultad de Ciencias de la Actividad Física y del Deporte)

Longitud masculina

1º Alberto Simón García

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Moisés Ramírez Moreno

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Daniel Prieto Duque

(Facultad de Ciencias de la Actividad Física y del Deporte)

Peso masculino

1º Arturo Ojeda Jiménez

2º Alberto Martel Torres

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Pablo Moreno García

(Escuela de Arquitectura)

100 m. lisos femenino

1º Elena Moreno

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Almudena Rodríguez

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Naiara Falcón

(Facultad de Ciencias de la Actividad Física y del Deporte)

Vortex femenino

1º Cathaysa Dorta Hernández

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Aida Pérez Medina

Facultad de Ciencias de la Actividad Física y del Deporte)

3º María Espinosa Almeida

(Facultad de Ciencias de la Actividad Física y del Deporte)

Altura femenina

1º Covadonga Mateos Padorno

(Profesora de Facultad de Ciencias de la Actividad Física y del Deporte)

2º Mar González

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Elena Moreno

(Facultad de Ciencias de la Actividad Física y del Deporte)

Campo a través masculino

1º Francisco Cabrera Galindo

(Facultad de Ciencias de la Salud)

2º Gabriel Alemán Hernández

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Francisco Felipe Hernández

(Facultad de Ciencias de la Actividad Física y del Deporte)

Campo a través femenino

1º Marta Martín Pérez

(Facultad de Ciencias de la Salud)

Media maratón

1º Francisco Cabrera Galindo

(Facultad de Ciencias de la Salud)

2º Rodrigo Colina González

(Escuela de Arquitectura)

3º Fernando Tuya Cortes

(Profesor de la Facultad de Ciencias del Mar)

Prueba atlética 7 km. masculina

1º Kevin Rodríguez Afonso

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Paulo Reyes Díaz

(Escuela de Ingenierías Industriales y Civiles)

3º Francisco Santana Socorro

(Facultad de Ciencias Jurídicas)

Prueba atlética 7 km. femenina

1º Sara González Hernández

(Doctorado de la Facultad de Formación del Profesorado)

2º Sara Alaz Guzmán

(Escuela de Ingenierías Industriales y Civiles)

3º Karla Mathez Castelaso

(Escuela de Ingenierías Industriales y Civiles)

Partido de Tenis de Mesa en el Día del Deporte

BÁDMINTON

1º Darío Cuesta Jiménez

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º José Rodríguez Rodríguez

(Estructura de Teleformación)

GOLF

Golf masculino

1º Pablo Montesdeoca Carretero

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Herminio Portillo Astacio

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º Miguel Márquez Carrasco

(Facultad de Ciencias de la Actividad Física y del Deporte)

Golf femenino

1º Carlota Arrowsmith Patiao

(Escuela de Ingenierías Industriales y Civiles)

PADEL

1º

Daniel Afonso

(Facultad de Formación del Profesorado)

Lorenzo Hernández

(Escuela de Ingenierías Industriales y Civiles)

2º

Carlos Baeza

Darío Cuesta

(Facultad de Ciencias de la Actividad Física y del Deporte)

PIRAGÜISMO

Open femenino

1º

Virginia Martí**Almudena Martín**

(Facultad de Economía, Empresa y Turismo)

2º

Inmaculada Suárez

(Facultad de Ciencias de la Actividad Física y del Deporte)

Ana Sanahuja

(Escuela de Ingenierías Industriales y Civiles)

3º

Victoria Reyes (Facultad de Ciencias Jurídicas)**Ariadna Santana** (Facultad de Ciencias de la Salud)

Open masculino

1º

Ignacio Soler

(Facultad de Economía, Empresa y Turismo)

Alberto Elorza

(Escuela de Ingenierías Industriales y Civiles)

2º

Pablo Abreu

(Escuela de Arquitectura)

Alberto Romero

(Facultad de Economía, Empresa y Turismo)

3º

Rubén Ramírez

(Facultad de Ciencias de la Actividad Física y del Deporte)

Fernando Méndez

(Escuela de Ingenierías Industriales y Civiles)

Tiro con arco en la celebración del Día del Deporte en el Pabellón Polideportivo de la ULPGC

Open mixto

1º

Irene Arencibia

Pedro Arencibia

(Facultad de Ciencias de la Salud)

2º

Silvia Fuentes

(Facultad de Ciencias de la Actividad Física y del Deporte)

Ignacio Soler

(Facultad de Economía, Empresa y Turismo)

3º

Laura Capdevila

Carlos Baeza

(Facultad de Ciencias de la Actividad Física y del Deporte)

Race masculino

1º Pablo Abreu

(Escuela de Arquitectura)

2º Carlos del Pino

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º David Díaz

(Escuela de Ingeniería Informática)

SURFING

Surf open

1º Alberto García

(Facultad de Economía, Empresa y Turismo)

2º Kai García

(Facultad de Ciencias del Mar)

3º Alejandro Jiménez

(Escuela de Ingenierías Industriales y Civiles)

Bodyboard open

1º Lucas Herrero

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Daute Perdomo

(Escuela de Ingenierías Industriales y Civiles)

3º Juan Ramón Pérez

(Facultad de Economía, Empresa y Turismo)

Longboard open

1º Miguel Ortega

(Facultad de Formación del Profesorado)

2º Samuel López

(Facultad de Ciencias de la Actividad Física y del Deporte)

Surf femenino

1º Marta Florit (Escuela de Ingenierías Industriales y Civiles)

2º Merril Delanne

(Facultad de Ciencias Jurídicas)

3º Francisca Silva

(Facultad de Formación del Profesorado)

SQUASH MASCULINO

1º Aday de La Cruz

(UNED)

2º José Rodríguez

(Estructura de Teleformación)

TENIS

1º Carlos Guerra Auyanet

(Escuela de Ingenierías Industriales y Civiles)

2º Ángel Castaño García

(Escuela de Ingenierías Industriales y Civiles)

TENIS DE MESA

1º Adrián Montesdeoca Saavedra

(Facultad de Ciencias Jurídicas)

2º Luis Peraita Aguilar

(Facultad de Ciencias Jurídicas)

3º Javier García Martín

(Facultad de Ciencias de la Actividad Física y del Deporte)

TIRO CON ARCO

Arco compuesto

1º José A. Martí Trujillo

(Profesor del Departamento de Química)

2º Alejandro Hernández

(Facultad de Economía, Empresa y Turismo)

Olímpico mixto

1º Luis Cana Cascallar

(Facultad de Ciencias del Mar)

2º Florence Lojacono

(Facultad de Traducción e Interpretación)

3º Sari Vega Zerpa

(PAS)

Voleibol en los Campeonatos Universitarios de Canarias

Partido de fútbol en los Campeonatos Universitarios de Canarias

TRIATLÓN

Triatlón masculino

1º Gabriel Alemán Hernández

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Adán León Castellano

(Escuela de Ingenierías Industriales y Civiles)

3º Fernando Tuya Cortes

(Profesor Facultad de Ciencias del Mar)

Triatlón femenino

1º Claudia Rodríguez Montesdeoca

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º Cecilia Dorado García

(Profesora de la Facultad de Ciencias de la Actividad Física y del Deporte)

VOLEY PLAYA

Voley-playa masculino

1º**Felipe Berruezo Zúñiga**

(Facultad de Formación del Profesorado)

Fernando Bravo de Laguna

(Facultad de Ciencias Jurídicas)

2º**Víctor Brito Marinho****Antonio Ramos Araujo**

(Escuela de Ingenierías Industriales y Civiles)

3º**Gerard Muñoz Oliveras****Francisco Sosa Medina**

(Facultad de Ciencias de la Salud)

Voley-playa femenino

1º**Yesica Galván**

(Escuela de Ingenierías Industriales y Civiles)

Amaya Moreno

(Facultad de Ciencias de la Actividad Física y del Deporte)

2º**Cristina Pérez**

(Facultad de Ciencias de la Salud)

Isabel Guerra

(Facultad de Ciencias de la Actividad Física y del Deporte)

3º**Emilie Dupont**

(Escuela de Ingenierías Industriales y Civiles)

Cristina Pérez

(Escuela de Ingeniería Informática)

Campeonato de España Universitario

En estos campeonatos, organizados por el Consejo Superior de Deportes y las universidades españolas, la ULPGC ha participado en 6 modalidades deportivas: atletismo, campo a través, golf, natación, *taekwondo* y voley-playa, con un total de 24 deportistas, cifra sensiblemente inferior a años anteriores, motivada por la ausencia total de subvención por el Consejo Superior de Deportes para este concepto.

El balance deportivo final para la ULPGC fue de 3 medallas de oro, 3 de plata y 2 de bronce por equipos, logradas por los estudiantes:

- **Sara Santiago** (Facultad de Economía, Empresa y Turismo, plata en Atletismo, en 200 m.l.).

- **Paula Gil** (Facultad de Ciencias de la Salud, bronce en Taekwondo, en – 46 kg.).
- **Lucía Cortezo** (Facultad de Ciencias Jurídicas, oro y bronce en Golf, handicap y por equipos, respectivamente).
- **Pablo Montesdeoca** (Facultad de Ciencias de la Actividad Física y el Deporte, bronce en Golf por equipos).
- **Pablo Ordóñez** (Escuela de Ingenierías Industriales y Civiles, oro y plata en Natación, en 100 m. mariposa y en 50 m. mariposa, respectivamente).
- **Leonardo Mateo Maciuniak** (Facultad de Economía, Empresa y Turismo, oro y bronce en Natación, en los 50 m. libres y en los relevos 4 x 50 m. libres, respectivamente).
- **José María Blanco** (Facultad de Formación del Profesorado, bronce en Natación, en los 4 x 50 m. libres)
- **Bruno Sánchez** (Facultad de Ciencias Jurídicas, bronce en Natación, en los 4 x 50 m. libres).
- **Antonio Morales** (Escuela de Ingenierías Industriales y Civiles, bronce en Natación, en los 4 x 50 m. libres).

Campeonatos Universitarios de Canarias

En el curso 2012-2013 se han recuperado los Campeonatos Universitarios de Canarias, celebrados en Gran Canaria y en Tenerife.

En mayo se celebraron en el Campus de Tafira las siguientes modalidades deportivas: bádminton, tenis de mesa, voleibol mixto, fútbol sala masculino y femenino, fútbol 11 y fútbol 7. También se disputó la competición de voley-playa y la de *ultimate*, ambas en la playa de Las Alcaravaneras, en Las Palmas de Gran Canaria.

El Rector y la Vicerrectora de Cultura, Deporte y Atención Integral en las jornadas deportivas con motivo del 25 aniversario de la Facultad de Ciencias de la Actividad Física y el Deporte

Instalaciones deportivas en el Campus de Tafira

En el mismo mes, se celebró la primera de las pruebas de triatlón en la playa de Meloneras (San Bartolomé de Tirajana) así como las competiciones de baloncesto, rugby *touch*, pádel, tenis y tiro con arco, todas ellas en La Laguna (Tenerife).

La participación global ha sido de unos 275 deportistas de entre las dos universidades canarias.

Competiciones Deportivas Internas de Facultades

Varias facultades han organizado semanas deportivas y otros eventos para sus estudiantes en coordinación con el Servicio de Deportes. Hay que destacar los torneos exprés de fútbol 7, torneo de carnaval de *squash* y el mundialito de fútbol 7, en los que participan equipos compuestos por los estudiantes de Erasmus, y las jornadas deportivas del 25 aniversario de la Facultad de Ciencias de la Actividad Física y el Deporte con un total de 573 participantes.

10.3.6. Eventos Deportivos Relevantes

Fotosub “Playa Viva” Modalidad Universitaria

Nuestra ciudad mira al mar y es indiscutible la conexión entre los ciudadanos y la costa. Con la misión de dar a conocer a todos la riqueza de los fondos marinos, el ecosistema y el entorno natural de la playa de Las Canteras, se organizó nuevamente durante este curso el “5º OPEN LPAFOTOSUB” (anteriormente, “Fotosub Playa Viva”), que es un concurso de fotografía subacuática, que cuenta con un rango de modalidades desde profesional hasta infantil (participantes entre 5 y 65 años). Cita a cita, el evento ha ido creciendo en participantes, calidad, modalidades, actividades paralelas y repercusión mediática.

461 personas (60 profesionales y 401 aficionados) participaron activamente en el Fotosub, con un lleno absoluto en las categorías de aficionados, y unas 27.000 personas pudieron ver con sus propios ojos el evento y sus actividades. En la modalidad de universitarios hubo 42 inscritos.

VI Carrera por la erradicación de la pobreza

El 19 de octubre de 2012 y dentro de la Semana de la Solidaridad organizada por la Dirección de Cooperación al Desarrollo y Compromiso Social del Vicerrectorado de Internacionalización y Cooperación, se celebró en la pista de atletismo y por el circuito de tierra de las instalaciones deportivas de la ULPGC, la carrera popular por la erradicación de la pobreza. Este año se organizaron, paralelamente, diversas actividades como: esgrima, *speed-bádminton*, rugby *touch* y juegos y deportes autóctonos.

Participaron más de 250 alumnos de la Facultad de Ciencias de la Actividad Física y del Deporte, Facultad de Formación del Profesorado, Escuela de Informática, Facultad de Economía, Empresa y Turismo así como de otros centros de enseñanza no universitarios ubicados en la zona de Tafira.

Fiesta del Deporte de la ULPGC

Con el propósito de dar a conocer la programación de las actividades del Servicio de Deportes para el Curso 2012-2013, se realizó el 30 de noviembre de 2012 una muestra de algunas actividades y se contó con una torre de escalada y *rapel*, un simulador de F1 y puestos informativos de las diversas escuelas en el Pabellón Polideportivo del Campus de Tafira. Participaron 270 estudiantes de la ULPGC.

Además, se entregaron los premios a los ganadores del Trofeo Rector de la edición 2011-2012 y de todas las demás competiciones organizadas por el Servicio de Deportes, así como un reconocimiento a los estudiantes que obtuvieron algún galardón en los Campeonatos de España Universitarios 2012.

Programas de idiomas y recreación deportiva

El Aula de Idiomas y el Servicio de Deportes del Vicerrectorado de Cultura, Deporte y Atención Integral organiza un año más estos programas como respuesta para todos aquellos niños y jóvenes que quieren pasar un verano inolvidable aprendiendo una segunda lengua en un ambiente deportivo, saludable y divertido. Están dirigidos prioritariamente a la comunidad universitaria y se llevan a cabo durante el mes de julio desde hace más de 15 años. Las actividades deportivas se desarrollan en las instalaciones deportivas del campus de Tafira, en la playa de Las Alcaravaneras y en la Base Náutica de la ULPGC.

Ruta Siete ULPGC

El Servicio de Deportes de la ULPGC es la Sede Técnica del Programa Ruta Siete ULPGC. Está organizado por el Vicerrectorado de Cultura, Deporte y Atención Integral de la Universidad de Las Palmas de Gran Canaria y la Fundación Universitaria de Las Palmas.

Ruta Siete es un programa de innovación social sin ánimo de lucro y dirigido a estudiantes universitarios que fomenta la creación de comunidades con valores y crea oportunidades de acción positiva.

El evento principal del programa es un viaje transformador que recorre de forma nómada las siete Islas Canarias

Presentación de actividades de Ruta 7

Taph Savané, colaborador de Ruta 7, recibido por el Rector

Despedida Oficial de Ruta 7 ULPGC

durante el mes de agosto. Una experiencia de autonomía, trabajo en grupo, hábitos saludables, altruismo, proactividad y solidaridad, en la que participan diferentes agentes sociales, entidades responsables, municipios, instituciones y colaboradores independientes.

Torneo Internacional de Fútbol 7 “SES-ULPGC”

En los meses de enero y mayo se ha celebrado el denominado “Mundialito de Fútbol 7”. Esta competición enfrenta a equipos formados por estudiantes de intercambio de la Universidad de Las Palmas de Gran Canaria, representando a sus países de procedencia, y por jugadores de las Islas Canarias.

Más de 100 deportistas han participado en esta competición, con la presencia de estudiantes del programa SICUE-SÉNECA y de ERASMUS de Italia, Francia, Alemania, España, Polonia, República Checa, Bulgaria, Brasil, Méjico y Corea del Sur.

El promotor del evento es Ses Gran Canaria, plataforma de servicios para estudiantes de intercambio en constante contacto con este colectivo por la gran diversidad de eventos y actividades que desarrolla para facilitar la integración en la cultura local y la interacción con la juventud grancanaria.

10.4.7. Alquiler de Instalaciones Deportivas

Como viene siendo habitual, se continúa ofertando, 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, entre ellos:

- Festival Internacional Blume.
- Colegio Americano (Competiciones deportivas).
- British School Gran Canaria (Competiciones deportivas).
- Academia Canaria de Baloncesto (CBA).
- Internacional de Gran Canaria de Fútbol.
- Escuela Canaria de Entrenadores de Fútbol.
- Canterbury School (Competiciones deportivas).
- Colegio Heidelberg.
- Club de Gimnasia Canatrap (Entrenamientos de gimnasia).
- I.E.S. Felo Monzón Grau-Bassas (Clases prácticas de *squash*).
- Federación Insular de Kárate (Competiciones deportivas).
- Asociación Civitas (Olimpiadas Internas).
- COLEFCanarias (Curso de Acrobacias básicas de la gimnasia olímpica).
- Asociación C.D. *Speed*-Bádminton Canarias (Torneos Deportivos).

- Apaelp (Actividades con alumnos con discapacidad intelectual).
- X Campus & *Stage Attack* (Campus de Baloncesto).
- Hogar Juvenil Guayre (Actividades deportivas).
- Colegio Oficial de Licenciados en Ciencias de la Actividad Física y el Deporte.

Con el fin de continuar extendiendo la práctica de las actividades físico deportivas a la Comunidad Universitaria se han seguido desarrollando los 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 Rehoyas.
- Campus te entrena.
- ASES.
- Pádel Campus.
- Innova.

10.4.8. Becarios del Servicio de Deportes

Para colaborar en el desarrollo de los programas del Servicio de Deportes se convocarán 15 becas para estudiantes, con los siguientes perfiles:

- Sala de musculación: 6 becarios.
- Coordinador de estadísticas y resultados deportivos: 1 becario.
- Mantenimiento de pagina web del Servicio de Deportes: 1 becario.

Firma de convenio con el Ayuntamiento de Ingenio para la impartición de cursos de extensión universitaria

- Colaboración de competiciones y actividades deportivas: 3 becarios.
- Coordinadores de competiciones deportivas: 4 becarios.

10.5. Extensión Universitaria

Cursos de Extensión Universitaria programados

- Aplicación de las nuevas tecnologías en biomedicina.
- Metodología del análisis acústico para la evaluación clínica de la voz.
- El plan de la nutrición integral: los 12 pasos hacia la salud y el bienestar.
- Literatura oral y tradición en Canarias.
- Atención socioeducativa en la discapacidad intelectual y la vejez.
- La creatividad en el aula.
- *The language of medicine in English.*
- *English for medical students and professionals.*
- Metodología de la investigación en Ciencias de la Salud.
- La seguridad contra incendios en los establecimientos industriales.
- Matlab con aplicaciones al álgebra y al cálculo (semipresencial).
- CTE: seguridad en caso de incendio SI y seguridad de utilización SU.
- Divertimentos y enigmas matemáticos (en línea).
- Locución, doblaje y ambientación musical en producciones audiovisuales.
- Planes de autoprotección y emergencia.
- Diseño y cálculo de las instalaciones de protección contra incendios.

- Introducción a AICLE: aprendizaje integrado de contenidos y lenguas extranjeras (*content and language integrated learning, clil*).
- Canarias y el teatro.
- La enseñanza de la modalidad en textos científico-técnicos. Análisis contrastivo.
- Presentaciones profesionales en *powerpoint*.
- Cómo hacer secuencias didácticas para el desarrollo de las competencias básicas con las TIC (primaria/secundaria).
- Gestión de proyectos usando metodologías ágiles *scrum*.
- Taller de fotografía digital: desde los conceptos básicos hasta la fotografía de estudio.
- Diseño de portales web para no informáticos e informáticos (IV edición).
- Domótica y hogar digital - curso teórico-práctico (semipresencial).
- La bolsa: organización y análisis de las acciones.
- Curso de atención humana a personas dependientes en residencias.
- Curso de intervención socioeducativa con adolescentes.
- Elaboración de proyectos de dinamización juvenil.
- Gestión básica de sistemas de la calidad según ISO 9001.
- Gestión avanzada de sistemas de la calidad según ISO 9001.
- Metodología para la redacción y presentación de documentos académicos.
- Metodología para la redacción y presentación de documentos técnicos.
- Seminario sobre análisis y comentario de textos literarios.
- Platino: plataforma de interoperabilidad corporativa del Gobierno de Canarias.
- Técnicas de estudio y trabajo intelectual (en línea).
- La mediación como método extrajudicial de solución de conflictos (en línea).
- Manejo inteligente de las emociones (en línea).
- Manejo del estrés y realización laboral (en línea).
- Búsqueda activa de empleo (en línea).
- Enriquecimiento personal: los moldes de la mente (en línea).
- Trabajo en equipo y motivación (en línea).
- Negociación y solución de conflictos.
- Gestión de recursos humanos por competencias.
- *Coaching* personal y profesional.
- Iniciación al *coaching* deportivo.
- *Personal branding*: aprende a vender tu talento.
- La reserva de la biosfera de Gran Canaria: desarrollo de nuevos productos turísticos.
- Diseño, cálculo y maniobra de centros de transformación.
- Diseño y cálculo de redes de media tensión.
- Números + cálculo mental = cerebro ágil + joven.
- *Green buildings and smart cities: English for specific purposes* (en línea).
- Curso básico sobre aviación.
- Estimulación psicomotora del bebé de 0 a 2 años.
- Cálculo de integrales simples a mano y con Matlab.
- Delincuencia juvenil: la evaluación y la gestión del riesgo de reincidencia (módulo básico).
- Delincuencia juvenil: la evaluación y la gestión del riesgo de reincidencia (módulo avanzado).
- El arte terapia y sus aplicaciones en salud mental, educación y trabajo social.
- Curso de corrección profesional (I): corrección de pruebas.
- La interpretación literaria: cómo analizar el estilo del texto narrativo.
- Curso de corrección profesional (II): corrección de estilo.
- El discurso publicitario de la A a la Z.

- *English for environmental issues* (en línea).
- *English for scientific and technological contexts* (en línea).
- Análisis de peligros y puntos de control críticos y formación de manipuladores de alimentos en establecimientos alimentarios RC.
- Seguridad alimentaria: alimentos, control alimentario y legislación.
- Pérdida y duelo (en línea). Séptima edición.
- Curso de biología molecular.
- PCR cuantitativa a tiempo real.
- Iniciación práctica a la fotografía digital I.
- Iniciación a GVSIG: manejo de información espacial mediante software libre.
- Iniciación a civil 3D.
- Bases anatómicas de técnicas de enfermería clínica.
- *English for marine and maritime issues* (en línea).
- Grandes temas de la literatura española en su contexto europeo.
- Inglés para viajar (3ª edición).
- La programación docente en educación secundaria desde una perspectiva competencial (2ª edición) (en línea).
- Integración de las TIC en los procesos de enseñanza-aprendizaje en educación no universitaria (2ª edición).
- Vinos de canarias: conocerlos y apreciarlos.
- Evaluación de procesos de sostenibilidad.
- El atestado policial: su interpretación y confección como valor probatorio en el juicio oral (nuevas fechas).
- Crea fácilmente sitios web gratis con Google Sites.
- *Technical english in context* (en línea).
- *English for geographers*.
- *English for hospital matters* (en línea).
- Manejo y gestión de las emociones al hablar en público.
- Organiza tu correo electrónico en 10 pasos.
- Copia de seguridad automática de tus documentos con dropbox.
- Técnicas de comunicación para la exposición oral.
- Photoshop para principiantes.
- Soy TDAH, si aprendes como pienso, me enseñas a aprender.
- Curso teórico-práctico de introducción a la tecnología de dna *microarrays* y su aplicación en biomedicina.
- Aprender a negociar (en línea).
- Técnicas de búsqueda de empleo (online).
- Psicología de la motivación y emoción (online).
- *Coaching* y dirección de equipos.
- Síndrome de Asperger. Técnicas y estrategias para el profesorado.
- Habilidades comunicativas.
- Taller de producción audiovisual.
- *Community manager*. Cómo ser *trending topic* en 40 minutos.
- ¡Dame un minuto! Aprende a presentar y hablar en público.
- Emprende desde casa en una semana.
- Promociona tu idea o web con las redes sociales.
- Tu timple, ese gran desconocido.
- Introducción a la programación de *smartphones*.
- Introducción al desarrollo de proyectos con Arduino
- Producción de audio: edición, mezclas y *mastering* en *digital audio workstation*.
- Introducción al desarrollo de proyectos con Arduino.
- Atención integral al paciente con diabetes tipo 2.
- Aprendizaje de la guitarra.
- El aprovechamiento de la energía eólica para la generación de energía eléctrica. Los parques eólicos.
- El aprovechamiento de la energía solar para la generación de energía eléctrica. Las huertas solares fotovoltaicas

- Curso teórico-práctico de meditación para el análisis introspectivo de la mente.
- Entre la concepción y la construcción poética del objeto de diseño.
- Cognición humana y dinámicas de creatividad. Procesos interactivos de construcción de significado, emoción y valor.
- Programación en Objective-c.
- Educar sin castigar (2ª edición).
- Edición y postproducción del sonido en cine y televisión.
- SPSS para principiantes.
- Programación de aplicaciones web con Ruby *on rails*.
- Tu proyecto cultural. De la idea al éxito.
- Alemán: técnicas de conversación
- Terapéutica homeopática.
- Terapéutica homeopática (en línea).
- Producción discográfica (o cómo grabar y no morir en el intento).
- Iniciación a la técnica del saxofón.
- Estrategias para la mejora de la calidad laboral y profesional.
- La gestión cultural en Canarias. Particularidades, objetivos, retos y oportunidades.
- Perfeccionamiento de la técnica del saxofón. Nivel medio y superior 1.
- Perfeccionamiento del repertorio de la trompeta.
- Construcción de instrumentos musicales a partir de material de reciclaje.
- La danza y el juego para infantil, primaria y secundaria.
- Curso práctico de ensamblado de ordenadores.
- Curso de Word y Excel 2010 nivel avanzado.
- Curso práctico de Access 2010.
- Curso de Word y Excel 2010 nivel básico-intermedio.
- Curso práctico de Office 2010 (incluye Word, Excel y *Powerpoint*).
- *English for veterinarians* (en línea.)
- Autocad 2d para el diseño eficiente de planos. Introducción al 3d.
- La intervención social con víctimas de violencia de género.
- Programación avanzada en Matlab para ingeniería.
- *Cognition and language*.
- Cromatografía en capa fina (nuevas fechas).
- Bioinformática y evolución.
- Técnicas inmunocitoquímicas e inmunohistoquímicas.
- Crea música digital en tu ordenador con *Ableton live!*.
- Curso de iniciación de club dj con *Traktor pro*.
- El peso de la historia y el cine en la narrativa latinoamericana actual: Roberto Bolaño.
- Jacques Derrida. Deconstruyendo las fronteras entre la filosofía y la literatura.
- De la basura al arte: reciclado y creación cultural.
- *Mindfulness*: ¿la herramienta para desarrollar la excelencia personal y profesional?.
- Recursos para el desarrollo de la competencia digital en educación infantil y primaria (semipresencial).
- Creación de empresas culturales y artísticas.
- Radiodifusión sonora.
- Vivir del cuento II. Taller de escritura de relatos.
- Diseño y educación. La creatividad como argumento y recurso educativo.
- Gestión del enoturismo y cultura del vino.
- Patrocinio y mecenazgo en la cultura y las artes.
- La dictadura hispanoamericana: recreación literaria y realización cinematográfica.
- Gestión emocional en el aula.
- Emprender con arte. Herramientas de creación y gestión de empresas para artistas.
- Curso de patología del sueño y trastornos relacionados. Aproximación diagnóstica a los trastornos del sueño.
- Interpretación profesional.
- Creatividad: realizar proyectos creativos en el aula.

- Estrategias y técnicas de estudio para alumnos con TDAH.
- Interpretar a nivel profesional.
- Introducción a las técnicas aplicadas al estudio de la apoptosis.
- Bilingüismo en el aula: ¡mejora tu inglés! (curso en línea impartido en español e inglés).
- Curso de guión cinematográfico.
- Desarrollo de las inteligencias múltiples en el aula.
- Formación profesional del intérprete.
- Los contratos mercantiles y el arbitraje (en línea).
- 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.
- La labor del psicopedagogo fuera de la administración pública.
- Introducción al cálculo y producción de gráficas en ciencias marinas con Matlab - 1ª edición.
- Introducción al cálculo y producción de gráficas en ciencias marinas con Matlab - 2ª edición.
- Introducción a la gestión y visualización de datos oceanográficos con *ocean data view* - 1ª edición.
- Análisis sistemático del entorno penitenciario español.
- El sonido y la cultura. Introducción a la antropología de la música.

Cursos de Armonización

- Circuitos eléctricos.
- Conceptos básicos de Química para Ciencias del Mar.
- Conocimientos básicos previos para el estudio de Física de 1º del Grado en Tecnologías Industriales (módulo 1).

- Dibujo por ordenador.
- Habilidades gráficas.
- Inglés para el Grado en Lengua Española y Literaturas Hispánicas.
- Iniciación a la Física Médica.
- Iniciación a la Física para Ciencias del Mar.
- Iniciación a la Física para el Grado en Ingeniería. en Tecnologías de la Telecomunicación.
- Iniciación a la Química para Ingenierías.
- Iniciación a la Química para Veterinaria.
- Introducción a la Contabilidad.
- Introducción a la Expresión Gráfica para Ingenierías.
- Introducción a la Física para Ciencias e Ingenierías.
- Introducción a la Física para Ciencias e Ingenierías.
- Introducción a las Matemáticas para el Grado en Ciencias del Mar .
- Introducción a las Matemáticas para la Economía y la Empresa.
- Introducción al Alemán (Lanzarote).
- Introducción al buceo científico.
- Matemáticas básicas (Lanzarote).
- Matemáticas para alumnos de la Escuela de Ingenierías Industriales y Civiles.
- Matemáticas para Arquitectura.
- Matemáticas para el Grado en Ingeniería en tecnologías de la telecomunicación.
- Matemáticas para el Grado en Ingeniería Informática.
- Sistema de representación: diédrico.
- *Speaking and listening*.
- Taller de Inglés para la Traducción: nivel elemental.

Cursos de Atención Psicosocial

- Charla: afectividad y sexualidad.
 - Charla: alimentación sana.
 - Charla: amigos contra el sida.
 - Charla: anorexia y bulimia.
 - Charla: asertividad: aprender a comunicar lo que pensamos a los demás de manera adecuada.
 - Charla: bases de una entrevista de trabajo, elaboración y presentación del *curriculum vitae*.
 - Charla: bases del manejo del estrés.
 - Charla: corporación y corporeidad.
 - Charla: dependencias afectivas.
 - Charla: economía doméstica.
 - Charla: habilidades sociales/inteligencia emocional.
 - Charla: hábitos de vida saludable.
 - Charla: hablar en público.
 - Charla: higiene postural.
 - Charla: iniciación al voluntariado social.
 - Charla: inteligencia emocional con los hijos.
 - Charla: lenguaje corporal.
 - Charla: meditación.
 - Charla: pérdidas, despedidas y aperturas.
 - Charla: prevención a la drogadicción.
 - Charla: realidades, sueños y fantasías.
 - Charla: reclamaciones a efectuar ante las administraciones públicas y ante entidades privadas.
 - Charla: taller sobre discapacidad sensorial (visual y auditiva).
 - Charla: taller sobre movilidad reducida.
 - Charla: técnicas de estudios.
 - Charla: violencia de género.
 - Charla-conferencia: el uso de las tecnologías de la información y la comunicación por las personas con discapacidad en Gran Canaria.
- Charla-presentación del postgrado en accesibilidad básica y máster sobre domótica, ayudas a la accesibilidad y acondicionamiento sustentable para arquitectura y urbanismo en el sector turístico.
 - Curso afectividad y sexualidad.
 - Curso asertividad (comunicación I).
 - Curso comunicación.
 - Curso corporeidad y conciencia.
 - Curso inteligencia emocional/habilidades sociales.
 - Curso técnicas de estudio.
 - Jornadas sobre discapacidad y futuro laboral.

Reciclado de fluorescentes

10.6. Prácticas Ambientales y Sostenibilidad

Acciones Generales

- Gestión de los aspectos medioambientales de las actividades que se desarrollan en la Universidad de Las Palmas de Gran Canaria.
- Supervisión de la retirada de residuos generados en la Universidad de Las Palmas de Gran Canaria.
- Campañas de sensibilización y concienciación medioambiental destinado a la comunidad universitaria, en orden de mentalizar a la misma de la importancia de ahorrar agua y energía, así como de reusar, reutilizar y reciclar distintos tipos de residuos.
- Participación con la red de penitenciaría, controlando el cumplimiento de condena de los penitenciaros que vienen a realizar trabajos medioambientales a las dependencias de la Mediateca, tales como, la limpieza y mantenimiento de las zonas verdes del Camino de Salvago y las inmediaciones de las oficinas pertenecientes a la ULPGC.
- En el primer semestre del presente año se ha implementado un gestor documental que permite mejorar la gestión interna de la Oficina de Sostenibilidad que dispone la ULPGC para la Comunidad Universitaria.
- En este año también se ha rediseñado la nueva página web de la Oficina de Sostenibilidad.
- Realización de auditorías.

Acciones Específicas

Recogida de residuos peligrosos

La retirada de residuos peligrosos se realiza con la colaboración de ECOTEC. A continuación se muestra un resumen indicativo de los centros donde se han realizado las recogidas hasta febrero del año 2013, con un total de 3.519 kg., así como la cantidad retirada en dichos centros:

• CAFMA	327 kg.
• Ciencias Básicas	2.280 kg.
• Ciencias de la Salud	298 kg.
• Educación Física	276 kg.
• Ingeniería	29 kg.
• Parque Científico Tecnológico	48 kg.
• Veterinaria	228 kg.
• Telecomunicaciones	33 kg.

Recogida de aparatos eléctricos

La retirada de aparatos eléctricos se realiza con la colaboración de ASIMELEC y Canarias Gestión Sostenible. A continuación se muestra un resumen indicativo de los centros donde se han realizado las recogidas hasta febrero del año 2013, con un total de 354 aparatos, así como la cantidad retirada en dichos centros:

• Arquitectura	30
• Humanidades	87
• Empresariales	26
• Ciencias Básicas	3
• Ciencias Jurídicas	39
• Ingenierías	145
• Parque Científico Tecnológico	15
• Veterinaria	5
• Ciencias de la Salud	4

Recogida de fluorescentes

La retirada de fluorescentes se realiza con la colaboración de AMBILAMP. A continuación se muestra un resumen indicativo de los centros donde se han realizado las recogidas hasta febrero del año 2013, con un total de 835, así como la cantidad retirada en dichos centros.

• Arquitectura	100
• Empresariales	40
• Parque Científico Tecnológico	60
• Veterinaria	60
• Humanidades	80
• Ciencias Básicas	75
• Ingenierías	50
• Telecomunicaciones	100
• Biblioteca General	100
• Informática	20
• Educación Física	40
• Sede Institucional	80
• Ciencias de la Salud	30

Recogida de tóner

La retirada de tóner se realiza con la colaboración de Recuperadora Canaria. A continuación se muestra un resumen indicativo de los centros donde se han realizado las recogidas hasta febrero del año 2013, con un total de 389, así como la cantidad retirada en dichos centros:

• Empresariales	31
• Veterinaria	175
• Parque Científico Tecnológico	6
• Ingeniería	83
• Arquitectura	94

Inauguración de la Universidad de Verano de Maspalomas

Curso de Juan Ferrer en la Universidad de Verano de Maspalomas

Recogida de cadáveres

- Se han retirado 8 contenedores de 400 litros
- Se han retirado 4 contenedores de 900 litros

10.7. Universidades y Aulas de Verano

Universidad de Verano de Maspalomas

Julio de 2013

Cursos

- Reportajes audiovisuales para redes sociales.
- Iniciación a la lengua de signos.
- ¿Qué es el *cloud computing* y cómo puede ayudar a tu empresa?.
- Ruso para viajeros.
- *Coaching*: Una herramienta para descubrir el líder interior.
- Turismo y cultura en Canarias.
- Estrategia y marketing digital para la empresa.
- Sabiduría Oriental aplicada a la salud y al bienestar. Creencias y alimentación.
- Gestión de cobro emocional.
- Poner en marcha una idea de negocio.
- Dinamización de las redes sociales.
- Tu propio *videoclip*.
- Emprender en Europa desde Canarias.
- Eros y alegría.
- La investigación de mercados. Aproximaciones cualitativas y cuantitativas.
- Chino para viajeros.
- Introducción a la sordo-ceguera.
- Cómo hablar siempre con eficacia.
- Iniciación a la lengua de signos.

- Griego moderno para viajeros.
- Ciencia y tecnología en Canarias.
- Curso audiovisual: Soluciones creativas a los problemas de hoy.
- Creación de páginas web gratuitas con *Google sites*.
- Introducción al tratamiento de datos de encuesta con SPS y PSPP.
- Turismo gay o gays que hacen turismo.
- Peritaje judicial en Informática. Un enfoque práctico.
- Creatividad para comenzar a escribir. La creación literaria con PNL.
- ¿Qué nos dice la ciencia sobre la hipnosis?.
- ¿Realmente vivimos una crisis o un cambio de modelo socioeconómico?.
- Mejora tu correo electrónico en 10 pasos.
- Imagina y reinventa: taller práctico para potencia y enriquecer la actividad plástica.
- Prácticas para hablar siempre con eficacia.
- El desnudo lúdico.
- Vidas contadas, vidas imaginadas. Taller de escritura creativa.

Talleres

- Navegar a vela.
- Iniciación al golf.
- Cata de café.
- Cata de cerveza.

Universidad de Verano de Lanzarote

Julio de 2013

Cursos

- Innovaciones tecnológicas en desalación de aguas por ósmosis inversa. El caso de Lanzarote.
- Estrategias y recursos en Internet para difundir el Patrimonio Histórico de Lanzarote: principales herramientas en la web 2.0.
- Criterios exigidos en materia de ahorro energético por el Código Técnico de Edificación.
- Marketing y negociación con éxito: cómo preparar una propuesta exitosa, promocionarla y negociarla.
- Intervención psicosocial, familiar y jurídica en menores infractores .
- Teatro educativo para alumnado con NEAE (Necesidades Específicas de Apoyo Educativo).
- Juegos, matemática y sociedad.
- Introducción a la intervención neuropsicológica en el daño cerebral.

Campus Universitario de Estudios Canarios “Néstor Álamo”

Julio y agosto de 2013

Cursos

- El emprendimiento y su entorno económico y jurídico.
- Energías no renovables ¿son un problema?.

11

SERVICIOS

11

Imagen de apertura de capítulo:

Estudiantes en el Comedor Universitario que, tras su remodelación, volvió a dar servicio durante este curso académico

11.1. Biblioteca

En el curso 2012-2013, 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*.

La Biblioteca Universitaria en cifras

- 11 puntos de Servicio.
- 764.555 volúmenes.
- 21.407 títulos de libros en papel ingresados en la colección.
- 811.420 títulos de libros en soporte electrónico.
- 7.593 títulos de publicaciones periódicas en papel.
- 35.209 títulos de revistas electrónicas.
- 377.077 préstamos anuales.
- 46.479 préstamo de ordenadores portátiles.
- 1.868 peticiones de préstamo interbibliotecario.
- 1.015.088 visitas a la Biblioteca Universitaria.
- 19.685 usuarios han hecho uso de las salas de trabajo en grupo.
- 189 cursos presenciales de formación de usuarios y 7 cursos virtuales.
- 3.386 usuarios formados de manera presencial.
- 5.145 usuarios formados de manera virtual.
- 2.030.726 euros invertido en la suscripción y 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.
- 1.698.047 páginas visitadas en la web de la Biblioteca.
- 1.567.725 páginas visitadas en Acceda.
- 49.440.763 páginas visitadas en Memoria digital de Canarias.
- 1.644.892 páginas visitadas en Jable.
- 851.340 consultas al Catálogo.

- 94 profesionales componen la plantilla de la Biblioteca.
- 638 PC's, ordenadores portátiles e ipads de uso público.
- 5 buzones de devolución de libros en préstamo.
- 13.543 documentos devueltos en buzones 24 h.
- 2 máquinas de autopréstamo.

Herramientas de gestión

El Catálogo

<http://opac.ulpgc.es>

Además de las tareas de mantenimiento habituales que permiten que el catálogo esté plenamente operativo todos los días del año y que su contenido esté lo más actualizado y normalizado posible, la acción más relevante llevada a cabo este año en lo que respecta a la gestión del Catálogo es la actualización de nuestra instalación para pasar a la versión 2.0. Este nuevo OPAC 2.0 cumple todas las especificaciones de accesibilidad del W3C (WAI AA) e incluye nuevas funcionalidades relacionadas con la web social como las búsquedas facetadas, los rankings de popularidad o el etiquetado social.

Hay que señalar también que desde inicios del mes de diciembre la identificación en "Mi biblioteca" de todos los usuarios de la comunidad universitaria debe realizarse mediante LDAP, utilizando la contraseña institucional.

En 2012 se acometieron las acciones necesarias para poner en funcionamiento el MOPAC (<http://opac.ulpgc.es/mopac>); es decir, una nueva interfaz web de nuestro catálogo expresamente programada y diseñada para ser consultada desde dispositivos móviles (*smartphones* o *tablets*). Se trata de una *webapp* -una interfaz de servidor adaptada a servicios móviles- que es válida tanto para dispositivos iOS como Android.

Exterior del Edificio Central de la Biblioteca Universitaria en el Campus de Tafira

Acto de donación del archivo personal de Mario Hernández Bueno a la Biblioteca Universitaria

Finalmente, en lo que respecta al OPAC se ha añadido una nueva mejora: la introducción del botón de Refworks que permite la exportación directa del registro que se esté visualizando en el catálogo al gestor de citas bibliográficas.

Repositorio Institucional

<http://acceda.ulpgc.es>

Se ha puesto en marcha una nueva API (*Application programming interface*) que permite a cualquier usuario embeber en páginas web o blogs externas una ventana que ejecuta búsquedas y ofrece resultados en ACCEDA desde aquéllas. De esta forma, ACCEDA es la primera aplicación de la BULPGC que permite una funcionalidad de este género.

También hemos incorporado una nueva pasarela SWORD para la carga automática de los artículos publicados en las plataformas de acceso abierto, siendo en este caso los datos procedentes de BioMed Central los incorporados. Los envíos son recibidos, revisados y validados por los administradores de ACCEDA.

Se han actualizado las colecciones conforme a los grupos de investigación de la ULPGC, trabajo realizado en colaboración con la Unidad de Gestión del Conocimiento del Vicerrectorado de Investigación, Desarrollo e Innovación. Se han creado nuevas colecciones y se han añadido notas indicativas de la actividad del grupo, fecha de creación o cese y vinculación con otros grupos.

Pese a que el trabajo se realizó en 2011, a principios del 2012 recibimos por parte de FECYT la confirmación de haber pasado la validación para el *harvester* científico europeo DRIVER. Todavía queda pendiente incluir el

resto de colecciones que deben formar parte del set DRIVER (Trabajos de grado y posgrado, Revistas y BioMed Central).

Los datos de ACCEDA se ofrecen ahora en el nuevo buscador global FARO de la BULPGC bajo el software SUMMON.

Se ha procedido a actualizar y revisar los nombres de las colecciones, creando otras nuevas según ha sido necesario, como las de la Oficina de Administración Electrónica, Servicio de Publicaciones y Difusión Científica, Consejo Social, etc.

En lo relativo a las estadísticas, se ha trabajado para mejorar las que ofrece DSpace tanto en las de administrador como las directamente visibles por los usuarios en cada ítem. También se han incorporado los datos de los logs de URCHIN. A partir de noviembre se encuentra también activo otro control estadístico gestionado con Google Analytics.

El número total de consultas realizadas a Acceda ha sido de 293.680, con un total de 1.567.725 páginas visitadas. Es importante resaltar que, desde el pasado mes de mayo de 2012, ACCEDA es la única aplicación que exceptúa de las estadísticas los rastreos y accesos realizados por los buscadores web.

La Web de la Biblioteca

<http://biblioteca.ulpgc.es>

Se ha trabajado en las siguientes mejoras a la Web de la Biblioteca:

- Análisis de OpenAtrium (OA) como espacio de trabajo colaborativo, potente y dinámico, que pueda sustituir la actual Intranet
- Mejoras en el diseño de la Web para integrar las nuevas herramientas Summon y listas AZ de recursos electrónicos
- Seguimiento de las consultas realizadas a la Web desde dispositivos móviles. Se analizan y proponen consecuentes mejoras de acceso para su desarrollo y puesta en marcha en el año 2013.

Se han creado o modificado un total de 514 contenidos. Se han publicado un total de 59 nuevas noticias y 12 destacados que han recibido 62 comentarios (16 respuestas desde la BU). El número de visitas a la Web ha sido de 917.085, con un total de 1.698.047 páginas visitadas.

Portal de acceso a los recursos electrónicos: Faro

<http://metalib.ulpgc.es>

Tras la correspondiente evaluación, en 2012 se suscribe el descubridor que sustituirá a Metalib, motor que utilizaba Faro hasta ese momento. La elección de un descubridor (web scale discovery tool), una nueva generación de herramientas de búsqueda, parte de la necesidad de simplificar y unificar el acceso a la información que ofrecemos a nuestros usuarios, independientemente de su soporte (impreso o digital), en un único cajetín de búsqueda, basado en el comportamiento de Google, superando las limitaciones del antiguo sistema de búsqueda federada. Integra en el mismo interfaz de búsqueda: documentos del catálogo, contenidos de los repositorios institucionales y recursos externos suscritos o de acceso público, seleccionados por la Biblioteca.

Portada de la página web de la Memoria Digital de Canarias

En el mes de febrero de 2012, se acepta la oferta de Serials Solutions para el periodo 2012-2014, que incluye los siguientes productos:

- Summon: descubridor.
- 360 Link: resolvidor de enlaces.
- 360 Counter: herramienta de gestión estadística del uso de los recursos electrónicos, que facilitará la tarea de evaluación.

Memoria digital de Canarias (mdC)

<http://mdc.ulpgc.es>

Se ha actualizado a la nueva versión 6.1. del programa CONTENTdm, lo que ha conllevado un cambio importante en el sistema de trabajo y en la configuración de las páginas y colecciones existentes. Dicha tarea se ha llevado a cabo de forma coordinada con las empresas DOC6 y KUBO.

Una nueva funcionalidad a destacar es que por vez primera podemos ofrecer video y audio mediante inserción de código HTML procedente desde la herramienta BUStreaming, lo que facilita de forma considerable su consulta por parte de los usuarios. También es posible con la versión 6.1 que los usuarios incluyan comentarios a los ítems o descarguen los mismos.

Aunque siguen sin funcionar las estadísticas propias de CONTENTdm, hemos incorporado esta plataforma desde el pasado mes de noviembre a Google Analytics.

Según el gestor estadístico URCHIN, el número total de consultas realizadas a Memoria digital de Canarias ha sido de 61.168.402, con un total 49.440.763 páginas visitadas.

BUSstreaming

<http://bustreaming.ulpgc.es>

Hemos terminado con la carga de los audios y vídeos que estaban pendientes de incorporar a BUSstreaming desde la antigua plataforma LAMP de la Memoria Digital de Canarias y se ha incorporado el acceso a BUSstreaming desde la página de inicio de la web de la Biblioteca. Por otra parte, tenemos ya un mantenimiento anual contratado con la empresa TIC ULPGC, S.L. mediante la asignación de horas de trabajo.

Se ha realizado la Biblioguía correspondiente a esta herramienta y en octubre se aumentó el número de formatos de vídeo admitidos para su conversión y consulta en Flash.

En cuanto a las incorporaciones, en los meses de noviembre y diciembre aumentó en un 100% la subida de documentos por parte del PDI, habiéndose constatado también un aumento del número de vídeos incorporados a Acceda, especialmente a consecuencia de la iniciativa de la Biblioteca de Ciencias Básicas con el ciclo de Ciencia Compartida. También ha crecido las peticiones al Canal de TV para hacer vídeos promocionales.

Los datos estadísticos son los siguientes:

- Consultas (accesos): 41325
- Vídeos subidos: 283
- Audios subidos: 107
- URLs generadas: 530
- Vídeos generados por la BU incorporados a ACCEDA: 96
- Vídeos generados por la BU incorporados a mdC: 101

- Audios generados por la BU incorporados a ACCEDA: 0
- Audios generados por la BU incorporados a mdC: 67

Archivo de prensa digital: Jable

<http://jable.ulpgc.es>

Se ha ejecutado la carga en JABLE de todos aquellos ejemplares procedentes de la antigua plataforma que aún no estuvieran incorporados.

Un aspecto importante que afecta a esta plataforma es que este año se han hecho las gestiones necesarias para suscribir directamente todos los periódicos canarios, obteniendo de esta manera directamente cada uno de sus ejemplares en formato PDF vectorial, lo que garantiza la máxima calidad, la disminución del peso de los ficheros en la aplicación, el aumento del tiempo de respuesta en las consultas y la disminución del coste respecto a cualquier digitalización convencional.

Se ha configurado JABLE para que ofrezca de forma diferenciada las cabeceras que están en acceso abierto a fin de poder ofrecer vía HISPANA y EUROPEANA las que cumplan esta condición. También se ha mejorado la ordenación de los títulos de las cabeceras, conservando los artículos iniciales en su lugar correcto pero sin alfabetizarlos.

Como mejoras de la aplicación, se ha añadido el dato de número de ejemplares y páginas de cada una de las publicaciones dentro de la ficha correspondiente de los metadatos. También se han añadido enlaces a las redes sociales, a las herramientas Web 2.0 y a cualesquiera otras que sean escogidas por el usuario mediante AddThis. Los

Página de búsqueda de Jable

metadatos de JABLE son asimismo visibles mediante el nuevo buscador global FARO bajo la aplicación SUMMON contratada por la BULPGC. Otra cuestión solucionada, de especial interés para citar y enviar fácilmente a los registros de JABLE es la adopción de URLs amigables (ej. <http://jable.ulpgc.es/volcan>).

En este año JABLE ha roto la barrera de los 8 millones de páginas digitalizadas lo que también ha conllevado la petición de un aumento del espacio necesario en los volúmenes de almacenamientos en SAN/NAS.

Hemos continuado con la petición de colaboración a editores y custodios de publicaciones periódicas canarias, destacando especialmente la incorporación de numerosos títulos publicados en Lanzarote y Fuerteventura.

Jable ha recibido un total de 7.408.041 consultas, con un total de 1.644.892 páginas visitadas.

Servicios

- Se ha dado servicio bibliotecario desde 11 bibliotecas que han abierto al público 249 días, con una apertura media semanal de 62,5 horas. Desde octubre se ha ampliado el horario de apertura en media hora.
- Desde las distintas bibliotecas se han impartido 189 cursos presenciales de formación de usuarios, a los que han asistido un total de 3.386 usuarios, principalmente estudiantes.
- Se formaron un total de 2.371 usuarios de manera virtual a través del curso “*Aprende a usar tu Biblioteca*”.
- Se formaron un total de 84 usuarios de manera virtual en los cinco cursos de formación especializada ofertados. “*Adquisición de habilidades en información. Nivel I*”, “*Cómo buscar información en Ciencias*”.

Jurídicas”, “Recursos de información en Economía, Empresa y Turismo”, “Recursos de información para informáticos y matemáticos”, “Recursos de información para ingenieros”

- La biblioteca colabora en 13 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.
- Ha continuado en vigor el concurso público contratado en 2011 para 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 13.543 libros a través de los 5 buzones de devolución existentes.
- Se han realizado 13.890 reservas de documentos en préstamo.
- 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 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, Deporte y Atención Integral, el III Premio de Relato Corto sobre vida universitaria.
- Dentro de las actividades culturales organizadas por la Biblioteca, destacan:
 - Con motivo del **Día Internacional del Libro** se realizaron las siguientes actividades:

Exposición con motivo del Día Internacional del Libro en la Biblioteca de Humanidades

- En la Facultad de Veterinaria, Don Fernando Fernández Rodríguez, Catedrático de Universidad y ganador de la primera convocatoria de relato corto *sobre vida universitaria*, presentó la charla *La edad de oro, la exposición surrealista de Tenerife en 1935 y el coloquio de los perros en la Universidad* y que fue leída por la profesora Doña Eligia Rodríguez Ponce.
- Se dieron a conocer los ganadores del III Premio de relato corto sobre vida universitaria que convocan conjuntamente la Biblioteca Universitaria con el Vicerrectorado de Cultura, Deporte y Atención Integral de la Universidad de Las Palmas de Gran Canaria. Como novedad, se hizo entrega de un diploma a cada uno de los cinco premiados.
- En la Facultad de Ciencias del Mar tuvo lugar la charla *The Black Sea Flood was it Noah's Flood?: reflexiones sobre la obra de William Ryan y Walter Pitman "El diluvio universal: nuevos descubrimientos científicos de un acontecimiento que cambió la historia"* a cargo del profesor e investigador Ted Packard. Posteriormente, se realizó una visita a la Biblioteca de Ciencias Básicas para inaugurar la colección Ted Packard.
- Se organizaron dos exposiciones documentales, una en la Biblioteca del Campus del Obelisco: *Tesoros bibliográficos y cartográficos: siglos XI-XX* y otra en el Edificio Central de la Biblioteca Universitaria: *Los animales como protagonistas: celebrando el 25 aniversario de la Facultad de Veterinaria*.

Usuaría en la Biblioteca de Telecomunicación y Electrónica

- En el **Día Internacional de la Biblioteca**:
 - En el Edificio Central de la Biblioteca Universitaria se organizó la exposición *Una biblioteca con tres siglos de historia: BNE*. El material se expuso por las diferentes plantas del edificio.
 - La Biblioteca de Arquitectura organizó el II Concurso de dibujo express.
- Se organizaron cinco muestras documentales a lo largo de todo el año.
- La Biblioteca Universitaria colaboró con el Programa Universitario de Educación para el Desarrollo y Sensibilización Social PUEDySS de la ULPGC con actividades dentro de la VI Semana de Erradicación de la Pobreza y el Ágora de los Derechos Humanos, realizando para cada ocasión una muestra documental.
- En el Club de lectura de la Biblioteca Universitaria, La calma lectora, se leyeron siete obras, aumentando tanto el número de visitantes y comentarios en el blog como el número de asistentes a los libros fórum.
- Las páginas de la Biblioteca creadas en las redes sociales (Facebook y Tuenti) tuvieron un total de 4.021 seguidores.
- Las publicaciones de la Biblioteca, dentro de la página existente en Facebook, se visualizaron un total de 713.777 veces y 6.760 han interactuado con la página a través de comentarios, Me gusta o de compartir las publicaciones.
- Los vídeos difundidos en Youtube a través de la página Biblioteca ULPGC han tenido 7.854 reproducciones.

- Se continúa colaborando con el Vicerrectorado de Profesorado y Planificación Académica poniendo a su disposición la Sala Polivalente del Edificio Central para la impartición de los cursos del Plan de Formación Continua del PDI.
- Continúa la colaboración con el Vicerrectorado de Estudiantes y Empleabilidad en los actos de la Jornada de Puertas Abiertas para estudiantes de Bachillerato y de Ciclos Formativos de Grado Superior.

Instalaciones y equipamientos

- Finalizan las obras de ampliación del Edificio Central de la Biblioteca Universitaria y se está a la espera de su amueblamiento.
- Se habilita el sótano -3 del Edificio Central para poder albergar los Proyectos Fin de Carrera
- La biblioteca de Educación Física se inauguró con un nuevo amueblamiento, instalándose un climatizador que ha paliado las oscilaciones de temperatura en el interior del despacho. Se electrificó y cableó el mostrador de préstamo y se instaló una red de cableado independiente con conexión al rack con tomas suficientes para toda la biblioteca.
- Se adaptaron los espacios en la biblioteca de Arquitectura con el fin de disponer de un mayor espacio útil para la colección.
- La seguridad de las instalaciones de la biblioteca de Informática se ha reforzado con la instalación de un sistema de alarma.
- Se realizaron las obras de mecanización del mueble compacto del depósito en la biblioteca del Campus del Obelisco y se adaptó el mostrador de préstamo para los usuarios con discapacidad motórica.

- La biblioteca de Enfermería (Lanzarote) se traslada desde su anterior ubicación en Teguiise a la actual de Tahiche, compartiendo espacio físico y servicios con la biblioteca de Turismo.
- Se ha introducido un nuevo procedimiento para el acceso a los equipos informáticos destinados a los usuarios mediante identificación de nombre de usuario y contraseña institucional, habilitándose en todas las bibliotecas equipos sin contraseña para consulta de usuarios con dificultades y usuarios externos.

Relaciones Biblioteca-Sociedad

- La Biblioteca ha realizado 4.132 préstamos a usuarios ajenos a la comunidad universitaria.
- La Biblioteca Universitaria continúa colaborando con diversos centros e instituciones para dotarles de material bibliográfico para sus bibliotecas con fondos procedentes de donaciones recibidas y expurgo. Un total de 1.005 ejemplares fueron distribuidos de este modo entre el Ayuntamiento de Aguimes, Biblioteca Cruce de Arinaga, Biblioteca Pública Municipal de Agaete, Biblioteca Municipal de la Aldea de San Nicolás Biblioteca Pública Municipal de Gáldar, Colegio Claret, IES Josefina de la Torre, Nuevo Futuro-Las Palmas.
- Se han realizado visitas guiadas para alumnos de los siguientes centros educativos: Colegio Juan Ramón Jiménez, Colegio Pueris La Pardilla, IES Siete Palmas, al igual que para los miembros de diferentes universidades europeas dentro de las actividades de la Semana Internacional del PAS.
- 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, el

ICCM, el Cabildo de Lanzarote, la Biblioteca Pública Municipal de Santa Cruz, Casa África, Jardín Canario “Viera y Clavijo”, Servicio Canario de Salud y Rebiun.

11.2. Servicio de Alojamiento Universitario

El Servicio de Alojamiento Universitario (SAU) gestiona las Residencias Universitarias de la Universidad de Las Palmas de Gran Canaria: la Residencia, los Apartamentos y los Bungalows del Campus Universitario de Tafira así como la Residencia Universitaria Las Palmas, ubicada esta última en la ciudad de Las Palmas de Gran Canaria.

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.

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 con servicio de recepción (que presta servicio de lunes a viernes), una sala de estudios y un aula multidisciplinar. Asimismo, disponen de autoservicio de lavandería.

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.

Plan de Actuación del Servicio de Alojamiento Universitario

El Plan de Actuación del Servicio de Alojamiento Universitario (SAU) se ha realizado con una serie de acciones encaminadas a la obtención de los objetivos previstos en el mismo:

- Se ha continuado desarrollando un plan de formación, como cada año, para todo el personal del SAU, obteniendo un alto grado de satisfacción por parte de los asistentes.

Bungalows del Servicio de Alojamiento Universitario en el Campus de Tafira

- Se ha incrementado el aprendizaje organizativo, fomentando relaciones externas interdepartamentales mediante el intercambio de experiencias con otras instituciones. A lo largo del año se contó con la visita de representantes de los cabildos insulares de La Palma, La Gomera y Fuerteventura, que pudieron contrastar de primera mano las vicisitudes de los estudiantes procedentes de esas islas y los servicios y el trabajo desarrollado por el SAU. También se colaboró en la celebración de diferentes convocatorias nacionales promovidas por la Asociación Española de Colegios Mayores y Residencias Universitarias, a la cual se pertenece.
- Se ha seguido con el plan de mejora de infraestructuras e implantación de medidas medioambientales y eficiencia energética. Se ha procedido a acometer la remodelación del Salón de Actos de la Residencia de Tafira y se renovaron todas las sillas de estudio de las habitaciones de la Residencia de Tafira. También se han llevado a cabo diferentes actuaciones encaminadas a mejorar la eficiencia energética y el ahorro de consumo, entre las que cabe destacar las siguientes:
 - Mejora de la eficiencia energética mediante la instalación de luminarias de bajo consumo en las habitaciones de la residencia universitaria del campus de Tafira.
 - Reducción del consumo de agua en residencia universitaria del campus de Tafira mediante instalación de reductores de consumo en los baños de las habitaciones.
- Se ha continuado potenciando el área de web al residente, acometiendo nuevos servicios y utilidades que mejoren los servicios prestados a residentes y futuros residentes.
- Se han implementado mejoras en el sistema de gestión informática de las residencias, permitiendo una mejor y más eficaz gestión de las mismas.
- Se ha mantenido el sistema de calidad implantado en el servicio, realizando las mejoras oportunas en el sistema ya implantado y superando positivamente una auditoría interna y otra externa.
- Se ha continuado con la mejora de la difusión de la oferta alojativa a la sociedad en general a través de la prensa, internet o de cualquier otro medio, tanto durante la convocatoria oficial de plazas como a lo largo de todo el año, potenciando la difusión mediante la participación activa en las jornadas de puertas abiertas por la ULPGC, realizando visitas guiadas a diferentes representantes políticos y educativos de diferentes universidades nacionales y extranjeras o a los participantes de los programas de intercambio y también a las familias participantes en el programa de intercambio de vacaciones del PAS en período estival.
- Se ha ofrecido la Residencia al público en general en los períodos en los que ha existido disponibilidad de plazas, con el objeto de mejorar los índices de ocupación.
- Se han continuado organizando eventos propios en verano en las residencias en colaboración con la Universidad, otras unidades de la Fundación Canaria Universitaria de Las Palmas y otras entidades y empresas externas, con el objetivo de mejorar la ocupación en los meses de verano. También se alojaron en la residencia los participantes en el Campus Científico de Verano organizados por la Fundación Española para la Ciencia y la Tecnología y el Ministerio de Educación, Cultura y Deporte, los participantes en el campus de baloncesto Attack, los participantes en la escuela de verano de la comunidad Bahai de Canarias, los participantes en

la Semana de Bienvenida Erasmus organizada por el Vicerrectorado de Internacionalización y Cooperación de la ULPGC. Una vez remodelado el salón de actos de la residencia universitaria del campus de Tafira, en el mismo se celebró en el mes de noviembre el KNX Scientific Conference.

- Se ha seguido realizando un importante esfuerzo en el fomento y consolidación de las actividades culturales, lúdicas y deportivas dirigidas a los residentes, de las que se pueden destacar las siguientes:
 - Clases de guitarra y timple.
 - Clases de baile latino.
 - Clases de vale tudo.
 - Clases de voleibol.
 - Colaboración con el Servicio de Deportes de la ULPGC para el uso de sus instalaciones por parte de los residentes.
 - Colaboración con el C. B. Gran Canaria para la asistencia a los encuentros disputados en su cancha.
 - Competiciones deportivas para residentes.
 - Charla sobre plan de evacuación y emergencias para los residentes.
 - Curso de “Herramientas Mentales” impartido a residentes.
 - Salidas a diferentes municipios de la isla.
 - Excursión al Siam Park en Tenerife.
 - Jornadas de convivencia de antiguos residentes.
 - Actividad de puenting para residentes.
 - Concursos nacionales promovidos por la Asociación Española de Colegios Mayores y Residencias Universitarias.

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.

El trabajo diario se complementa 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 273 estudiantes, de los que 261 estudiantes presentan algún tipo de discapacidad o varios y 12 otras necesidades específicas de apoyo educativo. De estos, más de la mitad son mujeres. Las edades de este colectivo son variadas y la mayoría oscila entre los 25 y los 45 años.

El 87,9% de este colectivo está matriculado en titulaciones oficiales de grado, postgrados y titulaciones a extinguir. El 12,1% restante se encuentra preparando el acceso a la universidad o cursando otros títulos propios.

De los estudiantes con discapacidad, un amplio porcentaje tiene discapacidad física -65,5%-, seguidos de los que presentan discapacidad sensorial (visual-17,5% - auditiva-6,2%) y, por último, con discapacidad psíquica-10,8%-.

Asimismo, en el 79,5% de los estudiantes que presentan un grado de discapacidad, ésta oscila entre el 33 y 65%; el 14,6%, presentan entre un 65 y 80% y el 5,9% acreditan una discapacidad mayor al 80%.

No menos importantes son los estudiantes que presentan necesidades educativas especiales y cuyas patologías no comportan el reconocimiento de una discapacidad. Estos, sumados al total de estudiantes con discapacidad, comportan un 4,4%.

Se ha realizado la 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. Para ello, se ha formalizado una nueva instrucción de acceso y discapacidad.

Se mantiene activo un Programa de Formación y Sensibilización a la Comunidad Universitaria, a través de la organización de una jornada anual cuyo tema central, en este curso, ha sido la discapacidad y el empleo.

Se han realizado adaptaciones de materiales docentes, asesorando y apoyando a todo el profesorado que incorpora a estudiantes con discapacidad en sus aulas.

Se continúa con el proyecto sobre formación, empleabilidad e inserción laboral de estudiantes pertenecientes a colectivos con dificultades de inserción: especial referencia a los estudiantes con discapacidad,

con el apoyo de entidades externas y la coordinación con otras direcciones del Vicerrectorado de Estudiantes y Empleabilidad, impulsando así la inserción en el mundo laboral de este colectivo y propiciando la colaboración de empresas relacionadas con la búsqueda de empleo.

El Programa Mentor, dirigido al apoyo de estudiantes con discapacidad, que consiste en el acompañamiento, orientación y guía de estudiantes a otros con discapacidad, tutelados por un tutor de la discapacidad de la misma titulación y asesorados por el Servicio de Acción Social, ha participado en las VII Jornadas de Mentoring and Coaching - Universidad y Empresa celebradas en Madrid, aportando la innovadora experiencia que se desarrolla en este ámbito.

Becas y Ayudas Extraordinarias

- Gestión de 1 beca de colaboración, para el apoyo al Programa de Acción Social.
- Valoración de 59 solicitudes de ayudas extraordinarias, mediante informes sociales y notas informativas. Se ha formalizado una instrucción interna orientadora de los criterios de concesión de estas ayudas, con especial referencia a las situaciones sociales provocadas por la crisis económica global actual.

Programa de Voluntariado y Solidaridad

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 8 charlas, 4 talleres, una jornada formativa, una campaña de Navidad y 6 puestos informativos, atendiendo así a más de 264 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 sin ánimo de lucro “Caminando” y tratan temas como técnicas de estudio, comunicación, ansiedad, estrés, relaciones interpersonales, etc. En este curso se han ofertado 10 cursos y 32 charlas y se han incorporado temas formativos del ámbito de la discapacidad, con charlas impartidas por profesorado de la ULPGC. Se ha atendido a 308 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 este curso se ha continuado la actividad de información por centros, incluyendo al GAP, dentro de la oferta de servicios en las Jornadas de bienvenida. Se ha atendido a 33 estudiantes, en orientación individual, se ha trabajado con un grupo de estudiantes en formación y apoyo grupal, se ha facilitado asesoramiento e información al profesorado y se ha preparado también una publicación sobre la orientación social y psicopedagógica durante la vida académica, para universitarios.

Atención al público y gestión administrativa

Se ha atendido a 289 personas, de las que 82 han sido recibidas través de cita previa.

El total de gestiones telefónicas ha sido de 1.767:

- Salidas: 694
- Entradas: 181
- Interiores: 892

Se han realizado 1.820 gestiones administrativas (atención al público a través de correo electrónico, contestación a cartas/escritos, peticiones institucionales...) 952 de entrada y 868 de salida.

Otras acciones

La gestión del Servicio ha sido realizada por la trabajadora social, tanto la ejecución de todo el trabajo desglosado con anterioridad, así como reuniones de trabajo que permitieran el posterior desarrollo de las actividades.

Se han mantenido sesiones periódicas de coordinación con las Direcciones de Servicios al Estudiante y Atención

Psicosocial y de Gestión Académica y Extensión Universitaria, así como encuentros puntuales de seguimiento con la Dirección de Orientación Formativa y Empleabilidad o con distintos servicios como el de Información al Estudiante, el de Orientación Laboral, las distintas administraciones de edificios, el profesorado-tutores de la discapacidad de las diversas titulaciones, etc. Se ha participado en las reuniones y sesiones de trabajo de la Red Servicios de Atención a Personas con Discapacidad en la Universidad (SAPDU), de la Red Universitaria de Asuntos Estudiantiles (RUNAE), en representación de la ULPGC.

Se ha asistido y participado, con comunicaciones, en encuentros estatales e internacionales sobre universidad y discapacidad.

Se ha colaborado en la elaboración de nuevos convenios de entidades relacionadas con el alojamiento alternativo y con discapacidad.

Se ha mantenido y actualizado permanentemente la página web del SAS, a través de la cual se pretende mantener informado al usuario, acercándole los servicios básicos de petición y consulta electrónica.

Se ha participado en la 1ª Feria Gran Canaria Accesible 2013, formando parte de la comisión para las jornadas formativas, dinamizando la intervención docente en dichas jornadas y presentando el programa de Atención a Estudiantes con Discapacidad de la ULPGC en un puesto informativo. También se ha asistido a encuentros estatales sobre universidad y discapacidad.

Se ha colaborado en la elaboración de nuevos convenios de entidades relacionadas con la discapacidad (Avanza

La Granja, sede del Servicio de Acción Social

Responsabilidad Social, Fundación ADECCO, FSC Inserta).

11.4. Servicio de Publicaciones y Difusión Científica

Las actividades realizadas por el Servicio de Publicaciones y Difusión Científica (SPDC) de la ULPGC, marcadas por las necesidades y directrices propias de la ULPGC o que constituyen una novedad, durante el curso 2012-13, se pueden resumir en los puntos siguientes:

- Actualización permanente de toda la información concerniente al SPDC a través de su portal web, su Catálogo de novedades y la página web de la Unión de Editoriales Universitarias Españolas (UNE).
- El SPDC ha presentado siete de sus publicaciones a la XVI Convocatoria de Premios Nacionales de Edición Universitaria, convocada en 2013 por la Unión de Editoriales Universitarias Españolas (UNE) para obras editadas durante el año 2012:
 - Premio a la obra mejor editada: “La fiesta barroca. Los virreinos americanos (1560-1808)”, de Víctor Mínguez Cornelles et al., ISBN: 978-84-15424-72-7, coeditada con el Servei de Comunicació i Publicacions de la Universitat Jaume I de Castellón de la Plana.
 - Premio a la mejor monografía en las áreas de Ciencias Humanas y Sociales: “The Contractor State and It's Implications, 1659-1815”, de Richard Harding / Sergio Solbes Ferri (coords.), ISBN: 978-84-15424-44-4.
 - Premio a la mejor monografía en las áreas de Ciencias Humanas y Sociales: “Las edades de Apu. Estudios sobre la Trilogía de Satyajit Ray”, de Luis Miranda Mendoza (coord.), ISBN: 978-84-9042-012-6; colección: Cuadernos de Cine, serie La filmoteca de Alejandría, nº 1.

Puesto informativo del Servicio de Publicaciones y Difusión Científica en la Feria del Libro de las Palmas de Gran Canaria

- Premio a la mejor monografía en las áreas de Ciencias de la Salud: “Cirugía abdominal de urgencias”, de Juan Ramón Hernández Hernández (coord.), ISBN: 978-84-15424-63-5.
- Premio a la mejor edición digital y multimedia: “Manual docente de toxicología veterinaria”, de Octavio Pérez Luzardo (coord.), Maira del Pino Almeida González, Manuel Luis Zumbado Peña, Norberto Ruiz Suárez, Luis Alberto Henríquez Hernández y Luis María Domínguez Boada, ISBN: 978-84-9042-015-7, formato electrónico.
- Premio a la mejor colección: Cuadernos de difusión científica: “Guía práctica de Rapid Manufacturing”, de Pedro Hernández Castellano (coord.), ISBN: 978-84-9042-012-6, y “Leer entre líneas. Visiones interdisciplinares de las Humanidades”, de Gisela Marcelo Wirnitzer (coord.), ISBN: 978-84-9042-024-9.
- Premio a la mejor coedición interuniversitaria: “La fiesta barroca. Los virreinos americanos (1560-1808)”, de Víctor Mínguez Cornelles et. al., ISBN: 978-84-15424-72-7, coeditada con el Servei de Comunicació i Publicacions de la Universitat Jaume I de Castellón de la Plana.
- Premio a la mejor traducción: “Elder Dempster. Precursores del comercio en África Occidental 1952-1972/1973-1989”, de Peter N. Davies, ISBN: 978-84-15424-71-0.
- Participación en la 42ª Convocatoria sobre la edición del Premio del Libro Agrario, convocado por la Fira de Lleida con la publicación “Análisis y propuestas de mejora basadas en la organización industrial en el sector del tomate canario de exportación”, de Eduardo Buigues, Javier Osorio, David Buigues, Vanesa Raya y María del Carmen Cid.
- Colaboración en la actividad “Día del libro”, el 23 de abril de 2013, organizada por el Vicerrectorado de Cultura, Deporte y Atención Integral, y la Biblioteca Universitaria, con la edición de “Canarias Lee” y la donación de publicaciones para la actividad “comparte tu libro” (“bookcrossing”).
- Colaboración en la “Semana Universitaria de Erradicación de la Pobreza” del 15 al 19 de octubre de 2012, organizada por el Vicerrectorado de Internacionalización y Cooperación. El SPDC participó con una muestra de las publicaciones relacionadas con esta actividad: *El diario de Sara*, que se integra dentro de un proyecto de colaboración entre la ULPGC y la Fundación Canaria Mapfre Guanarteme con el objetivo de publicar cuentos infantiles con fines benéficos; Educación y cooperación para el desarrollo, publicación que contribuye a la transformación social para erradicar las pobrezas económico-sociales, culturales, de valores, etc.; así como la participación, también, de algunos manuales docentes.
- La revista electrónica de la ULPGC, “el Digital”, a partir del número 108, correspondiente al mes de abril de 2013, potencia la imagen del SPDC mediante la inserción de un “banner” que facilita el acceso a sus lectores para que puedan conocer las novedades editoriales, el catálogo, las actividades programadas, la normativa para la edición de publicaciones y las noticias relacionadas con el panorama editorial universitario.
- Se continúa con la conversión de libros impresos a libros electrónicos. La mayor parte de ellos son en formato PDF, aunque también se publican ediciones digitales nativas y algún título en formato EPUB. Los textos publicados en edición electrónica se enriquecen con el contenido vinculado, marcadores, reconversión del paginado del contenido para dar una unidad visual de lectura, etc. Los EBOOK se comercializan a través de las plataformas de los distribuidores de libros electrónicos con los que la ULPGC tiene firmado contrato y que, al igual que ocurre con los distribuidores de libros impresos, se encuentran publicados en el portal web del SPDC. Con estos

distribuidores se ha acordado la protección de los derechos de autor y los derechos de la editorial para evitar la copia indiscriminada mediante un sistema de gestión de derechos digitales denominado “DRM”.

- El SPDC inserta en todas su publicaciones, desde el pasado año, un código QR personalizado con la imagen del logo de la ULPGC, a fin de ofrecer al público una información general y adicional sobre sus productos y servicios, como puente visible de información con la Universidad.

Canales de comercialización

Libros impresos

La red de distribución y venta de las publicaciones del SPDC ha experimentado un incremento durante el curso 2012-13:

- Comunidad autónoma canaria: Librosiete S.L., para la provincia de Las Palmas, y Librería Lemus, la provincia de Santa Cruz de Tenerife.
- Envíos nacionales e internacionales: Librería Científica CSIC-Unión de Editoriales Universitarias Españolas (UNE) (Madrid), Librería de la Universidad de Valencia (ventas en línea desde el portal web de la UNE), Logística Libromares (Madrid), Pórtico Librerías (Zaragoza) y Pujol & Amadó Export (Gerona, solo América Latina).
- Gracias a la promoción de Logística Libromares, algunos de nuestros libros ya se pueden adquirir a través de Amazon.com, Inc., compañía estadounidense de comercio electrónico y servicios de “cloud computing” a todos los niveles con sede en Seattle (Washington).

Libro electrónico

e-libro (Miami, Estados Unidos), Casa del Libro (Madrid),

Casalini Libri S.P.A. (Fiesole, Florencia) y Diego Marín Librero Editor S.L. (Murcia).

Promoción y publicidad

El SPDC dispone, además de su portal web, de diversas herramientas de la web 2.0, para dar mayor difusión a las actividades editoriales y documentos entre sus usuarios y permitir un contacto más directo e inmediato: Facebook, Flickr, Isuu, LinkedIn, Twitter y Youtube.

El SPDC continúa participando directamente en todas las campañas de la UNE. Todos sus miembros están comprometidos con la excelencia editorial, lo que contribuye al prestigio nacional e internacional de las publicaciones universitarias.

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 de las bibliotecas universitarias españolas y que sean visibles por medio de los Servicios de Acceso al Documento.

Las principales actividades de comunicación con los medios de prensa, a través de la UNE, son las siguientes:

- Anuncio en una campaña de publicidad para la inserción de novedades bibliográficas, junto a las demás universidades integrantes de la UNE, en los suplementos culturales más importantes de la prensa española: “El Cultural” de El Mundo, “Babelia” de El País y “ABCD de 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 se incorporan desde el propio Servicio.
- Participación en los catálogos de novedades, en formato impreso (1.800 ejemplares) y electrónico (disponibles en la plataforma "issuu" y www.une.es), "UneLibros" y "UneRevistas" (ambos de periodicidad semestral) en la que se promocionan veinte novedades editoriales (doce libros y ocho revistas). La revista "Unelibros" difunde los libros más destacados publicados por las editoriales de las universidades y centros de investigación españoles en los seis meses anteriores. Las novedades se agrupan por áreas de conocimiento: generalidades; filosofía; religión; ciencias sociales; ciencias puras, exactas y naturales; ciencias aplicadas, medicina y técnica; arte, bellas artes y deporte; lingüísticas, literatura y filología; geografía e historia. La revista ofrece, además de las novedades editoriales, entrevistas, reportajes y artículos sobre diversos temas de interés para la edición universitaria.
- Estos catálogos se distribuyen entre los socios de la UNE (65 ejemplares), instituciones del sector (83 ejemplares), instituciones públicas (Ministerio de Educación, Cultura y Deporte, Dirección General del Libro, etc.) y Universidades no asociadas (15 ejemplares), de educación y ciencia e innovación de ambas cámaras (155 ejemplares), Bibliotecas del Instituto Cervantes (64 ejemplares), REBIUN (75 ejemplares), Gabinetes de Comunicación de las

Portada de la página web del Servicio de Publicaciones y Difusión Científica

Universidades Españolas (59 ejemplares), Medios de comunicación (244 ejemplares), Colaboradores de la revista (6 ejemplares), Rectores CRUE (75 ejemplares), Oficinas de transferencia del conocimiento (OTRI) (95 ejemplares), Vicerrectores de Investigación (78 ejemplares), Particulares (28 ejemplares), Socios de honor UNE (58 ejemplares), etc.

- Participación en el Catálogo Internacional de la Feria de Frankfurt con dos novedades editoriales orientadas al público internacional.
- Participación en las “III Jornadas –Taller de formación sobre libro electrónico”, organizadas por la UNE y el Consejo Superior de Investigaciones Científicas, celebradas en Madrid durante los días 6 y 7 de junio de 2013.

Presentaciones de libros

- “Las edades de Apu. Estudios sobre la Trilogía de Satyajit Ray”, de Luis Miranda Mendoza (coord.). La presentación tuvo lugar el día 20 de diciembre de 2012 en el Gabinete Literario Las Palmas de Gran Canaria.
- “Elder Dempster. Precursores del Comercio en el África Occidental, 1852-1972/1973-1989”, de Peter N. Davies. La obra se presentó el 29 de enero de 2013 en el auditorio Nelson Mandela de Casa África de Las Palmas de Gran Canaria.
- “La letra doblada”, de Amalia Bosch Benítez. Se trata de una doble edición bilingüe español-inglés (La letra Doblada. Folded letters) y español-francés (La letra Doblada. La lettre Pliée) del cuento infantil ganador de la primera edición del concurso “Cuentos Solidarios”, coeditado por el Servicio de Publicaciones y Difusión Científica de la ULPGC y la Fundación Canaria Mapfre Guanarteme. Los beneficios que se obtengan por la venta del libro se donarán al Mahenge Epilepsy Project de la Fundación Savoy (www.savoy-foundation.ca) para el estudio de la epilepsia en África

(<http://mahenge.wordpress.com/get-involved/>). La obra fue presentada el día 5 de diciembre de 2012 en el Edificio Cultural Ponce de León de la Fundación Canaria Mapfre Guanarteme; el 13 de diciembre de 2012 en el salón de actos de la Facultad de Formación del Profesorado de la Universidad de Las Palmas de Gran Canaria; y el 23 de abril de 2013, con motivo del Día del Libro, en la Sala Lola Massieu de la Villa de Santa Brígida (Las Palmas). El 30 de abril de 2013, el grupo teatral Hybri2 Producciones escenificó el cuento, en la Plaza de la Constitución del municipio de Arucas (Las Palmas), para celebrar la entrega de premios del concurso escolar de marcadores de libros 2013 “El libro de papel”, organizado por la Fundación Canaria Mapfre Guanarteme. Esta misma representación tiene lugar el 2 de junio de 2013, en el marco de la Feria del Libro de Las Palmas de Gran Canaria.

Ferias del Libro

El SPDC ha participado en las siguientes ferias:

- Ferias del libro nacionales:
 - 32ª Feria del Libro de Granada (3 – 12 mayo 2013).
 - 72ª Feria del Libro de Madrid (31 mayo – 09 junio 2013).
- Ferias del libro internacionales:
 - 30ª Edición Salón Internacional del Libro (LIBER) (3 – 5 octubre 2012).
 - 64ª *Frankfurter Buchmesse* (10 – 14 octubre 2012).
 - 26ª Feria Internacional del Libro de Guadalajara (México) (26 noviembre – 5 diciembre 2012).
 - 39ª Feria del Libro de Buenos Aires (25 de abril – 13 mayo 2013).

Puesto informativo del Servicio de Publicaciones y Difusión Científica en la Feria del Libro de Las Palmas de Gran Canaria

Mención especial merece la 25ª Feria del Libro de Las Palmas de Gran Canaria, celebrada entre los días 29 de mayo y 2 de junio de 2013, en el Parque de San Telmo de la capital grancanaria, con la que el Vicerrectorado de Cultura, Deporte y Atención Integral, el Consejo Social y el Servicio de Publicaciones y Difusión Científica de la ULPGC han adquirido este curso un gran compromiso, al colaborar no solo desde el punto de vista editorial sino también desde el punto de vista humano ya que su personal, además de cubrir las necesidades de la caseta institucional de la ULPGC, ha estado a cargo de la caseta de Información de la Feria y de la Carpa Pérez Galdós, donde los autores invitados han realizado la presentación de sus libros.

Esta edición de la Feria del Libro, con el lema *Leer para crecer*, ha buscado crear un encuentro multidisciplinar en torno al fomento de la lectura y la cultura en general, cuya mirada estaba puesta en todos los públicos atendiendo a los gustos de niños, jóvenes y adultos, e integrando el mayor número de corrientes.

Las obras editadas por la ULPGC que se han presentado o han tenido relación con alguna actividad de la Feria son las siguientes:

Miércoles 29 de mayo

- 18:30 horas: Canarias Lee, a cargo de Isabel Pascua Febles (Vicerrectora de Cultura, Deporte y Atención Integral de la ULPGC) y José Luis Correa Santana (Departamento de Didácticas Especiales de la ULPGC).

Jueves 30 de mayo

- 13:30 horas: Correo de Canarias. En el contexto de José Viera y Clavijo, a cargo de Yolanda Arencibia y Victoria Galván (Profesoras del Departamento de Filología Española, Clásica y Árabe de la ULPGC).

- 16.30 horas: Elder Dempster. Precursores del comercio en África Occidental 1952-1972/1973-1989. Análisis y propuestas de mejora basadas en la organización industrial en el sector del tomate canario de exportación, a cargo de Isabel Pascua Febles (Vicerrectora de Cultura, Deporte y Atención Integral de la ULPGC), Miguel Suárez Bosa (Profesor del Departamento de Ciencias Históricas de la ULPGC), Eduardo Buigues Gracia (Ingeniero industrial) y Javier Osorio Acosta (Profesor del Departamento de Economía y Dirección de Empresas de la ULPGC).

Viernes 31 de mayo

- 12:00 horas: La palabra y el deseo, a cargo de Isabel Pascua Febles (Vicerrectora de Cultura, Deporte y Atención Integral de la ULPGC), Arturo Delgado Cabrera (Profesor del Departamento de Didácticas Especiales de la ULPGC) y Ángeles Mateo del Pino (Profesora del Departamento de Filología Española, Clásica y Árabe de la ULPGC).
- 18:00 horas: Las edades de Apu, a cargo de Luis Miranda (historiador de cine y coordinador de la obra) y José Luis Trenzado (Director del Aula de Cine de la ULPGC).
- 19:00 horas: Resolución de conflictos y coaching en tiempos de crisis, a cargo de Eloísa Llaveró Ruiz (Directora del Servicio de Publicaciones y Difusión Científica de la ULPGC), Manuel de Armas (Profesor del Departamento de Educación de la ULPGC y coautor del manual Mediación y resolución de conflictos, 2013) y Alejandro de Juan González (Director de la UCEFE, Fundación Universitaria de Las Palmas).

Domingo 2 de junio

- 11:00 horas: Taller infantil La letra doblada. Escenificación, por el grupo teatral Hybri2 Producciones, del cuento infantil ganador de la primera edición del concurso “Cuentos Solidarios”, de Amalia

Bosch (Profesora del Departamento de Filología Moderna de la ULPGC), coeditado por el Servicio de Publicaciones y Difusión Científica de la ULPGC y la Fundación Canaria Mapfre Guanarteme. Los beneficios que se obtengan por la venta del libro se donarán al Mahenge Epilepsy Project de la Fundación Savoy (www.savoy-foundation.ca) para el estudio de la epilepsia en África (<http://mahenge.wordpress.com/get-involved/>).

Producción editorial

Se ha comenzado la publicación de tres nuevas colecciones:

- *Cuadernos de Cine, serie La filmoteca de Alejandría, nº 1: Las edades de Apu.* Estudios sobre la Trilogía de Satyajit Ray (ISBN 978-84-9042-012-6).
- *Cuadernos de Difusión Científica, serie Ingeniería y Arquitectura, nº 1: Guía práctica de Rapid Manufacturing* (ISBN 978-84-9042-012-6) y, *serie Arte y Humanidades, nº 1: Leer entre líneas. Visiones interdisciplinarias de las Humanidades* (ISBN 978-84-9042-024-9).
- *Tesis doctorales.* Nueva serie, nº 1: *Conocimiento y formación en cultura preventiva de riesgo en los Centros de Enseñanza Obligatoria de la provincia de las Palmas y su capacidad de respuesta ante una situación crítica* (ISBN 978-84-9042-036-2).

El número de publicaciones editadas desde junio de 2012 a junio de 2013 ha sido de 88, que corresponden a las siguientes categorías:

- Libros impresos: 68 títulos.
 - Cuadernos de Cine: 1 título
 - Cuadernos de Difusión Científica: 2 títulos.
 - Cuadernos para la Docencia: 2 títulos.

- Libros y Monografías: 16 títulos.
- Manuales Docentes Universitarios: 1 título.
- Manuales Universitarios de Teleformación: 46 títulos

- Libros electrónicos: 13 títulos.

- Revistas propias de la ULPGC: 7 títulos.
 - El Guinguada.
 - *Philologica Canariensis*.
 - Revista Canaria de las Ciencias Veterinarias.
 - Revista de Ciencias Jurídicas.
 - Revista de Lenguas para Fines Específicos.
 - Revista Iberoamericana de Psicología del Ejercicio y el Deporte.
 - Vegueta. Anuario de la Facultad de Geografía e Historia.

11.5. Servicio de Inspección

Director

Jesús Pérez Peña

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

135 Entrevistas realizadas en la tramitación de los expedientes:

37	Estudiantes
67	Profesores
19	PAS
12	Otras

42 Expedientes tramitados:

19	Información reservada
4	Expedientes disciplinarios
19	Otras actuaciones:
14	Denuncias y averiguaciones 14
4	Consultas recibidas : 4
1	Visitas a centros: 1

34 Expedientes concluidos:

18	Información reservada
	Otras actuaciones:
12	Denuncias y averiguaciones
4	Consultas recibidas

8 Expedientes pendientes conclusión

4	Disciplinarios
1	Información reservada
	Otras actuaciones:
3	Denuncias y averiguaciones

2 Expedientes pendientes inicio

	Otras actuaciones:
1	Denuncias y averiguaciones
1	Otros

10 Reuniones de trabajo

Edificio de La Granja, sede del Servicio de Inspección

También se ha asistido a las XII Jornadas Nacionales de Inspección de Servicios en las Universidades, celebradas en la Universidad de Córdoba los días 18,19 y 20 de octubre de 2012.

11.6. Servicio Jurídico

Director

Rafael de Francisco Concepción

Letradas

Josefina I. Dunn James

Lidia Esther Sánchez Santana

Durante el curso 2012-2013 la actividad del Servicio Jurídico se puede resumir con las siguientes cifras:

ACTUACIONES

140	Dictámenes e informes jurídicos emitidos
5	Expedientes de Responsabilidad Patrimonial en Trámite
6	Resoluciones del Rector de Expedientes de Revisión de Oficio en trámite que se tramitan en este Servicio
1	Inicio de expediente de Revisión de Oficio
11	Resoluciones del Rector tramitadas en este servicio por las que se resuelven reclamaciones previas a la vía jurisdiccional laboral

ACTUACIONES

Procesos Jurisdiccionales

46	Recursos ante la jurisdicción contenciosa
44	Recursos ante la jurisdicción laboral
2	Recursos ante la jurisdicción civil
1	Recursos ante la jurisdicción penal
166	Actuaciones realizadas ante Juzgados
28	Presencia en Mesas de Contratación
60	Bastanteo de poderes de representación y afianzamiento
114	Informes sobre convenios
9	Resolución de ejecución de Sentencias y Autos

11.7. Gabinete de Comunicación

El Gabinete de Comunicación es una estructura técnica de apoyo encargada 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, la imagen y fotografía institucional, y la cartelería y material promocional. Depende orgánicamente del Vicerrectorado de Comunicación, Calidad y Coordinación Institucional y de la Dirección del Gabinete del Rector y presta apoyo al conjunto de las unidades de la Universidad de Las Palmas de Gran Canaria.

Como novedad, durante el curso 2012-2013, el Gabinete de Comunicación ha coordinado la organización de dos concursos para fomentar la creatividad y la participación en la comunidad universitaria en las tareas de imagen corporativa y captación de estudiantes. En el primero de ellos, el Vicerrectorado de Comunicación, Calidad y Coordinación Institucional y el Vicerrectorado de

Estudiantes y Empleabilidad establecieron la promoción “*Diseña tu carpeta*”, con el objetivo de fomentar la creatividad y la participación de los estudiantes de la ULPGC en el diseño de la cubierta exterior de la carpeta del estudiante. En esta promoción participaron 45 estudiantes de la ULPGC y se presentaron más de 100 propuestas diferentes. Jennifer Vega Suárez obtuvo el primer premio dotado con 300 €, Silvia Hernández Hellín el segundo premio (200 €) y Elena Rosino Rincón el tercer premio (100 €).

El segundo concurso se realizó durante los meses de mayo y junio de 2013, con motivo de la campaña de preinscripción de nuevos estudiantes. El Gabinete de Comunicación convocó a través de la red social Facebook la promoción ‘¿*Cuál es tu mejor experiencia en la ULPGC?*’. La promoción, dirigida a todos los usuarios de las redes sociales, pretendía potenciar la interrelación de los usuarios de las redes sociales y fomentar el sentimiento de pertenencia a la institución entre los futuros alumnos, los actuales estudiantes y egresados universitarios, así como a toda la sociedad canaria. Los seis comentarios más votados fueron obsequiados con un set de papelería de la ULPGC.

En lo que se refiere a sus actividades habituales, el Gabinete de Comunicación ha ofrecido cobertura informativa, de organización de eventos, de imagen institucional y relación con los medios de comunicación a los actos más relevantes acontecidos en el curso académico 2012-2013, que se refieren entre otros a:

- Acto Académico de Inauguración Oficial del Curso
- Acto Académico de Investidura de nuevos Doctores
- Acto de entrega de las Becas de Excelencia a estudiantes de la ULPGC

Acto de entrega de premios de la promoción “Diseña tu carpeta”

- Acto de entrega de los premios de Fin de Título
- Nobel Forum
- Acto de denominación del Banco Español de Algas como Banco Español de Algas Guillermo García-Blairsy Reina
- Inauguración Instituto Confucio
- *May Board of Trustees meeting* ULPGC
- Premios de Fin de Título

A 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 destacan:

- El Gabinete de Comunicación ha remitido a los medios y publicado en la web institucional un total de 614 notas informativas, de las que se han colocado en portada más de 300, que generan cada curso académico en los medios de comunicación una media de 1.600 noticias en los periódicos de Gran Canaria, de las que más del 93% 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 web institucional.
- 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 2012-2013 se han elaborado y publicado un total de 32 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 366 noticias relacionadas con estos grupos.

- Se ha actualizado el 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 2012-2013, el Gabinete de Comunicación ha supervisado la realización de un total de 24 nuevos vídeos corporativos, entre los que se encontraban los relativos a:
 - Apertura del curso académico
 - Actividades de la Biblioteca Universitaria
 - Actividades de la Facultad de Ciencias del Mar
 - Actividades de Ruta 7
 - Cursos de Veranos BEST
 - Proyectos fin de carrera en la EIIC
 - Colaboración con el Servicio Canario de Salud
- 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, Twitter, Foursquare, Youtube, Flickr, Issuu

y LinkedIn se actualizan diariamente. En el curso 2012-2013 se ha incluido como novedad nuevas herramientas de monitorización que permiten un mejor seguimiento y evaluación de la actividad en las redes sociales.

La ULPGC cuenta con una Fan Page (página de fans) en Facebook (también llamada la “página de Facebook”). Estas páginas son los espacios a disposición de empresas, instituciones o comunidades. La ULPGC comenzó en esta red social en 2008 y en el curso 2012-2013 cuenta con más de 4.000 seguidores y se han publicado más de 2.000 enlaces de noticias y eventos, una media de cinco noticias al día. Además, esta red social ofrece la posibilidad de compartir contenido audiovisual, contando con más de 20 álbumes de fotos, con un total de más de 1.641 fotografías e imágenes.

La ULPGC cuenta con el perfil ‘ULPGC’ (@ulpgc) en Twitter, una red social basada en el microblogging que permite mandar mensajes de texto plano con un máximo de 140 caracteres, llamados tweets. El Twitter de la ULPGC (@ULPGC) cuenta con más de 11.000 seguidores y de 5.000 tweets (comentarios posteados). Twitter ha sido la red social que ha experimentado el mayor crecimiento en este curso.

Foursquare es un servicio basado en localización Web aplicada a las redes sociales. La geolocalización permite localizar un dispositivo fijo o móvil en una ubicación geográfica. La idea principal de la red es hacer “*check-ins*” en un lugar específico donde uno se encuentra e ir ganando puntos por “descubrir” nuevos lugares. La ULPGC cuenta con un perfil y una página

Perfil Twitter de la ULPGC

en esta red social con más de 700 seguidores y 184 'clientes', respectivamente.

Youtube es un sitio web para compartir vídeos e interactuar con otros usuarios, que permite subir, visualizar y compartir videos con todo el mundo, que pueden ser comentados y calificados. La ULPGC cuenta con su propio canal denominado 'ULPGC' donde se publica todo el material multimedia con que cuenta el Gabinete de Comunicación. Esta web de intercambio cuenta con más de 150 suscriptores y más de 38.000 reproducciones.

Flickr es un sitio web que permite almacenar, ordenar, buscar, vender y compartir fotografías en línea. La popularidad de Flickr se debe fundamentalmente a su capacidad para administrar imágenes mediante herramientas que permiten al autor etiquetar sus fotografías y explorar y comentar las imágenes de otros usuarios. La ULPGC cuenta con un canal denominado 'Universidad de Las Palmas de Gran Canaria (ULPGC)' que suma más de 705.711 visitas, de las cuales 330.711 se han sumado en el curso académico 2012-2013, y están disponibles en diferentes tamaños un total de 8.708 imágenes.

LinkedIn es una red de contactos profesionales, que se diferencia de redes sociales como Facebook o Twitter porque su objetivo principal es ayudar a los profesionales de todos los sectores a encontrar a otros, posibilitando el contacto entre ellos. La ULPGC cuenta con el Grupo 'ULPGC', con más de 1.700 miembros. En este grupo se publican las ofertas de empleo y becas destinadas tanto a los estudiantes, como a profesorado y egresados.

Issuu es una red donde se alojan publicaciones, folletos universitarios y mapas. La cuenta Issuu de la ULPGC cuenta con 99 publicaciones en línea, 4 de ellas colgadas en este año académico, que han recibido aproximadamente 150 lecturas y 7.400 impresiones -visualización de las portadas- en ese mismo periodo.

- 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.
- Puesta al día y mantenimiento del portal del estudiante ULPGC para ti, herramienta para la información del estudiante de la ULPGC y de los futuros estudiantes, con información permanente y actualizada de Acceso, oferta de Grados, Másteres y Doctorados, títulos propios de la Universidad, becas y ayudas, así como todo lo necesario para conocer y elegir la ULPGC como Universidad donde realizar los estudios universitarios.
- De acuerdo con el Manual de Identidad Gráfica se ha procedido a realizar más de 180 actuaciones diferentes, entre los que se incluyen 4 anuncios publicitarios, la maquetación de dos libros "ULPGC en cifras 2011" y el catálogo de arte "Construcciones de Eva", 34 folletos, 78 carteles, 18 banners para la revista electrónica institucional 'El Digital' y para las redes sociales.
- Se ha ofrecido asistencia a otras unidades de la ULPGC en materia de aplicación del Manual de

Identidad Gráfica. Concretamente, se ha respondido a las peticiones de firmas gráficas para el correo institucional y se ha preparado la papelería de varias unidades. Asimismo, se ha procedido a la rotulación de las placas identificativas del Edificio de la Sede Institucional. Además, se ha realizado el diseño de los logo de CEMITED y Cardiosen, se han aportado propuestas para los logos del Campus Virtual ULPGC y para la Escuela de Doctorado de la ULPGC.

- Coincidiendo con el periodo de preinscripción y de cara a la captación de estudiantes de Grado, Máster y Doctorado se ha realizado una campaña publicitaria que se ha centrado en las publicaciones digitales y Guaguas Municipales.
- La revista electrónica El Digital, nacida en julio de 2003 y con periodicidad mensual, ha registrado un total de 40.536 visitas durante el año 2012, lo que significa un incremento de visitas del 19,7% con respecto a 2011, y una media de visitas mensuales de 3.378. Además, las estadísticas reflejan, también en 2012, un total de 25.388 visitantes únicos, lo que ha supuesto una media mensual de 2.115 visitantes y un total de 269.460 páginas vistas en el año, con una media mensual de 22.455 páginas, un 19,4% más que en el año anterior. En la actualidad el mayor porcentaje de visitas a El Digital se realiza desde Estados Unidos, que ha acumulado en el año 2012 el 44,8% de los visitantes a la revista electrónica de la ULPGC. El otro gran porcentaje de visitas, que alcanza el 40%, se realiza desde distintos puntos de España, y, de resto, se registra un número importante de visitas anuales desde Alemania (3,2%), Rusia (2,8%), México (1,4%) y China (1%)

- 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. En esta tarea se cuenta con la colaboración de la empresa Portada Comunicaciones que suministra los archivos de audio y vídeo. Se recoge una media de 400 noticias trimestrales, más de 4 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 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.

11.8. Gabinete de Evaluación Institucional

En el área de Calidad, este Vicerrectorado tiene un planteamiento transversal dado que es el responsable de llevar a cabo todos los procesos de evaluación de la Universidad de Las Palmas de Gran Canaria. Así, realiza seguimiento de los títulos con el fin de obtener su acreditación y de conseguir la certificación de la implantación de los Sistemas de Garantía de Calidad de los centros de la ULPGC. Asimismo, desarrolla el

El Rector y la Vicerrectora de Comunicación, Calidad y Coordinación Institucional con miembros del Gabinete de Evaluación Institucional

programa de evaluación DOCENTIA_ULPGC y diseña programas de calidad de los servicios, con la elaboración de las Cartas de Servicio y lleva a cabo acciones que permiten la rendición de cuentas a la sociedad, como la elaboración de ULPGC en cifras.

A continuación, se destacan las principales acciones que se han desarrollado durante el curso 2012-2013:

En primer lugar, se ha continuado con el programa de diseño e implantación de Sistemas de Garantía de Calidad de Centros.

- Por un lado, se ha diseñado el Sistema de Garantía de Calidad de la Escuela de Doctorado de la ULPGC, pendiente de ser presentado a la certificación a través del programa AUDIT de la ANECA.
- Por otro lado, 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 aprobada 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:
 - La elaboración de documentos guía (planes de trabajo, calendarios, instrucciones).
 - La realización de reuniones y charlas informativas.
 - El asesoramiento personalizado a los centros.

- La realización de Seguimiento Institucionales al SGC de los Centros.
- La actualización de los métodos de consulta y de 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.
- La colaboración con la Universidad de Santiago de Compostela para incorporar una herramienta informática de gestión que apoye la implantación de este sistema.
- En este curso 2012-2013, se ha participado en el proyecto piloto de la ANECA de certificación de AUDIT de dos centros, la Facultad de Geografía de Historia y la de Traducción e Interpretación, lo que ha permitido obtener una valiosa información para el desarrollo del programa de implantación y su posterior certificación en los centros de la Universidad.
- Finalmente, como resultado de la implantación del SGC de los Centros se ha realizado el seguimiento de las Titulaciones Oficiales adaptadas EEES. En primer lugar, se presentaron las titulaciones de grado (5) en el curso 2009-2010 obteniéndose la conformidad de todas ellas por parte de la Agencia Canaria de Calidad Universitaria y Evaluación Educativa (ACCUEE). Y, en segundo lugar, se han presentado todas las titulaciones de grado (31) y máster (16) implantadas en el curso 2010-2011, desarrollándose, en estos momentos, la valoración de la ACCUEE.

En segundo lugar, se ha seguido con la medición de la satisfacción de los estudiantes, que 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, que se encuentran disponibles en la página web del área de calidad (www.calidad.ulpgc.es). En este curso se han desarrollado cinco estudios de satisfacción que se detallan a continuación:

- En relación con el Procedimiento institucional de Selección y Admisión de Estudiantes, con los Procedimientos Clave de los Centros, se ha realizado la medición de la satisfacción de los estudiantes a través de un cuestionario on-line que se ha facilitado al estudiante al formalizar la matrícula.
- En relación con el Procedimiento Institucional de Valoración de la actividad docente del Personal Docente e Investigador –Programa DOCENTIA-ULPGC–, así como con el Procedimiento Clave del Centro para el Desarrollo y Evaluación de la Enseñanza, se ha llevado a cabo 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 2011-2012, ha pasado a aplicarse presencialmente mediante encuestas en papel. En cada semestre se valoraron aquellas asignaturas que se impartieron en ese periodo, para lo que se realizó una campaña previa de información y divulgación. En cuanto a la campaña de información y divulgación durante el curso académico 2012-2013 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 póster en los centros, correo electrónico a los responsables del proceso de encuesta en los centros, 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. Para mejorar el procedimiento de encuesta, se desarrolló una aplicación informática que permite a los encuestadores hacer un registro telemático de los profesores y asignaturas valoradas por los estudiantes. Dicha aplicación informática, también permite a los responsables de calidad gestionar e imprimir los listados de profesores y asignaturas que se han valorado.

- En relación con el Procedimiento Clave del Centro para el Desarrollo y Evaluación de la Enseñanza, se ha realizado, en cada semestre del curso 2012-2013, la medición de la satisfacción de los estudiantes con la actividad docente en la modalidad no presencial de la ULPGC (Teleformación) a través de un cuestionario on-line en el que se valora la docencia impartida en esta modalidad.

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 tercera convocatoria del programa cuyas características han sido las siguientes:

- La utilización de la herramienta informática que gestiona el procedimiento de forma 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.
- La participación voluntaria y dirigida al profesorado que tenga tres años de experiencia docente en la ULPGC o profesor doctor con una experiencia mínima en la ULPGC de un año.

- Las negociaciones con los representantes sindicales del PDI para incluir las modificaciones necesarias en el procedimiento. Dichas mejoras han sido indicadas por la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) en los informes de seguimiento recibidos.

En cuarto lugar, en relación a los servicios, se ha continuado con el programa para la evaluación de los Servicios de la Biblioteca y Servicio de Informática y Comunicaciones a través del modelo de evaluación EFQM.

En quinto lugar, la actualización de toda la Web del Área de Calidad de la ULPGC para que se adapte al Sistema de Gestión de Contenidos Joomla 2.5., por motivos de seguridad.

Por último, en relación a la rendición de cuentas, este año se ha difundido los resultados generales de la Universidad con la elaboración de la publicación de la ULPGC en Cifras 2011. Para ello, se ha extraído la información de las bases de datos institucionales y de las fuentes originales, realizado las comprobaciones y el tratamiento estadístico necesario para elaborar la publicación que, posteriormente, fue revisada y editada por el Vicerrectorado de Comunicación, Calidad y Coordinación Institucional. Este documento se puede consultar en el siguiente enlace. <http://www.ulpgc.es/index.php?pagina=ulpgccifras&ver=inicio>

11.9. Servicio de Informática

El Servicio de Informática (SI) es la unidad encargada de prestar los servicios de las nuevas tecnologías de la información y las comunicaciones a la Universidad.

Competencias

- 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 universitaria.
- 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 la teleformación y la implantación de tecnologías y sistemas de información al servicio de la gestión del conocimiento.
- Explotar los datos contenidos en la base de datos corporativa siguiendo criterios de homogeneidad y unificación, promoviendo en los distintos servicios

Sala de Informática en el aula de Electrónica y Telecomunicación

y unidades acciones de autogestión de informes de dichos datos.

Misión

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.

Visión

- Ser un servicio estratégico para la Universidad, referente en la prestación de sus servicios, por su eficacia, su calidad y por la aplicación de la tecnología.
- Alcanzar la excelencia profesional mediante la capacitación del personal.

Metas

- Implantar estándares de trabajo y mejores prácticas.
- Implantar plataformas que faciliten el desarrollo de servicios horizontales.
- Prestar nuevos servicios avanzados.
- Asegurar la disponibilidad y el acceso a las aplicaciones y servicios tecnológicos.
- Mejorar la experiencia del usuario en el uso de la tecnología y las soluciones implantadas.

Organización

El Servicio de Informática es una unidad adscrita a la Gerencia, de la que depende funcional y orgánicamente.

La coordinación del Servicio es responsabilidad del Equipo de Dirección del SI, formado por el Director del Servicio y los dos Subdirectores de Área.

Cada Subdirector de Área coordina la labor de varios Equipos de Trabajo.

Un equipo de trabajo, formado por varios técnicos, lleva a cabo tareas generalmente especializadas, que coordina el Jefe de Equipo.

Servicios ofrecidos

Los servicios que presta el SI pueden agruparse en categorías. Así, tenemos por un lado los servicios de instalación y gestión de las infraestructuras informáticas, como la red ULPnet, la telefonía, la red inalámbrica, los servidores, el almacenamiento, etc. Por otro lado, se prestan servicios para el desarrollo e implantación de aplicaciones de uso corporativo y la elaboración de informes a partir de la información contenida en las bases de datos de la ULPGC. Por último, se facilita un servicio de ayuda a los usuarios en cuestiones informáticas y se gestiona el parque de microinformática y las aulas informáticas.

Relación de servicios:

- Asistencia informática.
- Distribución de software.
- Mantenimiento de aulas de informática.
- Administración de las redes de datos.
- Gestión de la telefonía.
- Mantenimiento del correo electrónico.
- Adquisición y desarrollo de aplicaciones informáticas.

- Elaboración de informes y estadísticas a partir de las bases de datos corporativas.
- Seguridad informática preventiva y proactiva.
- Administración de servidores corporativos.
- Administración técnica de las bases de datos corporativas.
- Videoconferencia en la Sede Institucional.

El Servicio de Informática en números

Los números más significativos referidos al periodo curso 2012-2013 son los siguientes:

- Solicitudes de ayuda informática atendidas y resueltas: 12.132
- Actuaciones presenciales de ayuda informática: 5.140
- Aulas de informática gestionadas: 57
- Equipos en aulas de informática: 1.989
- Aulas de biblioteca gestionadas: 14
- Equipos en aulas de biblioteca: 202
- Portátiles para préstamo gestionados en 10 bibliotecas universitarias: 354
- Equipos gestionados en aulas de docencia: 149
- Programas de software libre instalados en aulas: 18
- Campus separados geográficamente interconectados en red de alta velocidad a 10Gbps: 4
- Edificios interconectados en red: 37
- Puntos de servicio de red: 14.200
- Ancho de banda del acceso principal a Internet: 1 Gbps
- Transferencia de datos hacia Internet de 205,56 Terabytes
- Transferencia de datos desde Internet de 712,02 Terabytes
- Puntos de acceso WiFi: 826
- Cobertura WiFi de las instalaciones universitarias: 100%
- Superficie aproximada de cobertura WiFi: 112.500 m2
- Media del máximo diario de usuarios Wifi conectados: 4.200
- Líneas de telefonía fija: 3.900
- Líneas de telefonía que usan la red de datos: 2.036
- Líneas de telefonía que usan una red independiente: 1.864
- Cuentas de correo electrónico del personal gestionadas: 5.051
- Cuentas de correo electrónico de estudiantes gestionadas: 85.594
- Programas cliente/servidor mantenidos en la aplicación informática de gestión corporativa: 1.728
- Programas web mantenidos en la aplicación informática de gestión corporativa: 210
- Unidades de gestión funcionales a las que da servicio la aplicación informática de gestión corporativa: 64
- Actuaciones en programas para resolver incidencias, realizar modificaciones y entregar datos: 1.122
- Actualizaciones en los programas cliente/servidor: 564
- Actualizaciones en los programas web: 183
- Servidores físicos mantenidos: 56
- Servidores virtuales mantenidos: 206
- Capacidad en disco gestionada: 135 Terabytes
- Paquetes o librerías de software libre usados en servidores servidores: 475
- Plataformas del Campus Virtual: 5
- Cursos en la plataforma de Teleformación: 460
- Usuarios en la plataforma de Teleformación: 2.596
- Cursos en la plataforma de Grado y Postgrado: 5.102
- Usuarios en la plataforma de Grado y Postgrado: 23.461
- Cursos en la plataforma de Otras Enseñanzas: 295

- Usuarios en la plataforma de Otras Enseñanzas: 4.863
- Cursos en la plataforma de Social: 53
- Usuarios en la plataforma de Social: 45.582
- Cursos en la plataforma Entorno Virtual de Trabajo: 432
- Usuarios en la plataforma Entorno Virtual de Trabajo: 4.169
- Visitas diarias a la web institucional: 28.745
- Páginas de la web institucional: 72.540
- Documentos incluidos en la web institucional: 84.784

Proyectos más relevantes desarrollados en el curso 2012-2013

ORGANIZACIÓN, PROCESOS Y CALIDAD

Planes y memorias

Se ha elaborado una memoria de gestión y económica del trabajo realizado en el ejercicio 2012 y fruto de las reflexiones recogidas en la misma se ha elaborado un plan de acciones para el año 2013 que ha guiado el trabajo de estos primeros meses.

Evaluación de Calidad. Se ha avanzado sustancialmente la autoevaluación del Servicio, basada en el modelo EFQM, estando prevista su conclusión y publicación del plan de mejora en la segunda mitad del año 2013.

Gestión del trabajo por proyectos

Se ha mejorado sustancialmente el procedimiento de trabajo basado en proyectos y se ha reflejado el mismo en una práctica guía accesible en línea.

Coordinación. Se ha afianzado el modelo de coordinación del personal del SI a través de la celebración semanal de reuniones de cada equipo de trabajo y semestral de todo el personal del Servicio.

Promoción del conocimiento y la utilidad del Servicio

Se han celebrado visitas guiadas para estudiantes a través de las instalaciones tecnológicas, dado apoyo técnico a eventos como “Hack For Good” o “Festival 12:12”, presentado ponencias en congresos como la “1ª Jornada de Promoción del Software Libre en la Universidad” y publicado en la web noticias de interés para la comunidad universitaria.

SERVIDORES, SISTEMAS Y BASES DE DATOS

Mejoras entorno virtualización

Se llevaron a cabo una serie de procesos automatizados para mejorar la disponibilidad y el tiempo de recuperación ante caídas de los servidores ubicados en nuestra infraestructura virtual.

Instalación de nueva UPS para la sala de servidores de Ingenierías

Para garantizar la continuidad de los servicios informáticos soportados en el Centro de Proceso de Datos de Ingenierías, se ha instalado una nueva unidad de alimentación ininterrumpida que permite que los servidores sigan funcionando ante un fallo en la corriente eléctrica, así como aumentar su vida útil y reducir averías.

Ampliación de la Infraestructura de los Servidores de Aplicaciones

Se ha duplicado la potencia de procesamiento de los servidores de aplicaciones para mejorar los tiempos de respuesta y la cantidad de peticiones a procesar simultáneamente, logrando mejor experiencia de uso de los usuarios.

Diseño y construcción del nuevo CPD del SI, fase I

Se ha diseñado el nuevo CPD del SI, tanto a nivel arquitectónico como los proyectos eléctrico, de aire acondicionado, de extinción de incendios y de cableado de datos. Ya se ha realizado la obra civil, la primera fase de la instalación antincendios y la preinstalación de las UPS, y en próximas fechas se acometerán el resto de trabajos.

RED DE VOZ Y DATOS

Cierre del enlace Tafira-Humanidades a 10G

Se ha acometido el cierre de esta partido del anillo de fibras que conforma la red de la Universidad, ULPnet, multiplicando su capacidad por 10, hasta llegar a 10 Gigabits por segundo, lo que mejora la conectividad de los ordenadores instalados en la Universidad.

Adaptación de la red eduroam al estándar internacional

Se ha adaptado el identificar eduroam al estándar internacional, así como establecidos los protocolos de conexión. Además, se ha puesto a disposición de la comunidad universitaria unos asistentes de instalación que facilitan enormemente la configuración de esta red en los equipos de los usuarios.

Migración de la Sede Institucional y La Granja a Telefonía IP

El personal de estos edificios ya disponen de telefonía IP en sus puestos de trabajo, que viene a sustituir a la obsoleta tecnología analógica con la que trabajaban hasta ahora, mejorando los servicios que se le prestaban, tales como la identificación de llamadas, las llamadas perdidas, la gestión en grupos, etc.

Acondicionamiento del PdP de RedIris, fase I

Se ha realizado la primera fase de la preparación del Punto de Presencia de RedIris, situado en el edificio de Humanidades, que permitirá en una segunda fase ampliar la conectividad de la ULPGC hacia dicha red académica y de investigación hasta alcanzar los 10gbps.

Implantación de IPv6 en un laboratorio de Ingeniería Telemática

Se dispone ya de un laboratorio que usa como único protocolo de interconexión IPv6, el nuevo estándar de direccionamiento para Internet, que servirá como piloto para un despliegue próximo de este protocolo en toda la ULPGC.

APLICACIONES CORPORATIVAS

Campus Virtual

Se ha realizado la instalación, configuración y puesta en marcha de las plataformas para dar soporte a la docencia online (teleformación) y presencial para el curso 2012-2013 con la nueva versión 2.3 que incorpora muchos cambios y mejoras, tanto a nivel de código y estructura

como del flujo de trabajo y las posibilidades que oferta tanto a estudiantes como a docentes. La plataforma utilizada en la Universidad de Las Palmas de G.C. es el Moodle, siendo la más utilizada a nivel mundial por las organizaciones educativas.

Implantación de Sistema de identificación centralizada

Se ha configurado el sistema CAS de autenticación para que pueda ser usado en la ULPGC como sistema único de identificación. El servicio se ha desplegado en alta disponibilidad y permitirá a los usuarios de las diferentes aplicaciones web que se vayan integrando en este sistema identificarse una única vez en lugar tener que identificarse en cada una de ellas.

Migración de cuentas de correo electrónico a la nube

Se ha migrado el 100% de las cuentas del Personal de Administración y Servicios de la ULPGC a la nube, ofreciendo mejoras en el correo, así como otras herramientas del paquete Live@Edu.

Autoservicio de alta de cuentas discrecionales de correo electrónico

Se ha conseguido que los usuarios tengan una aplicación de autoservicio para solicitar nuevas cuentas de correo electrónico y se creen automáticamente, desvinculando al SI de tareas rutinarias y ofreciendo un mejor servicio al usuario.

Licencias de Software

Se gestionó directamente la adquisición y/o renovación de diverso software utilizado en la docencia de la ULPGC (Campus Microsoft, MasterSuite Autodesk y SPSS).

Antivirus Corporativo

Se renovó la suscripción del antivirus corporativo. La decisión de renovar se realizó tras valorar otras soluciones comerciales y sopesar los pros y contras que supondría para la organización sustituir el antivirus por otro.

Aplicaciones para la Biblioteca Universitaria

Se ha prestado asistencia técnica en la implantación de Summon, el nuevo índice único de la BU, así como en la instalación de la aplicación Omeka.

Matrícula

Se ha adaptado la aplicación de Matrícula de Grado y Posgrado, incorporando los cambios solicitados por el Servicio de Gestión Académica para el curso 2012-2013. Entre otras novedades, se desarrolló un procedimiento de gestión de la preinscripción en menciones que controla, durante la matrícula, la admisión a las distintas menciones. También se automatizó el control de validación de los estudiantes que tienen derecho a exención de tasas por ser personal o hijo de personal de la ULPGC, de forma que se exime al estudiante de aportar la documentación acreditativa de tal condición.

Gestión de Becas del Ministerio de Educación

Se ha adaptado la aplicación de gestión de las becas del MEC incorporando las novedades normativas para el curso 2012-2013. Entre otras novedades, a partir de ahora se genera y envía al Ministerio la información relativa a las propuestas de denegación de becas además de las propuestas de concesión (que eran las únicas que se procesaban antes).

Gestión de Becas de la Comunidad Autónoma de Canarias

La resolución de las solicitudes de becas de la CAC se dilató más de lo deseable en 2011-2012, por causas ajenas a la ULPGC. De acuerdo con la Dirección General de Universidades, se decidió dar facilidades a los estudiantes con solicitudes denegadas para regularizar los pagos pendientes, permitiendo fraccionarlos en dos plazos. Ello implicó un cambio sustancial en la aplicación de generación de abonares de matrícula, que fue desarrollado en el escaso tiempo del que se disponía.

Preinscripción

Se ha establecido un procedimiento de intercambio de información de acceso a la universidad entre las dos universidades públicas canarias, de forma que, en la aplicación de preinscripción de la ULPGC, el estudiante que haya hecho la PAU o la prueba de mayores de 25 años en la Universidad de La Laguna (ULL) verá sus datos recogidos y validados automáticamente.

Planes de estudio

Dado que los planes de estudio van sufriendo

modificaciones a lo largo de su ciclo de vida, se ha establecido un mecanismo de control del histórico. De esta manera, se puede ir trabajando en los planes de estudio que empezarán a abrirse en el futuro, sin interferir con los planes de estudios vigentes actualmente.

Mayores de 45 años

Durante 2012 se ha desarrollado una herramienta de gestión de los mayores de 45 años, que incluye un histórico de sus datos, de forma que ya se asimila la gestión a la del colectivo de los mayores de 25 años.

Estudiantes de Intercambio

Desde hace unos años se dispone de una herramienta específica para la gestión del intercambio de estudiantes, personal docente y PAS. En 2012 se ha conseguido establecer una forma de gestionar los datos de los solicitantes, permitiendo desde una única pantalla validar los datos de los estudiantes *incoming*, dar de alta a terceros a los estudiantes de intercambio, importar las fotos y solicitar su carné universitario.

Grupos de Docencia

Para el curso 2012/13 se han implementado tres políticas distintas para que los centros puedan asignar a sus estudiantes en los grupos de docencia que se establezcan. Además, se han desarrollado varias pantallas en la aplicación de Gestión Académica para facilitar la gestión de los grupos por parte de los centros.

Sede Electrónica

Se han desarrollado varios servicios web que han

permitido incorporar a la Sede Electrónica de la ULPGC varios trámites relativos a la gestión académica, como la matrícula del proyecto de fin de carrera, la solicitud de anulación de matrícula, la solicitud de adaptación a un nuevo plan de estudios, la solicitud de devolución de precios públicos, la emisión de certificados personales o el cambio de contraseña universitaria mediante certificado digital.

Preinscripción de Másteres

Se actualizó la aplicación de Preinscripción de Máster para que el proceso de asignación de plazas se realice de forma autónoma al Servicio de Informática. También se modificó la interfaz de los solicitantes para hacerla más ágil y cómoda de utilizar.

Trabajo de Fin de Título. Se han creado pantallas de gestión para recoger toda la información que se requiere para los trabajos de fin de título, de forma que se puedan tratar sus actas de forma individual.

Cursos de Formación del PAS

Se ha desarrollado una nueva aplicación web para facilitar la inscripción del Personal de Administración y Servicios en los cursos del Plan de Formación del PAS y agilizar su gestión. El desarrollo de la aplicación se ha realizado en estrecha colaboración con el Servicio de Organización y Régimen Interno. Como prueba piloto se ofertó, a través de la aplicación, el curso 'La administración electrónica en la Universidad'. Una vez constatado el éxito de la experiencia, se utilizó esta misma aplicación para gestionar la inscripción de las convocatorias del curso de Inglés dirigido al PAS.

Ajuste de la aplicación de RRHH a los decretos de descuento del Gobierno

Se ha adaptado la aplicación de gestión de personal para dar cabida a los decretos de descuento de los gobiernos autónomo y central con ajuste automático del cálculo del IRPF.

Nuevo sitio web del CEI Canarias. Se ha rediseñado y realojado en los servidores de la ULPGC el sitio web del Campus Atlántico Tricontinental. Se mejora la accesibilidad y usabilidad así como se dota de más y mejores contenidos.

Contabilidad de la cotización de la Seguridad Social

Se ha automatizado la contabilización de las cotizaciones a la Seguridad Social de todas las cuentas de la ULPGC. Esto supone una mayor eficiencia en la realización de este proceso, mejorando el sistema de información de la organización.

Cotización de becarios en prácticas

Se adapta la aplicación de gestión de personal para permitir la cotización de los becarios, adaptándonos a la ley que los regula. Esto dará más protección social a este colectivo.

Estudio y optimización de la web institucional

Se optimiza la velocidad de carga de las páginas de la web institucional reduciendo el peso de los diferentes componentes que las conforman y se limpian las diferentes librerías que intervienen en la generación de páginas para que no se use código obsoleto. También se eliminan de la carga librerías que no se utilizaban.

Aplicación de Patrimonio y Contratación

Se ha modificado la aplicación de Patrimonio y Contratación para incorporar mejoras en el control de saldos de las tarjetas prepago de las impresoras/fotocopiadoras de las bibliotecas.

Carga de encuestas de satisfacción de estudiantes

Se ha desarrollado un módulo de integración para cargar las encuestas de satisfacción de los estudiantes realizadas en papel en la aplicación de evaluación Docentia.

Propuesta cursos Extensión Universitaria

Se ha mejorado la usabilidad de la aplicación, añadiendo nuevas opciones de navegación facilitando la mecanización de los datos.

Propuesta cursos de armonización

Se ha habilitado una nueva funcionalidad web de propuesta de cursos de armonización que permite agilizar la carga de la oferta de cursos.

Presupuesto 2013

Se han desarrollado las consultas e informes necesarios para que la Gerencia pueda elaborar los presupuestos para los Departamentos, Centros e Institutos Universitarios.

Sistema Integrado de Información Universitaria (SIU)

Se ha recopilado para su envío al Ministerio de Educación información de diversa naturaleza (académica, RRHH, contabilidad, etc.) para integrarlos en el repositorio

centralizado de datos de Universidades que mantiene dicho Ministerio.

Memoria de Responsabilidad Social de la ULPGC

Confeción de las diferentes consultas necesarias para la elaboración del documento “Memoria de Responsabilidad Social” que refleja la visión global de la ULPGC.

Información para la Planificación Académica del Curso 2013-2014

Se modificó el libro de consultas en la herramienta Discoverer según la nueva normativa publicada por el Vicerrectorado de Profesorado y Planificación Académica para gestionar los datos de potencial y carga docente del próximo curso académico y tomar las decisiones adecuadas para planificar la docencia del curso.

Indicadores de Calidad

Se ha elaborado un libro para la consulta y gestión de los indicadores de calidad para el Vicerrectorado de Comunicación, Calidad y Coordinación Institucional.

Indicadores de la Conferencia de Rectores Universitarios (CRUE)

Se ha recopilado para su envío a la CRUE información de diversa naturaleza (académica, RRHH, contabilidad, etc.) para integrarlos en su repositorio centralizado de datos.

Elaboración de diversas consultas y estadísticas para las distintas unidades de la Universidad

Durante el curso 2012-2013 se han elaborado múltiples consultas y estadísticas para su utilización por otras unidades de la ULPGC, incorporándolas a la herramienta Discoverer para que las unidades solicitantes puedan acceder a los datos en futuras ocasiones de forma autónoma.

SOPORTE AL USUARIO

Instalación de aulas informáticas, primer y segundo semestre

Se realizó la instalación de las 57 aulas que gestiona el SI, actualizando el software a las últimas versiones y añadiendo los nuevos paquetes de software solicitados por los docentes.

Instalación de los equipos de biblioteca

Se han actualizado los 558 equipos de los que dispone la biblioteca para uso de la comunidad universitaria, tanto equipos fijos como portátiles

Autenticación en aulas de biblioteca

Se ha instalado un sistema para que los usuarios de las aulas de informática ubicadas en las bibliotecas tengan que autenticarse antes de acceder a los ordenadores, garantizando de esta forma que sólo son usados por miembros de la Comunidad Universitaria.

Mejora de la atención telefónica del Servicio de Informática

A finales de 2012 se desplegó una nueva solución de atención telefónica para el Centro de Atención a Usuarios del Servicio de Informática, comúnmente conocido como 1234. Esta solución permite repartir las llamadas de un modo eficiente entre los técnicos que atienden el teléfono y, en caso de que todos estén ocupados, dar al usuario una estimación del tiempo de espera para ser atendido. También permite informar del horario de atención telefónica y dar información que puede ser relevante para la autoresolución de incidencias comunes fuera del horario de atención al público, contribuyendo así a mejorar el servicio prestado.

Retransmisión a través de internet de la Jornada de la Cátedra Telefónica ULPGC

Con motivo de hacer llegar a más gente el contenido de la Jornada de la Cátedra Telefónica de la ULPGC celebrada el 19 de noviembre de 2012, se desplegó una página web mediante la cual fue posible seguirla en directo a través de internet, así como consultar las intervenciones con posterioridad.

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)

Nira Alduán Ojeda

(abogada y mediadora familiar)

M^a Soledad Mesa Martín

(educadora social-mediadora familiar)

Liliana Rodríguez Barragán

(educadora social- mediadora familiar)

Isidoro Sánchez Díaz

(psiquiatra infanto-juvenil-mediador familiar)

Fermina Suárez Delgado

(psicopedagoga- mediadora familiar)

Pedro Velasco Alonso

(psicólogo-mediador familiar)

Itahisa Mulero Henríquez

(psicóloga-mediadora familiar)

Trabajo con familias

En este cuarto año de proyecto profesional, nos sentimos afortunados por compartir el alto número de solicitudes que se han gestionado así como el grado de satisfacción de los usuarios que han acudido a nuestro servicio. Por un lado, en los primeros cinco meses de 2013 se ha alcanzado el número de casos que se tramitaron en todo el año 2012 y, por otro, se nos ha comunicado en

Servicio de Intermediación en el Campus Universitario de San Cristóbal

reiteradas ocasiones que somos pioneros, no sólo por atención multidisciplinar que venimos prestando sino porque nos mantenemos como el único servicio que permanece constante en la atención a los sectores más desfavorecidos de la sociedad.

En consonancia con el aumento de solicitudes también se ha visto ampliada la plantilla de profesionales de intermedia.ulpgc, con el objetivo de responder con celeridad y eficacia a las necesidades que quienes demandan nuestro servicio se merecen.

Así pues, la amplia cobertura que prestamos se mantiene con arreglo a la siguiente estructura:

- Servicios de Acogida. En el presente ejercicio se han incrementado considerablemente las realizadas en virtud de derivaciones de entidades públicas. Se realiza una acogida telefónica como primera vía de contacto, a la que suma, previa cita, la presencial o acogida propiamente dicha, como medio de recabar información pormenorizada del usuario/ familia que acude a nuestro servicio. Creemos que esta doble atención redunda beneficiosamente en el interesado, y así lo han transmitido reiteradamente, pues se le permite exteriorizar el conflicto o problemática que sufre, sin esperar al señalamiento de cita. En total, en este ejercicio se han celebrado más de 130 acogidas.
- Servicios de Asesoramiento legal y jurídico, ya sea como parte de un proceso de mediación familiar o como asesoramiento único para quienes carecen de recursos para litigar. Esta confianza depositada refrenda nuestra labor toda vez que un buen número de usuarios acuden a nuestro servicio antes que a organismos competentes y especializados.

La mayoría se han resuelto vía telefónica, y en total han alcanzado la cifra de más de 20 solicitudes.

- Servicios de Atención psicológica e intervención con familias. Si en algún ámbito es más que evidente el aumento de las solicitudes, ha sido en el área de intervención, ya sea a familias o personas individuales y, en especial, a menores de edad, lo que pone de manifiesto la fragilidad de estructura y funcionamiento de nuestra sociedad. En el presente ejercicio se han prestado más de 170 sesiones de intervención.
- Servicio de Orientación familiar. La orientación familiar educativa se identifica como un proceso sistemático de ayuda cuyo fin es facilitar la dinámica familiar positiva, la solución de problemas y la toma de decisiones, así como potenciar los propios recursos educativos: se han realizado un total de 20 sesiones de orientación durante el curso académico 2012-2013.
- Servicios de Mediación. En virtud del impulso que se le ha dado desde la propia Administración de Justicia, ha aumentado de nuevo el número de solicitudes entre quienes se hallan inmersos en procesos judiciales de separación y divorcio. Las mediaciones de carácter intergeneracional tienen un matiz propio, respecto a ejercicios anteriores, y es que se han realizado mayoritariamente entre padres e hijos adolescentes, con problemas de conducta que inciden negativamente en la dinámica familiar. En muchos de los casos ha sido primordial prestar atención terapéutica a los implicados como paso previo a la iniciación del proceso de mediación. Hasta la fecha actual, se han desarrollado más de 70 sesiones de mediación, y están pendientes de iniciar cuatro nuevos casos, con todas las connotaciones que conllevan.

Prácticas del Máster e Investigación

Nuevamente se ha dado un impulso a las labores de investigación a través de la tutorización y supervisión continua de los Proyectos Fin de Máster, toda vez que constituye uno de los fines que impulsó la constitución de intermedia.ulpgc.

Durante el curso 2012-2013 se han presentado varios trabajos de investigación que fueron refrendados con un elevado índice de valoración.

Formación Continua

Al igual que en ejercicios pasados, desde el Servicio se ha venido promoviendo jornadas destinadas únicamente a profesionales, en aras del compromiso que asumimos en el momento de nuestra fundación. Estas jornadas han sido impartidas por profesionales integrantes del servicio y nos congratula no sólo el interés que han despertado sino el alto grado de satisfacción que han generado entre los asistentes:

- *“Técnicas y estrategias en la resolución de conflictos en los Puntos de Encuentro”*. Ponente: Soledad Mesa Martín, Máster en Intervención y Mediación Familiar por la Universidad de Las Palmas y Educadora Social (familia y menores) acreditada con largos años de experiencia en la Administración Local.
- *“Los menores en la Mediación Familiar”*. Ponentes: Isidoro Sánchez Díaz, Psiquiatra de niños y adolescentes. Máster en Psicología Médica y especialista en psicoterapia de niños, adolescentes y familias. Experto en Mediación familiar. Pedro Velasco Alonso, psicólogo especialista en terapia familiar sistémica, sexual y de pareja. Mediador familiar.

- *“La parentalidad positiva como enfoque del trabajo con familias”*. Ponente: Soledad Mesa Martín. Máster en Intervención y Mediación Familiar por la Universidad de Las Palmas y Educadora Social (familia y menores) acreditada con largos años de experiencia en la Administración Local.
- *“La mediación escolar como herramienta de mejora de la convivencia en los centros educativos”*. Ponente: Fermina Suárez Delgado, psicopedagoga Máster en Intervención y Mediación Familiar por la Universidad de Las Palmas, profesora de la ULPGC y Directora de Centro Educativo IES.
- *“Mediación centrada en soluciones”*. Ponentes: Pedro Velasco Alonso, psicólogo Experto Universitario en Mediación Familiar y Máster en terapia familiar sistémica, sexual y de pareja. Dr. Isidoro Sánchez Díaz, médico especialista en Psiquiatría Infanto – Juvenil por la Universidad de La Habana y Máster en Psicología Médica.

Apoyo a los Servicios Sociales

Durante el curso 2012-2013, como en años anteriores, hemos continuado la labor de apoyo que veníamos prestando a los servicios sociales autonómicos y municipales, desbordados actualmente por las solicitudes asistenciales en el ámbito de sus competencias. Así pues, a los servicios sociales de los Ayuntamientos, del Cabildo, organismos varios como ONG, Cruz Roja, gabinetes terapéuticos, Asociaciones comunitarias, Centros de Salud, etc. se han unido asociaciones sin ánimo de lucro como Aldeas Infantiles SOS, Reinserta Canaria... Todo ello entendemos es el mejor indicador de la importante tarea 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

Correo-e: intermedia@ulpgc.es

Twitter: <https://twitter.com/intermediaulpgc>

Facebook: <http://www.facebook.com/intermedia.ulpgc>

11.11. Boletín Oficial de la Universidad de Las Palmas de Gran Canaria

El Boletín Oficial de la Universidad de Las Palmas de Gran Canaria (BOULPGC) fue creado por acuerdo del Consejo de Gobierno de 27 de noviembre de 2007. El primer ejemplar del BOULPGC, cuya periodicidad es mensual durante el curso académico, salvo circunstancias excepcionales, se publicó en enero de 2008.

Con el BOULPGC se pretende ofrecer un instrumento que de forma periódica permita cumplir con los requisitos de publicidad de buena parte de aquellos actos, disposiciones, instrucciones y anuncios de interés general emanados de los órganos de la Universidad que no deban insertarse en otros medios de comunicación.

Asimismo, el Boletín Oficial de la Universidad de Las Palmas de Gran Canaria pretende ser un cauce de difusión de las disposiciones, actos y anuncios dictados por los órganos de la Universidad de Las Palmas de Gran Canaria publicados en otros Boletines, así como de cualquier otra información de interés general para la comunidad universitaria cuya publicación pueda resultar de especial utilidad para el conocimiento de su existencia y contenido.

Durante el curso 2012-2013 se han editado doce boletines, con una media de 37 páginas por ejemplar.

En el BOULPGC de diciembre de 2012 se publicaron las Normas de Progreso y Permanencia en las Titulaciones Oficiales de la ULPGC, aprobadas por el Consejo Social. Este mismo órgano aprobó el Reglamento de Desarrollo de las Normas de Progreso y Permanencia (BOULPGC de julio de 2013).

Además, a lo largo del curso 2012-2013 se han publicado en el BOULGC siete nuevos reglamentos aprobados por el Consejo de Gobierno:

- Reglamento de Estudios de Doctorado de la ULPGC (enero de 2013)
- Reglamento de Régimen Interno de la Escuela de Doctorado de la ULPGC (enero de 2013)
- Reglamento de Ayudas para la Formación del Personal Investigador de la ULPGC (febrero de 2013)
- Reglamento de Creación de Empresas de Base Tecnológica de la ULPGC (febrero de 2013)
- Reglamento del Aula Manuel Alemán (febrero de 2013)
- Reglamento de los Programas de Movilidad de Estudios con Reconocimiento Académico de la ULPGC (abril de 2013)
- Reglamento de Reconocimiento, Adaptación y Transferencia de Créditos de la ULPGC (junio de 2013)

También se ha publicado durante el curso 2012-2013 en el BOULPGC la modificación de los siguientes nueve reglamentos:

- Reglamento de Cursos de Armonización de Conocimientos (noviembre de 2012)
- Reglamento para el Reconocimiento Académico de Créditos por la Participación en Actividades Universitarias, Culturales, Deportivas, de Representación Estudiantil, Solidarias y de Cooperación de los Estudiantes de la ULPGC (noviembre de 2012)
- Reglamento General para la Realización de Trabajos de Fin de Título (diciembre de 2012)
- Reglamento de Venia Docendi (febrero de 2013)
- Reglamento de Movilidad de Primer y Segundo Ciclo con Reconocimiento Académico de la ULPGC (febrero de 2013)

- Reglamento Regulador de los Procedimientos para la Reincorporación a los Mismos Estudios y de Traslado de Expediente para Continuar Estudios Universitarios Oficiales, según el Real Decreto 1393/ 2007 de Ordenación de las Enseñanzas Universitarias (febrero 2013)
- Reglamento para el Reconocimiento de Grupos de Innovación Educativa de la ULPGC (abril de 2013)
- Reglamento de Planificación Académica de la ULPGC (abril de 2013)
- Reglamento para la Solicitud, Aprobación y Gestión de los Cursos de Armonización de Conocimientos de la ULPGC (abril de 2013)

Asimismo, durante el curso académico 2012-2013 se ha publicado en el BOULPGC la reseña de 336 convenios firmados por la Universidad de Las Palmas de Gran Canaria con otras entidades públicas o privadas. Ese número se desglosa en 131 convenios marcos y específicos de colaboración y en 205 convenios de cooperación educativa.

IN MEMORIAM

PERSONAL DOCENTE E INVESTIGADOR

Agustín Noval Melián
Guillermo García-Blairsy Reina
Jonathan López Estévez
Juan José Carballo Feliú
Manuel Sánchez Artilés
Zoilo González Lama

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Benito Morales García
Elena Amelia Hidalgo Valerón
Francisca de Jesús Rodríguez Afonso
Héctor Vidal Jiménez Vega
Javier González Pérez
José Manuel Laucerica Déniz
María Luz Meneses Navarro
Rodolfo de León Recco

OTROS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA

José Alonso Morales
(Director del Aula Manuel Alemán
y Consejero del Consejo Social)

12

DISCURSO DE APERTURA
DEL CURSO ACADÉMICO 2012-2013

12

Imagen de apertura de capítulo:

El Rector durante su alocución
en el Acto Oficial de Apertura del Curso Académico 2012-2013

*EXCMO. SR. PRESIDENTE DEL GOBIERNO DE CANARIAS,
EXCMO. SR. CONSEJERO DE EDUCACIÓN, UNIVERSIDADES,
Y SOSTENIBILIDAD DEL GOBIERNO DE CANARIAS,
SR. RECTOR MAGNÍFICO DE LA UNIVERSIDAD DE LA LAGUNA,
SR. PRESIDENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD
DE LAS PALMAS DE GRAN CANARIA,
DIGNÍSIMAS AUTORIDADES CIVILES, MILITARES Y RELIGIOSAS,
COMPAÑEROS DE LA COMUNIDAD UNIVERSITARIA,
SEÑORAS Y SEÑORES:*

Gracias por acompañar, de nuevo, a la Comunidad Universitaria en uno de sus actos más solemnes como es la *Apertura Oficial del Curso Académico de la Universidad de Las Palmas de Gran Canaria*.

* * *

Quiero que mis primeras palabras sean de reconocimiento y agradecimiento a la comunidad universitaria que me mostró su confianza en las pasadas elecciones a Rector. Es mi decisión clara y definitiva la de estar al servicio de la ULPGC y de Canarias, luchando por la defensa de una universidad pública, garante de la equidad en el acceso a la enseñanza superior, impulsora de la I+D+i como el medio más valioso para generar un futuro distinto y mejor de nuestra tierra y garantizando, como defendíamos en nuestro programa electoral, la sostenibilidad de nuestra institución, en unos momentos extraordinariamente delicados para el futuro de las universidades públicas en España.

Espero y deseo que todos trabajemos juntos en este afán de seguir construyendo la ULPGC, con los apoyos y las críticas necesarias para mantener el buen rumbo sin desmayo.

En este curso 2012-2013 la ULPGC ha acogido casi 5.000 nuevos estudiantes para iniciar sus estudios de Grado, Máster y Doctorado, los cuales se unen al conjunto de estudiantes de la ULPGC que superan ampliamente los 24.000. A todos ellos deseo darles en este momento una calurosa bienvenida en nombre de todo el PDI y PAS de la ULPGC, agradeciéndoles a ellos y a sus familias la confianza que han depositado en nuestra Institución.

También quiero saludar a los más de 700 alumnos de intercambio que se han incorporado este primer cuatrimestre y a los que pude dar la bienvenida en este Paraninfo hace sólo unos días, acompañado por el Sr. Alcalde de nuestra ciudad.

En estos momento de la historia de España estamos sumidos en un recesión económica profunda, en la que nuestro Estado cede soberanía a agentes externos, no siempre bien identificados, y donde en el altar de esa Economía estamos sacrificando el Estado de Bienestar, extraordinaria conquista de la sociedad civil orgullo de generaciones.

Por todo ello, se está propagando una nueva dictadura: la de los mercados, muy lejos de lo que, claramente en vano, el Premio Nobel de Economía, Amartya Sen, propugnaba: que el valor central de la economía deben ser las personas. Con su grito "*primero las personas*", Amartya Sen quería ofrecer a la humanidad una mirada desde la ética del desarrollo a los principales problemas del mundo globalizado. Por lo visto, predicaba en el desierto.

José Miguel Veza Iglesias, Catedrático de Tecnologías del Medio Ambiente, durante su lección inaugural en la Apertura de Curso

Sabemos que muchas familias tendrán dificultades para afrontar los gastos de la educación superior de sus hijos, confiamos en encontrar los medios para que la promesa del Presidente del Gobierno de Canarias de que ningún canario deje de estudiar por problemas económicos sea una realidad, este año y los futuros. Por eso pedimos al Gobierno de Canarias que potencie su compromiso con la universidad, con los estudiantes, con el profesorado y con el personal de administración y servicios, para que, todos juntos, encontremos el camino de la sostenibilidad y del crecimiento.

En todo caso, 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.

* * *

Como todos los años, en este acto de apertura de curso rendimos un homenaje a todos los miembros de la comunidad universitaria que se han jubilado, a todos ellos les expreso nuestro agradecimiento por la labor realizada en beneficio de la ULPGC y de la sociedad canaria.

* * *

Asimismo, quiero mostrar mi agradecimiento y respeto personal y profesional al Prof. Dr. D. José Miguel Veza, Catedrático de Tecnologías del Medio Ambiente de nuestra Escuela de Ingenierías Industriales y Civiles, que ha impartido la lección inaugural del curso 2012-2013.

El Prof. Veza es Dr. Ingeniero Industrial (ULPGC, 1990) y MSc en Tecnología de Desalación (Universidad de Glasgow, 1977) y Catedrático de Universidad (2003),

en el área de Tecnologías del Medio Ambiente, en el Departamento de Ingeniería de Procesos, del que fue Director en los años 2006 al 2011.

Desarrolla su docencia en ingeniería ambiental, evaluación de impacto ambiental, tratamiento de aguas y su línea de investigación versa sobre los tratamientos de aguas, con especial incidencia en desalación.

Ha participado en cursos o proyectos internacionales con centros e instituciones de Italia, Grecia, Gran Bretaña, Alemania, Venezuela, Cuba, Jordania y Marruecos.

Ha sido Técnico en empresa privada (1977-1979), en el Ayuntamiento de Las Palmas de Gran Canaria (1980), y Director General de Política Energética del Gobierno de Canarias (1985-1987). Fue Vicepresidente de la Sociedad Europea de Desalación (EDS) (1996-1999) y Director de la Oficina de Transferencia de Resultados de Investigación (OTRI) de la Universidad de Las Palmas de Gran Canaria (1998-2000).

En la actualidad es evaluador de titulaciones en ANECA (2008-presente) y en el proyecto *E-Train* dentro del Consorcio Europeo de Acreditación (ECA).

Ha escogido el Prof. Veza un tema que, como ingeniero, conoce profundamente, y con el que está personal y profesionalmente comprometido. Como él ha indicado de manera clara, el concepto de sostenibilidad de nuestro planeta (es el fin que debemos alcanzar), y el de desarrollo sostenible, son las medidas y acciones para satisfacer las necesidades de las generaciones presentes sin comprometer las necesidades de las generaciones futuras.

Intervención del Rector en el acto de Apertura de Curso

Quiero agradecerle su lección que ha sido científicamente valiosa y socialmente oportuna para valorar con rigor la realidad de lo que está ocurriendo en nuestro medio ambiente y en nuestros mares, en un momento extremadamente complicado, en el que, como podemos comprobar en estos días, las recomendaciones de las agencias de protección y control medioambiental son desestimadas sistemáticamente por los gobiernos.

Aunque algunos se empeñan en negar las evidencias científicas, otros muchos, actuando bajo el sustento de la razón y del conocimiento, buscamos que el futuro de nuestro planeta y de los seres que en él vivimos no sea negativa o fatalmente condicionada por la codicia incontrolada de los seres humanos

El Prof. Veza es un ejemplo más de la calidad de nuestros investigadores y de compromiso con la institución universitaria y con la sociedad.

* * *

Permítanme en estos momentos que hablamos de sostenibilidad tener un recuerdo para las islas donde los fuegos de este verano han puesto de manifiesto la fragilidad de nuestro territorio y la vulnerabilidad de las personas que lo habitamos

Vivimos unos momentos terribles en que los problemas económicos, financieros, sociales y políticos afectan profundamente, en mayor o menor medida, a todas las sociedades, a toda la humanidad sin excepción.

En el contexto global, España está destacando en los últimos años por sus pérdidas y sus fugas. Por la pérdida de empresas, por la pérdida de competitividad y por la pérdida de empleo, en una sangría que no parece tener fin y que empeora con cada medida tomada aparentemente para mejorar nuestra economía. Y por las fugas, la de capitales que de manera obscena continúa desangrando nuestro país y por la fuga de cerebros, la de nuestros jóvenes formados como nunca había ocurrido en nuestro país, que, hastiados de buscar donde no hay, parten obligados por las circunstancias hacia nuevos destinos en un nuevo proceso migratorio donde otros se beneficiarán de sus conocimientos y preparación científica y técnica adquiridas en nuestras universidades públicas.

En esta situación, nuestro equipo de gobierno está tomando todas sus decisiones con el objetivo de garantizar la sostenibilidad de nuestra universidad y hacerla más fuerte y competitiva ante los ataques externos, preocupados por el hoy, pero mirando al futuro.

Lectura de la Memoria del Curso Académico 2011-2012 durante el Acto de Apertura del Curso Académico 2012-2013 a cargo de la Secretaria General

Esta es una tarea difícil, porque a los múltiples cambios normativos ocurridos en la pasada legislatura, se están sumando nuevos cambios que están afectando gravemente al futuro de la universidad en España. Por eso quiero recordar que tanto el Consejo de Gobierno como el Claustro de la ULPGC hicieron una declaración institucional contra los recortes ordenados por los últimos reales decretos, en los que se sustenta la subida de tasas, la bajada de becas, la interrupción de la carrera profesional de los profesores, la imposibilidad de contratación de nuevo personal, la disminución drástica de los fondos para investigación, etc., etc. Pensar que podemos cambiar la universidad sin contar con la universidad es la crónica de un dramático fracaso en el que la víctima es la propia sociedad.

De esta lamentable situación, la universidad española no es la culpable, antes al contrario la universidad ha sido ejemplo de superación en un entorno poco propicio.

Cuando hablamos de universidad, nos referimos lógicamente a la universidad pública, la responsable de formar a más del 80% de los universitarios españoles, responsable de más del 70% de los resultados de investigación y motor necesario de los parques científicos y tecnológicos españoles.

Apesar de ello, la universidad pública española está siendo objeto de un concienzudo ataque de desprestigio desde las más altas instancias institucionales. Se nos acusa de que en España se han creado demasiadas universidades, en demasiados territorios. En realidad, en España tenemos 76 universidades, es decir una universidad por cada 600.000 habitantes, de las que el 64% son públicas y que atienden al 80% de los universitarios españoles. Por el contrario, en Estados Unidos hay 3.277 universidades,

Reconocimiento al personal de la Universidad por sus años de servicio

Público asistente al Solemne Acto de Apertura Oficial de Curso Académico 2012-2013, en el Paraninfo de la ULPGC.

es decir una universidad por cada 94.000 habitantes; en el Reino Unido hay 241 universidades, es decir una universidad por cada 253.000 habitantes, Alemania tiene 194 universidades, una cada 422.000 habitantes, o Finlandia tiene 41 universidades, una cada 130.000 habitantes.

* * *

En cuanto al rendimiento universitario, los datos de la OCDE en *Education at a glance 2011*, sobre rendimiento académico en los estudiantes de educación superior, revelan que un 79% de los universitarios españoles obtiene su diploma en la “edad típica” de obtenerlos, frente a un 70% de la OCDE.

A todo esto, si bien el esfuerzo en becas ha mejorado en los últimos años, seguimos dedicando a ese capítulo la tercera parte que la media de los países de la OCDE. Estos números se han visto afectados negativamente por la reciente disminución de la partida destinada a becas por el Ministerio de Educación, lo que está poniendo en serio riesgo la equidad en el acceso a la universidad.

Por si fuera poco, la Universidad Pública española destaca por la precariedad de su financiación, que ha ido progresivamente disminuyendo en los últimos años. Nadie ha medido el rendimiento de nuestras universidades en función de la financiación efectiva, pero podríamos sorprendernos si nuestros datos fueran comparados con los de las universidades de los países de nuestro entorno con presupuestos muy superiores.

Mención especial merece el esfuerzo español en I+D+i que, aunque ha intentado progresar, ha alcanzado su tope en años pasados en los que se ha llegado a dedicar el 1,2% del PIB nacional, más de un punto por debajo de lo que han destinados los países que lideran la investigación mundial. A pesar de ello, España ha decidido disminuir sustancialmente su aportación a la I+D+i, al contrario de lo que están haciendo los principales países europeos incluyendo a Francia, que ha decidido recortar en todos los capítulos presupuestarios, salvaguardando el educativo.

En este sentido, conviene recordar la palabras que pronunció la presidenta del Consejo Europeo de Investigación, Helga Nowotny, en su reciente visita a España, aconsejando a los países europeos en crisis que mantengan o incluso incrementen su inversión en investigación en estos *"tiempos de austeridad"*, porque es la mejor manera para superar la crisis, pues la investigación es un motor del desarrollo económico y un pilar del nuevo modelo económico europeo basado en el conocimiento.

Además, la científica suiza recordó que Europa debe de apostar más por la inversión de I+D+i para no alejarse del esfuerzo inversor que realizan otras zonas desarrolladas del planeta, como EEUU o el sudeste asiático.

* * *

Si el panorama español es de una gran debilidad, el canario es particularmente frágil. A pesar del esfuerzo realizado en los últimos años, solo estamos destinando un raquítico 0,6% de nuestro PIB a la I+D+i, que además está enmarcado en un sistema de gestión de la investigación cuya eficiencia está comprometida por la debilidad general estructural, económica y financiera.

Intervención del Rector en el acto de Apertura de Curso

Por otra parte, el Consejo Económico y Social de Canarias deja claro que *“la inversión en I+D en empresas Canarias (20%) está muy lejos de la española (52%) y de la europea (62%); y que el personal investigador disminuye en Canarias pero aumenta en España y en la UE”*.

A la vista de estos datos, de la dependencia extrema de nuestra economía del sector terciario y de la necesidad de los subsidios para sostener un sector primario que escasamente contribuye un 1% al PIB de Canarias, se hace imprescindible alcanzar un acuerdo para que todos los actores: Administración, Empresas, Instituciones y Universidades podamos sentarnos a pensar con profundidad y con generosidad qué futuro queremos para Canarias y, sobre todo, cómo lo vamos a intentar y a conseguir.

Autoridades asistentes al Acto de Apertura

En estos momentos tan vulnerables para la Comunidad Canaria, se hace imprescindible buscar fórmulas para tener un sistema de gestión que, dentro del corsé normativo que distingue a la administración pública española, permita mejorar nuestra eficiencia. No cabe duda que en esta etapa de austeridad y recortes, hacer menos de lo mismo y con menos profesionales no mejora el rendimiento del sistema y mucho menos contribuye a su reforma.

Pienso que hacer confluir a todas las instituciones y estructuras gubernamentales con competencias en I+D en un proceso lógico de agregación, es imprescindible, yo diría que vital, para mejorar la gestión de la I+D+i canaria, una tarea urgente para su supervivencia en la Comunidad Canaria y como consecuencia, para ser competitivos.

Las universidades conocemos nuestras fortalezas y debilidades y queremos y hacemos esfuerzos diarios para avanzar en las fortalezas y corregir las debilidades, recordando que muchas de ellas son estructurales y dependen más de una normativa obsoleta que de un deseo de los gestores universitarios.

En todo caso, los rectores, a través de la CRUE, hemos sido unánimes en nuestro mensaje: las universidades públicas estamos siempre al servicio de la sociedad, de la que formamos

parte y especialmente en estos momentos de crisis, en gran medida provocada por una inadecuada gestión del conocimiento.

Por eso, para construir una sociedad competitiva, se hace necesario fundar un modelo socioeconómico que responda a imperativos de ética social y de la sostenibilidad, para lo que se requiere una firme apuesta por la educación, la investigación y la transferencia.

A pesar de que el estado de cosas que estamos viviendo en España, caracterizado por la desilusión, la desesperanza y la desmoralización, sin que los gobiernos sean capaces de actuar con contundencia en un entorno de extrema dificultad, sin que sean capaces de transmitir confianza, es lógico que cunda el desánimo y que nos encontremos, como publicó un querido amigo periodista, asistiendo al desarrollo del “*estado de malestar*”.

Pero en las universidades no podemos ceder ante esta tentación nihilista, pues somos conscientes de que tenemos la alta responsabilidad de formar a las mujeres y hombres que han de cambiar nuestro futuro, nuevos profesionales que realizarán trabajos que hoy no existen, en los que usarán tecnologías que aún no han sido desarrolladas para resolver problemas que hoy no podemos ni imaginar.

Esta es la forma en la que nuestra Universidad está contribuyendo al desarrollo y al futuro de nuestra Sociedad, estos son los retos que tiene la Universidad en su compromiso con la Sociedad. Sabemos lo que hay que hacer, contamos con la confianza de la sociedad como así lo refleja el barómetro del CIS y contamos con profesionales competentes.

Cuenten Vds. también con nosotros, confíen en nosotros, seamos entre todos parte de la solución al problema de hoy. Estamos en un punto de ruptura histórico, estamos en un cambio de época y ha llegado el momento de que Sociedad, Gobierno y Universidad estemos unidos para diseñar nuestro futuro.

Sin duda, juntos lo conseguiremos.

Muchas gracias.

Intervención musical durante el Acto de Apertura

UNIVERSIDAD DE LAS PALMAS
DE GRAN CANARIA