

Memoria del curso académico 2016-2017

UNIVERSIDAD DE LAS PALMAS
DE GRAN CANARIA

MEMORIA 2016-2017
UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Coordinación:

ROSA RODRÍGUEZ BAHAMONDE
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 DEL COMUNICACIÓN
adscrito al Vicerrectorado de Comunicación
y Proyección Social

Imagen de portada:
Edificio de Ingenierías durante las Jornadas de Puertas Abiertas (2017)

El Rector (centro) junto con los nuevos doctores *honoris causa*: el Catedrático de Arqueología de la Universidad de La Laguna, Antonio Tejera Gaspar (derecha), y el Catedrático de Filología Latina de la Universidad de Córdoba, Miguel Rodríguez-Pantoja Márquez (izquierda)

0

[ÍNDICE]

1. PRESENTACIÓN DEL RECTOR, 8

2. LA ULPGC, 11

2.1 Breve reseña histórica, 12

2.2. Campus Universitarios, 12

2.3. Principales cifras, 13

- Oferta docente, 13
- Presupuesto, 13
- Alumnado, 13
- Personal, 13
- Campus Virtual, 14
- Formación en empresas, 14
- Investigación, 14
- Relaciones internacionales, 14
- Biblioteca, 14
- Cultura, 15
- Deportes, 15
- Becas y ayudas, 15

3. ESTRUCTURA Y GOBIERNO DE LA UNIVERSIDAD, 16

3.1. Equipo Rectoral, 17

3.1.1. Equipo Rectoral hasta el 11 de enero de 2017, 17

- Rector, 17
- Vicerrectorado de Investigación, Desarrollo e Innovación, 17
- Vicerrectorado de Profesorado y Planificación Académica, 17
- Vicerrectorado de Títulos y Doctorado, 18
- Vicerrectorado de Comunicación, Calidad y Coordinación Institucional, 18
- Vicerrectorado de Internacionalización y Cooperación, 18

Vicerrectorado de Estudiantes y Empleabilidad, 18

Vicerrectorado de Cultura y Atención Integral, 18

Secretaría General, 18

Gerencia, 36

3.1.2. Equipo Rectoral desde el 12 de enero de 2017, 19

Rector, 19

Vicerrectorado de Coordinación y Proyectos Institucionales, 19

Vicerrectorado de Organización Académica y Profesorado, 20

Vicerrectorado de Investigación, Innovación y Transferencia, 20

Vicerrectorado de Comunicación y Proyección Social, 20

Vicerrectorado de Empresa, Emprendimiento y Empleo, 21

Vicerrectorado de Estudiantes y Deportes, 21

Vicerrectorado de Calidad, 21

Vicerrectorado de Titulaciones y Formación Permanente, 21

Vicerrectorado de Internacionalización y Cooperación, 22

Vicerrectorado de Cultura y Sociedad, 22

Secretaría General, 22

Gerencia, 23

3.2. Órganos Colegiados, 23

3.2.1. Consejo Social, 23

- Miembros del Pleno, 23
- Principales actividades, 24
- Acuerdos adoptados, 27

3.2.2. Claustro Universitario, 29

- Miembros, 29
- Principales actuaciones, 32

3.2.3. Consejo de Gobierno, 32

Miembros, 32

Principales actuaciones, 61

3.3. Otros órganos, 48

3.3.1. Defensor de la Comunidad Universitaria, 48

3.3.2. Junta Electoral Central, 52

4. ESCUELAS, FACULTADES, DEPARTAMENTOS E INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN, 42

4.1. Escuelas y Facultades, 43

Escuela de Arquitectura, 43

Escuela de Ingenierías Industriales y Civiles, 43

Escuela de Ingeniería Informática, 44

Escuela de Ingeniería de Telecomunicación y Electrónica, 45

Estructura de Teleformación ULPGC, 45

Facultad de Ciencias de la Actividad Física y del Deporte, 45

Facultad de Ciencias de la Educación, 46

Facultad de Ciencias Jurídicas, 46

Facultad de Ciencias del Mar, 47

Facultad de Ciencias de la Salud, 48

Facultad de Economía, Empresa y Turismo, 49

Facultad de Filología, 49

Facultad de Geografía e Historia, 50

Facultad de Traducción e Interpretación, 50

Facultad de Veterinaria, 51

Centros Adscritos. Escuela Universitaria adscrita de Turismo de Lanzarote, 51

4.2. Departamentos, 51

Departamento de Análisis Económico Aplicado, 52

Departamento de Arte, Ciudad y Territorio, 52

Departamento de Biología, 53

Departamento de Bioquímica y Biología Molecular, Fisiología, Genética e Inmunología, 54

Departamento de Cartografía y Expresión Gráfica

en la Ingeniería, 54
 Departamento de Ciencias Clínicas, 55
 Departamento de Ciencias Históricas, 55
 Departamento de Ciencias Jurídicas Básicas, 56
 Departamento de Ciencias Médicas y Quirúrgicas, 57
 Departamento de Construcción Arquitectónica, 57
 Departamento de Derecho Público, 57
 Departamento de Didácticas Especiales, 58
 Departamento de Economía Financiera y Contabilidad, 58
 Departamento de Economía y Dirección de Empresas, 59
 Departamento de Educación, 60
 Departamento de Educación Física, 60
 Departamento de Enfermería, 61
 Departamento de Expresión Gráfica y Proyectos Arquitectónicos, 61
 Departamento de Filología Hispánica, Clásica y de Estudios Árabes y Orientales, 62
 Departamento de Filología Moderna, 62
 Departamento de Física, 63
 Departamento de Geografía, 64
 Departamento de Informática y Sistemas, 65
 Departamento de Ingeniería Civil, 66
 Departamento de Ingeniería de Procesos, 66
 Departamento de Ingeniería Eléctrica, 67
 Departamento de Ingeniería Electrónica y Automática, 68
 Departamento de Ingeniería Mecánica, 68
 Departamento de Ingeniería Telemática, 69
 Departamento de Matemáticas, 69
 Departamento de Métodos Cuantitativos en Economía y Gestión, 70
 Departamento de Morfología, 71
 Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos, 71

Departamento de Psicología, Sociología y Trabajo Social, 72
 Departamento de Química, 72
 Departamento de Señales y Comunicaciones, 73

4.3. Institutos Universitarios de Investigación, 74

Instituto Universitario de Acuicultura Sostenible y Ecosistemas Marinos, 74
 Instituto Universitario de Análisis y Aplicaciones Textuales, 74
 Instituto Universitario de Ciencias y Tecnologías Cibernéticas, 74
 Instituto Universitario para el Desarrollo Tecnológico y la Innovación en las Comunicaciones, 75
 Instituto Universitario de Investigaciones Biomédicas y Sanitarias, 75
 Instituto Universitario de Investigaciones en Estudios Ambientales y Recursos Naturales, 75
 Instituto Universitario de Microelectrónica Aplicada, 75
 Instituto Universitario de Oceanografía y Cambio Global, 75
 Instituto Universitario de Sanidad Animal y Seguridad Alimentaria, 75
 Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería, 76
 Instituto Universitario de Turismo, Innovación y Desarrollo Económico Sostenible, 76

4.4 . La Escuela de Doctorado, 77

5. PROFESORADO, 78

6. PERSONAL DE ADMINISTRACIÓN Y SERVICIOS, 80

6.1. Plantilla del Personal de Administración y Servicios, 81

6.2. Formación, 81

7. ESTUDIANTES, 82

7.1. Alumnado matriculado, 83

7.2. Premios otorgados por la ULPGC, 83

7.2.1. Premiados por titulación, 83

7.2.2. Premiados por rama, 87

7.2.3. Premios extraordinarios de doctorado, 87

7.3. Becas y Ayudas, 88

7.4. Acceso a la ULPGC, 88

7.5. Consejo de Estudiantes, 89

8. ENSEÑANZAS, 92

8.1. Titulaciones Oficiales, 93

8.1.1. Grados y licenciaturas, 93

8.1.2. Másteres oficiales, 94

8.1.3. Doctorados, 95

8.2. Títulos Propios, 95

8.3. Programas Formativos Especiales, 96

8.4. Extensión Universitaria, 96

8.4.1. Cursos de Extensión Universitaria, 96

8.4.2. Cursos de Armonización, 99

8.4.3. Cursos de Atención Psicosocial, 99

8.5. Universidades y Aulas de Verano, 100

Universidad de Verano de Maspalomas, 100

Campus de Etnografía y Folklore de la ULPGC, 100

9. EMPRENDEDURÍA Y EMPLEO, 102

- 9.1. ULPGC en prácticas, 103
- 9.2. La ULPGC emplea, 104
- 9.3. La ULPGC crea, 106
- 9.4. La ULPGC emprende, 106
- 9.5. La ULPGC mide, 108

10. INVESTIGACIÓN, 109

- 10.1. Personal contratado como investigador en la ULPGC, 110
- 10.2. Grupos de investigación, 110
 - 10.2.1. Artes y Humanidades, 110
 - 10.2.2. Ciencias, 112
 - 10.2.3. Ciencias de la Salud, 113
 - 10.2.4. Ciencias Sociales y Jurídicas, 114
 - 10.2.5. Ingeniería y Arquitectura, 116
- 10.3. Proyectos de investigación, 117
- 10.4. Tesis doctorales defendidas, 127

11. INTERNACIONALIZACIÓN Y COOPERACIÓN, 131

- 11.1. Movilidad, 132
- 11.2. Acciones de promoción, 133
- 11.3. Convenios gestionados, 135
- 11.4. Fortalecimiento institucional, 135
- 11.5. Centro Universitario de Cooperación Internacional para el Desarrollo (CUCID), 137
- 11.6. Estrategia de Responsabilidad Social Universitaria, 149

12. CULTURA Y SOCIEDAD, 152

- 12.1. Resumen de actividades culturales de la ULPGC, 153
- 12.2. Aulas culturales, 153
- 12.3. Campus Universitario Cultural y Biblioteca Universitaria, 159
- 12.4. Divulgación y Cultura Científica, 163
- 12.5. Galería de Arte ULPGC, 163
- 12.6. Colaboraciones y eventos externos, 164

13. DEPORTES, 166

- 13.1. Apoyo a la Docencia Universitaria relacionada con la Actividad Física, 167
- 13.2. Actividades deportivas permanentes, 167
- 13.3. Club Deportivo Universitario ULPGC, 167
- 13.4. Competiciones deportivas, 167
 - 13.4.1. Trofeo Rector, 167
 - 13.4.2. Campeonato Universitario de Canarias, 167
 - 13.4.3. Campeonatos de España Universitarios, 168
- 13.5. Eventos deportivos relevantes, 168
- 13.6. Alquiler de instalaciones deportivas, 169
- 13.7. Becarios del Servicio de Deportes, 169

14. BIBLIOTECA, 170

- 14.1. La Biblioteca Universitaria en cifras, 171
- 14.2. Herramientas de gestión, 171
- 14.3. Servicios, 174
- 14.4. Instalaciones y equipamientos, 178
- 14.5. Relaciones Biblioteca-Sociedad, 178

15. SERVICIO DE PUBLICACIONES Y DIFUSIÓN CIENTÍFICA, 180

- 15.1. Gestión de proyectos editoriales, 181
- 15.2. Actividades de formación, 182
- 15.3. Participación en campañas publicitarias, 182
- 15.4. Participación en Ferias del Libro, 183
- 15.5. Proyección social, 183

16. GABINETE DE COMUNICACIÓN, 184

- 16.1. Novedades del curso, 185
- 16.2. Actualidad informativa, 186
- 16.3. Redes Sociales, 187
- 16.4. Publicidad e Identidad Gráfica, 188
- 16.5. Revista El Digital, 189
- 16.6. Fotografía y archivo gráfico, 189

17. SERVICIO DE INFORMACIÓN AL ESTUDIANTE, 190

- 17.1. Atención al público, 191
- 17.2. Publicaciones, 192
- 17.3. Campañas de información en centros de Secundaria, 192
- 17.4. Charlas informativas en el Paraninfo, 193
- 17.5. Jornada de Puertas Abiertas, 193
- 17.6. Feria y muestras, 194
- 17.7. Otros eventos, 194
- 17.8. Actividades de formación, 194

18. GABINETE DE EVALUACIÓN INSTITUCIONAL, 195

19. UNIDAD DE IGUALDAD, 200

19.1. Protocolo para la detección, prevención y actuación en lossupuesto de acoso sexual y sexista, 202

19.2. Actuaciones, 203

20. SERVICIO DE INFORMÁTICA, 208

20.1. Competencias, 209

20.2. Misión, 209

20.3. Visión, 209

20.4. Metas, 209

20.5. Organización, 209

20.6. Carta de Servicios, 210

20.7. El Servicio de Informática en números, 210

20.8. Proyectos más relevantes desarrollados, 211

21. OTROS SERVICIOS, 216

21.1. Gabinete de Inspección de Servicios, 217

21.2. Servicio Jurídico, 217

21.3. Boletín Oficial de la Universidad de Las Palmas de Gran Canaria, 218

21.4. Intermedia ULPGC, 218

21.5. Residencias Universitarias, 221

21.6. Oficina de Sostenibilidad y Prevención de Riesgos, 223

21.7. Aula de Idiomas, 226

21.8. Servicio de Acción Social, 227

21.8.1. Programas, 228

21.8.2. Becas y ayudas extraordinarias, 229

21.8.3. Voluntariado y solidaridad, 229

21.8.4. Atención psicosocial, 230

21.8.5. Gabinete de Atención Psicopedagógica, 230

21.8.6. Atención al público y gestión administrativa, 230

21.8.7. Otras acciones, 230

22. IN MEMORIAM, 232

23. DISCURSO DE APERTURA DEL CURSO ACADÉMICO 2015-2016, 234

24. DISCURSO DE TOMA DE POSESIÓN DEL RECTOR RAFAEL ROBAINA ROMERO, 242

Interior del Edificio de Servicios Administrativos (1)
Biblioteca de Telecomunicación y Electrónica (2)
Exterior del Edificio de Ciencias Jurídicas (Campus de Tafira) (3)

El Rector en su despacho
de la Sede Institucional

Capítulo **1**

[PRESENTACIÓN
DEL RECTOR]

1. Presentación del Rector

Asumo por primera vez como Rector de la Universidad de Las Palmas de Gran Canaria la función de dirigirme a la sociedad en general y a nuestra comunidad en particular para presentar la Memoria del Curso Académico 2016- 2017.

Es tradición en la Universidad española presentar la actividad realizada al finalizar cada curso. Esta Memoria Académica refleja en su extenso y detallado contenido el esfuerzo que todos los miembros de la comunidad universitaria – PDI, estudiantado y PAS- realizan para el progreso y mejora de nuestra institución y para la prosperidad de la sociedad. Se pueden consultar en ella todos los datos relativos a Escuelas y Facultades, Departamentos, Institutos Universitarios, Proyectos y Grupos de Investigación, Titulaciones, actividades desarrolladas por órganos unipersonales y colegiados y por los distintos servicios administrativos. Con la exhaustividad de los datos recopilados dejamos constancia para el recuerdo de la actividad; pero la Memoria también ha de cumplir la función de rendición de cuentas del trabajo realizado, cerrando así un círculo de interacción: la sociedad, de la que nace la ULPGC y que la sostiene, recibe el efecto de nuestra labor. El resultado de nuestro compromiso se plasma en este documento que hoy presento.

El curso 2016- 2017 ha estado marcado por la celebración de elecciones a Rector y el cambio del equipo de gobierno de la ULPGC, circunstancias que no afectaron, como se puede comprobar a la vista de los datos, ni al normal desarrollo del curso académico ni a la vida de la institución. Las actividades continuaron mientras se producía un sano y constructivo debate interno durante la campaña electoral, y luego, en el proceso para la sucesión de los equipos, demostrando la madurez de la ULPGC, que puede abordar estos cambios sin resentirse en su funcionamiento.

Destacables son también los esfuerzos realizados por los órganos colegiados de la Universidad durante este curso para adaptarse a los Estatutos aprobados mediante el Decreto del Gobierno de Canarias 107/ 2016, de 1 de agosto: el Claustro, órgano de máxima representación en la universidad, aprobó su disolución y el calendario para la celebración de nuevas elecciones. También en desarrollo de lo previsto estatutariamente, se ha modificado la composición del Consejo de Gobierno, consiguiendo una mayor representación de todos los estamentos de la comunidad universitaria en el órgano de gobierno de la ULPGC.

Teniendo en cuenta que la iniciativa emprendedora es una de las competencias transversales presente en todos los títulos de la ULPGC, que las ideas de la comunidad universitaria se conviertan en acciones socio-

económicamente viables es el objetivo clave de ULPGC Emprende, un intenso programa de trabajo que se puso en marcha en el segundo semestre del curso 2016-2017 y que persigue el fomento de competencias para el emprendimiento y el intraemprendimiento. Los esfuerzos realizados en este sentido se han materializado en distintas e interesantes iniciativas (*El Laboratorio, Programa Innova, Programa Emprende, Programa YUZZ y San Francisco Women Entrepreneurs Summit 2017*), y han merecido el reconocimiento de la Asociación de Jóvenes Emprendedores de Canarias.

Desde sus inicios la ULPGC ha estado interesada en su proyección internacional. La ULPGC ha mantenido desde hace años una relación constante con África y América del Sur y, más recientemente, con Asia. Durante el curso 2016-2017 se firmaron más de 650 convenios con universidades e instituciones extranjeras, siendo destacables las iniciativas del Vicerrectorado de Internacionalización y Cooperación impulsando las relaciones con América del Norte.

Como todos los cursos, la Universidad ha tenido durante este que termina una importante actividad cultural. De todas las iniciativas desarrolladas por el Vicerrectorado de Cultura y Sociedad destacaría - por su interés- la creación del área cultural de Divulgación y Cultura Científica, con el objetivo de difundir, a través de la Agenda Cultural de la ULPGC, las actividades

de divulgación propuestas por docentes, científicos e investigadores. Utilizando un contexto y lenguaje cercanos, se propicia con ello la visibilidad de la investigación y el interés por las ciencias, produciendo un constante diálogo entre universidad y sociedad.

No quiero omitir en este breve relato la reciente aprobación, en julio de 2017, del Protocolo para la detección, prevención y actuación en los supuestos de acoso sexual y sexista: el objetivo del Protocolo es establecer procedimientos de actuación que se apliquen a la prevención y a la solución rápida de las quejas y denuncias relativas al acoso sexual y al acoso por razón de sexo-género, con las debidas garantías, dentro de la responsabilidad de actuación de la ULPGC como institución pública.

Son éstas algunas de las acciones emprendidas en el curso 2016- 2017. Animo a conocer nuestra actividad en profundidad consultando los capítulos de la Memoria Académica que espero sea para ustedes de interés y utilidad.

Rafael Robaina Romero

Rector de la Universidad de Las Palmas de Gran Canaria

El Rector recibe al Secretario General de la Organización de Estados Iberoamericanos (1)
 El Rector y su equipo de gobierno en el acto de Investidura de Nuevos Doctores (2)
 Conferencia "Universidad y Sociedad" del Rector en el Gabinete Literario (3)

El Rector y 40 científicos de los once institutos de investigación de la ULPGC reciben a los Reyes de España en el Parque Científico Marino de Taliarte (abril 2017)

Capítulo **2**
[LA ULPGC]

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

1

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 Guiniguada.

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. Coincidiendo con el inicio del curso 2014-2015 se abrió el edificio de ampliación de Humanidades, que se ubica en el antiguo Instituto de Bachillerato Santa Teresa de Jesús, que fue cedido por la Consejería de Educación, Universidades y Sostenibilidad a la ULPGC con destino docente e investigador. 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

23	centros propios
1	centro adscrito
109	titulaciones oficiales
7	titulaciones de primer y segundo ciclo
3	titulaciones de segundo ciclo
43	titulaciones de grado EEES
40	másteres oficiales
13	programas de doctorado EEES
8	titulaciones de la Estructura de Teleformación
11	másteres y expertos propios
3	programas formativos especiales

PRESUPUESTO (2017)

138.258.917,00 euros

ALUMNADO

144	primer y segundo ciclo (no EEES)
79	mujeres
65	hombres
17.852	grados oficiales
10.091	mujeres
7.761	hombres
1.103	másteres oficiales
647	mujeres
456	hombres
529	programas de doctorado EEES
258	mujeres
271	hombres

ALUMNADO

142	másteres y expertos propios
66	mujeres
76	hombres
1.478	titulaciones de teleformación
916	mujeres
562	hombres
755	programas formativos especiales
594	mujeres
161	hombres
134	cursos de acción social
106	mujeres
28	hombres
Curso de Acceso para Mayores de 25 años	
695	alumnado matriculado para la prueba de acceso
336	mujeres
359	hombres
273	alumnado presentado a la prueba de acceso
126	mujeres
147	hombres
176	alumnado apto en la prueba de acceso
76	mujeres
100	hombres
Curso de Acceso para Mayores de 40 años (con acreditación de experiencia laboral o profesional)	
18	alumnado matriculado para la prueba de acceso
3	mujeres
15	hombres

ALUMNADO

17	alumnado apto en la prueba de acceso
3	mujeres
14	hombres
Curso de Acceso para Mayores de 45 años	
138	alumnado matriculado para la prueba de acceso
67	mujeres
71	hombres
52	alumnado presentado a la prueba de acceso
24	mujeres
28	hombres
41	alumnado apto en la prueba de acceso
24	mujeres
17	hombres

PERSONAL

1.585	personal docente e investigador
571	mujeres
1.014	hombres
45	becarios de investigación
26	mujeres
362	hombres
761	personal de administración y servicios
413	mujeres
348	hombres

CAMPUS VIRTUAL

1	titulación de segundo ciclo
5	titulaciones de grado EEES
2.117	profesorado que trabaja con la plataforma de apoyo a la enseñanza 698 mujeres 1.157 hombres
19.555	alumnado registrado 11.735 mujeres 8.746 hombres
518	grupos de trabajo en entornos virtuales

FORMACIÓN EN EMPRESAS

473	nuevos convenios con empresas e instituciones para prácticas curriculares
709	nuevos convenios con empresas e instituciones para prácticas extracurriculares
39	becas de formación en empresas

INVESTIGACIÓN

112	grupos de I+D+i
11	institutos de investigación
151	proyectos de investigación vigentes 87 financiados por el Gobierno de España

INVESTIGACIÓN

2	financiados por el Gobierno de Canarias
35	financiados por la Unión Europea
20	con financiación propia de la ULPGC
7	financiados por otras entidades

RELACIONES INTERNACIONALES

1.321	estudiantes en el programa Sócrates/Erasmus 656 enviados 665 recibidos
80	estudiantes enviados en el Programa Erasmus Prácticas
179	estudiantes en el programa América Latina/Otros 38 enviados 141 recibidos
301	estudiantes en el programa Sicue-Séneca 104 enviados 197 recibidos
55	profesorado desplazado a Europa con fines docentes
39	PDI/PAS desplazados en programas con fines formativos
37	entidades no lucrativas participantes en la realización del Programa Universitario de Educación al Desarrollo y Sensibilización Social (PUEDySS)

BIBLIOTECA

11	puntos de servicio
838.011	volúmenes
16.392	títulos de libros en papel ingresados en la colección
763.737	títulos de publicaciones en soporte electrónico
7.846	títulos de publicaciones periódicas en papel
47.533	títulos de revistas electrónicas
275.778	préstamos anuales
16.811	préstamos de ordenadores portátiles
1.461	peticiones de préstamo interbibliotecario
749.850	visitas a la Biblioteca Universitaria
20.060	usuarios de las salas de trabajo en grupo
226	cursos presenciales de formación de usuarios y usuarias
92	cursos de formación virtuales
1.658	usuarios y usuarias formados de manera presencial
5.458	usuarios formados de manera virtual

BIBLIOTECA

1.869.860,50 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
1.089.023 páginas visitadas	en la web de la Biblioteca
337.819 páginas visitadas	en Acceda
633.224 páginas visitadas	en Memoria Digital de Canarias
1.260.882 accesos	a Jable
876.387 consultas	al Catálogo
94 profesionales	componen la plantilla de la Biblioteca
606 PC's, ordenadores portátiles e <i>ipads</i>	de uso público
5 buzones	de devolución de libros en préstamo
10.844 documentos	devueltos en buzones 24 h.
2 máquinas	de autopréstamo

CULTURA

13 aulas	culturales
1 club	de tango
176 actividades	desarrolladas por las aulas

DEPORTES

13 aulas	de deporte
8.123 usos	del Servicio de Deportes de la ULPGC
3.664 externos	
4.459 universitarios	
3.400 participantes	en el Trofeo Rector de la ULPGC
239 participantes	en el Campeonato Universitario de Canarias
89 mujeres	
150 hombres	
5 medallas	en campeonatos de España universitarios
1 medalla	de oro
2 medallas	de plata
2 medallas	de bronce

BECAS Y AYUDAS

9.146 becas	concedidas a estudiantes
-------------	--------------------------

El Rector comparece ante el Parlamento de Canarias (1)
 Visita del Secretario General de Universidades(2)
 Sala 26 de Abril de 1989 en la Sede Institucional ULPGC (3)

El Equipo Rectoral en su toma de posesión (enero 2017)

Capítulo **3**

[ESTRUCTURA
Y GOBIERNO DE LA UNIVERSIDAD]

3. Estructura y Gobierno de la Universidad

3.1. Equipo Rectoral

El equipo rectoral está formado por el Rector, los Vicerrectores y Vicerrectoras, la Secretaria General y el Gerente o la Gerente. Durante el curso 2016-2017 se han celebrado elecciones a Rector, lo que ha supuesto que durante una parte del curso se haya mantenido el equipo rectoral de años anteriores, hasta la elección de Rafael Robaina Romero, en enero de 2017, como nuevo Rector de la Universidad de Las Palmas de Gran Canaria.

Con la llegada del nuevo Rector no sólo han cambiado las personas integrantes del equipo rectoral, sino que, en ocasiones, también se han modificado los nombres de los vicerrectorados y de las direcciones de ellos dependientes.

Para una mejor exposición de cuál ha sido la estructura del equipo rectoral a lo largo del curso 2016-2017, hemos optado por dividirla en dos subapartados, uno relativo a la composición del equipo rectoral durante el mandato de José Regidor García como Rector, y otro relativo a la composición del equipo desde la toma de posesión del Rector Rafael Robaina Romero.

3.1.1. Equipo rectoral hasta el 11 de enero de 2017

MIEMBROS

Rector

José Regidor García (hasta el 30 de septiembre de 2016, por jubilación)

Rectora accidental

Trinidad Arcos Pereira (desde el 1 de octubre de 2016 y hasta el 11 de enero de 2017)

Director de Prospectiva Institucional

Gregorio Rodríguez Herrera

Jefe del Servicio de Inspección de la ULPGC

Jesús Pérez Peña

Vicerrectorado de Investigación, Desarrollo e Innovación

Vicerrector

Antonio Falcón Martel

Directora de Política Científica

María Zoraida Sosa Ferrera

Director de Transferencia y Proyectos Europeos

Orlando Francisco Maeso Fortuny

Director de I+D e Infraestructura Científica

Ignacio Agustín de la Nuez Pestana

Vicerrectora de Profesorado y Planificación Académica

Vicerrectora

Belén López Brito

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

Begoña González Landín

Director del Servicio de Teleformación

Antonio Ocón Carreras

Vicerrectorado de Títulos y Doctorado

Vicerrector

Rafael Robaina Romero

Director de Títulos

Pedro Herráez Thomas

Director de Doctorado y Posgrado

José Miguel Doña Rodríguez

*Vicerrectorado de Comunicación, Calidad
y Coordinación Institucional*

Vicerrectora

Trinidad Arcos Pereira

Directora de Calidad

Milagros Ricos Santos

Director del Gabinete del Rector

Rodrigo Chacón Herrera

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

Eloísa Llaveró Ruiz

*Vicerrectorado de Internacionalización
y Cooperación*

Vicerrectora

Rosario Berriel Martínez

**Directora de Cooperación
y Compromiso Social**

Ana Cano Ramírez

Director de Internacionalización

Sergio Romeo Malanda

Director de Movilidad

Anastasio Argüello Henríquez

*Vicerrectorado de Estudiantes
y Empleabilidad*

Vicerrector

Nicolás Díaz de Lezcano Sevillano

**Directora de Orientación Formativa
y Empleabilidad**

Lourdes Sarmiento Ramos

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

Jorge López Curbelo

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

María del Carmen Pérez Rodríguez

Director de Acceso

Nicanor Guerra Quintana

*Vicerrectorado de Cultura
y Atención Integral*

Vicerrectora

Isabel Pascua Febles

Directora de Cultura y Atención Integral

Isabel María Luján Henríquez

**Directora de Directora de Política
Lingüística y Acreditación de Idiomas**

Elisa Costa Villaverde

Secretaría General

Secretaria General

Carmen Salinero Alonso

**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 Igualdad

Ángeles Mateo del Pino

Gerencia

Gerente

Conrado Domínguez Trujillo (hasta el 2 de octubre de 2016)

Vicegerente de Asuntos Económicos

Esther García Cabrera

Vicegerente de Recursos Humanos

Abraham Luis Cárdenes González

Director de Infraestructuras y Proyectos

Pedro Nicolás Romera García

Director de Sostenibilidad y Prevención de Riesgos

José Jaime Sadhwani Alonso

Director de Política Informática

José Pablo Suárez Rivero

Director de Deportes

Ulises Castro Núñez

3.1.2. Equipo rectoral desde el 12 de enero de 2017

MIEMBROS

Rector

Rafael Robaina Romero

Director de la Inspección de Servicios

Ignacio Díaz de Lezcano Sevillano

Directora de la Unidad de Igualdad

Ángeles Mateo del Pino

Director de Tecnologías de Diseño E-learning

Luis Álvarez Álvarez

Secretaría

Sede Institucional ULPGC

Teléfono: 928 451 003/1007

Fax: 928 451 006

Correo electrónico: srector@ulpgc.es

Vicerrectorado de Coordinación y Proyectos Institucionales

Vicerrector

José Miguel Doña Rodríguez

Director de Planificación Estratégica

Gerardo Delgado Aguiar

El Rector Rafael Robaina en su toma de posesión (1)

Reunión de los equipos rectorales entrante y saliente (2)

Toma de posesión del Vicerrector de Coordinación y Proyectos Institucionales (3)

Director de la Escuela de Doctorado

Pedro Herráez Thomas

Secretaría

Sede Institucional ULPGC

Teléfono: 928 459 818

Fax: 928 451 022

Correo electrónico: svcpi@ulpgc.es*Vicerrectorado de Organización Académica
y Profesorado***Vicerrector**

Luis Domínguez Boada

Directora de Planificación Académica

Begoña González Landín

Director de Concursos y Asuntos Sindicales

Víctor Manuel Melián Santana

Secretaría

Sede Institucional ULPGC

Teléfono: 928 451 041

Fax: 928 457 423

Correo electrónico: svp@ulpgc.es*Vicerrectorado de Investigación, Innovación
y Transferencia***Vicerrector**

José Pablo Suárez Rivero

**Director de Organización Científica
y Promoción de la Investigación**

David Juan Greiner Sánchez

Director de Sistemas de Información

Javier Sánchez Pérez

Director de Infraestructuras y TransferenciaJorge Francisco González Pérez (desde el 11
de mayo de 2017)

Secretaría

Sede Institucional ULPGC

Teléfono: 928 451 030

Fax: 928 457 477

Correo electrónico: sviit@ulpgc.es*Vicerrectorado de Comunicación
y Proyección Social***Vicerrectora**

María Jesús García Domínguez

Directora de Comunicación

Marina Díaz Peralta

Directora de Proyección Social

Pilar de Juan González

El Vicerrector de Organización Académica y Profesorado en su toma de posesión (1)

El Vicerrector de Investigación, Innovación y Transferencia en su toma de posesión (2)

La Vicerrectora de Comunicación y Proyección Social en su toma de posesión (3)

Secretaría
Sede Institucional ULPGC
Teléfono: 928 459 616
Fax: 928 451 022
Correo electrónico: svcps@ulpgc.es

*Vicerrectorado de Empresa, Emprendimiento
y Empleo*

Vicerrectora

Rosa María Batista Canino

Directora de Prácticas en Empresa y Empleabilidad

Silvia Sosa Cabrera

Directora de Retos y Emprendimiento

M^a del Pino Medina Brito

Secretaría
Sede Institucional ULPGC
Teléfono: 928 459 682
Fax: 928 451 022
Correo electrónico: sve@ulpgc.es

Vicerrectorado de Estudiantes y Deportes

Vicerrector

Antonio S. Ramos Gordillo

Director de Acceso

Nicanor Guerra Quintana

Directora de Servicios al Estudiante y Atención Psicosocial

M^a del Pilar Etopa Bitata

Director de Deportes

Ulises Castro Núñez

Secretaría
Sede Institucional ULPGC
Teléfono: 928 451 025
Fax: 928 459 698
Correo electrónico: svest@ulpgc.es

Vicerrectorado de Calidad

Vicerrectora

Milagros Rico Santos

Directora de Calidad

Carolina Rodríguez Juárez

Secretaría
Sede Institucional ULPGC
Teléfono: 928 458 012
Fax: 928 451 022
Correo electrónico: svc@ulpgc.es

*Vicerrectorado de Titulaciones y Formación
Permanente*

Vicerrector

Marcos Peñate Cabrera

Directora de Titulaciones

M^a Milagros Torres García

La Vicerrectora de Empresa, Emprendimiento y Empleo en su toma de posesión (1)

El Vicerrector de Estudiantes y Deportes en su toma de posesión (2)

La Vicerrectora de Calidad en su toma de posesión (3)

Director de Formación PermanenteJosé M^a Lorenzo Nespereira

Secretaría

Sede Institucional ULPGC

Teléfono: 928 459 612

Correo electrónico: svtf@ulpgc.es

*Vicerrectorado de Internacionalización
y Cooperación***Vicerrector**

Richard Clouet

Director de Movilidad EuropeaLuis Alberto Henríquez Hernández (desde el
11 de mayo de 2017)Anastasio Argüello Henríquez (hasta el 10 de
mayo de 2017)**Directora de Internacionalización
e Idiomas**

Florence Yolande Gerard Lojacono

**Director de Movilidad No Europea
y Relaciones Internacionales**

Sergio Romeo Malanda

Director de Cooperación

Javier de León Ledesma

Secretaría

Sede Institucional ULPGC

Teléfono: 928 450 018

Fax: 928 451 006

Correo electrónico: svtf@ulpgc.es

*Vicerrectorado de Cultura y Sociedad***Vicerrectora**

María del Pino Quintana Montesdeoca

Directora de Acción y Proyección Cultural

Soraya García Sánchez

Secretaría

Sede Institucional ULPGC

Teléfono: 928 451 027

Fax: 928 451 022

Correo electrónico: svcs@ulpgc.es

*Secretaría General***Secretaria General**

Rosa Rodríguez Bahamonde

**Directora de Servicios de la Secretaría Ge-
neral y Boletín Oficial de la ULPGC**

Diana Malo de Molina Zamora

Secretaría

Sede Institucional ULPGC

Teléfono: 928 451 039

Fax: 928 451 022

Correo: ssg@ulpgc.es

El Vicerrector de Titulaciones y Formación Permanente en su toma de posesión (1)

El Vicerrector de Internacionalización y Cooperación en su toma de posesión (2)

La Vicerrectora de Cultura y Sociedad en su toma de posesión (3)

Gerencia

Gerente

M^a Eulalia Gil Muñiz

Viceregente de Recursos Humanos

M^a Angustias Gómez Pérez

Viceregente de Asuntos Económicos

Máximo Bautista García

Secretaría

Edificio de Servicios Administrativos

Teléfono: 928 451 017

Fax: 928 454 531

Correo: sgerente@ulpgc.es

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

Ángel Tristán Pimienta

Vicepresidente

Jesús de León Lima

Secretario

Miguel Ángel Acosta Rodríguez

Vocales por la Universidad

Rafael Robaina Romero

Rosa Rodríguez Bahamonde

María Eulalia Gil Muñiz

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

Luis Álvarez Álvarez

Carlos da Mata Martín

Antonio Ramírez Cruz

Vocales por los intereses sociales

Elena Arbelo Lainez

Santiago de Armas Fariña

Javier Betancor Jorge

Augusto Brito Soto

Juan Antonio García González

Rosa Elena García Meneses

Pedro José García Zamora

Carlos Granados Toribio

Primitivo Jerónimo Pérez

La Secretaría General en su toma de posesión (1)

La Gerente en su toma de posesión (2)

Primer encuentro del Rector Rafael Robaina con el Presidente del Consejo Social (3)

Cristina de León Marrero
Carmen Márquez Aguilar
José Domingo Martín Espino
Emilio Mayoral Fernández
Antonio Pérez Marrero
José Luis Rivero Plasencia
Fernando Robaina González
Aurora Jesús del Rosario Vela
María Isabel Santana Marrero

PRINCIPALES ACTIVIDADES
DESARROLLADAS EN EL CURSO ACADÉMICO
2016-2017

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

- En el curso 2016-2017, el Consejo Social presentó un estudio sobre *El impacto de las Normas de Progreso y Permanencia en los estudios de grado*. Este trabajo analizó el impacto de estas normas en los grados impartidos en la ULPGC, con el objetivo de mejorar la eficiencia de la Universidad y afrontar con mayores garantías de éxito los procesos de acreditación de sus titulaciones.

El informe señaló que la aplicación de las Normas de Progreso y Permanencia en el curso 2015-2016 había tenido un efecto positivo en el rendimiento académico y recomendó actuar en diversos frentes para mejorar, aún más, las tasas de rendimiento en todos los Centros, elaborando, en aquellos con peores

tasas, planes de mejora y asumiendo compromisos con la calidad.

Este trabajo concluyó afirmando que la tasa de rendimiento aumentó en más de cuatro puntos tras la aplicación de las Normas de Progreso y Permanencia. Además, el estudio dejó patente que la implantación de estas normas no parece, en general, haber incrementado la tasa de abandono. Por tanto, la unión de ambos datos descarta que la mejora del rendimiento sea debida al incremento del abandono, lo que permite establecer, a falta de más datos, que esta mejora esté provocada por la implantación de las normas en el conjunto de la Universidad.

- En las sesiones del Pleno del Consejo Social celebradas en los meses de junio y julio, a la vista de los informes realizados en materia de progreso y permanencia en la ULPGC, se acordó mantener la filosofía de las Normas que lo regulan, si bien modificó, de forma puntual determinados preceptos para propiciar mayor claridad en su articulado y para mejorar la gestión del Servicio de Gestión Académica de la ULPGC, dado que existen cada vez más colectivos a los que el cambio de dedicación se realiza de forma automática.

Además, se acordó que las convocatorias del Trabajo Fin de Título se empiecen a computar en el momento en que el

estudiante haya superado el resto de asignaturas de la titulación.

- También, el Pleno del Consejo Social aprobó para el curso 2016-2017 un *Programa de Mentoría* dotando becas a diferentes mentores, necesariamente estudiantes brillantes, con el fin de evitar el fracaso de otros estudiantes en dificultades académicas.
- Por otro lado, el Consejo Social contrató a un grupo de expertos para realizar un informe concreto sobre las fortalezas y debilidades de la ULPGC en todos los aspectos que se utilizan en los 'ranking' universitarios. Este estudio aportó una veintena de acciones a realizar por la institución para mejorar el posicionamiento de la ULPGC. Algunos de ellos se proponían para ser llevados a cabo a corto plazo y otros a medio plazo, incidiendo en la necesidad de aumentar el número de publicaciones de los investigadores y el registro de patentes.
- Por último, el Consejo Social, en coordinación con la Dirección General de Universidades del Gobierno de Canarias, constituyó una comisión encargada de proponer acciones que mejoren la formación de los estudiantes procedentes del Bachillerato en materias relacionadas con la física, la química y las matemáticas. En esa comisión están presentes el Director General de Universidades; el

Presidente, Vicepresidente y Secretario del Consejo Social; los Directores de los Departamentos de Física, Química y Matemáticas; el Vicerrector con competencias en materia de Estudiantes; y el Director General de Ordenación, Innovación y Promoción Educativa.

Acciones programadas en torno a la programación económica

- En la sesión celebrada el día 22 de diciembre de 2016, el Pleno del Consejo Social de la ULPGC aprobó el Presupuesto de la Institución para el año 2017.
- De igual forma, el Consejo Social de la ULPGC, reunido en sesión plenaria el 7 de junio de 2017, aprobó las Cuentas Anuales de la ULPGC correspondientes al ejercicio presupuestario 2016.

Acciones programadas en torno a la supervisión de la actividad económica y del rendimiento de los servicios de la Universidad y su gestión

El Comité de Auditoría de la ULPGC celebró cinco reuniones en este curso académico: el 19 de septiembre y el 23 de noviembre de 2016; y el 20 de febrero, el 9 de mayo y el 17 de julio de 2017.

Por otro lado, el Pleno del Consejo Social celebrado el 26 de septiembre de 2016 aprobó el Reglamento del Comité de Auditoría de la ULPGC. Este reglamento desarrolla una cuestión contemplada en el Reglamento de Organización y Funcionamiento del Consejo Social de la Universidad de Las Palmas de Gran Canaria. El Comité de Auditoría tiene carácter informativo y consultivo, sin funciones ejecutivas, con facultades de información, asesoramiento y propuesta dentro de su ámbito de actuación. Además, supervisa el desarrollo y ejecución del control interno de la Universidad y de la actividad de los auditores o auditoras, así como el sistema de control y gestión del riesgo.

Entre las competencias atribuidas al Comité de Auditoría destacan la de supervisar los procedimientos de auditoría de regularidad (financiera y de cumplimiento de legalidad) y auditoría operativa (de eficacia y de economía y eficiencia) de la Universidad; proponer labores de intervención o de fiscalización previa a llevar a cabo por el Servicio de Control Interno y la realización de trabajos de auditorías, así como el alcance de éstos, sobre las distintas áreas de riesgo; y tomar conocimiento de los informes realizados, tanto por auditores externos como por el Servicio de Control Interno y proponer al Consejo Social, en su caso, la realización de trabajos de auditorías extraordinarios si de dichos informes se desprendieran la necesidad de éstos.

Por otro lado, en esa misma Sesión Plenaria se acordó una propuesta de actuaciones auditoras e interventoras a llevar a cabo por el Servicio de Control Interno hasta la aprobación del Plan de Auditoría 2017-2020.

Entre las actuaciones auditoras acordadas destacan las fijadas en materia de personal, contratación, subvenciones y de inventario de bienes.

Por último, el Pleno del Consejo Social reunido el día 30 de noviembre de 2016, aprobó el Reglamento del Servicio de Control Interno de la ULPGC.

Este Reglamento da cumplimiento a lo establecido en el artículo 38 quáter del Reglamento de Organización y Funcionamiento del Consejo Social de la Universidad de Las Palmas de Gran Canaria que establece que “el Consejo Social aprobará un Reglamento del Servicio de Control Interno que contemple, al menos, el

alcance, las técnicas y procedimientos de auditoría, así como el procedimiento para realizar el seguimiento y la evaluación del Servicio”.

Además, facilita que el Servicio de Control Interno pueda verificar que la actividad administrativa se ajusta a los principios de economía, eficacia y eficiencia y así garantizar la correcta administración de los fondos públicos, incluyendo la necesidad de dar información o establecer reglas de actuación. El Reglamento distingue las funciones de fiscalización, control financiero y control de eficacia. Dentro de las funciones de fiscalización se incluye la intervención previa limitada contemplada en el artículo 152 de la Ley General Presupuestaria que supone, a su vez, una fiscalización a posteriori mediante técnicas de muestreo o auditorías que son contempladas en el Plan de Auditoría Interna.

Por último, el Pleno del Consejo Social de la ULPGC celebrado el 15 de marzo de 2017 aprobó el Plan de Auditoría Interna de la ULPGC 2017-2020. También en la reunión celebrada el 18 de julio de 2017, el pleno conoció la Memoria del Servicio de Control Interno correspondiente al año 2016.

- En este curso académico, el Consejo Social llevó a cabo un análisis de los diferentes sistemas de control horario del PDI existente en la ULPGC, así como en otras universidades públicas.

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

- El Consejo Social de la ULPGC promovió la renovación de un convenio entre la propia ULPGC y su Consejo Social, así como con el Cabildo de Fuerteventura para la ejecución del proyecto Ciberlandia “Un espacio de Robótica y TIC para la enseñanza no universitaria”. Este proyecto ha sido ideado por un equipo de profesionales vinculados al Instituto Universitario de Ciencias y Tecnologías Cibernéticas de la Universidad de Las Palmas de Gran Canaria (IUCTC) y tiene el objetivo de hacer accesible la robótica y las TIC a través de la impartición de talleres educativos y la realización de diversas actividades divulgativas.
- En el curso 2016-2017 se continuó con la actividad denominada “Desayunos Universidad-Sociedad”. Con esta actividad se pretende traer a una serie de personalidades europeas del mundo de la investigación y de la administración universitaria a la ULPGC para que, entre otras cuestiones, expongan temas relacionados con las universidades europeas y las diferencias entre éstas y las universidades españolas.

En la actividad organizada el 20 de julio de 2017 se invitó al profesor Dr. Jorge Sainz González en su calidad de Secretario

General de Universidades del Ministerio de Educación, Cultura y Deporte. En su conferencia, el profesor Sainz explicó las acciones que despliega el Ministerio en materia de educación superior.

- Además, el Consejo Social creó el Programa Amigos y Protectores de la ULPGC que, entre otras cuestiones, persigue la firma de convenios con pequeñas empresas o instituciones para captar recursos económicos que serán dirigidos al fomento de estancias de los estudiantes de la ULPGC en universidades del resto de España o extranjeras, para la realización tesis doctorales o para otras actividades relacionadas con la alta especialidad.

Otras actividades

- Marzo de 2017. Liga ULPGC de Debate Universitario organizada por el Consejo Social a través de la Sociedad de Deba-

te de la ULPGC. La pregunta planteada para esta edición fue: ¿Debe la UE abrir las puertas a los refugiados?

- Libro compendio de normativas. El Consejo Social publicó en noviembre de 2016 el libro titulado 'Compendio de Normativa y Legislación Universitaria', en el que se incluye el conjunto de leyes y normas que ordenan el actual modelo universitario en España. El objetivo de este documento es informar a la sociedad, instituciones, empresas, asociaciones y a la comunidad universitaria sobre el papel, los derechos, deberes y competencias de todos los integrantes de la ULPGC, según las normativas que rigen el funcionamiento de una Universidad.

ACUERDOS ADOPTADOS

Septiembre de 2016

Comisión Permanente de 7 de septiembre de 2016

- Aprobación de varias propuestas de transferencia de crédito.
- Aprobación de los precios de varias publicaciones editadas por el Servicio de Publicaciones de la ULPGC.
- Aprobación de la propuesta de la Comisión relativa a la "Disposición del Consejo Social de la ULPGC por la que se adoptan medidas de prórrogas excepcionales con determinados estudiantes de la ULPGC desvinculados de su titulación

en el curso 2015-2016 por aplicación de las Normas de Progreso y Permanencia en las Titulaciones Oficiales en la ULPGC".

Sesión del Pleno de 26 de septiembre de 2016

- Aprobación de las actuaciones auditoras a llevar a cabo por el Servicio de Control Interno de la ULPGC para el último trimestre de 2016.
- Aprobación del Reglamento del Comité de Auditoría de la ULPGC.
- Aprobación del Programa Mentor de la ULPGC.
- Aprobación del precio de varias publicaciones editadas por el Servicio de Publicaciones de la ULPGC.

Octubre de 2016

Comisión Permanente de 11 de octubre de 2016

- Aprobación de un suplemento de crédito con cargo al presupuesto de gastos de la ULPGC 2016 por importe de 310.878 euros.
- Aprobación de varias propuestas de transferencia de crédito.
- Aprobación del precio de catorce Títulos Propios de la ULPGC programados para el curso 2016-2017
- Aprobación de la resolución denegatoria a un recurso de alzada contra una resolución de la Comisión de Permanencia de la ULPGC.

Comisión Permanente de 24 de octubre de 2016

- Aprobación de varios recursos de alzada contra resoluciones de la Comisión de Permanencia de la ULPGC.

Noviembre de 2016

Comisión Permanente de 7 de noviembre de 2016

- Aprobación de la propuesta de modificación puntual de la relación de puestos de trabajo del personal de administración y servicios vigente.
- Aprobación de varias propuestas de transferencia de crédito.
- Aprobación de varios recursos de alzada contra resoluciones de la Comisión de Permanencia de la ULPGC.

Sesión del Pleno de 30 de noviembre de 2016

- Modificación del artículo 49.1 de las Bases de Ejecución del Presupuesto de la ULPGC.
- Aprobación del Reglamento del Servicio de Control Interno de la ULPGC.

Diciembre de 2016

Comisión Permanente de 5 de diciembre de 2016

- Otorgamiento del informe favorable de los baremos para la asignación presupuestaria de las unidades académicas para el ejercicio 2017.

- Aprobación de varios recursos de alzada contra resoluciones de la Comisión de Permanencia de la ULPGC.

Sesión del Pleno de 22 de diciembre de 2016

- Aprobación del límite máximo de gasto de carácter anual para la ULPGC, que asciende a 133.253.292,63 euros para el ejercicio presupuestario de 2017.
- Aprobación del Plan Anual de Actuaciones y Presupuesto del Consejo Social de la ULPGC para el ejercicio económico 2017, que asciende a 444.906,14 euros.
- Aprobación de la propuesta de Presupuesto de la ULPGC correspondiente al ejercicio económico 2017, que asciende a 138.258.917 euros.

Enero de 2017

Sesión del Pleno de 16 de enero de 2017

- Se acordó el nombramiento de doña María Eulalia Gil Muñiz como Gerente de la Universidad de Las Palmas de Gran Canaria conforme a la propuesta elevada por el Sr. Rector Mgfc. según lo establecido en el artículo 23 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades modificada por Ley Orgánica.

Marzo de 2017

Sesión del Pleno de 2 de marzo de 2017

- Aprobación del informe de la Gerente sobre la liquidación provisional del presu-

puesto de la Universidad de Las Palmas de Gran Canaria correspondiente al ejercicio presupuestario 2016.

- Emisión del informe preceptivo favorable sobre la propuesta de implantación del Máster Universitario en Intervención y Mediación Familiar, Social y Comunitaria por la Universidad de La Laguna y la Universidad de Las Palmas de Gran Canaria.

Sesión del Pleno de 15 de marzo de 2017

- Aprobación del Plan de Auditoría Interna 2017-2020 de la Universidad de Las Palmas de Gran Canaria.

Abril de 2017

Comisión Permanente de 6 de abril de 2017

- Aprobación de varias propuestas de transferencia de crédito.

Mayo de 2017

Sesión del Pleno de 15 de mayo de 2017

- Instancia al Rector de la ULPGC para mejorar y unificar los sistemas actuales de control horario y de presencia en clases del profesorado, conforme a las recomendaciones contenidas en los informes de fiscalización del Tribunal de Cuentas del Estado y la Auditoría de Cuentas de Canarias.
- Instancia al Rector para que, con carácter inmediato, se adopten cuantas re-

soluciones y medidas sean necesarias para dotar al Servicio de Control Interno de los medios suficientes que considere necesarios el Consejo Social para la actividad creciente que desarrolla para el cumplimiento de los objetivos marcados por el Tribunal de Cuentas y la Audiencia de Cuentas de Canarias y la planificación de actividades aprobada por este Pleno.

Junio de 2017

Comisión Permanente de 14 de junio de 2017

- Aprobación de una propuesta de modificación puntual de la relación de puestos de trabajo del personal de administración y servicios vigente.
- Aprobación de varias propuestas de transferencia de crédito.
- Aprobación de los precios de los cursos de Extensión Universitaria programados para el curso 2017-2018.

Sesión del Pleno de 7 de junio de 2017

- Aprobación de la liquidación del presupuesto del Consejo Social correspondiente al ejercicio económico 2016.
- Aprobación de las cuentas anuales correspondientes al ejercicio económico 2016 de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la modificación puntual de las Normas de Progreso y Permanencia en las titulaciones oficiales en la ULPGC.

Julio de 2017

Comisión Permanente de 7 de julio de 2017

- Aprobación de la transferencia de la Patente P201600344 a la empresa *Cochlear Research and Development Limited* por un importe de ochenta y siete mil trescientos cincuenta euros (87.350,00€).
- Aprobación de la cesión de resultados de investigación a la empresa *Viorama GMBH* por un importe de dos mil setecientos cincuenta euros (2.750,00€).
- Aprobación de la cesión de resultados de investigación a la empresa Biogemar S.A, correspondiente a la mejora genética para la producción del camarón o langostino blanco (*Litopenaeus vannamei*) desarrollado en la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la cesión de uso del algoritmo de super-resolución, desarrollado en la Universidad de Las Palmas de

Gran Canaria, al Cuerpo Nacional de Policía sin coste alguno para ambas partes y sin compromiso de mantenimiento ni responsabilidad derivada de su uso.

- Aprobación de varias propuestas de transferencia de crédito.
- Aprobación de varios recursos de alzada contra resoluciones de la Comisión de Permanencia de la ULPGC.

Sesión del Pleno de 18 de julio de 2017

- Aprobación de la modificación puntual de las Normas de Progreso y Permanencia en las titulaciones oficiales en la Universidad de Las Palmas de Gran Canaria
- Aprobación de la Disposición del Consejo Social de la Universidad de Las Palmas de Gran Canaria por la que se adoptan medidas con determinados estudiantes de la ULPGC desvinculados de su titulación en el curso 2016-2017 por aplicación de las Normas de Progreso y Permanencia en las titulaciones Oficiales en la ULPGC.
- Recepción de la Memoria de Actividades del Servicio de Control Interno de la Universidad de Las Palmas de Gran Canaria.
- Aprobación de la Memoria de Actividades del Consejo Social de la ULPGC correspondiente al año 2016, así como su publicación interactiva a efectos de difusión.
- Aprobación de las Bases y convocado-

ria correspondientes a becas y ayudas a conceder por el Consejo Social de la Universidad de Las Palmas de Gran Canaria en el marco del Programa de Amigos y Protectores de la ULPGC.

Todos los acuerdos adoptados por el Pleno y por la Comisión Permanente del Consejo Social se pueden consultar en <http://www.csocial.ulpgc.es>

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 o la Gerente y un grupo de 200 claustrales, representantes de los distintos estamentos que integran la comunidad universitaria.

MIEMBROS**Presidente**

Rafael Robaina Romero (desde el 12 de enero de 2017)

Trinidad Arcos Pereira (desde el 1 de octubre de 2016 hasta el 11 de enero de 2016)

José Regidor García (hasta el 30 de septiembre de 2016)

Secretaría General

Rosa Rodríguez Bahamonde (desde el 13 de enero de 2017)

Carmen Salinero Alonso (hasta el 12 de enero de 2017)

Gerente

Eulalia Gil Muñiz (desde el 16 de enero de 2017)

Conrado Domínguez Trujillo (hasta el 2 de octubre de 2016)

Personal Docente e Investigador Doctor

Alejandro González Morales
 Alicia Rodríguez Álvarez
 Ana Sofía Ramírez Corbera
 Ángel Salvador Gutiérrez Padrón
 Antonia Mercedes García Cabrera
 Antonio Falcón Martel
 Antonio Fernández Rodríguez
 Antonio María Martín Rodríguez
 Antonio Ramos Gordillo
 Antonio Rodríguez González
 Blanca Rosa Mompeó Corredera
 Carlos M. Ramírez Casañas
 Carlos Ortega Melián
 Carmelo Padrón Díaz
 Carmen Delia Medina Castellano
 Carolina Mesa Marrero
 Carolina Rodríguez Juárez
 David Juan Greiner Sánchez
 Desiderio García Almeida
 Enrique Solana Suárez
 Félix Tobajas Guerrero

Francisca Quintana Domínguez
 Francisco Chirino Godoy
 Francisco Rodríguez Guisado
 Gerardo Delgado Aguiar
 Germán Santana Pérez
 Gonzalo Díaz Meneses
 Gregorio Rodríguez Herrera
 Guillermina Bautista Harris
 Guillermo Ruiz Llamas
 Gustavo Marrero Callicó
 Gustavo Montero García
 Heriberto Suárez Falcón
 Ignacio Javier González Robayna
 Inmaculada González Cabrera
 Isabel Luján Henríquez
 Israel Campos Méndez
 Jorge Francisco González Pérez
 Jorge López Curbelo
 José Antonio Carta González
 José D. Hernández Sosa
 José Fortes Gálvez
 José Jaime Sadhwani Alonso
 José Luis Correa Santana
 José Luis Trenzado Diepa
 José M. Molina Caballero
 José Manuel Rodríguez Herrera
 José Miguel Doña Rodríguez
 José Miguel Viejo Ximénez
 José Pablo Suárez Rivero
 Josefa Rodríguez Pulido
 Juan Alberto Corbera Sánchez
 Juan Antonio Montiel Nelson
 Juan Fernando Jiménez Díaz
 Juan Francisco Loro Ferrer
 Juan José Bellón Fernández
 Juan Rafael Pérez Cabrera

Luis Álvarez Álvarez
 Luis Domínguez Boada
 Manuel Alejandro Yáñez Santana
 Manuel Sosa Henríquez
 Marcos A. Sarmiento Pérez
 Margarita González Martín
 María Ascensión Viera Rodríguez
 María Auxiliadora González Bueno
 María Belén López Brito
 María de los Reyes Hernández Socorro
 María del Carmen Florido de la Nuez
 María del Carmen Mato Carrodegas
 María del Pilar Lainez Sevillano
 María Isabel Marrero Arencibia
 María Jesús García Domínguez
 María Lucía Ojeda Bruno
 María Luisa Martínez Zimmermann
 María M. Gómez Cabrera
 Milagros Rico Santos
 Nancy Dávila Cárdenes
 Nicolás Díaz de Lezcano Sevillano
 Nieves Lidia Díaz Díaz
 Norberto Angulo Rodríguez

Olga Escandell Bermúdez
 Oliverio Santana Jaria
 Orlando Maeso Fortuny
 Óscar Martel Fuentes
 Pablo Martel Escobar
 Pablo Zoghbi Manrique de Lara
 Patricia Arnaiz Castro
 Pedro Carballo Armas
 Pedro González Quintero
 Pedro Sosa Henríquez
 Petra de Saa Pérez
 Rafael Pérez Jiménez
 Rafael Santana Hernández
 Ricardo Jesús Florido Hernández
 Ricardo Navarro García
 Richard Clouet
 Rosa Rodríguez Bahamonde
 Santiago de Luxán Meléndez
 Sara González Betancor
 Sunil Lalchand Khemchandani
 Trinidad Arcos Pereira
 Ulises Sebastián Castro Núñez
 Valentín de Armas Sosa
 Víctor Manuel González Ruiz

Resto del Personal Docente e Investigador

Aurora Arroyo Doreste
 Diana Malo de Molina Zamora
 Francisco Javier Navarro de Tuero
 Gabriel Jesús Estévez Guerra
 Jackie Jerónimo Harjani Saúco
 Javier Cruz Norro
 Jesús Romero Mayoral
 José Fuente Castilla
 José Luis Quevedo García

José Miguel Rodríguez Guerra
 Juan Carlos Martín Quintana
 Leticia María Fidalgo González
 Manuel Arbelo Hernández
 María del Carmen Pérez Rodríguez
 María Pino Martínez Rodríguez
 Martín Eduardo Vilchez Barrera
 Miguel Ángel Pérez Aguiar
 Miguel Ángel Quintana Suárez
 Miguel Saavedra Pérez
 Moisés Martín Betancor
 Mónica Martínez Sariego
 Verónica Cristina Trujillo González

Estudiantes

Acaymo Esteban Sánchez Wehmeier
 Ainhoa Rivero Espino
 Ainoa Jiménez González
 Alejandro Betancor Mendoza
 Alejandro Campos Fabre
 Alejandro Fernández Estévez)
 Alejandro Florido López
 Alia Labeid Aboulmassalih
 Ana Mireles Romero
 Ana Moral Larraz
 Ariadna Santana Betancort
 Benito Suárez Suárez
 Carlos Carrión Marrero
 Carlos José da Mata Martín
 David Domínguez Montesdeoca
 Davinia Marrero Robaina
 Débora Santillán
 Elena Carretón Gómez
 Ernesto Pérez Medina
 Fidel Umpiérrez Alemán
 Francisco Daniel López Martel

Francisco Jiménez de La Nuez
 Joaquín Antonio Ramos Viera
 Juan Manuel Arocha Rodríguez
 Kevin Concha Navarro
 Kevin Pérez Hernández
 Laura Martel Díaz
 M^a del Mar Núñez Baeza
 Manuel Ramos Trujillo
 Moisés Díaz Cabrera
 Nerea Lilien Maschio Briz
 Néstor Marín Siruela
 Patricia Santana Falcón
 Roberto Adrián Álamo)
 Rocío del Mar Bautista Illacucci
 Sara Delia Ortega Sánchez
 Soledad Lourdes Griffone Ortiz
 Sonia Recuenco Hernández
 Soraya Falcón Cordón
 Yaiza Falcón Cordón

Personal de Administración y Servicios

Antonio Ramírez Quevedo
 Cristina Esther Chirino Ferrero

Félix Cabrera Fránquiz
Guillermo Martínez García
José Antonio Herrera Valladolid
Josefa Arroyo Ramírez
Julio Andrés Martínez Morilla
Lorenzo Pérez Suárez
Lucrecia Soto Armas
Marcos Pérez Delgado
Ofelia González Falcón
Olivia Ramírez Ojeda
Samuel Herrera Suárez

PRINCIPALES ACTUACIONES DEL CLAUSTRO UNIVERSITARIO

Sesión extraordinaria de 19 de septiembre de 2016

- Aprobación de la convocatoria y del calendario de elecciones para cubrir vacantes en la Junta Electoral Central de la ULPGC.
- Aprobación de la convocatoria y del calendario de elecciones a Rector de la ULPGC.
- Aprobación de la propuesta del nombramiento del profesor Miguel Rodríguez-Pantoja Márquez y del profesor Antonio Tejera Gaspar como doctores *honoris causa* de la ULPGC.

Sesión ordinaria de 7 de octubre de 2016

- Votación y escrutinio para la elección del Presidente, de los representantes del Profesorado y de Estudiantes de la Junta Electoral Central de la ULPGC.

Sesión extraordinaria de 4 de abril de 2017

- Recepción del informe anual del Defensor de la Comunidad Universitaria.
- Elección para cubrir la vacante de Estudiante en el Defensor de la Comunidad Universitaria.
- Elección de vacantes de representantes del Claustro en el Consejo de Gobierno.

Sesión extraordinaria de 19 de julio de 2017

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

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

Rafael Robaina Ramos (desde el 12 de enero de 2017)

Trinidad Arcos Pereira (desde el 1 de octubre de 2016 hasta el 11 de enero de 2017)

José Regidor García (hasta el 30 de septiembre de 2016)

Secretaria General

Rosa Rodríguez Bahamonde (desde el 13 de enero de 2017)

Carmen Salinero Alonso (hasta el 12 de enero de 2017)

Gerente

Eulalia Gil Muñiz (desde el 16 de enero de 2017)

Conrado Domínguez Trujillo (hasta el 2 de octubre de 2016)

Vicerrectores y vicerrectoras (desde el 21 de febrero de 2017)

Jose Miguel Doña Rodríguez

Luis Domínguez Boada

José Pablo Suárez Rivero

María Jesús García Domínguez

Rosa María Batista Canino

Antonio S. Ramos Gordillo
Milagros Rico Santos
Marcos Peñate Cabrera
Richard Clouet
María del Pino Quintana Montesdeoca

Elegidos por el Claustro Universitario

Ainoa Jiménez Gonzalez
Alejandro Florido López
Alia Labeid Aboulmassalih
Alicia Rodríguez Álvarez
Antonio Ramírez Quevedo
Antonio Ramos Gordillo (hasta el 13 de enero de 2017)
Belén López Brito
Blanca Mompeó Corredera
Carlos Ortega Melián
Diana Malo de Molina Zamora
Fidel Umpiérrez Alemán
Francisco Daniel López Martell
José Antonio Carta González
José Carlos Damata Martín (desde el 4 de abril de 2017)
José Jaime Sadhwani Alonso
José Miguel Rodríguez Guerra
José Rodríguez Herrera
Lorenzo Pérez Suárez
Luis Domínguez Boada (hasta el 13 de enero de 2017)
Manuel Sosa Henríquez
Orlando Maeso Fortuny

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

Alejandra Sanjuán Hernán-Pérez (desde el 22 de mayo de 2017)
Ángeles Perera Santana (desde el 18 de abril de 2017)
Antonio González Molina
Antonio J. Fernández Rodríguez (hasta el 29 de mayo de 2017)
Carmen Márquez Montes (hasta el 29 de mayo de 2017)
Domingo Javier Santana Martín (hasta el 22 de mayo de 2017)
Enrique Solana Suárez (desde el 18 de abril de 2017)
Francisco Alonso Almeida (desde el 22 de mayo de 2017)
Francisco Chirino Godoy (hasta el 29 de mayo de 2017)
Francisco Ponce Lang-Lenton
Francisco Santana Pérez
Gerardo Delgado Aguiar (hasta el 16 de enero de 2017)
Ignacio González Robayna (desde el 22 de mayo de 2017)
Jesús García Rubiano
Juan Alberto Corberá Sánchez (desde el 18 de abril de 2017)
Juan Luis Navarro Mesa
Juan Manuel Benítez del Rosario
Laura Cruz García (desde el 18 de abril de 2017)
María Auxiliadora González Bueno
María del Pino Santana Delgado
Melchor González Dávila (hasta el 12 de junio de 2017)

Oliverio Santana Jaria (desde el 18 de abril de 2017)
Pablo Saavedra Gallo
Pedro González Quintero (desde el 21 de febrero de 2017)
Rafael Pérez Jiménez (desde el 22 de mayo de 2017)

Designados por el Rector

Ángel Gutiérrez Padrón (hasta el 10 de febrero de 2017)
Antonio Falcón Martel (hasta el 11 de enero de 2017)
Antonio Ramírez Quevedo (hasta el 10 de febrero de 2017)
Fernando Real Valcárcel (hasta el 10 de febrero de 2017)
Gregorio Rodríguez Herrera (hasta el 10 de febrero de 2017)
Isabel Pascua Febles (hasta el 11 de enero de 2017)
Luis Álvarez Álvarez (hasta el 10 de febrero de 2017)
Miguel Suárez de Tangil Navarro (hasta el 10 de febrero de 2017)
Nicolás Díaz de Lezcano Sevillano (hasta el 11 de enero de 2017)
Rafael Robaina Romero (hasta el 30 de septiembre de 2016)
Richard Clouet (hasta el 11 de enero de 2017)
Rosario Berriel Martínez (hasta el 30 de septiembre de 2016)
Trinidad Arcos Pereira (hasta el 30 de septiembre de 2016)

Designados por el Consejo Social

Jesús León Lima (hasta el 10 de febrero de 2017)
Augusto Brito Soto (hasta el 10 de febrero de 2017)

Representantes del Consejo de Gobierno en el Consejo Social

Antonio Ramírez Quevedo
Carlos Da Mata Martín
Luis Álvarez Álvarez

PRINCIPALES ACTUACIONES
DEL CONSEJO DE GOBIERNO

Sesión extraordinaria de 30 de septiembre de 2016

Aprobación de las propuestas relativas a:

- Un suplemento de crédito al Presupuesto de 2016 de la ULPGC.
- La oferta de Títulos Propios de nueva creación y reediciones.
- La reforma del Reglamento de Estudios de Doctorado.

Sesión extraordinaria de 17 de octubre de 2016

Aprobación de las propuestas relativas a:

- La creación de la Escala de Letrados de la Universidad de Las Palmas de Gran Canaria.
- La modificación puntual de la Relación de Puestos de Trabajo del Personal de Administración y Servicios.
- La ampliación de la Oferta de Empleo Público 2016 del Personal de Administración y Servicios.

- El Servicio General de Investigación denominado “Servicio Integral de Tecnología Marina” (SITMA)
- La modificación de la Relación de Puestos de Trabajo del Personal Docente e Investigador.
- La convocatoria y los tribunales del concurso de 13 plazas de Catedráticos de Universidad contenidas en la Oferta de Empleo Público 2016.
- La relación de los parámetros de ponderación de las materias de modalidad del Bachillerato a efectos de acceso al Grado aplicables en el curso 2017-2018.

Sesión ordinaria de 12 de diciembre de 2016

Aprobación de las propuestas relativas a:

- La modificación del proyecto formativo de la asignatura de Prácticas Externas del Grado en Ingeniería Informática.
- La modificación del proyecto formativo de la asignatura de Prácticas Externas del programa de doble titulación: Grado en Ingeniería Informática y Grado en Administración y Dirección de Empresas.
- La modificación del proyecto formativo de la asignatura de Prácticas Externas del Máster Universitario en Ingeniería Informática.
- La modificación del Máster Universitario en Ingeniería Informática.
- La reducción del número de plazas de nuevo ingreso en el programa de doble titulación: Grado en Ingeniería Informática y Grado en Administración y

Dirección de Empresas.

- La creación de Títulos Propios de la ULPGC: Formación Especializada de Grado en Videojuegos Avanzado.
- El nombramiento como Profesor Honorífico del Dr. José Luis Medina Miranda.
- El cambio de denominación del Departamento de Filología Española, Clásica y Árabe por el de Departamento de Filología Hispánica, Clásica y de Estudios Árabes y Orientales.
- La modificación del art. 26 del Reglamento de Evaluación de los Resultados del Aprendizaje y de las Competencias adquiridas por el Alumnado en los Títulos Oficiales, Títulos Propios y de Formación Continua de la ULPGC, aprobado por Consejo de Gobierno de 19 de marzo de 2013.

Sesión extraordinaria de 12 de diciembre de 2016

Aprobación de la propuesta relativa a:

- La adaptación al ámbito de la ULPGC de determinados aspectos del Decreto del Gobierno de Canarias 251/1997, de 30 de septiembre, por el que se aprueba el Reglamento de indemnizaciones por razón del servicio.

Sesión extraordinaria de 22 de diciembre de 2016

Aprobación de las propuestas relativas a:

- Los Presupuestos de la Universidad de Las Palmas de Gran Canaria para el ejercicio económico de 2017.
- La reverificación del Máster Interuniversitario en Intervención y Mediación Familiar.

Sesión extraordinaria de 21 de febrero de 2017

Aprobación de la propuesta relativa a:

- El calendario académico del curso 2017-2018.

Sesión ordinaria de 30 de marzo de 2017

Aprobación de las propuestas relativas a:

- La modificación del proyecto formativo de las asignaturas de Prácticas Externas de los Grados y Postgrados de la Facultad de Economía, Empresa y Turismo.
- La modificación del Anexo III de la Instrucción reguladora del procedimiento para el reconocimiento de competencias

en idioma extranjero en cuanto a los títulos oficiales de la ULPGC y procedimientos de reconocimiento de competencias en idioma extranjero por documentación o por superación de prueba de dominio, que recoge la relación de asignaturas de titulaciones oficiales impartidas en la ULPGC que permiten eximir del procedimiento de acreditación, incorporando asignaturas.

- La modificación del nombre de la Comisión de Planificación Académica y EEES.
- La incorporación de un representante de los estudiantes en la Comisión de Valoración del Programa Docencia-ULPGC.
- La incorporación de un representante de los estudiantes en la Comisión de Seguimiento del Programa Docencia-ULPGC.
- La renovación de la Comisión de Seguimiento y de la Comisión de Valoración del Programa Docencia-ULPGC.
- El Programa de Doble Titulación: Grado en Ingeniería en Organización Industrial y Grado en Administración y Dirección de Empresas.
- La modificación del Grado en Administración y Dirección de Empresas.
- Las tablas de reconocimiento de créditos entre el Grado en Seguridad y Control de Riesgos y Estudios Superiores no universitarios de Formación Profesional y entre el Grado en Ingeniería Eléctrica y

Estudios Superiores no universitarios de Formación Profesional.

- La modificación de las tablas de reconocimiento de créditos entre el Grado en Ingeniería Electrónica Industrial y Automática y Estudios Superiores no universitarios de Formación Profesional; entre el Grado en Ingeniería Mecánica y Estudios Superiores no universitarios de Formación Profesional y entre el Grado en Ingeniería en Tecnología Naval y Estudios Superiores no universitarios de Formación Profesional.
- Los Títulos Propios.
- El Reglamento para la elección de Decanos de Facultad, Directores de Escuela y Directores de Departamento e Institutos Universitarios de Investigación en el Consejo de Gobierno (desarrollo del art. 73.1.i de los Estatutos de la ULPGC).
- El cambio de denominación del Departamento de Psicología y Sociología por el de Departamento de Psicología, Sociología y Trabajo Social.

Sesión extraordinaria de 18 de abril de 2017

Aprobación de la propuesta relativa a:

- Diversas mejoras en el Reglamento de Planificación Académica para su implantación en el curso académico 2017-2018.

Sesión extraordinaria de 1 de junio de 2017

Aprobación de las propuestas relativas a:

- Las Cuentas Anuales 2016 de la ULPGC, así como de sus empresas públicas y fundaciones.
- La modificación de la Relación de Puestos de Trabajo del Personal de Administración y Servicios.
- El Contrato de Transferencia de Patente a la empresa *Cochlear Research and Development Limited*.
- El Contrato de Transferencia de Patente a la empresa *Viorama GMBH*.
- El Reglamento de Estudiantes Visitantes.
- La modificación en el Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos.
- La reedición del Título Propio “Maestría Universitaria Internacional en Ingeniería de Confiabilidad, Mantenibilidad y Riesgo (Micro XI)” (XI edición)
- La reedición de la Certificación de Programa Formativo “Curso de Energías Renovables Marinas” (2017).
- La denominación de la antigua biblioteca de la Sede Institucional como Sala 26 de abril de 1989.
- El nombramiento del Prof. Dr. D. José Regidor García como profesor honorífico de la ULPGC.
- La aplicación al PDI de la ULPGC del permiso retribuido para las empleadas públicas regulado en la DA 16ª del Texto Refundido de la Ley del Estatuto Básico del Empleado Público (RD Legislativo 5/2015, de 30 de octubre).

Sesión extraordinaria de 4 de julio de 2017

Aprobación de las propuestas relativas a:

- La agilización del procedimiento de transferencia de la propiedad industrial.
- La renovación del nombramiento del Dr. Sergio Falcón Santana como profesor honorífico de la ULPGC.
- El nombramiento del Dr. José Miguel Pacheco Castelao y del Dr. Javier Aranceta Bartrina como profesores honoríficos de la ULPGC.
- El nombramiento del Dr. Juan José Cabrera Galván y del Dr. Jesús Pérez Peña como profesores eméritos de la ULPGC.
- Los Títulos Propios.
- La modificación del Reglamento de Régimen Interno del Consejo de Gobierno.
- La modificación del Anexo del Reglamento de Funcionamiento Interno de las Comisiones Delegadas del Consejo de Gobierno

Sesión ordinaria de 27 de julio de 2017

Aprobación de las propuestas relativas a:

- El Protocolo para la detección, prevención y actuación en los supuestos de acoso sexual y por razón de sexo-género de la ULPGC.
- Las comisiones de selección para juzgar concursos.
- Las normas transitorias para la creación de *spin-offs*.
- La modificación del Reglamento de Evaluación Compensatoria para las

titulaciones de Grado de la ULPGC.

- La renovación de la comisión de compensación central.
- El Manual de Procedimiento Docencia-ULPGC.
- La modificación del Título propio “Maestría Universitaria Internacional en Cuidados Paliativos”.
- Diversos Títulos Propios y Certificación de Programas Formativos.

3.3. Otros órganos

3.3.1. Defensor de la Comunidad Universitaria

Con la entrada en vigor de los nuevos Estatutos de la ULPGC, aprobados por el Claustro Universitario el 06/05/2016 y publicados en el Decreto nº 107/2016 (BOC 09/08/2016),

el Órgano del Defensor Universitario (ODU) está facultado para admitir y, en su caso, tramitar e informar sobre cualquier queja o reclamación que se le presente en la que se denuncie el incumplimiento de la legalidad o cualquier perjuicio de los derechos y libertades del denunciante en sus relaciones con la ULPGC, aunque no exista infracción estricta de la legalidad.

Elegido por el Claustro Universitario por un período de cuatro años, el Órgano del Defensor Universitario desarrollará sus funciones con plena autonomía, imparcialidad e independencia.

El Órgano del Defensor de la Comunidad Universitaria tiene las siguientes funciones:

- a) Recabar la información que considere oportuna para el cumplimiento de sus fines, bien por iniciativa propia o a instancia de la parte interesada.
- b) Elevar informes al Rector y, en su caso, propuestas de reparación de los daños estimados.
- c) Instar a los órganos competentes a la corrección de los defectos de funcionamiento observados, y sugerir, si fuera necesario, las modificaciones de la normativa aplicada.
- d) Dar cuenta anualmente ante el Claustro de las actividades y gestiones realizadas.

El Presidente del Órgano del Defensor Universitario presentó la Memoria de las Actividades llevadas a cabo durante el año 2016 en la sesión del Claustro Universitario celebrada el día 4 de abril de 2017 y en la página web (<https://www.ulpgc.es/defensoruniversitario/informe-anual-del-du-ulpgc-2016>) puede consultarse íntegramente el documento.

MIEMBROS

Presidente

Francisco Ortega Santana

Representante del Profesorado

Antonio Palomino Martín

Representante del PAS

Antonia Soraya Pérez López

Representante de Alumnos

Jenifer Díaz Falcón

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

Aunque durante el año académico 2015-2016, de acuerdo con la Memoria elaborada por la Secretaría General, la comunidad de la ULPGC estuvo compuesta por 22.208 personas, el Órgano del Defensor Universitario recibió sólo 114 solicitudes formales. Con respecto a años anteriores, esta cifra revela un evidente descenso, tendencia común con las apreciadas tanto en la mayoría de las defensorías del resto de universidades españolas como en la oficina del Diputado del Común de nuestra Comunidad Autónoma.

La Tabla I y el Gráfico 1 muestran los distintos tipos de actuaciones realizadas. Como puede apreciarse, durante el año 2016 se han desarrollado un total de 114 actuaciones (un 34,7% menos que durante el año 2015) de las cuales 68 fueron Consultas, 44 Quejas o Reclamaciones y tan solo una solicitud de mediación, frente a las nueve cursadas durante el año 2015.

Como siempre, muchas acciones del Órgano del Defensor Universitario no están contabilizadas pues se corresponden con llamadas telefónicas, gestiones y consultas que no generan apertura de un expediente. En el transcurso de dichas conversaciones/gestiones se orienta a las personas que llaman sobre la mejor manera de solucionar el conflicto que plantean.

Tabla I y gráfico 1. Frecuencias y porcentajes de los diferentes tipos de solicitudes presentadas ante el Defensor Universitario (años 2015 y 2016)

ACTUACIONES 2015/2016

Actuaciones	Frecuencia	%
Mediación	9 / 1	5,2 / 0,9
Queja / Reclamación	78 / 44	45,1 / 38,6
Consulta	85 / 68	49,1 / 59,6
Otros	0 / 1	0 / 0,9
TOTAL	172 / 114	100 / 100

Nota: Los expedientes presentados de manera conjunta por varios miembros de la comunidad universitaria se contabilizan como una sola solicitud.

La Tabla II y el Gráfico 2 muestran la distribución de las actuaciones del Órgano del Defensor Universitario en función del estamento que las solicita:

Tabla II. Solicitudes presentadas en función del Estamento. Año 2016.

SOLICITUDES PRESENTADAS EN FUNCIÓN DEL ESTAMENTO

Solicitantes	Frecuencia	%
PAS	1	0,9
Externos	8	48,0
PDI	11	91,3
Estudiantes	94	8,7
TOTAL	114	100,0

Gráfico 2.- Representación de los porcentajes de solicitudes presentadas por cada estamento. Comparación años 2014-2015-2016.

En ellos se aprecia que las actuaciones requeridas desde el estamento del alumnado

son las más numerosas (un 82,4% del total), seguidas de las procedentes del estamento del PDI (9,7%) y de las del PAS (0,9%). En relación a los años 2014 y 2015, se aprecia que las solicitudes cursadas por el alumnado se mantienen muy estables (82,6%, 82,7%, 82,4%), las cursadas por el PDI muestran un discreto aunque progresivo aumento (5,0%, 6,9%, 9,7%) y en las recibidas desde el estamento del PAS se aprecia un comportamiento no homogéneo (1,8%, 4,0%, 0,9%). Si ajustamos estos porcentajes en función del número de individuos que componen cada uno de los estamentos de la ULPGC, se aprecia que, excepto en el caso del PAS donde las solicitudes son muy escasas, los porcentajes de solicitudes cursadas al Órgano del Defensor Universitario son cercanas a las de su peso relativo en la comunidad universitaria. (Tabla III)

Tabla III.- Comparación entre el porcentaje que representa cada sector de la Comunidad de la ULPGC y el del número de solicitudes cursadas al Órgano del Defensor Universitario

SOLICITUDES PRESENTADAS Y ACCIONES DEL DEFENSOR UNIVERSITARIO EN FUNCIÓN DEL ESTAMENTO

Estamento	Nº personas estamento / Nº Acciones DU	% Personas / % Acciones DU
EST	19.770 / 94	89,02 / 82,4
PDI	1.644 / 11	7,4 / 9,7

Estamento	Nº personas estamento / Nº Acciones DU	% Personas / % Acciones DU
PAS	794 / 1	3,58 / 0,9
TOTAL	22.208 / 106	100 / 100

Nota: Los datos totales se han obtenido de la Memoria del Curso Académico 2015-2016.

Gráfico 3.- Evolución de los tipos de asuntos planteados años 2014-2016. La ordenación, de menor a mayor, se ha realizado de acuerdo con los resultados del año 2016.

Como puede apreciarse en las tablas y gráficos, aunque desde la Estructura de Teleformación siguen presentándose el mayor número de peticiones al Órgano del Defensor Universitario, es de destacar el importante incremento producido en los centros de Ciencias Jurídicas, Economía, Empresa y Turismo y Traducción e Interpretación produciéndose, en este último caso, un incremento desde menos de un 1% a más del 8%. Por el lado contrario, cabe destacar el significativo descenso apreciado en las facultades de Ciencias del Mar, de

Actividad Física y del Deporte y, aunque en menor medida pero no menos importante, el detectado en los centros de Geografía e Historia, Ciencias de la Salud e Ingenierías Industriales y Civiles.

OTRAS ACTUACIONES

Durante el año 2016, los miembros del Órgano del Defensor Universitario han participado en las siguientes actividades:

- Participación en XIX Encuentro Estatal de Defensores Universitarios, celebrado en la Universidad de Córdoba durante los días 19 a 21 de octubre de 2016. En la misma se trataron los siguientes temas:
 - La contribución de los Defensores Universitarios a la mejora de la transparencia y el buen gobierno universitario. Ponencia. Conclusiones.
 - Acoso en el ámbito universitario. Ponencia. Conclusiones.
 - Conciliación de vida laboral y familiar en la Universidad. Ponencia. Conclusiones.

El desarrollo y conclusiones del Encuentro pueden consultarse en el siguiente enlace: http://www.cedu.es/index.php?option=com_content&view=article&id=133:la-conferencia-estatal-de-defensores-universitarios-cedu-ha-celebrado-del-19-al-21-de-octubre-su-xix-encuentro

anual-en-la-universidad-de-cordoba-2&catid=12&Itemid=182

- Asistencia a las reuniones de la Comisión Ejecutiva Nacional de la Conferencia Estatal de Defensores Universitarios (CEDU). Como miembro electo de la misma, el Presidente del Órgano del Defensor Universitario de la ULPGC ha participado en las reuniones que, durante el año 2016, se han desarrollado en las sedes de la Universidad Rey Juan Carlos, de Madrid, los días 12 a 15 de abril y 13 a 15 de diciembre, en la Universidad de Murcia los días 11 y 12 de febrero y en la Universidad de Santiago de Compostela entre los días 16 y 19 de junio.
- Asistencia a la Jornada “Estudio sobre cambios normativos: Ley del Procedimiento Administrativo Común de las Administraciones Públicas, Ley de Régimen Jurídico del Sector Público, texto refundido de la Ley del Estatuto Básico del Empleado Público y texto refundido de la Ley del Estatuto de los Trabajadores”. (Madrid, 15 de abril de 2016, Universidad Rey Juan Carlos, organizada por la Conferencia Estatal de Defensores Universitarios).
- Reunión del Presidente y del Representante del Profesorado del Órgano del Defensor Universitario en la sede de Lanzarote con los responsables de las titulaciones y con los delegados del alumnado, con la finalidad de acercar la figura del Órgano del Defensor

Universitario a todos los campus de la ULPGC. Fecha 29-09-2016.

- Reunión del Presidente y del Representante del Profesorado del Órgano del Defensor Universitario en la sede de Fuerteventura con los responsables de la titulación de enfermería y con los delegados de estudiantes, con la finalidad de acercar la figura del Órgano del Defensor Universitario a todos los campus de la ULPGC. Fecha 07-11-2016.
- Publicación del artículo “Reflexiones sobre la adaptación al Grado a raíz de la sentencia 9/2016 del Juzgado nº 1 de lo contencioso administrativo de Palma de Mallorca” en la Revista RUED@, Revista Universidad, Ética y Derechos. (<http://revistas.uca.es/index.php/Rueda/article/view/2590>).

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

Presidenta

Isabel Hernández Gómez

Vocales

Alberto Bravo de Laguna Socorro (PDI)
Roberto Domínguez Rodríguez (PDI)
Vicente Mena Santana (PDI)
Eduardo Niz Suárez (estudiante)
Ana Hidalgo Jódar (estudiante)
Yaiza Falcón Cordón (estudiante)
Ángel Ramos de Miguel (personal investigador contratado con vinculación no permanente a la universidad)
Daniel Calcines Pérez (PAS)

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

Rector

- Elecciones a Rector (octubre 2016)

Dirección de Centros

- Facultad de Geografía e Historia (marzo 2017)
- Facultad de Ciencias del Mar (mayo 2017)

Dirección de Departamentos

- Departamento de Matemáticas (abril 2017)

- Departamento de Ingeniería Civil (junio 2017)
- Departamento de Filología Hispánica, Clásica y de Estudios Árabes y Orientales (junio 2017)

Dirección de Institutos Universitarios de Investigación

- Instituto Universitario de Estudios Ambientales y Recursos Naturales (septiembre 2016)
- Instituto Universitario de Sanidad Animal y Seguridad Alimentaria (septiembre 2016)
- Instituto Universitario de Investigación en Acuicultura Sostenible y Ecosistemas Marinos (enero 2017)

ELECCIONES DE ÓRGANOS COLEGIADOS

Juntas de Centro

- Facultad de Ciencias de la Actividad Física y el Deporte (marzo 2017)
- Facultad de Ciencias del Mar (abril 2017)
- Facultad de Ciencias de la Salud (abril 2017)
- Facultad de Filología (abril 2017)
- Facultad de Geografía e Historia (abril 2017)
- Facultad de Traducción e Interpretación (abril 2017)
- Facultad de Veterinaria (abril 2017)

Consejos de Departamento

- Departamento de Geografía (marzo 2017)
- Departamento de Ingeniería Civil (marzo 2017)
- Departamento de Educación Física (mayo 2017)
- Departamento de Señales y Comunicaciones (mayo 2017)
- Departamento de Ingeniería Mecánica (junio 2017)

Consejos de Institutos Universitarios de Investigación

- Instituto Universitario de Acuicultura Sostenible y Recursos Marinos (noviembre 2016)
- Instituto Universitario de Investigaciones Biomédicas y Sanitarias (enero 2017)

- Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería (abril 2017)

Palacio de Formación y Congresos den Puerto del Rosario,
lugar de impartición del Grado de Enfermería
en Fuerteventura

Capítulo **4**

[ESCUELAS, FACULTADES,
DEPARTAMENTOS E INSTITUTOS
UNIVERSITARIOS DE INVESTIGACIÓN]

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.

ESCUELA DE ARQUITECTURA

Director

Enrique Solana Suárez

Subdirectora de Títulos y Postgrados

Elsa María Gutiérrez Labory

Subdirector de Calidad

Manuel Montesdeoca Calderín

Subdirectora/Subdirector de Relaciones y Prácticas Externas

Lucía Ojeda Bruno (desde el 25 de octubre de 2016)

Juan Sebastián López García (hasta el 24 de octubre de 2016)

Secretario

Miguel Saavedra Pérez

Edificio de Arquitectura
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 45 1307/2841/1304 Fax: 928 451308
Correo: adm_ea@ulpgc.es
www.ea.ulpgc.es

ESCUELA DE INGENIERÍAS INDUSTRIALES Y CIVILES

Director

Norberto Angulo Rodríguez

Subdirector de Ingeniería Civil y Planificación Docente

Miguel Ángel Franesqui García

Subdirectora de Movilidad y Becas

María Dolores Marrero Alemán

Subdirector de Normativa, Reglamentación y Comisiones

Sergio Santana Martín

Subdirectora de Grados de: Ingeniería en Ámbitos Industriales, Ingeniería en Organización Industrial, Ingeniería Química

Concepción Fifi Ling Ling

(1) Toma de posesión de Subdirectora de la Escuela de Arquitectura

(2) Patio del Edificio de Ingenierías

Subdirector de Grados de: Ingeniería en Tecnología Naval, Ingeniería en Geomática y Topografía, Ingeniería en Diseño Industrial y Desarrollo de Productos

Fernando Toscano Benítez

Subdirector de Prácticas de Empresas, Inserción Laboral y Comunicación

Gerardo Martín Lorenzo

Subdirector de Innovación Educativa, Postgrado y Nuevas Titulaciones

Javier Osorio Acosta

Subdirector de Calidad y Asuntos Económicos

Sergio Velázquez Medina

Secretario

Juan Francisco Cárdenes Martín

Edificio de Ingenierías

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 45 1863/1855 Fax: 928 451 999
Correo: adm_ei@ulpgc.es
www.eiic.ulpgc.es

ESCUELA DE INGENIERÍA INFORMÁTICA

Director

Oliverio Jesús Santana Jaria

Subdirector de Planificación Académica

Juan Carlos Rodríguez del Pino

Subdirector de Garantía de Calidad y Comunicación

Zenón José Hernández Figueroa

Subdirector de Relaciones Institucionales y Movilidad

José Daniel Hernández Sosa

Secretaria

Sonia Marrero Cáceres

Edificio de Informática y Matemáticas

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 45 8719/8761/8762 Fax: 928 458 760
Correo: admininfo@dis.ulpgc.es
www.eii.ulpgc.es

ESCUELA DE INGENIERÍA DE TELECOMUNICACIÓN Y ELECTRÓNICA

Director

Juan Luis Navarro Mesa

Subdirector de Grado y Posgrado

Carlos Manuel Travieso González

Subdirector de Innovación y Planificación

Francisco Alberto Delgado Rajó

Subdirector de Estudiantes, Movilidad e Inserción Laboral

José María Cabrera Peña

Secretario

Manuel Martín Medina Molina

Edificio de Electrónica y Telecomunicación

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 45 2852/1221/2854 Fax: 928 45 2716
Correo: admon_teleco@ulpgc.es
www.eite.ulpgc.es

1

ESTRUCTURA DE TELEFORMACIÓN ULPGC

Director

Antonio Ocón Carreras

Secretario

Lucas Andrés Pérez Martín

Subdirectora de Calidad

María Olga Escandell Bermúdez

Nuevo Aulario del Campus del Obelisco (módulo A)
Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35004 Las Palmas de Gran Canaria
Teléfonos: 928 45 458 095/ 7422/ 7468/ 9825/ 7464/ 2726/
2777/ 7463/ 8084
Fax: 928 45 7288
Correo: stele@ulpgc.es
<http://www.centros.ulpgc.es/teleformacion/>

FACULTAD DE CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE

Decano

Antonio González Molina

Vicedecano de Internacionalización, Cultura y Participación

Antonio Samuel Almeida Aguiar

Vicedecano de Ordenación Académica e Infraestructuras

Rafael Reyes Romero

Vicedecano/a de Calidad e Innovación

Adelina González Muñoz (desde 19 de
septiembre de 2016)

Félix Guillén García (hasta 18 de septiembre de
2016)

Secretario

José Hernández Moreno (desde el 2 de mayo de
2017)

Juan Carlos García González (hasta el 1 de
mayo de 2017)

Edificio de Educación Física
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 45 8868/8885
Correo: dec_fcafd@ulpgc.es
www.fcafd.ulpgc.es

2

3

1

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

Decana

Ángeles Perera Santana

Vicedecana de Ordenación Académica

Alicia Díaz Megolla

Vicedecana de Grados e Investigación

Carmen Isabel Reyes García

Vicedecana de Prácticum y TFT

M^a Victoria Aguiar Perera

Vicedecana de Postgrados y Relaciones Internacionales

Elisa María Ramón Molina

Vicedecana de Cultura

Juana Rosa Suárez Robaina

Vicedecana de Calidad

Celia Fernández Sarmiento

Vicedecana de Estudiantes

Ana María Torrecillas Martín

Secretario

José Carlos Carrión Pérez

Edificio de Formación del Profesorado

Campus Universitario del Obelisco

C/ Juana de Arco, 1

35003 Las Palmas de Gran Canaria

Teléfono: 928 45 1775

Fax: 928 45 2880

Correo: adm_efp@ulpgc.es

www.ffp.ulpgc.es

2

FACULTAD DE CIENCIAS JURÍDICAS

Decano

Pablo Saavedra Gallo

Vicedecana del Grado en Trabajo Social

Carmen Delia Díaz Bolaños

Vicedecano/a del Grado en Relaciones Laborales y Recursos Humanos

José Carlos Rodríguez Trueba (desde el 22 de noviembre de 2016)

Yasmina Gloria Araujo Cabrera (hasta el 21 de noviembre de 2016)

Vicedecano de Programas de Movilidad, Intercambios Académicos y Relaciones Internacionales

Carmelo Faleh Pérez

Vicedecana del Grado en Derecho

María del Pino Rodríguez González (desde el 4 de abril de 2017)

Rosa Rodríguez Bahamonde (hasta el 12 de enero de 2017)

(1) Facultad de Ciencias de la Educación (fachada exterior del edificio)

(2) Toma de posesión del Vicedecano de Relaciones Laborales y RR.HH. de la Facultad de Ciencias Jurídicas

Vicedecano de Estudiantes y Prácticas Externas

José Luis Zamora Manzano (desde el 3 de febrero hasta el 21 de junio de 2017)

Arturo Hernández López (hasta 2 de febrero de 2017)

Vicedecano de Formación Continua y Posgrado

Víctor Sánchez Blázquez (desde el 25 de octubre de 2016)

Luis Miguel Blasco Arias (hasta el 24 de octubre de 2016)

Vicedecano de Calidad e Innovación Docente

Víctor Manuel Cuesta López

Secretario/a

Arturo Hernández López (desde el 10 de noviembre de 2016)

Carolina Mesa Marrero (hasta el 9 de noviembre de 2016)

Edificio de Ciencias Jurídicas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 200 Fax: 928 458 244
Correo: adm_ecj@ulpgc.es
www.fcj.ulpgc.es

Tomas de posesión de miembros del equipo decanal de la Facultad de Ciencias Jurídicas

- (1) Vicedecana del Grado de Derecho
- (2) Vicedecano de Estudiantes y Prácticas Externas
- (3) Vicedecano de Formación Continua y Posgrados

(4) Toma de posesión del equipo decanal de la Facultad de Ciencias del Mar

FACULTAD DE CIENCIAS DEL MAR

Decana/o

María Esther Torres Padrón (desde el 13 de junio de 2017)

Melchor González Dávila (hasta el 12 de junio de 2017)

Vicedecana de Estudios de Grado y Licenciatura (hasta el 12 de junio de 2017)

María Esther Torres Padrón (hasta el 12 de junio de 2017)

Vicedecana de Estudios de Posgrado (hasta el 12 de junio de 2017)

Juana Magdalena Santana Casiano (hasta el 12 de junio de 2017)

Vicedecano de Posgrado

e Internacionalización (desde el 13 de junio de 2017)

Ángel Rodríguez Santana (desde el 13 de junio de 2017)

**Vicedecano de Relaciones Institucionales
y Extensión Universitaria** (hasta el 12 de junio
de 2017)

Antonio Martínez Marrero (hasta el 12 de junio de
2017)

**Vicedecano de Movilidad, Igualdad
y Estudiantes** (desde el 13 de junio de 2017)

Antonio Martínez Marrero (desde el 13 de junio
de 2017)

Vicedecana de Calidad Educativa

María Pilar García Jiménez

Secretaria (hasta 12 de junio de 2017)

Isabel Padilla León (hasta el 12 de junio de
2017)

Secretaria y Coordinadora de Grado (desde
el 13 de junio de 2017)

Isabel Padilla León (desde el 13 de junio de 2017)

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

FACULTAD DE CIENCIAS DE LA SALUD

Decana

María del Pino Santana Delgado

**Vicedecana de Enfermería en Gran
Canaria**

Josefa María Ramal López

Vicedecano de Enfermería en Lanzarote

Juan Manuel Martín Ferrer

**Vicedecana de Enfermería
en Fuerteventura**

Epifanía Medina Artilés

Vicedecano de Medicina

Joaquín Marchena Gómez

Vicedecana de Ordenación Académica

Blanca Rosa Mompeó Corredera

(1) Toma de posesión de Vicedecana de la Facultad de CC. de la Salud

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

María del Mar Tavío Pérez (desde el 3 de
febrero de 2017)

Jorge Doreste Alonso (hasta el 2 de febrero de
2017)

**Vicedecano de Calidad e Innovación
Docente**

Enrique Castro López-Tarruella

Secretaria

Margarita Rosa González Martín

Coordinador de Fisioterapia

Daniel David Álamo Arce

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 45 9441/1410
Fax: 928 45 9797
Correo: adm_ecs@ulpgc.es
www.fccs.ulpgc.es

FACULTAD DE ECONOMÍA, EMPRESA Y TURISMO

Decano

Juan Manuel Benítez del Rosario

Vicedecano/a de Posgrado y Formación Continua

Jerónimo Pérez Alemán (desde el 3 de febrero de 2017)

Rosa María Batista Canino (desde el 12 de enero de 2017)

Vicedecana del Grado en Administración y Dirección de Empresas

María Victoria Ruíz Mayorquí

Vicedecana del Grado en Economía

María del Pilar Socorro Quevedo

Vicedecano del Grado en Turismo

José Luis Ballesteros Rodríguez

Vicedecano de Comunicación, Investigación e Infraestructura

Alejandro Manuel Rodríguez Caro

Vicedecano de Estudiantes y Prácticas Externas

Jerónimo Pérez Alemán (hasta el 2 de febrero de 2017)

Vicedecano de Prácticas Externas

José Juan Déniz Mayor (desde el 3 de febrero de 2017)

Vicedecana de Programas de Movilidad, Intercambios Académicos y Relaciones Internacionales

Lidia Hernández López

Vicedecano de Calidad

Octavio Maroto Santana

Secretario

Ángel Gutiérrez Padrón

Edificio de Ciencias Económicas y Empresariales
Campus de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 800 - 928451825
Fax: 928 451 829
Correo: adm_ecee@ulpgc.es
www.feet.ulpgc.es

(1) Tomas de posesión de miembros del equipo decanal de la Facultad de Economía, Empresa y Turismo

(2) Fachada del Edificio de Humanidades

FACULTAD DE FILOLOGÍA

Decano

Francisco Javier Ponce Lang-Lenton

Vicedecana de Coordinación Académica

Ana María Pérez Martín

Vicedecana de Relaciones Internacionales

Gina Louise Oxbrow

Vicedecana de Calidad

Marta Samper Hernández

Secretaria

María del Pino Santana Quintana

Edificio de Humanidades
Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 45 2943
Fax: 928 45 1701
Correo: filologia@ulpgc.es
www.ff.ulpgc.es

1

FACULTAD DE GEOGRAFÍA E HISTORIA

Decano

Pedro González Quintero (desde el 2 de mayo de 2017)

Gerardo Delgado Aguiar (hasta el 12 de enero de 2017)

Vicedecano de Organización Académica y Planificación Docente (antes, de Planificación Académica y Profesorado)

Juan José Díaz Benítez (desde el 2 de mayo de 2017)

Pedro González Quintero (hasta el 1 de mayo de 2017)

Vicedecana de Estudiantes, Movilidad e Igualdad

Matilde Armengol Martín

Vicedecana de Calidad

Luisa Toledo Bravo de Laguna

Secretario

Antonio Ángel Ramón Ojeda (desde el 2 de mayo de 2017)

Juan José Díaz Benítez (hasta el 1 de mayo de 2017)

Edificio de Humanidades

Campus Universitario del Obelisco.

C/ Pérez del Toro, 1.

35003 Las Palmas de Gran Canaria

Teléfono: 928 45 1706

Fax: 928 451 701

Correo: adm_eh@ulpgc.es

www.fgh.ulpgc.es

2

FACULTAD DE TRADUCCIÓN E INTERPRETACIÓN

Decana

Laura Cruz García

Vicedecana de Ordenación Académica

Jéssica Pérez-Luzardo Díaz

Vicedecana de Relaciones Internacionales

Carmen Falzoi Alcántara

Vicedecano de Calidad

Víctor Manuel González Ruiz

Secretaria

M^a del Carmen Martín Santana

Edificio de Humanidades

Campus Universitario del Obelisco

C/ Pérez del Toro, 1

35003 Las Palmas de Gran Canaria

Teléfono: 928 45 1700

Fax: 928 45 1701

Correo: adm_eh@ulpgc.es

www.fti.ulpgc.es

(1) Toma de posesión de Vicedecana de la Facultad de Geografía e Historia

(2) Fachada del Edificio de Humanidades

1

FACULTAD DE VETERINARIA

Decano

Juan Alberto Corbera Sánchez

Vicedecana de Calidad, Comunicación y Coordinación Institucional

María Teresa Tejedor Junco

Vicedecana de Estudiantes, Movilidad y Prácticas Externas

Inmaculada Morales Fariña

Vicedecano de Planificación Académica

Manuel Zumbado Peña

Secretario

Alberto Arencibia Espinosa

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

2

Centros adscritos

ESCUELA UNIVERSITARIA ADSCRITA DE TURISMO DE LANZAROTE

Director

Mariano Chirivella Caballero

Vicedirectora

Eva Crespo Fontes

Subdirectora de Ordenación Académica

María José Morales García

Subdirectora de Calidad

Begoña Betancort García

Secretaria

Gloria Gil Padrón

Centro Adscrito de Turismo de Lanzarote
C/ Rafael Alberti, Tahíche
35509 Teguiise (Las Palmas)
Teléfono: 928 836 410
Fax: 928 836 422
Correo: infoeutl@ulpgc.es
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.

DEPARTAMENTO DE ANÁLISIS ECONÓMICO APLICADO

Directora

Ofelia Betancor Cruz

Secretario

Juan Luis Eugenio Martín

Jefe de Servicio

Vicente Báez Chesa

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Dirección y Administración de Empresas y Grado en Derecho
- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en Dirección y Administración de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Derecho
- Grado en Economía
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial
- Grado en Ingeniería en Tecnología Naval

- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo

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
- Máster Universitario en Economía del Turismo, del Transporte y del Medio Ambiente.
- Máster Universitario en Formación de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster Universitario en Traducción Profesional y Mediación Intercultural
- Máster Universitario en Relaciones Hispano Africanas
- Máster Universitario en Marketing y Comercio Internacional

Edificio de Ciencias Económicas y Empresariales
Campus Universitario de Tafira.
Módulo D. Planta 2. Despacho D2.02
35017 Las Palmas de Gran Canaria
Teléfono: 928 458 184
Fax: 928 458 183
Correo: daea@ulpgc.es
www.daea.ulpgc.es

DEPARTAMENTO DE ARTE, CIUDAD Y TERRITORIO

Director

Pablo Ley Bosch

Secretario

Óscar Naranjo Barrera

Titulaciones de Grado en las que imparte docencia

- Grado en Arquitectura
- Grado en Historia
- Grado en Ingeniería Industrial y Desarrollo de Productos
- Grado en Turismo
- Grado en Turismo (Lanzarote)

Titulaciones de postgrado

- Máster Universitario en Desarrollo Integral en Destinos Turísticos

- Máster Universitario en Gestión del Patrimonio Artístico y Arquitectónico. Museos y Mercado del Arte
- Máster Universitario en Relaciones Hispano Africanas
- Máster Universitario en Español y su Cultura: Desarrollos Profesionales y Empresariales
- Máster Universitario en Patrimonio Histórico, Cultural y Natural
- Máster Universitario en Economía del Turismo, del Transporte y del Medio Ambiente

Edificio de Arquitectura

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

DEPARTAMENTO DE BIOLOGÍA

Director

Juan Luis Gómez Pinchetti

Secretario

José Manuel Vergara Martín

Jefe de Servicio

José Juan Castro Hernández

Titulaciones de Grado en las que imparte docencia

- Grado en Ciencias del Mar
- Grado en Educación Primaria
- Grado en Ingeniería Química
- Grado en Turismo (Lanzarote)
- Grado en Veterinaria

Titulaciones de postgrado

- Máster Universitario en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte
- 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
- Programa de Doctorado en Oceanografía y Cambio Global
- Programa de Doctorado en Acuicultura Sostenible y Ecosistemas Marinos

Edificio de Ciencias Básicas

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 452 911
Fax: 928 452 922
Correo: secretaria@dbio.ulpgc.es
www.dbio.ulpgc.es

**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 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

Titulaciones de postgrado

- Máster Universitario en Cultivos Marinos
- Máster Universitario en Sanidad Animal
- Programa de Doctorado en Investigación en Biomedicina

Edificio de Ciencias de la Salud
Edificio de Servicios Administrativos
Campus Universitario de San Cristóbal.
Paseo Blas Cabrera Felipe s/n
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 440
Fax: 928 451 441
Correo: secretaria.dbbf@ulpgc.es
www.dbbf.ulpgc.es

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

Directora

Alejandra Sanjuán Hernán-Pérez

Secretaria

Lidia María Quintana Rivero

Jefe de Servicio

Víctor Ramón Sigut Marrero

**Titulaciones de Grado en las que imparte
docencia**

- Grado en Arquitectura
- Grado en Ingeniería Civil
- Grado en Ingeniería de Diseño Industrial y Desarrollo de Productos
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería Geomática
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial

Titulaciones de postgrado

- Máster Universitario en Innovación en Diseño para el Sector Turístico
- Máster Universitario en Soluciones TIC para Bienestar y Medio Ambiente

Edificio de Ingenierías
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 873
Fax: 928 451 872
Correo: secretaria@dcegi.ulpgc.es
www.dcegi.ulpgc.es

1

DEPARTAMENTO DE CIENCIAS CLÍNICAS

Director

Juan Francisco Loro Ferrer

Secretario

Octavio Luis Pérez Luzardo

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

- Grado en Enfermería (Gran Canaria)
- Grado en Enfermería (Lanzarote)
- Grado en Enfermería (Fuerteventura)
- Grado en Fisioterapia
- Grado en Medicina
- Grado en Trabajo Social
- Grado en Veterinaria
- Licenciatura en Medicina

Titulaciones de postgrado

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

Edificio de Ciencias de la Salud
Edificio de Servicios Administrativos
Campus Universitario de San Cristóbal.
Paseo Blas Cabrera Felipe s/n
35016 Las Palmas de Gran Canaria
Teléfono: 928 451 447
Correo: secretaria.dcc@ulpgc.es
www.dcc.ulpgc.es

DEPARTAMENTO DE CIENCIAS HISTÓRICAS

Director

Germán Santana Pérez

Secretario

Sergio Solbes Ferri

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Dirección y Administración de Empresas y Grado en Derecho
- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en Dirección y Administración de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Grado en Turismo (Lanzarote)

Titulaciones de postgrado

- Máster Universitario en Arqueología
- 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 Gestión de Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte
- Máster Universitario en Patrimonio Histórico, Cultural y Natural
- Máster Universitario en Relaciones Hispano Africanas
- Programa de Doctorado Islas Atlánticas: Historia, Patrimonio y Marco Jurídico Institucional

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
Correo: secretaria.dch@ulpgc.es
www.dch.ulpgc

DEPARTAMENTO DE CIENCIAS JURÍDICAS BÁSICAS

Director

Nicolás Navarro Batista

Secretaria

Laura Miraut Martín

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Dirección y Administración de Empresas y Grado en Derecho
- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en 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 (Lanzarote)
- Grado en Turismo

Titulaciones de postgrado

- Máster Universitario en Abogacía
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Dirección y Planificación de Turismo

- Máster Universitario en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte
- Máster Universitario en Intervención Familiar
- Máster Universitario en Intervención y Mediación Familiar
- Máster Universitario en Marketing y Comercio Internacional
- Máster Universitario en Mediación Familiar y Sociocomunitaria
- Máster Universitario en Traducción Profesional y Mediación Intercultural
- Programa de Doctorado en Islas Atlánticas: Historia, Patrimonio y Marco Jurídico Institucional

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
Correo: dcjb@ulpgc.es
www.dcbj.ulpgc.es

DEPARTAMENTO DE CIENCIAS MÉDICAS Y QUIRÚRGICAS

Director

Esteban Pérez Alonso

Secretario

Juan Ramón Hernández Hernández

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

- Grado en Enfermería (Gran Canaria)
- Grado en Enfermería (Fuerteventura)
- Grado en Enfermería (Lanzarote)
- Grado en Fisioterapia
- Grado en Medicina
- Licenciatura en Medicina

Titulación de postgrado

- Programa de Doctorado en Investigación en Biomedicina y Bioética

Edificio de Ciencias de la Salud
Edificio de Servicios Administrativos
Campus Universitario de San Cristóbal.
Paseo Blas Cabrera Felipe s/n
35016 Las Palmas de Gran Canaria
Teléfono: 928 452 701
Fax: 928 452 784
Correo: jurahh@yahoo.es
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

Titulación de Grado en la que imparte docencia

- Grado en Arquitectura

Titulaciones de postgrado

- Máster Universitario en Arquitectura y Acondicionamiento con Tecnologías de Comunicaciones para Hoteles Sustentables
- Máster Universitario en Eficiencia Energética
- Máster Universitario en Gestión Costera
- Máster Universitario en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte

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

DEPARTAMENTO DE DERECHO PÚBLICO

Director

Pedro Carballo Armas

Secretario

Clemente Zaballos González

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Dirección y Administración de Empresas y Grado en Derecho
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Derecho
- Grado en Economía
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Grado en Turismo (Lanzarote)

Titulaciones de postgrado

- Máster Universitario en Abogacía
- Máster Universitario en Bioética y Bioderecho
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Dirección de Empresas y Recursos Humanos
- Máster Universitario en Dirección y Planificación del Turismo

1

- Máster Universitario en Intervención y Mediación Familiar
- Máster Universitario en Mediación Familiar y Sociocomunitaria

Edificio de Ciencias Jurídicas
Módulo B. Planta 2ª
Campus de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 175
Fax: 928 451 194
Correo: pperezs@pas.ulpgc.es
www.ddp.ulpgc.es

DEPARTAMENTO DE DIDÁCTICAS ESPECIALES

Directora

María del Carmen Mato Carrodegas

Secretario

José Luis Correa Santana

Jefe de Servicio

Francisco Robaina Palmes

Titulaciones de Grado en las que imparte docencia

- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Historia

Titulaciones de postgrado

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

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
Correo: secretaria@dde.ulpgc.es
www.dde.ulpgc.es

DEPARTAMENTO DE ECONOMÍA FINANCIERA Y CONTABILIDAD

Director

Domingo Javier Santana Martín

Secretaria

Carolina Bona Sánchez

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Dirección y Administración de Empresas y Grado en Derecho
- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en Dirección y Administración de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Turismo
- Grado en Turismo (Lanzarote)

Titulaciones de postgrado

- Máster Universitario en Banca y Finanzas
- Máster Universitario en Contabilidad, Auditoría y Fiscalidad Empresarial
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Dirección y Planificación del Turismo

**DEPARTAMENTO DE ECONOMÍA Y DIRECCIÓN
DE EMPRESAS**

Directora

Antonia Mercedes García Cabrera

Secretaria

Julia Nieves Rodríguez

**Titulaciones de Grado en las que imparte
docencia**

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

Edificio de Ciencias Económicas y Empresariales
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 812
Fax: 928 458 177
Correo: defc@ulpgc.es
www.defc.ulpgc.es

- Grado en Administración y Dirección de Empresas
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Economía
- Grado en Fisioterapia
- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Geomática
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Informática
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química

- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo (Lanzarote)
- Grado en Turismo (Gran Canaria)

Titulaciones de postgrado

- Máster Universitario en Arquitectura y Acondicionamiento con Tecnologías de Comunicaciones para Hoteles Sustentables
- Máster Universitario en Banca y Fianzas
- Máster Universitario en Contabilidad, Auditoría y Fiscalidad de la Empresa
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Economía del Turismo, del Transporte y del Medio Ambiente
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster Universitario en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte
- Máster Universitario en Ingeniería de Telecomunicaciones
- Máster Universitario en Ingeniería Industrial
- Máster Universitario en Marketing y Comercio Internacional

1

- Máster Universitario en Soluciones TIC para Bienestar y Medio Ambiente
- Máster Universitario en Traducción Profesional y Mediación Intercultural
- Programa de Doctorado en Empresa, Internet y Tecnologías de las Comunicaciones

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

DEPARTAMENTO DE EDUCACIÓN

Director

Rafael Santana Hernández

Secretario

Juan Carlos Martín Quintana

Jefe de Servicio

Jesús Ariel Alemán Falcón

Titulaciones de Grado en las que imparte docencia

- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social

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 Familiar
- Máster Universitario en Intervención y Mediación Familiar
- Máster Universitario en Mediación Familiar y Sociocomunitaria

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
Correo: administracion@dedu.ulpgc.es
www.educacion-ulpgc.es

DEPARTAMENTO DE EDUCACIÓN FÍSICA

Directora/Director

Miriam Esther Quiroga Escudero (en funciones desde el 13 de febrero de 2017)

Antonio S. Ramos Gordillo (hasta el 12 de enero de 2017)

Secretaria

Miriam Esther Quiroga Escudero (hasta el 12 de febrero de 2017)

Titulaciones de Grado en las que imparte docencia

- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Fisioterapia
- Grado en Turismo

Titulaciones de postgrado

- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- 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

- Programa de Doctorado en Investigación en Biomedicina

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

DEPARTAMENTO DE ENFERMERÍA

Directora

Carmen Delia Medina Castellano

Secretario

Maximino Díaz Hernández

Jefa de Servicio

María Clara Fernández Valhonrat

Titulaciones de Grado en las que imparte docencia

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

Titulación de postgrado

- Máster Universitario en Bioética y Bioderecho

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
Correo: rcoba@pas.ulpgc.es
www.denf.ulpgc.es

DEPARTAMENTO DE EXPRESIÓN GRÁFICA Y PROYECTOS ARQUITECTÓNICOS

Directora

María Luisa Martínez Zimmermann

Secretario

José Domingo Núñez Hernández

Titulaciones de Grado en las que imparte docencia

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

Titulaciones de postgrado

- Máster Universitario en Arquitectura y Acondicionamiento con Tecnologías de Comunicaciones para Hoteles Sustentables
- Máster Universitario en Eficiencia Energética
- Máster Universitario en Gestión del Patrimonio Artístico

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

DEPARTAMENTO DE FILOLOGÍA HISPÁNICA, CLÁSICA Y ESTUDIOS ÁRABES Y ORIENTALES

Directora

Carmen Márquez Montes

Secretario

Juan José Bellón Fernández

Jefa de Servicio

Rosa María González Monllor

Titulaciones de Grado en las que imparte docencia

- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- Grado en Lengua Española y Literaturas Hispánicas
- Grado en Lenguas Modernas
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Grado en Turismo

Titulaciones de postgrado

- Máster Universitario en Cultura Audiovisual y Literaria
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- 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 Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte
- Máster Universitario en Traducción Profesional y Mediación Intercultural
- Programa de Doctorado de Estudios Lingüísticos y Literarios

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
Correo: administracion@dfc.ulpgc.es
www.dfc.ulpgc.es

DEPARTAMENTO DE FILOLOGÍA MODERNA

Director

Francisco Jesús Alonso Almeida

Secretaria

Mercedes Cabrera Abreu (desde el 3 de febrero de 2017)

Florence Yolande Gerard Lojacono (hasta el 26 de enero de 2017)

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

- Programa de Doble Titulación: Grado en Traducción e Interpretación: Inglés-Alemán y Grado en Traducción e Interpretación: Inglés-Francés
- Grado en Arquitectura
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Geografía y Ordenación del Territorio

- Grado en Historia
- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Geomática y Topografía
- Grado en Ingeniería Informática
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Lengua Española y Literaturas Hispánicas
- Grado en Lenguas Modernas
- Grado en Medicina
- Grado en Trabajo Social
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Grado en Turismo
- Grado en Turismo (Lanzarote)
- Licenciatura en Medicina

Titulaciones de postgrado

- Máster Universitario en Abogacía
- Máster Universitario en Cultura Audiovisual y Literaria
- Máster Universitario en Desarrollo

- Integral y de Destinos Turísticos
- Máster Universitario en Dirección de Empresas y Recursos Humanos
- 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 Ingeniería Industrial
- Máster Universitario en Relaciones Hispano Africanas
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería
- Máster Universitario en Soluciones TIC para Bienestar y Medio Ambiente
- Máster Universitario en Traducción Profesional y Mediación Intercultural
- Programa de Doctorado en Investigación en Biomedicina
- Programa de Doctorado en Territorio y Sociedad. Evolución Histórica de un Espacio Tricontinental (África, América y Europa)

Edificio de Humanidades
Campus Universitario del Obelisco
C/ Pérez del Toro, 1
35003 Las Palmas de Gran Canaria
Teléfono: 928 458 919
Fax: 928 452 712
Correo: administracion@dfm.ulpgc.es
www.dfm.ulpgc.es

DEPARTAMENTO DE FÍSICA

Director

Jesús García Rubiano

Secretario/a

Luis Francisco García Weil (desde el 3 de febrero de 2017)

María de los Ángeles Marrero Díaz (hasta el 2 de febrero de 2017)

Jefe de Servicio

Héctor Alonso Hernández (desde el 3 de febrero de 2017)

Luis Francisco García Weil (hasta el 2 de febrero de 2017)

Titulaciones de Grado en las que imparte docencia

- Grado en Arquitectura
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Ciencias del Mar
- Grado en Fisioterapia
- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Geomática
- Grado en Ingeniería Geomática y Topografía
- Grado en Ingeniería Informática
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial
- Grado en Medicina
- Grado en Veterinaria

Titulaciones de postgrado

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

- Máster Universitario en Gestión Costera
- Máster Universitario en Oceanografía
- Programa de Doctorado en Oceanografía y Cambio Global

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

DEPARTAMENTO DE GEOGRAFÍA

Director

Juan Manuel Parreño Castellano

Secretario

Pablo Lucas Máyer Suárez

Jefe de Servicio

Claudio Moreno Medina

Titulaciones de Grado en las que imparte docencia

- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Geografía y Ordenación del Territorio
- Grado en Historia
- Grado en Turismo
- Grado en Turismo (Lanzarote)

Titulaciones de postgrado

- Máster Universitario en Arqueología
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- 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 Gestión Costera
- Máster Universitario en Patrimonio Histórico, Cultural y Natural

1

- Máster Universitario en Relaciones Hispano Africanas
- Programa de Doctorado Islas Atlánticas: Historia, Patrimonio y Marco Jurídico Institucional

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
Correo: secretaria.dgeo@ulpgc.es
www.dgeo.ulpgc.es

DEPARTAMENTO DE INFORMÁTICA Y SISTEMAS

Director

Carmelo Rubén García Rodríguez

Secretario

Agustín Rafael Trujillo Pino

Jefe de Servicio

Gabino Padrón Morales

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

- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en Dirección y Administración de Empresas
- Programa de Doble Titulación: Grado en Traducción e Interpretación Inglés - Alemán y Grado en Traducción e Interpretación Inglés Francés
- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Informática
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial
- Grado en Traducción e Interpretación Inglés - Alemán

- Grado en Traducción e Interpretación Inglés – Francés

Titulaciones de postgrado

- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Eficiencia Energética
- Máster Universitario en Ingeniería Informática
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Programa de Doctorado en Empresa, Internet y Tecnologías de las Comunicaciones
- Programa de Doctorado en Tecnologías de Telecomunicación e Ingeniería Computacional

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

DEPARTAMENTO DE INGENIERÍA CIVIL

Director

Francisco Chirino Godoy

Secretario

Fidel García del Pino

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en Dirección y Administración de Empresas
- Programa de Doble Titulación: Grado en Traducción e Interpretación Inglés - Alemán y Grado en Traducción e Interpretación Inglés Francés
- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Informática
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial
- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés

Titulaciones de postgrado

- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Eficiencia Energética
- Máster Universitario en Ingeniería Informática
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Programa de Doctorado en Empresa, Internet y Tecnologías de las Comunicaciones
- Programa de Doctorado en Tecnologías de Telecomunicación e Ingeniería Computacional

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

DEPARTAMENTO DE INGENIERÍA DE PROCESOS

Director

Vicente Henríquez Concepción

Secretario

Antonio Nizado Benítez Vega

Jefe de Servicio

Alejandro Ramos Martín

Titulaciones de Grado en las que imparte docencia

- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Geomática y Topografía
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial

Titulaciones de postgrado

- Máster Universitario en Eficiencia Energética
- Máster Universitario en Ingeniería Industrial
- Máster Universitario en Tecnologías Industriales
- Programa de Doctorado en Tecnologías de Telecomunicación e Ingeniería Computacional

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

DEPARTAMENTO DE INGENIERÍA ELÉCTRICA

Director

Felipe Díaz Reyes

Secretario

Jesús Castillo Ortiz

Jefe de Servicio

Eugenio Cruz Álamo

Titulaciones de Grado en las que imparte docencia

- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial

Titulaciones de postgrado

- Máster Universitario en Eficiencia Energética
- Máster Universitario en Ingeniería Industrial
- Máster Universitario en Tecnologías de Telecomunicación
- Máster Universitario en Tecnologías Industriales

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

DEPARTAMENTO DE INGENIERÍA ELECTRÓNICA Y AUTOMÁTICA

Directora

Margarita Luisa Marrero Martín

Secretario

Roberto Esper-Chaín Falcón

Jefe de Servicio

Juan Antonio Jiménez Rodríguez

Titulaciones de Grado en las que imparte docencia

- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial

Titulaciones de postgrado

- Máster Universitario en Eficiencia Energética

- 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 Ingeniería Industrial
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Máster Universitario en Tecnologías de la Telecomunicación
- Máster Universitario en Tecnologías Industriales
- Programa de Doctorado en Empresa, Internet y Tecnologías de las Comunicaciones
- Programa de Doctorado en Ingenierías Química, Mecánica y de Fabricación
- Programa de Doctorado en Tecnologías de Telecomunicación e Ingeniería Computacional

Edificio de Electrónica y Telecomunicación

Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 228
Fax: 928 457 319
Correo: elvira.martin@ulpgc.es
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 en las que imparte docencia

- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial

1

Titulaciones de postgrado

- Máster Universitario en Ingeniería Industrial
- Máster Universitario en Innovación en Diseño para el Sector Turístico
- Máster Universitario en Tecnologías Industriales
- Programa de Doctorado en Ingenierías Química, Mecánica y de Fabricación

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

DEPARTAMENTO DE INGENIERÍA TELEMÁTICA

Director

José María Quintero González

Secretaria

Ernestina Ángeles Martel Jordán

Titulación de Grado en la que imparte docencia

- Grado en Ingeniería en Tecnologías de la Telecomunicación

Titulaciones de postgrado

- Máster Universitario en Ingeniería de Telecomunicación
- Máster Universitario en Soluciones TIC para Bienestar y Medio Ambiente
- Máster Universitario en Tecnologías de Telecomunicación
- Programa de Doctorado en Empresa, Internet y Tecnologías de las Comunicaciones

Edificio de Electrónica y Telecomunicación
Campus Universitario de Tafira;
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 379
Fax: 928 451 380
Correo: emartel@dit.ulpgc.es
www.dit.ulpgc.es

DEPARTAMENTO DE MATEMÁTICAS

Directora

María Belén López Brito (desde el 28 de abril de 2017)

María Dolores García León (hasta el 27 de abril de 2017)

Secretario

Jackie Jerónimo Arjani Saúco (desde el 28 de abril de 2017)

Juan Rocha Martín (hasta el 27 de abril de 2017)

Jefe de Servicio

Antonio Félix Suárez Sarmiento

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en Dirección y Administración de Empresas
- Grado en Arquitectura
- Grado en Ciencias del Mar
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Enfermería
- Grado en Fisioterapia
- Grado en Geomática y Topografía
- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Geomática
- Grado en Ingeniería Informática
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Medicina
- Grado en Química Industrial
- Grado en Veterinaria

Titulaciones de postgrado

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
- Máster Universitario en Eficiencia Energética
- Máster Universitario en Gestión Costera
- Máster Universitario en Gestión Sostenible de Recursos Pesqueros
- Máster Universitario en Ingeniería Industrial
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Máster Universitario en Tecnologías de Telecomunicación
- Máster Universitario en Tecnologías Industriales
- Programa de Doctorado en Ingenierías Química, Mecánica y de Fabricación
- Programa de Doctorado en Investigación en Biomedicina
- Programa de Doctorado en Oceanografía y Cambio Global
- Programa de Doctorado en Tecnologías de Telecomunicación e Ingeniería Computacional

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

DEPARTAMENTO DE MÉTODOS CUANTITATIVOS EN ECONOMÍA Y GESTIÓN

Director

Francisco José Vázquez Polo

Secretaria

Yolanda Santana Jiménez

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Administración y Dirección de Empresas y Grado en Derecho
- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en 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
- Grado en Turismo (Lanzarote)

Titulaciones de postgrado

- Máster Universitario en Banca y Finanzas
- Máster Universitario en Contabilidad, Auditoría y Fiscalidad Empresarial
- Máster Universitario en Cultivos Marinos
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Dirección de Empresas y Recursos Humanos

- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Economía del Turismo, del Transporte y del Medio Ambiente
- Máster Universitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Máster Universitario en Marketing y Comercio Internacional
- Máster Universitario en Relaciones Hispano Africanas
- Programa de Doctorado en Turismo, Economía y Gestión

Edificio de Ciencias Económicas y Empresariales
Módulo D. Planta 3
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 843
Fax: 928 458 225
Correo: dmc@ulpgc.es
www.dmc.ulpgc.es

DEPARTAMENTO DE MORFOLOGÍA

Directora

Antonio Espinosa de los Monteros y Zayas

Secretario

Miguel A. Rivero Santana

Jefe de Servicio

Manuel Antonio Arbelo Hernández

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

Titulaciones de postgrado

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
- Máster Universitario en Cultivos Marinos
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Programa de Doctorado en Investigación en Biomedicina

Facultad de Ciencias de la Salud
Campus Universitario de San Cristóbal
Plaza Doctor Pasteur, s/n. 35016 Las Palmas de Gran Canaria
Teléfono: 928 451 437 Fax: 928 459 446
Correo: administracion@dmor.ulpgc.es
administracion@dmor.ulpgc.es
www.dmor.ulpgc.es

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

Director

Miguel Batista Arteaga

Secretaria

Noemí Castro Navarro

Jefe de Servicio

Félix Acosta Arbelo

Titulaciones de Grado en las que imparte docencia

- Grado en Turismo (Lanzarote)
- Grado en Veterinaria

Titulaciones de postgrado

- Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
- Máster Universitario en Cultivos Marinos
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Programa de Doctorado en Acuicultura Sostenible y Ecosistemas Marinos
- Programa de Doctorado en Investigación en Biomedicina

Edificio de Veterinaria
Campus Universitario de Montaña Cardones.
35416 Arucas
Teléfono: 928 451 099
Fax: 928 451 142
Correo: secretaria@dpat.ulpgc.es
www.dpat.ulpgc.es

DEPARTAMENTO DE PSICOLOGÍA, SOCIOLOGÍA Y TRABAJO SOCIAL

Directora

María Auxiliadora González Bueno

Secretario

Gabriel Díaz Jiménez

Titulaciones de Grado en las que imparte docencia

- Programa de Doble Titulación: Grado en Dirección y Administración de Empresas y Grado en Derecho
- Programa de Doble Titulación: Grado en Ingeniería Informática y Grado en Dirección y Administración de Empresas
- Grado en Administración y Dirección de Empresas
- Grado en Ciencias de la Actividad Física y del Deporte
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social
- Grado en Fisioterapia
- Grado en Medicina
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Grado en Turismo
- Grado en Turismo (Lanzarote)

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 Familiar
- Máster Universitario en Intervención y Mediación Familiar
- Máster Universitario en Mediación Familiar y Sociocomunitaria
- Máster Universitario en Relaciones Hispano Africanas

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

DEPARTAMENTO DE QUÍMICA

Director

Argimiro Rivero Rosales

Secretario

José Alberto Herrera Melián

Jefe de Servicio

Francisco Javier Araña Mesa (desde el 13 de diciembre de 2016)

Francisco Javier Pérez Galván (del 19 de septiembre al 12 de diciembre de 2016)

Juan Cruz Muñoz Pérez de Obanos (hasta el 18 de septiembre de 2016)

Titulaciones de Grado en las que imparte docencia

- Grado en Ciencias del Mar
- Grado en Educación Primaria
- Grado en Ingeniería Eléctrica

- Grado en Ingeniería Electrónica Industrial y Automática
- Grado en Ingeniería en Organización Industrial
- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química industrial
- Grado en Veterinaria

Titulaciones de postgrado

- Máster Universitario en Eficiencia Energética
- Máster Universitario en Gestión Costera
- Máster Universitario en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte
- Máster Universitario en Oceanografía
- Máster Universitario en Sanidad Animal y Seguridad Alimentaria
- Máster Universitario en Tecnologías Industriales
- Programa de Doctorado en Ingenierías Química, Mecánica y de Fabricación
- Programa de Doctorado en Oceanografía y Cambio Global
- Programa de Doctorado en Sanidad Animal y Seguridad Alimentaria

Edificio de Ciencias Básicas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 452 917/4380
Fax: 928 454 533
Correo: secretaria@dqui.ulpgc.es
www.dqui.ulpgc.es

DEPARTAMENTO DE SEÑALES Y COMUNICACIONES

Director

Eduardo Hernández Pérez

Secretario

Pedro José Quintana Morales

Jefa de Servicio

Sofía Isabel Martín González

Titulaciones de Grado en las que imparte docencia

- Grado en Ingeniería en Tecnología Naval
- Grado en Ingeniería en Tecnologías de la Telecomunicación

Titulaciones de postgrado

- Máster Universitario en Arquitectura y Acondicionamiento con Tecnologías de Comunicaciones para Hoteles Sustentables
- Máster Universitario en Ingeniería de Telecomunicación
- Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en la Ingeniería
- Máster Universitario en Soluciones TIC para Bienestar y Medio Ambiente
- Programa de Doctorado en Empresa, Internet y Tecnologías de las Comunicaciones

Edificio de Electrónica y Telecomunicación
Pabellón B. Campus Universitario de Tafira.
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 265
Fax: 928 451 243
Correo: secretaria@dsc.ulpgc.es
www.dsc.ulpgc.es

4.3. Institutos Universitarios de Investigación

Los Institutos Universitarios de Investigación son centros dedicados fundamentalmente a la investigación científica, técnica, humanística y a la creación artística. Pueden organizar y desarrollar programas y estudios de posgrado y especialización y proporcionar asesoramiento técnico en el ámbito de sus competencias.

INSTITUTO UNIVERSITARIO DE ACUICULTURA SOSTENIBLE Y ECOSISTEMAS MARINOS (ECOQUA)

Directora

María Soledad Izquierdo López (desde el 9 de febrero de 2017)

Director Honorario

Sadasivam Kaushik (desde el 9 de febrero de 2017)

Subdirector de Calidad

Ricardo Jesús Haroun Tabraue (desde el 9 de febrero de 2017)

Secretaria

María del Pino Rodríguez González (desde el 9 de febrero hasta el 3 de abril de 2017)

Inmaculada González Cabrera (desde el 4 de abril de 2017)

Jefa de Servicio

María Milagrosa Gómez Cabrera (desde el 9 de febrero de 2017)

Edificio del Parque Científico Tecnológico Marino de Taliarte
Ctra. Taliarte s/n
35200 Telde
Teléfono: 928 454 967
Correo: marisol.izquierdo@ulpgc.es
www.ecoqua.ulpgc.es

INSTITUTO UNIVERSITARIO DE ANÁLISIS Y APLICACIONES TEXTUALES (IATEX)

Director

Manuel Ramírez Sánchez

Secretario

Francisco Javier Carreras Riudavets

Edificio de Humanidades
Aulario del Obelisco, módulo A
Plaza de la Constitución, s/n
Campus Universitario del Obelisco
35003 Las Palmas de Gran Canaria
Teléfonos: 928 452 771
Fax: 928 451 701
Correo: iatext@iuma.ulpgc.es
www.iatext.ulpgc.es

INSTITUTO UNIVERSITARIO DE CIENCIAS Y TECNOLOGÍAS CIBERNÉTICAS (IUCTC)

Director

Alexis Quesada Arencibia

Secretario

Agustín Sánchez Medina

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: ciber@ciber.ulpgc.es
www.iuctc.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

David Cruz Sánchez Rodríguez

Parque Científico y Tecnológico de la ULPGC,
Edificio Polivalente II, Despacho 101, 2ª planta
Campus de Tafira s/n
35017 Las Palmas de Gran Canaria
Teléfono: 928 459 905/972/911
Fax: 928 400 040
Correo: administracion@idetec.eu
www.idetic.ulpgc.es

INSTITUTO UNIVERSITARIO DE INVESTIGACIONES BIOMÉDICAS Y SANITARIAS (IUIBS)

Director

Luis Serra Majem

Secretaria

Ana María Wagner

Edificio Departamental y de Investigación
Paseo Blas Cabrera Felipe "Físico", s/n
Plaza de la Constitución, s/n
Campus Universitario de San Cristóbal
35016 Las Palmas de Gran Canaria
Teléfonos: 928 453 477
Fax: 928 453 476
Correo: iuibs@ulpgc.es
www.iuibs.ulpgc.es

INSTITUTO UNIVERSITARIO DE INVESTIGACIONES EN ESTUDIOS AMBIENTALES Y RECURSOS NATURALES (IUNAT)

Director

José Juan Santana Rodríguez

Secretario en funciones

Pedro Sosa Henríquez

Edificio Central del Parque Científico Tecnológico
C/ Practicante Ignacio Rodríguez s/n
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 459 819
Correo: iunat@ulpgc.es
www.iunat.ulpgc.es

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADA (IUMA)

Director

Antonio Núñez Ordóñez

Gerente-Administrador

José Francisco López Feliciano

Subdirector de Calidad

Sebastián López Suárez

Secretario

Pedro F. Pérez Carballo

Edificio Central del Parque Científico Tecnológico
C/. Practicante Ignacio Rodríguez s/n
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfonos: 928 451 233
Fax: 928 451 083
Correo: iuma@iuma.ulpgc.es
www.iuma.ulpgc

INSTITUTO UNIVERSITARIO DE OCEANOGRAFÍA Y CAMBIO GLOBAL (IOCAG)

Director

Alonso Hernández Guerra

Secretario

Francisco Eugenio González

Edificio de Ciencias Básicas
Campus Universitario de Tafira
35017 Las Palmas de Gran Canaria
Teléfono: 928 451 981
Fax: 928 457 303
Correo: teresa.mendoza@ulpgc.es
www.iocag.ulpgc.es

INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL Y SEGURIDAD ALIMENTARIA (IUSA)

Director

Antonio Fernández Rodríguez

Subdirectora de Calidad

María José Caballero Cansino

Secretaria

María Soraya Déniz Suárez

Gerente/Administrador

Fernando Real Valcárcel

Edificio IUSA
Carretera de Trasmontana, s/n
Campus Universitario de Montaña Cardones
35416 Arucas
Teléfono: 928 459 711
Fax: 928 457 433
Correo electrónico: direccion_iusa@ulpgc.es
www.iusa.eu

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

Director

Rafael Montenegro Armas

Secretario

Eduardo Miguel Rodríguez Barrera (desde el 3 de febrero de 2017)

David Juan Greiner Sánchez (hasta el 26 de enero de 2017)

Subdirector de Calidad

Ricardo Aguasca Colomo

Jefe de Estudios

Antonio Carlos Domínguez Brito

Gerente/Administrador

Luis Alberto Padrón Hernández (desde el 3 de febrero de 2017)

Eduardo Miguel Rodríguez Barrera (hasta el 2 de febrero de 2017)

Edificio Central del Parque Científico Tecnológico

C/ Practicante Ignacio Rodríguez s/n
Campus Universitario de Tafi ra
35017 Las Palmas de Gran Canaria
Teléfono: 928 457 210
Fax: 928 457 400
Correo: info@iusiani.ulpgc.es
www.siani.ulpgc.es

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

Director

Carmelo Javier León González

Gerente

Nancy Dávila Cárdenes

Secretario

Heriberto Suárez Falcón (desde el 9 de febrero de 2017)

Javier de León Ledesma (hasta el 31 de enero de 2017)

Coordinador de Calidad

Victor Ignacio Padrón Robaina

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

1

4.4. La Escuela de Doctorado de la ULPGC

La Escuela de Doctorado de la Universidad de Las Palmas de Gran Canaria (EDULPGC) creada por acuerdo del Consejo de Gobierno de la ULPGC el 15 de octubre de 2012 y por disposición del Gobierno de Canarias del 26 de diciembre (Decreto 119/2013, de 8 de enero de 2014), es la responsable de organizar las enseñanzas y actividades propias del doctorado en la ULPGC, dentro de su ámbito de gestión, sin perjuicio de las competencias reconocidas a otras unidades orgánicas.

Durante el curso 2016-20167 la Escuela de Doctorado ha ofrecido 13 programas de doctorado, así como una amplia oferta de actividades de formación transversal con 124 plazas, con 17 actividades formativas distribuidas en más de 120 horas.

En enero de 2017 obtuvo la certificación de su Sistema interno de Garantía de Calidad, dentro del programa AUDIT de la ANECA.

Director

Pedro Herráez Thomas (desde el 17 de enero de 2017)

José Miguel Doña Rodríguez (hasta el 12 de enero de 2017)

Secretaria Académica

Pilar Fernández Valerón

Subdirector de Calidad

Pablo Dorta González

Unidad de Posgrado y Doctorado

Camino Real de San Roque, 1
35005 Las Palmas de Gran Canaria
Teléfono: 928 452 738 / 452 740 / 452 741 / 458 056 / 458 057 / 457 375

Fax: 928 457 303

Correo: tercerciclo@ulpgc.es

<http://edulpgc.ulpgc.es/>

Participantes de las III Jornadas de Innovación Educativa en el ámbito de las TIC acompañados por la Rectora Accidental (noviembre 2016)

Capítulo **5**

[PROFESORADO]

5. Profesorado

Los datos de profesorado de la ULPGC del curso 2016-2017 han sido los siguientes:

PROFESORADO FUNCIONARIO

139	Profesorado Catedrático de Universidad
109	Catedráticos
30	Catedráticas
17	Profesorado Catedrático de Universidad Vinculado
16	Catedráticos
1	Catedrática
451	Profesorado Titular de Universidad
278	Profesores
173	Profesoras
16	Profesorado Titular de Universidad Vinculado
10	Profesores
6	Profesoras
29	Profesorado Catedrático de Escuela Universitaria
21	Catedráticos
8	Catedráticas
132	Profesorado Titular de Escuela Universitaria
85	Profesores
47	Profesoras
1	Profesorado Titular de Escuela Universitaria TP5
1	Profesor
1	Profesorado Titular de Escuela Universitaria TP4
1	Profesor
2	Maestrías de Taller
2	Maestros
788	Total

PROFESORADO CONTRATADO LABORAL

56	Profesorado Asociado a TP3 Laboral
22	Profesoras
34	Profesores
36	Profesorado Asociado a TP4 Laboral
19	Profesoras
17	Profesores
32	Profesorado Asociado a TP5 Laboral
10	Profesoras
22	Profesores
234	Profesorado Asociado a TP6 Laboral
97	Profesoras
137	Profesores
209	Profesorado Asociado a TP3 Laboral Ciencias de la Salud
99	Profesoras
110	Profesores
17	Profesorado Asociado a TP6 Laboral Ciencias de la Salud
3	Profesoras
14	Profesores
1	Profesorado Ayudante
1	Profesora
31	Profesorado Ayudante Doctor
13	Profesoras
18	Profesores
27	Profesorado Contratado Doctor Interino
13	Profesoras
14	Profesores
643	Total

PROFESORADO CONTRATADO LABORAL INDEFINIDO

141	Profesorado Contratado Doctor
67	Profesoras
74	Profesores
71	Profesorado Colaborador
21	Profesoras
50	Profesores
12	Total

OTROS

12	Profesorado Emérito
1	Profesora
11	Profesores
12	Total

Personal de Administración y Servicios
en el Edificio de Servicios Administrativos

Capítulo **6**

[PERSONAL DE ADMINISTRACIÓN
Y SERVICIOS]

6.1. Plantilla actual del Personal de Administración y Servicios

ALTOS CARGOS

1	Mujer
1	Hombre
2	Total

PERSONAL FUNCIONARIO

246	Personal funcionario de carrera
166	Funcionarias
80	Funcionarios
122	Personal funcionario de empleo interino
98	Funcionarias
24	Funcionarios
3	Personal funcionario de empleo eventual
1	Funcionaria
2	Funcionarios
371	Total

PERSONAL LABORAL

260	Personal laboral fijo
96	Mujeres
164	Hombres
18	Personal laboral indefinido no fijo
14	Mujeres
4	Hombres
162	Personal laboral temporal
61	Mujeres
101	Hombres
426	Total

BAJAS

3	Personal funcionario
---	----------------------

BAJAS

7	Personal laboral
10	Total

JUBILACIONES

4	Mujeres
4	Hombres
8	Total

6.2. Formación

NÚMERO E IMPORTE DE LAS AYUDAS DE FORMACIÓN DEL PAS

Ayudas sociales del Personal funcionario

158	Solicitudes
150	Ayudas concedidas
38.835,75 €	Importe total de las Ayudas

Ayudas sociales del Personal laboral

180	Solicitudes
177	Ayudas concedidas
44.554,90 €	Importe total de las Ayudas

CURSOS DE FORMACIÓN

Cursos de formación para el Personal Funcionario

Inglés (Aula Idiomas) 6ª edición
- 3 niveles presenciales / 50 horas / 3 participantes
- 1 nivel semipresencial / 60 horas / 1 participante

Cursos de formación para el Personal Funcionario

La responsabilidad de los empleados públicos
- 4ª edición: 15 horas / 28 participantes
Resolución de conflictos en el ámbito laboral
- 4ª edición: 12 horas / 17 participantes

Cursos de formación para el Personal Laboral

La biblioteca universitaria de cerca
- 3ª edición / 24 participantes
Equipos de bombeo para instalaciones de extintores de incendios, impartido por Seprevem
- 16 horas / 3 participantes

Cursos de formación ambos colectivos

VII Congreso Nacional de Investigación y Servicios Públicos
2 participantes
Prevención de riesgos laborales en el uso de pantallas de visualización de datos
- 6ª edición: 3 horas / 18 participantes
Prevención de riesgos laborales en la manipulación de cargas
- 3ª edición: 3 horas / 19 participantes
- 4ª edición: 3 horas / 13 participantes
Prevención de trastornos musculoesqueléticos de origen laboral
- 3ª edición: 3 horas / 19 participantes
- 4ª edición: 3 horas / 17 participantes
Soporte vital básico y desfibrilador externo semiautomático. Impartido por Essscan.
- 12 ediciones: 87 participantes

Estudiantado durante la prueba de acceso a la Universidad
en el Edificio de Arquitectura
(Campus de Tafira)

Capítulo **7**

[ESTUDIANTES]

7. Estudiantes

7.1. Alumnado matriculado

A continuación pueden verse los datos del alumnado referidos al curso 2016-2017:

Alumnado	
144	primer y segundo ciclo (no EEES)
	79 mujeres
	65 hombres
17.852	grados oficiales EEES
	10.091 mujeres
	7.761 hombres
1.103	másteres oficiales
	647 mujeres
	456 hombres
529	programas de doctorados
	258 mujeres
	271 hombres
142	másteres y expertos propios
	66 mujeres
	76 hombres
1.478	titulaciones de Teleformación
	916 mujeres
	562 hombres
755	programas formativos especiales
	594 mujeres
	161 hombres
134	cursos de Acción Social
	106 mujeres
	28 hombres

Alumnado Curso Acceso para Mayores de 25 años

695	matriculados para la prueba de acceso
	336 mujeres
	359 hombres
273	presentados a la prueba de acceso
	126 mujeres
	147 hombres
176	aptos en la prueba de acceso
	76 mujeres
	100 hombres

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

18	matriculados para la prueba de acceso
	3 mujeres
	15 hombres
17	alumnado apto en la prueba de acceso
	3 mujeres
	14 hombres

Alumnado Curso Acceso para Mayores de 45 años

138	matriculados para la prueba de acceso
	67 mujeres
	71 hombres
52	presentados a la prueba de acceso
	24 mujeres
	28 hombres

Alumnado Curso Acceso para Mayores de 45 años

41	aptos en la prueba de acceso
	24 mujeres
	17 hombres

7.2. Premios otorgados por la ULPGC

Lorena López Franco

Prueba de Acceso a la Universidad (Bachillerato)

Antonio José Ortega Betancor

Ciclo Formativo de Grado Superior

Ekaterina Popova

Prueba de Acceso para Mayores de 25

Luis Guillermo Rodríguez Goy

Prueba de Acceso para Mayores de 40 – 45

Jenifer María Déniz Rodríguez

Reconocimiento Especial al Esfuerzo y Dedicación en sus estudios

7.2.1. Premiados por titulación

Rama de Arte y Humanidades

Raquel Ortiz García

Grado en Lengua Española y Literaturas Hispánicas

Facultad de Filología

Silvia Hernández Hellín

Grado en Lenguas Modernas

Facultad de Filología

Moneiba Lemes Lemes

Máster Universitario en Cultura Audiovisual y Literaria
Facultad de Filología

Antonio Luis Carvajal Graziani

Grado en Historia
Facultad de Geografía e Historia

Sara Beatriz Santana Santana

Máster Universitario en Patrimonio Histórico, Cultural y Natural
Facultad de Geografía e Historia

Teodoro Fidel Santana Nelson

Máster Universitario en Relaciones Hispano Africanas
Facultad de Geografía e Historia

Héctor Trejo Ventura

Grado en Traducción e Interpretación: Inglés-Alemán
Facultad de Traducción e Interpretación

Francisco Javier Acosta Artilles

Grado en Traducción e Interpretación: Inglés-Francés
Facultad de Traducción e Interpretación

Alba Rodrigo Martín de Lucía

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

Javier Ángel Galante Santana

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

Raquel García Valerdiz

Máster Universitario en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte
Escuela de Arquitectura

Rama de Ciencias de la Salud

Rodrigo Gutiérrez Azcona

Grado en Fisioterapia
Facultad de Ciencias de la Salud

Acoraida Martel Martel

Grado en Enfermería (Gran Canaria)
Facultad de Ciencias de la Salud

Adrián Jesús Blanco Robles

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

Roberto Martínez Gutiérrez

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

Alberto del Cristo Artilles Medina

Grado en Medicina
Facultad de Ciencias de la Salud

Rafael Ángel García Montesdeoca

Máster Universitario en Bioética y Bioderecho
Facultad de Ciencias de la Salud

Alicia Sofía Velázquez Wallraf

Grado en Veterinaria
Facultad en Veterinaria

Juan José Acosta García

Máster Universitario en Clínica Veterinaria e Investigación Terapéutica
Facultad de Veterinaria

Rama de Ciencias Sociales y Jurídicas

María Esther Luis Sierra

Grado en Seguridad y Control de Riesgos (No Presencial)
Estructura Teleformación ULPGC

Juana Amelia Navarro Guedes

Grado en Turismo (No Presencial)
Estructura Teleformación ULPGC

Yurena del Pino Alvarado Cabrera

Grado en Relaciones Laborales y Recursos Humanos (No Presencial)
Estructura Teleformación ULPGC

Santiago Cardona Ameller

Grado en Educación Primaria (No Presencial)
Estructura Teleformación ULPGC

Carmelo Fernández Vicente

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

Rubén Cabrera Rodríguez

Grado en Ciencias de la Actividad Física y del Deporte
Facultad de Ciencias de la Actividad Física y del Deporte

Diana Izquierdo Clemente

Grado en Educación Infantil
Facultad de Ciencias de la Educación

María Brenda Jorge Ortega

Grado en Educación Primaria
Facultad de Ciencias de la Educación

Carmen Lorena Martín Hernández

Grado en Educación Social
Facultad de Ciencias de la Educación

María de los Ángeles Montesdeoca Álvarez

Máster Universitario en Intervención y Mediación Familiar
Facultad de Ciencias de la Educación

Christian Déniz Romero

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

Zaira Gladys García Montesdeoca

Máster Universitario en Mediación Familiar y Sociocomunitaria
Facultad de Ciencias de la Educación

Néstor Manuel Peñate Montesdeoca

Grado en Relaciones Laborales y Recursos Humanos
Facultad de Ciencias Jurídicas

Jorge Martín Sánchez

Grado en Derecho
Facultad de Ciencias Jurídicas

Víctor Pérez López

Máster Universitario en Abogacía
Facultad de Ciencias Jurídicas

Daniel Artiles Vega

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

Néstor Santana Suárez

Grado en Economía
Facultad de Economía, Empresa y Turismo

Ana Karina Córdova Suárez

Grado en Turismo (Gran Canaria)
Facultad de Economía, Empresa y Turismo

Daniel Batista Navarro

Doble Grado en A.D.E. y Derecho
Facultad de Economía, Empresa y Turismo

Dévora Esther Peña Martel

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

Lorena del Pino Robaina Calderín

Máster Universitario en Marketing y Comercio
Internacional
Facultad de Economía, Empresa y Turismo

Cecilia Benítez Quevedo

Máster Universitario en Contabilidad,
Auditoría y Fiscalidad Empresarial
Facultad de Economía, Empresa y Turismo

Carmen Lidia Aguiar Castillo

Máster Universitario en Dirección de
Empresas y Recursos Humanos
Facultad de Economía, Empresa y Turismo

Jonatan Díaz Sánchez

Grado en Geografía y Ordenación del
Territorio
Facultad de Geografía e Historia

José Manuel Cazorla Artiles

Máster Universitario en Economía del
Turismo, del Transporte y del Medio Ambiente
Instituto Universitario de Turismo y Desarrollo
Económico Sostenible

1

*Rama de Ingeniería y Arquitectura***Lucía Canino Aguado**

Grado en Arquitectura
Escuela Arquitectura

Inés Elisa Orozco Rodríguez

Ingeniería de Telecomunicación
Escuela de Ingeniería de Telecomunicación
y Electrónica

María Cassandra Déniz Falcón

Ingeniería Electrónica
Escuela de Ingeniería de Telecomunicación
y Electrónica

Samuel Rodríguez Rodríguez

Grado en Ingeniería en Tecnologías de la
Telecomunicación
Escuela de Ingeniería de Telecomunicación
y Electrónica

Alejandro Samuel Concepción Rodríguez

Máster Universitario en Ingeniería de
Telecomunicación
Escuela de Ingeniería de Telecomunicación
y Electrónica

Aridane Jesús Sarrionandia de León

Ingeniería Informática
Escuela de Ingeniería Informática

Ayose Jesús Suárez Turrumblu

Grado en Ingeniería Informática
Escuela de Ingeniería Informática

Alexi López García

Doble Grado en Ingeniería Informática y
A.D.E.
Escuela de Ingeniería Informática

Rubén Díaz Martínez

Máster Universitario en Ingeniería Informática
Escuela de Ingeniería Informática

Sara Concha Navarro

Ingeniería Industrial
Escuela de Ingenierías Industriales y Civiles

Yumara Beatriz Martín Cruz

Ingeniería Química
Escuela de Ingenierías Industriales y Civiles

Sergio Rodríguez González

Grado en Ingeniería Civil
Escuela de Ingenierías Industriales y Civiles

Alejandro Gutiérrez Barcenilla

Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos

Escuela de Ingenierías Industriales y Civiles

Laura Vanessa Garzón Romero

Grado en Ingeniería Química

Escuela de Ingenierías Industriales y Civiles

David López-Ocón Cabrera

Grado en Ingeniería en Organización Industrial

Escuela de Ingenierías Industriales y Civiles

África del Pino Marrero del Rosario

Grado en Ingeniería en Tecnología Naval

Escuela de Ingenierías Industriales y Civiles

Gabriel Rodríguez Galván

Grado en Ingeniería Eléctrica

Escuela de Ingenierías Industriales y Civiles

Carlos Herrera Falcón

Grado en Ingeniería Electrónica Industrial y Automática

Escuela de Ingenierías Industriales y Civiles

Pedro Jesús Rodríguez de Rivera Socorro

Grado en Ingeniería Mecánica

Escuela de Ingenierías Industriales y Civiles

Edimar de la Peña Sosa Umpiérrez

Grado en Ingeniería Química Industrial

Escuela de Ingenierías Industriales y Civiles

Alba Hernández Castro

Máster Universitario en Ingeniería Industrial

Escuela de Ingenierías Industriales y Civiles

Pascual Lorente Arencibia

Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

Carlos Hernández Hernández

Máster Universitario en Eficiencia Energética

Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

Rafael Rodríguez Hernández

Máster Universitario en Soluciones TIC para Bienestar y Medio Ambiente

Instituto Universitario para el Desarrollo Tecnológico y la Innovación

7.2.2. Premiados por rama**Silvia Hernández Hellín**

Grado en Lenguas Modernas

Rama de Artes y Humanidades

Markel Gómez Letona

Grado en Ciencias del Mar

Rama de Ciencias

Samuel Rodríguez Rodríguez

Grado en Ingeniería en Tecnologías de la Telecomunicación

Rama de Ingenierías y Arquitectura

Diana Izquierdo Clemente

Grado en Educación Infantil

Rama de Ciencias Sociales y Jurídicas

Alberto del Cristo Artilles Medina

Grado en Medicina por la Universidad de Las Palmas

Rama de Ciencias de la Salud

7.2.3. Premiados extraordinarios de doctorado

Rama de Artes y Humanidades:

1. Miguel del Pino Curbelo
2. Adán Martín Dueñas

Rama de Ciencias:

1. Cristina Fernández Rodríguez
2. Natalia Osma Prado
3. María Dolores Pérez Hernández

Rama de Ciencias de la Salud:

1. Aridany Suárez Trujillo
2. Sara Estévez Sarmiento
3. Fátima El Aamri

4. Cristina Carranza Rodríguez
5. M^a Teresa Pérez Zaballos

Rama de Ciencias Sociales y Jurídicas:

1. Lorena Rodríguez García
2. Miluse Tichavska Naranjo
3. Federico Inchausti Sintés
4. Rafael Sánchez de Torres-Peralta
5. Jorge Valido Quintana

Rama de Ingenierías y Arquitectura:

1. Guadalupe Espinosa Vivas
2. Marcos del Pozo Baños
3. Francisco Perdomo Peña
4. Eduardo Gregorio Quevedo Gutiérrez

7.3. Becas y ayudas

BECAS DEL MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE

10.767	Solicitantes
6.510	Beneficiarios totales
5.510	Con cuantías
980	Sólo con exención de tasas, sin cuantía
4.257	Denegadas
10.738.303,59 €	Importe (Componentes)
3.933.563,37 €	Importe (Matrículas)

BECAS DEL MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE DE COLABORACIÓN EN DEPARTAMENTOS

36	Solicitantes
----	--------------

BECAS DEL MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE DE COLABORACIÓN EN DEPARTAMENTOS

20	Beneficiarios
16	Denegadas
40.000 €	Importe

BECAS DEL GOBIERNO DE CANARIAS

7.395	Solicitantes
2.510	Beneficiarios
5.245	Denegadas
1.447.628 €	Importe (componentes)
1.590.854,50 €	Importe (matrícula)

BECAS DEL GOBIERNO VASCO

3	Beneficiarios totales
3.225,24 €	Importe total

BECAS DE COLABORACIÓN Y AYUDAS CONCEDIDAS DE LA ULPGC

337	Becas de colaboración Estamentos ULPGC
654.876,72 €	Importe
25	Becas de matriculación
13.103,86 €	Importe
75	Becas del Aula de Idiomas
34.420 €	Importe
437	Total de Becas
702.400,58 €	Importe

AYUDAS AL ESTUDIO DE EMPRESAS E INSTITUCIONES EXTERNAS

11	Ayudas para realización de prácticas externas de la Fundación ONCE
	22 Solicitudes
	11 Solicitudes denegadas
19.800,00 €	Importe de las ayudas
15	Ayudas sociales para pago de matrículas y finalización de estudios de Philip Morris Spain
	66 Solicitudes
	51 Solicitudes denegadas
24.809,30 €	Importe de las ayudas

7.4. Acceso a la ULPGC

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

(1)

Por un lado, se ha organizado y desarrollado todo el proceso de acceso a la Universidad para los colectivos de Bachillerato y Ciclos Formativos de Grado Superior, con la nueva prueba que se definió en diciembre de 2016 (Real Decreto-ley 5/2016, de 9 de diciembre) “Evaluación de Bachillerato para el Acceso a la Universidad” EBAU, que sustituye a la antigua PAU, así como la Coordinación General con todos los implicados en este proceso:

- Pertenencia a la Comisión Organizadora (COEBAU) en el curso 2016-2017.
- Participación en la composición y coordinación de las distintas Subcomisiones de Materia.
- Participación en las charlas informativas al estudiantado.
- Coordinación con los centros de Secundaria en los cuales se desarrollan las pruebas de la EBAU. En Gran Canaria: IES Santa Lucía; IES Vecindario; IES José Arencibia Gil; IES Santa M^a de Guía. En Fuerteventura: IES Santo Tomás de Aquino. En Lanzarote: IES Blas Cabrera Felipe y el IES César Manrique.
- Organización y realización de las pruebas de la EBAU en las convocatorias de junio y julio de 2017, con cerca de 5.800 participantes (4.800 en junio y 1.000 en julio) y 370 profesores (250 vocales correctores y 120 representantes de centro) distribuidos en las distintas sedes y subsedes, así como personal de administración y servicios.

Por otro lado, se ha organizado y desarrollado todo el procedimiento especial de acceso a la ULPGC para los colectivos de mayores de 25, 45 y 40 años. Las líneas de actuación en este apartado han sido las siguientes:

- Realización de la convocatoria y de la planificación del Curso Preparatorio para Mayores de 25 años y para Mayores de 45 años para el curso 2016-2017.
- Establecimiento de la política de información a los Centros Adscritos: CEPA Santa Lucía de Tirajana, IES José Arencibia Gil, CEAD Félix Pérez Parrilla, IES Saulo Torón, CEPA Fuerteventura Norte e IES Agustín Espinosa (Lanzarote) sobre la ordenación del acceso por criterios de edad.
- Mantenimiento de reuniones conjuntas con el profesorado del Curso Preparatorio, con los coordinadores de los Centros Adscritos y con el estudiantado para la información sobre el acceso por criterios de edad.
- Realización de las pruebas de acceso para mayores de 25 y 45 años, en el mes de abril, en Gran Canaria (Edificio de La Granja) y también en los centros de Fuerteventura, Lanzarote y Adeje (Tenerife).
- Realización de la convocatoria para el acceso para mayores de 40 años con acreditación de la experiencia laboral o profesional y el proceso de baremación de méritos, evaluación y resolución del proceso.

7.5. Consejo de Estudiantes

El Consejo de Estudiantes de la ULPGC se puso en marcha en el curso 2014-2015. Es la máxima instancia ejecutiva de la Asamblea de Representantes, órgano de representación y coordinación estudiantil en el ámbito de la ULPGC conforme a los Estatutos de la Universidad de Las Palmas de Gran Canaria y a la Ley Orgánica de Universidades 6/2001.

El Reglamento del Consejo de Estudiantes de la Universidad de Las Palmas de Gran Canaria fue aprobado por el Consejo de Gobierno el 3 de marzo de 2015 y publicado en el BOULPGC de 5 de marzo de 2015.

(1)
Puesto informativo en las Jornadas de Puertas Abiertas (2017)

PRINCIPALES ACTUACIONES

Las principales actuaciones del Consejo de Estudiantes realizadas durante el curso 2016-2017 han sido las siguientes:

- Participación en el acto de apertura oficial del curso 2016-2017 (septiembre 2016).
- Elección de nuevos miembros del Consejo de Estudiantes. Soledad Lourdes Griffone Ortiz fue elegida Presidenta del Consejo de Estudiantes, máxima instancia ejecutiva de la Asamblea de Representantes de la ULPGC (diciembre 2016).
- Reunión con el Rector de la ULPGC (abril 2017).
- Reunión con el Director General de Universidades del Gobierno de Canarias para abordar la creación del Consejo Autonómico (mayo 2017).
- El Consejo de Estudiantes se ha dirigido al Consejo de Gobierno para reivindicar la problemática de la obtención de la acreditación de la segunda lengua (mayo 2017).
- Reunión con el Presidente del Gobierno de Canarias, Fernando Clavijo (mayo 2017).
- El Consejo de Estudiantes, representado por Soledad Griffone, acudió el 6 de junio a la entrega de Premios por Titulación y Rama del Conocimiento del curso 2015-2016.
- Néstor Santiago Ávila, tesorero de

Consejo del Estudiantes, participó como miembro del jurado en el “V Concurso Diseña Tu Carpeta”, organizado por la ULPGC (junio 2017).

- Elaboración del Reglamento Marco de Delegaciones durante todo el curso académico 2016-2017, por la Comisión delegada de la Asamblea de Representantes, para su posterior aprobación en Consejo de Gobierno.
- Reuniones trimestrales con el Vicerrector de Estudiantes y Deportes.
- Asistencia al CEUNE. Madrid (julio 2017).

NOTAS DE PRENSA

Durante el curso 2016-2017 se han publicado diversas notas de prensa acerca de las actividades del Consejo de Estudiantes:

- El Consejo de Estudiantes de la Universidad de Las Palmas plantea al Grupo Popular en el Cabildo de Gran Canaria una serie de demandas relacionadas con el transporte para acceder al campus, con la solicitud de becas, con la carencia de salas de estudio y con la mejora en los alrededores de la Facultad de Veterinaria. <http://www.que.es/las-palmas/201706292255-lleva-pleno-demandas-estudiantes-ulpgc.html>
- El Presidente del Gobierno de Canarias trasladó a los representantes estudiantiles de la Universidad de

Las Palmas de Gran Canaria y de la Universidad de La Laguna los detalles de la creación de un órgano consultivo que aglutina al alumnado de las universidades canarias, Formación Profesional y Enseñanzas artísticas y deportivas superiores en una reunión celebrada en el mes de mayo. El encuentro, en el que se abordó el plan de reducción de tasas universitarias puesto en marcha por el ejecutivo autonómico, sirvió para anunciar a los estudiantes universitarios la creación del nuevo organismo, al que la Consejería de Educación y Universidades consultará todas aquellas decisiones que les afecten. <http://www.laprovincia.es/sociedad/2017/06/16/canarias-crea-consejo-estudiantes-ensenanzas/950174.html>

- Representantes de estudiantes de las Universidades de Las Palmas de Gran Canaria (ULPGC) y de La Laguna

(ULL) conocen el proyecto del Gobierno de Canarias de reducir las tasas universitarias de manera progresiva en el plazo de tres años. <http://www.laprovincia.es/sociedad/2017/05/12/canarias-presenta-estudiantes-proyecto-bajar/937821.html#>

Consejo de Estudiantes
Teléfono: 928 45 28 45
Correo: cest@ulpgc.es
Dirección postal:
Edificio La Granja,
Campus Universitario de San Cristóbal.
Avenida Marítima s/n.
35016 Las Palmas de Gran Canaria

- (1)
El Rector con dos estudiantes en la clausura de la fase autonómica de las XII Olimpiadas de Biología
Estudiantes del Aula de Idiomas de la ULPGC (2)
La Rectora Accidental en la entrega de Becas Innova Canarias (3)

 UNIVERSIDAD DE LAS PALMAS
DE GRAN CANARIA

El Vicerrector de Títulos y Formación Permanente presenta el curso “Cibercriminalidad y Ciberamenazas” en la Universidad de Verano de Maspalomas (julio 2017)

Capítulo **8**

[ENSEÑANZAS]

8. Enseñanzas

8.1. Titulaciones Oficiales

8.1.1. Grados y Licenciaturas

Escuela de Arquitectura

- Grado en Arquitectura

Escuela de Ingeniería Informática

- Grado en Ingeniería Informática
- Programa de doble titulación: Grado en Ingeniería Informática y Grado en Administración y Dirección de Empresas

Escuela de Ingenierías Industriales y Civiles

- Grado en Ingeniería Civil
- Grado en Ingeniería Eléctrica
- Grado en Ingeniería Electrónica Industrial y Automática
- 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 Geomática y Topografía
- Grado en Ingeniería Mecánica
- Grado en Ingeniería Química
- Grado en Ingeniería Química Industrial
- Grado en Ingeniería Geomática

Escuela de Ingeniería de Telecomunicación y Electrónica

- Grado en Ingeniería en Tecnologías de la Telecomunicación

Escuela Universitaria adscrita a Turismo de Lanzarote

- Grado en Turismo

Estructura de Teleformación

- Grado en Educación Primaria
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Seguridad y Control de Riesgos
- Grado en Trabajo Social
- Grado en Turismo

Facultad de Ciencias de la Actividad Física y del Deporte

- Grado en Ciencias de la Actividad Física y del Deporte

Facultad de Ciencias de la Educación

- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Educación Social

Facultad de Ciencias de la Salud

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

Facultad de Ciencias de la Salud - Sección Fuerteventura

- Grado en Enfermería

Facultad de Ciencias de la Salud - Sección Lanzarote

- Grado en Enfermería

Facultad de Ciencias del Mar

- Grado en Ciencias del Mar

Facultad de Ciencias Jurídicas

- Grado en Derecho
- Grado en Relaciones Laborales y Recursos Humanos
- Grado en Trabajo Social
- Programa de doble titulación: Grado en Administración y Dirección de Empresas y Grado en Derecho

Facultad de Economía, Empresa y Turismo

- Grado en Administración y Dirección de Empresas
- Grado en Economía
- Grado en Turismo
- Programa de doble titulación: Grado en Administración y Dirección de Empresas y Grado en Derecho
- Programa de doble titulación: Grado en Ingeniería Informática y Grado en Administración y Dirección de Empresas

Facultad de Filología

- Grado en Lengua Española y Literaturas Hispánicas
- Grado en Lenguas Modernas

Facultad de Geografía e Historia

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

Facultad de Traducción e Interpretación

- Grado en Traducción e Interpretación Inglés - Alemán
- Grado en Traducción e Interpretación Inglés - Francés
- Programa de doble titulación: Grado en Traducción e Interpretación: Inglés - Alemán y Grado en Traducción e Interpretación: Inglés - Francés

Facultad de Veterinaria

- Grado en Veterinaria

8.1.2. Másteres Oficiales**Escuela de Arquitectura**

- Máster Universitario en Arquitectura y Acondicionamiento con Tecnologías de Comunicaciones para Hoteles Sustentables
- Máster Universitario en Gestión de Patrimonio Artístico, Museos y Mercado del Arte

Escuela de Ingenierías Industriales y Civiles

- Máster Universitario en Ingeniería Industrial
- Máster Universitario en Tecnologías Industriales

Escuela de Ingeniería Informática

- Máster Universitario en Ingeniería Informática

Escuela de Ingeniería en Telecomunicación y Electrónica

- Máster Universitario en Ingeniería de Telecomunicación

Estructura de Teleformación

- Máster Universitario en Prevención de Riesgos Laborales

Facultad de Ciencias de la Educación

- 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
- Máster Universitario en Intervención Familiar
- Máster Universitario en Mediación Familiar y Sociocomunitaria

Facultad de Ciencias de la Salud

- Máster Universitario en Bioética y Bioderecho

Facultad de Ciencias del Mar

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

Facultad de Ciencias Jurídicas

- Máster Universitario en Abogacía

Facultad de Economía, Empresa y Turismo

- Máster Universitario en Banca y Finanzas
- Máster Universitario en Contabilidad, Auditoría y Fiscalidad Empresarial
- Máster Universitario en Desarrollo Integral de Destinos Turísticos
- Máster Universitario en Dirección de Empresas, Auditoría y Recursos Humanos
- Máster Universitario en Dirección y Planificación del Turismo
- Máster Universitario en Marketing y Comercio Internacional

Facultad de Filología

- Máster Universitario en Cultura Audiovisual y Literaria

Facultad de Geografía e Historia

- Máster Universitario en Arqueología
- Máster Universitario en Patrimonio Histórico, Cultural y Natural
- Máster Universitario en Relaciones Hispano-Africanas

(1)

La Rectora Accidental asiste a I XXV Aniversario de los Estudios de Enfermería en Lanzarote (noviembre 2016)

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

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
- Máster Universitario en Eficiencia Energética

Instituto Universitario en Turismo y Desarrollo Económico Sostenible

- Máster Universitario en Economía del Turismo, Transporte y Medio Ambiente

Instituto Universitario para el Desarrollo Tecnológico y la Innovación en Comunicaciones

- Máster Universitario en Soluciones TIC para Bienestar y Medioambiente

8.1.3. Doctorados

Escuela de Doctorado

- Programa de Doctorado en Acuicultura Sostenible y Ecosistemas Marinos
- Programa de Doctorado en Empresa, Internet y Tecnologías de las Comunicaciones
- Programa de Doctorado en Estudios Lingüísticos y Literarios
- Programa de Doctorado en Ingenierías Química, Mecánica y de Fabricación
- Programa de Doctorado en Investigación Aplicada a las Ciencias Sanitarias
- Programa de Doctorado en Investigación en Biomedicina
- Programa de Doctorado en Islas Atlánticas: Historia, Patrimonio y Marco Jurídico Institucional
- Programa de Doctorado en Oceanografía y Cambio Global
- Programa de Doctorado en Sanidad Animal y Seguridad Alimentaria
- Programa de Doctorado en Tecnologías de Telecomunicación e Ingeniería Computacional
- Programa de Doctorado en Territorio y Sociedad. Evolución Histórica de un Espacio Tricontinental (África, América y Europa)

- Programa de Doctorado en Turismo, Economía y Gestión
- Programa de Doctorado en Calidad Ambiental y Recursos Naturales

8.2. Títulos Propios

Maestrías Universitarias

- Maestría Universitaria en Cuidados Paliativos (no presencial)
- Maestría Universitaria en EHF *Master coach* (presencial)
- Maestría Universitaria en Gestión de Unidades Clínicas (no presencial)
- Maestría Universitaria en Gestión Pública Directiva (no presencial)
- Maestría Universitaria en Ingeniería de Confiabilidad, Mantenibilidad y Riesgo (no presencial)
- Maestría Universitaria en Ingeniería de Puertos y Costas (no presencial)

(1)

La ULPGC participa en la II Muestra de Profesiones y Vocaciones en Mogán (Gran Canaria)

Expertos

- Experto Universitario en Asesoría Fiscal (semipresencial)
- Experto Universitario en Cooperación Sanitaria Aplicada al Desarrollo Humano (semipresencial)
- Experto Universitario en Diseño y Programación de Videojuegos (presencial)
- Experto Universitario en Español como Segunda Lengua, Alumnado Inmigrante y Currículo Intercultural (no presencial)
- Experto Universitario en Fisioterapia Invasiva del Dolor y de la Disfunción del Aparato Locomotor (semipresencial)
- Experto Universitario en Solución de Conflictos (los ODR: Arbitraje, Mediación y Negociación) aplicado a la Empresa y a los Consumidores (no presencial)

Formación Universitaria Especializada de Posgrado

- Formación Universitaria Especializada de Posgrado en Formación de Árbitros (presencial)
- Formación Universitaria Especializada de Posgrado en Mediación Civil y Mercantil (no presencial)
- Formación Universitaria Especializada de Posgrado en Mediación Civil y Mercantil. Formación de Mediadores para la Sociedad Civil, la Cultura de la Paz y la Ciudadanía Activa con UNESCO-ULPGC-Administración Local (no presencial)

Formación Universitaria Especializada de Grado

- Formación Universitaria Especializada de Grado en Videojuegos (presencial)

Formación Profesional Especializada

- Formación Profesional Especializada en Diseño y Programación de Videojuegos (presencial)
- Formación Profesional Especializada en Técnicas Aeroespaciales (presencial)

8.3. Programas Formativos Especiales

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

8.4. Extensión Universitaria**8.4.1. Cursos de Extensión Universitaria**

- Abordando mis proyectos, dificultades y bloqueos para este 2017
- Análisis acústico de la voz, el habla y el canto
- Análisis biométrico de la información manuscrita

- Aplicación de las nuevas tecnologías en biomedicina
- Aplicaciones avanzadas con *protools*
- Aplicaciones de la citometría de flujo en la investigación antitumoral
- Arquetipo de género
- Autoempléate: las claves lingüísticas para emprender tu propio proyecto
- Automatismos PyME con Arduino
- Bailes latinos y actividad física con ritmo musical
- Balnearios y centros de talasoterapia de las Islas Canarias
- Bases anatómicas de técnicas de enfermería clínica
- Caja de herramientas para la solución de los conflictos
- Cálculo de pérdida de beneficios para entidades aseguradoras. Nivel 3
- Cómo elaborar proyectos socio-educativos y solicitar subvenciones
- Construyendo relaciones de pareja saludables: implicaciones educativas

- *Content and language integrated learning (CLIL) through playing* (aprendizaje integrado de contenido y lengua a través del juego)
- Cooperación internacional al desarrollo
- Creación de aplicaciones móviles para Android-iOS
- Curso de iniciación a la guitarra
- Curso de oratoria e imagen contemporánea I
- Curso de piano: la interpretación a través del repertorio
- Curso de sistemas de información geográfica y teledetección
- Curso de técnicas de movilización e inmovilización en el medio extrahospitalario para enfermería
- Curso de vendaje neuromuscular. *Kinesiotape*
- Curso educación emocional. Cómo educar emociones en la escuela
- Curso farmacología básica en la atención extra-hospitalaria para enfermería
- Curso práctico de bases de datos en Access
- Curso práctico de Office 2016 (incluye Word, Excel y Powerpoint)
- Curso práctico de Word y Excel 2016 avanzado
- Curso práctico: realizar una revisión bibliográfica
- Curso-taller de introducción a la utilización de las *tablets* en las actividades docentes en el aula
- Del contencioso al acuerdo en mediación familiar: encuentro entre profesionales
- Derecho Marítimo y arbitraje internacional
- Dirección y creación de empresas (MBA)
- Diseño, operación y mantenimiento de plantas depuradoras de aguas residuales
- Diseño y cálculo de instalaciones de alumbrado público
- Diseño y cálculo de las instalaciones de protección contra incendios
- Domótica y hogar digital - curso teórico-práctico
- El ciberacoso: estrategias de detección, prevención y actuación
- El *community manager* y Derecho - Nivel avanzado (II) (online)
- El *community manager* y Derecho - Nivel básico (II)
- El espacio del aula
- *English for Architecture, Design and Construction*
- *English for Environment and Sustainability*
- *English in medical practice: a human body systems approach*
- Enriquecimiento personal: los moldes de la mente
- Entender en práctica la degradación de las instalaciones industriales
- Entrenamiento en *mindfulness* (conciencia plena)
- Estrategias contra el fracaso escolar en Canarias
- Estrategias emocionales para los problemas de conducta

- Experiencias prácticas del ejercicio real de la arquitectura. Edificios de todo tipo de obra nueva. Refuerzos y rehabilitación. Dictámenes periciales judiciales.
- Exploración palpatoria musculoesquelética
- *Fashion Week University III*
- Formación en discapacidad y su gestión
- Geología práctica para profesores de instituto (1): perfiles y mapas geológicos
- Gestión ágil de proyectos con *Scrum*
- Gestión de subvenciones
- Gestión de las emociones a través de la inteligencia emocional
- Gestiona tu ansiedad y estrés ante exámenes y oposiciones con herramientas lingüísticas
- Herramientas de *coaching* en el aula
- Herramientas de la programación neurolingüística para una óptima comunicación interpersonal
- *ICT tools in the ESL classroom*

(1)

Asistente a la II Edición del curso sobre la disfunción del suelo pélvico

- Iniciación a la Lengua de Signos española
- Integración de las TIC en los procesos de enseñanza-aprendizaje en educación no universitaria
- Inteligencia emocional
- Inteligencia emocional: evaluación e intervención
- Intervención multidisciplinar con personas con discapacidad
- Introducción a AICLE: aprendizaje integrado de contenidos y lenguas extranjeras (*content and language integrated learning*, CLIL)
- Introducción a la justicia restaurativa: su aplicación en la justicia penal
- Introducción a la mediación. El trabajador social como mediador
- Introducción a la metodología observacional
- Introducción a la tecnología de polímeros
- Introducción a los movimientos del yoga y su aplicación en el ámbito deportivo
- La Educación Social en los servicios sociales comunitarios
- La fábrica de videojuegos
- La formación de manipuladores de alimentos en restauración colectiva: APPCC
- La higiene postural como estrategia de salud
- La industria musical
- La interpretación en el ámbito sanitario
- La intervención psicomotriz, iniciación a la práctica psicomotriz

- La mediación en las compañías aseguradoras
- La metodología en el trabajo intelectual y técnico: su desarrollo y aplicación
- La participación ciudadana en la arquitectura y el urbanismo
- La pericia aseguradora en los siniestros de riesgos diversos. Nivel 1
- La programación docente en educación no universitaria desde una perspectiva competencial
- Las emociones en la alimentación: prevención de los TCA (trastornos de conducta alimentaria)
- Lo que debe saber un ingeniero sobre los recubrimientos metálicos - curso práctico
- Los cuentos como recurso musical en educación infantil y primaria
- Manejo y gestión de las emociones al hablar en público
- Mediación I. Civil y mercantil
- Mediación sanitaria
- Mediación y arbitraje internacional
- Mediciones y presupuesto proyectos de Ingeniería Civil

- Mediciones y presupuestos en proyectos de edificios industriales mediante el programa presto
- Mejorando el aprendizaje musical con Internet y la web 2.0
- Modelado de proyectos de arquitectura con Revit
- Nanomateriales biomédicos
- Neurociencia aplicada a la Educación
- Oratoria e imagen contemporánea II. Claves para interpretar el lenguaje no verbal, la imagen y protocolo en el ámbito laboral
- Ortografía práctica avanzada
- Patrimonio etnográfico. La arquitectura recuperable
- Planes de autoprotección y emergencia
- Plantas desaladoras de agua de mar por ósmosis inversa. Diseño, operación y mantenimiento
- Plataformas de edición de audio: aplicaciones con *protools*
- Pobres, pobrecitos y empobrecidos: medios de información y trabajo social
- *Practical medical English for health care students and professionals*
- *Press week university I*
- Prevención de abusos sexuales a menores
- Primeros pasos en la búsqueda bibliográfica
- Principios de audiología
- Radiología y ecografía para fisioterapeutas

(1)

El Rector y el Presidente de Canarias en el Curso Universitario Superior de Gerencia de Comercio Urbano

- Razonamiento clínico para fisioterapeutas
- Redacción de documentos técnicos
- Redacción y valoración en los informes técnicos periciales para aseguradoras y otros. Nivel 2
- Redacta tu tesis con maquetación profesional: introducción al latex (semi-presencial)
- Robótica educativa y tecnología en aulas de Primaria y Secundaria. Volumen I
- Seguridad alimentaria: control alimentario y formación de manipuladores de alimentos
- Seguridad pasiva frente a incendios en edificios
- Simulación de sistemas de distribución eléctrica
- Sistemas de audio y producción musical
- Sonido en cine y televisión: captación, edición, doblaje y postproducción
- Taller de teatro social y comunitario
- Taller de voz: las voces de la voz
- Taller sobre ayudas visuales para los trastornos del espectro autista
- *Technical English for the global world*
- Técnicas de elaboración de metáforas para el cambio personal y profesional
- Tecnología aplicada a la estimulación neural coclear y vestibular
- Tomando conciencia, abriendo un paréntesis en nuestra existencia II
- Tratamiento de datos en experimentación
- Vinos de Canarias: conocerlos y apreciarlos

8.4.2. Cursos de Armonización

- Aprende y juega con señales y sistemas
- Cómo estructurar un ensayo
- Conceptos básicos de Química para el Grado en Ciencias del Mar
- Dibujo por ordenador
- Expresión Gráfica en la Ingeniería
- Habilidades gráficas
- Inglés para el Grado en Ingeniería en Tecnologías de Telecomunicación
- Iniciación a la Física
- Iniciación a la Física aplicada a Fisioterapia
- Iniciación a la Física para Ciencias del Mar
- Iniciación a la Física para el Grado en Arquitectura
- 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 Física para Ingeniería Informática
- Introducción a la Física para Veterinaria
- Introducción a la Teleformación
- Introducción a las Matemáticas discretas y el Álgebra para Informática
- Introducción a las Matemáticas para el Grado en Ciencias del Mar
- Introducción al Análisis Matemático para Informática
- Latín
- *Man & Architecture: Architectural Pro-paedeutics*

- Matemáticas Básicas (Lanzarote)
- Matemáticas para alumnos de Ingenierías y Arquitectura
- Sistema de Representación: Diédrico
- Taller de Inglés para la Traducción: Nivel Elemental
- Taller de Inglés: *Speaking and Listening*
- Técnicas de buceo científico para Ciencias del Mar

8.4.3. Cursos de Atención Psicosocial

Charla

- Alimentación sana
- Comunicación, roles y emociones en redes virtuales. Ciberacoso y ciberdependencia
- Dependencias afectivas *versus* relaciones sanas. Cierre, duelo y aperturas
- Elaboración de una tesis, trabajos documentados, TFG, TFM, ...
- Elaboración del currículum y entrevista de trabajo

(1)

- Emociones, factores para su gestión
- Entender el conflicto: las percepciones y creencias. Escucha y acuerdo
- Experiencias de trabajo con N.E.A.E. (T.D.H., Asperger, autismo, ...)
- Hablar en público y lenguaje corporal
- Higiene postural
- Inteligencia emocional con los niños
- Prevención del cáncer de mama
- Reclamaciones a efectuar ante administraciones y entidades privadas
- Síndrome de Asperger
- Violencia de género

Cursos

- Afectividad y sexualidad (no presencial)
- Bases psicocorporales para el manejo del estrés
- Comunicación, roles y emociones en redes virtuales. Ciberacoso y ciberdependencia
- Escritura creativa
- Técnicas de estudio
- El Sistema Braille: Lectura y escritura

8.5. Universidades y Aulas de Verano

Universidad de Verano de Maspalomas

Dentro de la XXVI edición de la Universidad de Verano de Maspalomas (Gran Canaria), que ha tenido lugar entre el 5 de julio y el 8 de agosto de 2017, se han impartido los siguientes cursos y talleres:

Cursos

- Masonería y sociedad en el Siglo XXI
- La Mujer en la masonería
- Il Curso sobre transexualidad: desafíos y oportunidades. Seminario Multidisciplinar de orientación sexual e identidad de género
- La inteligencia emocional y sus habilidades prácticas
- Il Curso sobre cibercriminalidad y ciberamenazas
- Turismo de avistamiento de cetáceos
- Alemán para el turismo (turno de mañana y de tarde)
- Turismo sostenible: la ruta del agua, de necesidad a patrimonio cultural y recurso turístico
- Curso práctico de Socorrista Bandera Azul
- La Bandera Azul en las playas europeas
- Cómo hablar en público, con placer escénico (edición de mañana y de tarde)
- Marca Personal, técnicas tecnosociales

para triunfar en el Siglo XXI

- IV CAMP Internacional Rotary Maspalomas. Paz e integración social

Talleres

- Introducción a la Lengua de signos española (edición de mañana y de tarde)
- Prácticas para hablar en público, con placer escénico

Campus de Etnografía y Folklore ULPGC

Desde el 10 al 21 de julio de 2017 ha tenido lugar en la Villa de Ingenio (Gran Canaria) el IV Campus de Etnografía y Folklore de la ULPGC-Villa de Ingenio (XI Jornadas Etnográficas 2017), basado en la temática "Oralidad, pasado y futuro".

Exposiciones

- 25 aniversario del stand de Ingenio en la 1ª Feria de Las Flores en Las Palmas de Gran Canaria
- "Cantadores". Exposición fotográfica de cantadores de Canarias
- Proyecto "Cala 200: más allá del hilo". Selección de obras

Conferencias y mesas redondas

- Oralidad y nuevas tecnologías: pluralidad de discursos en la música
- Panorama y perspectivas de la improvisación oral en verso
- La décima en el Caribe, una tradición de arraigo en Las Antillas

- Palabra y memoria
- La oralidad en la leyenda de Gara y Jonay
- Religiosidad popular y conocimiento celeste: primeras aproximaciones a la memoria oral del ámbito Risco Caído y los Espacios Sagrados de Montaña

Además, se presentó el libro “Tomo IV de las Obras completas de Pancho Guerra. Léxico popular de Gran Canaria” y se celebró una “Clase Magistral de Timple Canario”.

- (1)
El Rector en la
II Muestra de Salidas Profesionales “Planéate 2017” en Lanzarote
- (2)
La Rectora Accidental en la inauguración
del X Encuentro Esteban Hernández Esteve de Historia de la Contabilidad
- (3)
Jornada “Presente y Futuro de una Sociedad Digital”
organizada por la Cátedra Telefónica

Presentación del Proyecto Demola en la Sede Institucional ULPGC

Capítulo

9

EMPRENDEDURÍA Y EMPLEO

9. Emprendeduría y empleo

La tercera misión de la Universidad la compromete socialmente con el emprendimiento y la innovación, encontrando en la conexión universidad-empresa el caldo de cultivo idóneo para el desarrollo de esta misión en buena parte de su propósito. Además, el compromiso de la institución universitaria con el bienestar laboral de sus egresados la llevan a preocuparse de manera creciente por la preparación práctica de sus estudiantes, al tiempo que se sensibiliza ante las necesidades cambiantes de la sociedad en su conjunto, y de las empresas en particular.

Para alinear los objetivos institucionales con la misión que la sociedad del siglo XXI demanda a las Universidades, la ULPGC desarrolla cuatro programas específicos que son los que, a su vez, junto al Observatorio de Empleo Universitario, vertebran en este campo la presente Memoria: ULPGC en Prácticas, ULPGC Emplea, ULPGC Crea y ULPGC Emprende.

9.1. ULPGC en prácticas

En el Espacio Europeo de Educación Superior las prácticas en empresa se han conformado como un importante cauce para dar a conocer las competencias que nuestros estudiantes adquieren tras el paso por las titulaciones que cursan, al tiempo que las ensayan y las ajustan a las necesidades del tejido empresarial e institucional en el que

prestarán sus servicios. El 80% de las titulaciones de nuestra Universidad cuenta entre sus asignaturas con la materia de Prácticas en Empresa. Ésta es conocida como práctica curricular. Cuando el estudiante decide llevar a cabo, con carácter voluntario, un período de prácticas no laborales en empresas, se enrola en un programa de prácticas no curriculares.

En el curso 2016-2017 han realizado prácticas en empresa un total de 3.403 estudiantes en las diferentes titulaciones: 2.795 estudiantes en prácticas curriculares, alcanzándose la cifra de 608 estudiantes en prácticas extracurriculares.

Gráfico 1. Evolución de estudiantes en prácticas curriculares y extracurriculares por curso académico

Fuente: Unidad de gestión de prácticas FULP (2017)

Sin embargo, el desarrollo de prácticas en empresa no es posible sin la colaboración del sector empresarial. En tal sentido, la FULP, la ULPGC y el Consejo Social de la Universidad, en el año 2012 firmaron un convenio

de colaboración cuyo objeto era favorecer la realización de prácticas curriculares en organizaciones por parte de los estudiantes de la Universidad. Actualmente la ULPGC cuenta con 4.024 convenios suscritos con empresas, tanto para prácticas curriculares como extracurriculares.

Gráfico 2. Nuevas empresas incorporadas al Portal de Empleo anualmente

Fuente: Unidad de gestión de prácticas FULP (2017)

Gráfico 3. Proporción de convenios curriculares vigentes suscritos con empresas, según año de la firma

Fuente: Unidad de gestión de prácticas FULP (2017)

Gráfico 4. Proporción de convenios extracurriculares vigentes suscritos con empresas, según año de la firma

Fuente: Unidad de gestión de prácticas FULP (2017)

Además, y con carácter general, la ULPGC apoya el desarrollo de Programas de prácticas específicos en colaboración con otras entidades. En este caso, un total de 260 estudiantes han disfrutado de becas en Programas específicos que la ULPGC suscribe con diferentes instituciones. Es el caso de los Programas CRUE-Santander CEPYME, ONCE-CRUE o Cataliza, suscrito este último con el Servicio Canario de Empleo:

- *Programa de Becas Santander CRUE-CEPYME de Prácticas en Empresa*, desarrollado en colaboración con el Banco Santander y la Confederación Española de Pequeñas y Medianas Empresas, bajo el paraguas de la Conferencia de Rectores de las Universidades Españolas, tiene como objetivo complementar la

formación universitaria de los estudiantes, acercándoles a la realidad del ámbito profesional donde ejercerán su actividad una vez se hayan graduado, y permitiéndoles establecer contacto con empresas e instituciones, facilitando así su posterior inserción. En este curso académico, una vez procesadas las 40 solicitudes de empresa y 349 solicitudes de estudiantes, y ajustados los perfiles de oferta y demanda, este Programa, cofinanciado al 50% por las empresas de acogida, ha beneficiado a 29 estudiantes de diferentes perfiles y titulaciones.

- *Programa de Becas de Prácticas Académicas Fundación ONCE*, también bajo las directrices de la Conferencia de Rectores, y en colaboración con la Fundación ONCE, tiene por objetivo la mejora de la empleabilidad de estudiantes universitarios con discapacidad igual o superior al 33%. Mediante la realización de 3 meses de prácticas externas ininterrumpidas y remuneradas, financiadas por el Fondo Social Europeo, este Programa de prác-

ticas ha permitido hacer beneficiarios de las mismas a 11 estudiantes de la ULPGC de diferentes titulaciones y diversidad funcional.

9.2. La ULPGC emplea

La Universidad, sin duda, forma más allá del empleo. Es un referente como generador y transmisor del conocimiento, la ciencia y la cultura al más alto nivel. Sin embargo, el mayor compromiso social que la tercera misión le exige, la viene implicando cada vez más en dar respuesta a las necesidades de su entorno, entre las que su mayor compromiso con el ajuste de las competencias para el empleo, se han tornado en prioritarias. En tal sentido, la Universidad se plantea un doble reto. Por un lado, facilitar el acceso al empleo de los egresados que no desean continuar en niveles superiores de formación una vez terminan el nivel de grado o de máster, de forma tal que tras 24 meses del egreso puedan contar ya con un puesto en formación o empleo definitivos. En segundo lugar, procurar el desarrollo de un tejido empresarial cada vez más competitivo, cuestión en la que el Programa ULPGC Emprende se empeña.

Así, en el área específica de empleo se han desarrollado las siguientes acciones:

- En servicio desde el año 2008, el *Servicio de Orientación Laboral*, en colaboración con la Fundación Universitaria de Las Palmas, y financiado por el Servicio Canario de Empleo, se ha venido dirigiendo a atender las necesidades en⁽¹⁾

este campo de los jóvenes demandantes de empleo, estudiantes o titulados superiores -universitarios con estudios medios o superiores, titulados de Formación Profesional de Grado Medio o Superior, o demandantes que hayan obtenido un Certificado de Profesionalidad-. Su finalidad ha sido diagnosticar las necesidades de formación en aspectos personales, motivacionales y de competencias complementarias a los títulos que han cursado, de forma tal que mejoren sus cotas de empleabilidad y se contribuya positivamente a su estrategia personal en su búsqueda activa de empleo. En el curso académico 2016-2017 se han atendido 1.185 personas en el Servicio. El *Programa Itínera*, adscrito al Servicio de Orientación Laboral, lo han culminado por completo 603 personas de las que 148 se han insertado laboralmente con éxito inmediatamente después de su egreso del Programa (24,5% de los que culminan el citado Programa).

- *Programa CATALIZAdos*, de Becas en prácticas no laborales, cofinanciado por el Servicio Canario de Empleo en un 50%, y en otro 50% por las empresas participantes, cuyo objetivo final es promover la inserción laboral de titulados universitarios y de Formación Profesional sin experiencia laboral previa. El número total de participantes a este programa de prácticas no laborales fue de 230 titulados superiores, obteniéndose un nivel de inserción laboral del 63,8% tras el egreso del Programa.

- *Programa Social LAB de Entrenamiento en Competencias Socio-Laborales para la Mejora del Empleo*, desarrollado en colaboración con la FULP, y cuyo objetivo principal es formar a los jóvenes en las destrezas profesionales más demandadas por las empresas, incentivando al mismo tiempo su implicación en la solución de retos sociales que los impliquen en acciones de voluntariado con el fin de promover el emprendimiento social. En este programa 100 personas realizaron la formación experiencial, de las cuales 18 hicieron estancias de prácticas en empresa.
- *Programa PICBE*, desarrollado en colaboración con la FULP, destinado a la evaluación y entrenamiento en competencias, y financiado por la Consejería de Empleo y Transparencia del Cabildo de Gran Canaria. En dicho Programa se evalúan las competencias de los jóvenes a través de tutorías personalizadas y entrenamiento en las competencias más demandadas por las empresas. Al finalizar el estudiante obtiene un informe de empleabilidad. Este programa contó con 200 participantes, de los cuales 30 realizaron estancias para prácticas en empresa.
- *Las Becas Fundación DISA Emplea* ha permitido una primera experiencia laboral a jóvenes titulados de la ULPGC en pequeñas y medianas empresas de la región, al tiempo que permite que éstas aprovechen el joven talento isleño. Con el Desayuno de encuentro entre becados

y empresas se culminó el Programa con la participación de los 25 beneficiarios de las becas en esta segunda edición.

- Jornadas y encuentros para la Empleabilidad:
 - *Jornada “Más oportunidades para los jóvenes”*, cuyo propósito fue dar a conocer oportunidades de proyectos, empleo o iniciativas emprendedoras en Europa, concienciando de la importancia de contar con perfil internacional de cara a lograr mejores oportunidades de empleo. Se desarrollaron diferentes charlas relacionadas con las oportunidades de empleo en Europa de la mano de expertos y técnicos en la materia. Empresas como IntraHouse, SILK y CIB Labs, entre otras, mostraron la importancia de ganar este tipo de perfil. En las jornadas se realizaron prueba de nivel en que los usuarios podían obtener un informe orientativo de su nivel de idiomas. Lugar de celebración: Aula de Idiomas de la ULPGC. Fecha: 21 de septiembre 2016. Número de participantes: 31.
 - *Programa para la mejora de la empleabilidad, orientación laboral y emprendimiento de los jóvenes españoles en Alemania y Reino Unido*, cuyo propósito es favorecer la integración social y laboral de jóvenes españoles que van a tener una primera experiencia laboral en empresas de Alemania (23 participantes) y Reino Unido (23 participantes). Lugar de

celebración: Alemania y Reino Unido. Fecha: de septiembre a octubre de 2016. 46 participantes.

9.3. La ULPGC crea

Los procesos de creación e innovación abierta son la antesala de la generación de interesantes proyectos de co-creación y generación de valor, especialmente si estos son multidisciplinares. En este campo, aún incipiente en nuestra Universidad, la imposición de retos de diferente orden y amplitud son clave para iniciar una senda de trabajo creativo en diferentes niveles. Con tal fin, la celebración del *Hack for Good*, patrocinado por la Cátedra Telefónica y Avatara, o el Proyecto Demola Canarias, en colaboración con la Agencia Canaria de Investigación, Innovación y Sociedad de la Información, son buenos ejemplos de esta línea de trabajo.

- *Hack for Good*, celebrados los días 9 a 11 de marzo de 2017, e inaugurado en esta quinta edición por el Rector de la ULPGC y el Vicerrector de Investigación y Transferencia de Tecnología de la Universidad, dio como resultado el desarrollo y la defensa de 7 proyectos, alzándose con el galardón final PicComunica, aplicación que mejora la comunicación de personas afectadas por Trastorno del Espectro Autista (TEA) y sus cuidadores y familiares. *Hack for Good* busca la innovación social a través de nuevas ideas, servicios o aplicaciones basados en el uso de nuevas tecnologías.

1

- *Demola Canarias* ha alcanzado este curso académico su cuarta edición, celebrada el 21 de julio de 2017, con la defensa de 7 proyectos ante las empresas proponentes de los retos que se busca resolver: Canaragua, Capross, Fundación Mapfre Guanarteme, Cornisa del Sureste, Turismo Innova Canarias, Vellorcios Group y Viajes Insular, fueron las empresas proponentes en esta edición. La tercera edición precedente, celebrada en febrero de 2017, contó con los retos de Boincef, Aperitivos Snack, Dos Santos, Haricana, Spar y Fundación Disa, y culminó con la presentación de los mismos en el Aula de Piedra de la Universidad. Este año se celebraron dos ediciones dentro de este curso académico, con gran éxito de participación tanto de empresas como de estudiantes que asumen los retos que aquellas proponen.

9.4. La ULPGC emprende

Que las ideas de la comunidad universitaria se conviertan en acciones socio-económicamente viables es el objetivo clave de ULPGC Emprende, un intenso programa de trabajo que se pone en marcha en el segundo semestre del curso 2016-2017 para que toda la comunidad universitaria pueda mirarse en él. La construcción de una ULPGC Emprendedora es una senda de trabajo no exenta de retos y dificultades, siendo el fomento de competencias para el emprendimiento y el intraemprendimiento un objetivo fundamental para este logro, y sobre el que se sientan las bases para su consecución, al tiempo que se trabaja para cubrir una de las competencias transversales presente en todos los títulos de la Universidad: la iniciativa emprendedora. Así, y colaborativamente con la Fundación Parque Científico y Tecnológico y con la Fundación Universitaria de Las Palmas, se están llevando a cabo interesantes programas para la consecución de este ambicioso objetivo. Es además de destacar el reconocimiento que el pasado 20 de abril de 2017 la Asociación de Jóvenes Emprendedores de Canarias hacía a ambas universidades públicas canarias por su labor en la promoción del espíritu emprendedor en las Islas.

Las iniciativas desarrolladas bajo esta línea de trabajo aún incipiente, para el curso académico 2016-2017, son las siguientes:

- Se han reforzado las acciones llevadas a cabo en el marco de *El Laboratorio* en el que todos los programas de fomento del emprendimiento de la ULPGC conflu-

yen, convirtiéndose este espacio en un referente activo para el encuentro pluridisciplinar de todos los que, dentro de la comunidad universitaria, trabajan activamente en la construcción de una ULPGC Emprendedora. Encuentros, debates y presentación de los proyectos finalistas de los diferentes programas de fomento del emprendimiento en la ULPGC tienen cabida en este espacio. Así, ha tenido lugar el encuentro *Innova Emprendimiento Azul*, con Manuel Ruiz de la Rosa como conferenciante invitado; la presentación de los proyectos finalistas del programa de El Laboratorio, con 5 proyectos presentados; la presentación de los proyectos finalistas del Programa YUZZ Jóvenes Emprendedores, con 12 proyectos defendidos, y la presentación de los proyectos finalistas del Programa Emprende ULPGC con 15 proyectos participantes.

- *El Programa Innova: Crea tu empresa innovadora*, desarrollado conjuntamente con la FPCT y financiado con fondos de la Fundación Incyde y Fondo Social Europeo, en sus vertientes Azul, Verde y Social, ha movilizado hasta la fecha a un total de 25 estudiantes interesados en mejorar sus competencias emprendedoras focalizadas en los sectores marino-marítimo, medioambiental y social, respectivamente. Con programas de formación bien diferenciados, esta iniciativa formativa apuesta por mejorar las competencias emprendedoras específicamente centradas en afrontar la puesta en marcha de nuevas iniciativas en estos ámbitos socio-económicos.

- Con un programa más centrado en rebasar las distintas etapas de puesta en marcha e impulso de una nueva empresa, conjuntamente con la FULP, y financiado con fondos gestionados por el Servicio Canario de Empleo, el *Programa Emprende* (“Programa de Asesoramiento para el Autoempleo y el Emprendimiento”) incluye acciones formativas específicas para el autoempleo y el emprendimiento, dirigido a personas en edad de trabajar, desempleadas y personas ocupadas demandantes de empleo y solicitantes de servicios en este campo. Se acompaña a los emprendedores en todas las fases para la puesta en marcha de proyectos empresariales innovadores hasta los trámites para la puesta en marcha del negocio y su financiación en forma de microcréditos. En este programa se ha informado a 826 personas sobre el proceso emprendedor; se han asesorado a 141 personas con proyectos específicos; han participado 7 proyectos de naturaleza social y 21 empresas en formación se han atendido en el servicio de Acompañamiento Empresarial. Además, en actuaciones complementarias del Programa se ha trabajado con 750 personas. En la defensa de los proyectos de esta edición quedó ganador el proyecto Yonogluten, distribuidora on line de alimentos sin gluten.
- *El Programa YUZZ “Jóvenes con ideas”*, financiado por la propia Universidad y desarrollado en colaboración con el Centro Internacional Santander Emprendimiento, trabaja con jóvenes emprende-

dores con proyectos en fase incipiente, convirtiéndose en un auténtico trampolín para las ideas innovadoras. Culmina con un premio por Universidad que lleva al ganador a un viaje de trabajo en Silicon Valley. En la fase final de este Programa se defendieron un total de 12 proyectos, quedando ganador el proyecto HealApp, que desarrolla un aplicativo de autogestión para enfermos de cáncer.

- *El San Francisco Women Entrepreneurs Summit 2017*, financiado por la ULPGC, Fundación Mapfre Guanarteme y Cátedra DISA-ULPGC para Jóvenes Emprendedores, es un evento concebido para conectar ecosistemas de emprendimiento alrededor del mundo, así como para crear un mayor impacto y visibilidad de los emprendedores y sus iniciativas a nivel local e internacional. El SFWEF es la institución promotora del evento a nivel internacional, facilitando la ULPGC el desarrollo del mismo en el territorio nacional. El evento se celebró en la ULPGC los días 18 y 19 de mayo de 2017.⁽¹⁾

Con 180 inscripciones, participando activamente en las sesiones más de 20 ponentes.

9.5. La ULPGC mide

La especial observación a la que están sometidos los títulos universitarios en el marco del Espacio Europeo de Educación Superior, y la necesaria ejecución de acciones de mejora continua sobre los mismos, requiere de un seguimiento cualificado y activo de los egresados de todos los títulos impartidos en la Universidad. En tal sentido, el Observatorio de Empleo de la ULPGC viene desarrollando su trabajo de medida y análisis sobre la empleabilidad y la inserción laboral de los titulados universitarios, generando un amplio volumen de información al respecto. Con este fin:

- Mantiene el Banco de Datos sobre Empleo de la ULPGC, incluyendo toda la información laboral relevante de los egresados y estudiantes de nuestra Universidad. Datos sobre inserción laboral, ocupación, desempleo, encaje y demanda de las empresas, entre otros, se conservan al día para información de la comunidad universitaria y de los procesos de evaluación a los que están sometidos los títulos que se imparten en la ULPGC.
- Actualiza sistemáticamente las fuentes de datos externas en materia de egresados al objeto de contribuir a generar informes de seguimiento de la contribución de la Universidad al empleo de la región, colaborando con:

- El Observatorio Canario de Empleo (OBECAN), quien emite el cruce de datos administrativos de contratos y demandas registrados en el Servicio Canario de Empleo, disponible actualmente hasta la promoción 2015-2016.
- Instituto Canario de Estadística (IS-TAC), de quien se obtiene la explotación de afiliaciones a la Seguridad Social de los estudiantes universitarios de la región.
- Proporciona al Sistema de Garantía de Calidad de la ULPGC los datos del Procedimiento de Seguimiento de Inserción Laboral, y a los distintos centros docentes de la ULPGC los datos e Informes de Inserción Laboral por titulación. Asimismo, emite los informes de inserción laboral y satisfacción de todas las titulaciones de grados y postgrados de la ULPGC para la verificación de los títulos académicos.
- Lleva a cabo los trabajos de campo relativos a las encuestas a los egresados

de los títulos de grados y postgrados de los años académicos en curso, encuesta a empleadores, así como el seguimiento de las encuestas de satisfacción con los distintos programas de prácticas en empresa que lleva a cabo la ULPGC.

- Colabora activamente con las actividades de investigación en materia de inserción laboral con otros organismos e instituciones, junto con otras universidades españolas, dentro del Área de empleo de la RUNAE, subgrupo observatorios de empleo. Particularmente, ha dado continuidad al 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), realizando en este curso académico la encuesta común de postgrados para todas las universidades españolas de la promoción 2013-2014.
- Desarrolla, además, proyectos propios de investigación programados desde el Vicerrectorado de Empresa, Emprendimiento y Empleo.

(1)

La Vicerrectora de Empresa, Emprendimiento y Empleo recoge reconocimiento de la Asociación de Jóvenes Emprendedores de Canarias

Instalaciones del Servicio de Toxicología
Clínica y Análítica en el Campus de San Cristobal

Capítulo **10**

[**INVESTIGACIÓN**]

10. Investigación

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 ingenierías y arquitecturas.

10.1. Personal contratado como investigador de la ULPGC

En el curso 2016-2017 figura como personal contratado para la investigación en la ULPGC:

PERSONAL INVESTIGADOR EN PROYECTOS

12	Personal investigador en proyecto ICP1 6 mujeres 6 hombres
19	Personal investigador en proyecto ICP2 7 mujeres 12 hombres
31	Total

PERSONAL TÉCNICO EN PROYECTOS

18	Personal técnico en proyecto TCP3 6 mujeres 12 hombres
15	Personal técnico en proyecto TCP4 9 mujeres 6 hombres
11	Personal técnico en proyecto TCP5 6 mujeres 5 hombres
44	Total

PERSONAL DE APOYO EN PROYECTOS

2	Personal de apoyo en proyecto PACP1 2 mujeres
3	Personal de apoyo en proyecto PACP2 3 mujeres
2	Personal de apoyo en proyecto PACP3 2 hombres
7	Total

PERSONAL INVESTIGADOR COMPETITIVO

	Personal investigador competitivo 8 mujeres 7 hombres
15	Total

PERSONAL TÉCNICO COMPETITIVO

10	Personal técnico competitivo PTA 5 mujeres 5 hombres
11	Personal FP2 competitivo PTA 6 mujeres 5 hombres
21	Total

PERSONAL INVESTIGADOR POR CONVENIO

	Personal investigador por convenio 1 hombre
1	Total

PERSONAL TÉCNICO POR CONVENIO

3	Personal técnico por convenio TCC3 3 mujeres
1	Personal técnico por convenio TCC4 1 hombre
1	Personal técnico por convenio TCC5 1 mujer
5	Total

10.2. Grupos de investigación

10.2.1. Artes y Humanidades

Actividad translatória, Interculturalidad y Literatura de viajes

Marcos Sarmiento Pérez (coordinador)
Departamento de Filología Moderna

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

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

Estudios sobre Humanismo, Filología y Pervivencia Clásicas y Literatura Canaria

Antonio María Martín Rodríguez (coordinador)
Departamento de Filología Hispánica, Clásica y de Estudios Árabes y Orientales

Estudios Sociolingüísticos y Socioculturales

M^a Isabel González Cruz (coordinadora)
Departamento de Filología Moderna

Foreign language education through applied technologies and intercultural sensitivity (FLETATIS)

Richard Clouet (coordinador)
Departamento de Filología Moderna

G 9 - Historia, Economía y Sociedad

Santiago de Luxán Meléndez (coordinador)
Departamento de Ciencias Históricas

Grupo Universitario de Investigación en Relaciones Internacionales (GUIRI)

Francisco del Pino Quintana Navarro (coordinador)
Departamento de Ciencias Históricas

1

IATEXT - *Cognition, Linguistic, Text and Information Processing*

Marina Díaz Peralta (coordinadora)
Instituto Universitario de Análisis y Aplicaciones Textuales

IATEXT - División de Estudios de Corpus y Lingüística Aplicada

Teresa Cáceres Lorenzo (coordinadora)
Instituto Universitario de Análisis y Aplicaciones Textuales

IATEXT - Documentación, Patrimonio e Historia Atlántica

Sergio Solbes Ferri (coordinador)
Instituto Universitario de Análisis y Aplicaciones Textuales

IATEXT - Grupo de Investigación de Filología Clásica “Juan de Iriarte”

Trinidad Arcos Pereira (coordinadora)
Instituto Universitario de Análisis y Aplicaciones Textuales

IATEXT - Investigaciones Literarias y Lingüísticas del Español

Rosa María González Monllor (coordinadora)
Instituto Universitario de Análisis y Aplicaciones Textuales

IATEXT - Patrimonio Documental y Bibliometría

Manuel Ramírez Sánchez (coordinador)
Instituto Universitario de Análisis y Aplicaciones Textuales

IATEXT - Variación y Cambio Lingüístico

Alicia Rodríguez Álvarez (coordinadora)
Instituto Universitario de Análisis y Aplicaciones Textuales

IDETIC - Tecnologías emergentes aplicadas a la Lengua y la Literatura (TeLL)

Patricia Arnaiz Castro (coordinadora)
Instituto Universitario de Desarrollo Tecnológico y la Innovación en Comunicaciones

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

Adela Margarita Morín Rodríguez (coordinadora)
Departamento de Filología Hispánica, Clásica y de Estudios Árabes y Orientales

IOCAG - Geografía Física y Medio Ambiente

Luis Francisco Hernández Calvento (coordinador)

Instituto Universitario de Oceanografía y Cambio Global

IUIBS - Biopoética, Semiótica Cognitiva y Neuroestética

Juana Teresa Guerra de La Torre (coordinadora)
Instituto Universitario de Investigaciones Biomédicas y Sanitarias

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

Jorge Juan Vega Vega (coordinador)
Departamento de Filología Moderna

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

Ismael Gutiérrez Gutiérrez (coordinador)
Departamento de Filología Hispánica, Clásica y de Estudios Árabes y Orientales

Sociedades y Espacios Atlánticos

Josefina Domínguez Mujica (coordinadora)
Departamento de Geografía

Sociolingüística, Dialectología y Lingüística Aplicada a la Enseñanza

José Antonio Samper Padilla (coordinador)
Departamento de Filología Hispánica, Clásica y de Estudios Árabes y Orientales

Traducción e Interculturalidad, Multicultural y de Viajes y Aspectos Didáctico-Históricos de la Interpretación

Marcos Sarmiento Pérez (coordinador)
Departamento de Filología Moderna

10.2.2. Ciencias

Alimentación Nutrición Animal, Desarrollo Rural y Economía Agraria

Myriam Rodríguez Ventura (coordinadora)
Departamento de Patología Animal, Producción Animal, Bromatología y Tecnología de los Alimentos

Análisis Funcional y Ecuaciones Integrales

Kishin Bhagwands Sadarangani Sadarangani (coordinador)
Departamento de Matemáticas

Ecoaqua - Acuicultura

María Soledad Izquierdo López (coordinadora)
Instituto Universitario de Acuicultura Sostenible y Ecosistemas Marinos

Ecoaqua - Biodiversidad y Conservación

Ricardo Jesús Haroun Tabraue (coordinador)
Instituto Universitario de Acuicultura Sostenible y Ecosistemas Marinos

Ecoaqua - Ecofisiología de Organismos Marinos (EOMAR)

María Milagrosa Gómez Cabrera (coordinadora)
Instituto Universitario de Acuicultura Sostenible y Ecosistemas Marinos

IOCAG - Geología Aplicada y Regional (GEOGAR)

Ignacio Alonso Bilbao (coordinador)
Instituto Universitario de Oceanografía y Cambio Global

IOCAG - Oceanografía Biológica y Algología Aplicada

Santiago Hernández León (coordinador)
Instituto Universitario de Oceanografía y Cambio Global

IOCAG - Oceanografía Física

Alonso Hernández Guerra (coordinador)
Instituto Universitario de Oceanografía y Cambio Global

IOCAG - Procesado de Imágenes y Teledetección (GPIT)

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

IOCAG - QUIMA

Melchor González Dávila (coordinador)
Instituto Universitario de Oceanografía y Cambio Global

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

Enrique Rubio Royo (coordinador)
Instituto Universitario de Ciencias y Tecnologías Cibernéticas

IUCTC - Estadística

Pedro Saavedra Santana (coordinador)
Instituto Universitario de Ciencias y Tecnologías Cibernéticas

IUNAT - Análisis Químico Medioambiental

José Juan Santana Rodríguez (coordinador)
Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

IUNAT - Biología Integrativa y Recursos Biológicos

Angel Luque Escalona (coordinador)
 Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

IUNAT - Ecología Marina Aplicada y Pesquerías

José María Lorenzo Nespereira (coordinador)
 Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

IUNAT - Física Marina y Teledetección Aplicada (FIMATA)

Germán A. Rodríguez Rodríguez (coordinador)
 Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

IUNAT - Fotocatálisis y Espectroscopia para Aplicaciones Medioambientales

Unidad asociada al CSIC a través del Instituto de Ciencias de Materiales de Sevilla
 José Miguel Doña Rodríguez (coordinador)
 Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

IUNAT - Geología de Terrenos Volcánicos (GEOVOL)

María del Carmen Cabrera Santana (coordinadora)
 Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

1

IUNAT - Grupo de Interacción Radiación-Materia

Pablo Martel Escobar (coordinador)
 Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

Oceanografía Física y Geofísica Aplicada (OFyGA)

Ángel Rodríguez Santana (coordinador)
 Departamento de Física

Tecnología Química y Desarrollo Sostenible

Francisco Javier Toledo Marante (coordinador)
 Departamento de Química

Tecnologías, Gestión y Biogeoquímica Ambiental

María Dolores Gelado Caballero (coordinadora)
 Departamento de Química

Termolica

José Luis Trenzado Diepa (coordinador)
 Departamento de Física

10.2.3. Ciencias de la Salud**Anatomía Aplicada y Herpetopatología**

Alberto Arencibia Espinosa (coordinador)
 Departamento de Morfología

IUIBS - Bioquímica Farmacológica

Francisco Jesús Estévez Rosas (coordinador)
 Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Diabetes y Endocrinología

Ana María Wägner (coordinadora)
 Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Farmacología Molecular y Traslacional - Biopharm ULPGC

Leandro Francisco Fernández Pérez (coordinador)
 Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Infecciosas, nutricionales e inflamatorias en pacientes hospitalarios

Sergio Ruiz Santana (coordinador)
 Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS- Medio Ambiente y Salud

Luis María Domínguez Boada (coordinador)
 Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Medicina Veterinaria e Investigación Terapéutica

José Alberto Montoya Alonso (coordinador)
 Instituto Universitario de Investigaciones Biomédicas y Sanitarias

Interior del Edificio de Servicios Administrativos (11)

IUIBS - Neuroglaciencia y Reparación Axonal

Maximina Monzón Mayor (coordinadora)
Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Nutrición

Luis Serra Majem (coordinador)
Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Osteoporosis Mineral

Manuel José Sosa Henríquez (coordinador)
Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Patología Médica

Jorge Lorenzo Freixinet Gilart (coordinador)
Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Rendimiento Humano, Ejercicio Físico y Salud

José Antonio López Calbet (coordinador)
Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUIBS - Señalización Intracelular y Expresión Génica

Luisa Fernanda Rodríguez Fanjul (coordinadora)
Instituto Universitario de Investigaciones Biomédicas y Sanitarias

IUSA - Enfermedades Infecciosas e Ictiopatología

Fernando Real Valcárcel (coordinador)
Instituto Universitario de Sanidad Animal

IUSA - Epidemiología y Medicina Preventiva Veterinaria

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

IUSA - Histología, Patología e Inmunopatología Veterinaria

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

IUSA - Producción y Biotecnología Animal

Noemí Castro Navarro (coordinadora)
Instituto Universitario de Sanidad Animal

IUSA - Reproducción Animal

Anselmo Gracia Molina (coordinador)
Instituto Universitario de Sanidad Animal

OHAPA Grupo de Investigación

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

Parasitología, Dermatología y Biopatología Veterinaria

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

10.2.4. Ciencias Sociales y Jurídicas**Derecho de la Integración**

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

Ecoagua - Turismo, Ordenación del Territorio y Medio Ambiente

Inmaculada González Cabrera (coordinadora)
Instituto Universitario de Acuicultura Sostenible y Ecosistemas Marinos

Economía de la Salud y Políticas Públicas

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

Economía de las Infraestructuras y el Transporte (EIT)

María del Pilar Socorro Quevedo (coordinadora)

(1)

La Dra. Jennifer Purcell, una de las grandes expertas en medusas del mundo, en la ULPGC

Departamento de Análisis Económico Aplicado

Estudios Motivacionales

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

Finanzas Corporativas y Banca

Domingo Javier Santana Martín (coordinador)
Departamento de Economía Financiera y Contabilidad

Finanzas Cuantitativas y Computacionales

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

Grupo de Estudios Motivacionales

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

IUCTC - Dirección de *Marketing*, RSC y Empresa Familiar

María Asunción Beerli Palacio (coordinadora)
Instituto Universitario de Ciencias y Tecnologías Cibernéticas

IUCTC - Empresa, Tecnología, Comportamiento y Sostenibilidad (EMTECOS)

Pablo Zoghbi Manrique de Lara (coordinador)
Instituto Universitario de Ciencias y Tecnologías Cibernéticas

IUCTC - Estrategia y Negocios Internacionales

Antonia Mercedes García Cabrera (coordinadora)
Instituto Universitario de Ciencias y Tecnologías Cibernéticas

La Decisión Judicial

Laura Miraut Martín (coordinadora)
Departamento de Ciencias Jurídicas Básicas

La Empresa y el Mercado Globalizado

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

Managing Futures

Petra de Saa Pérez (coordinadora)
Departamento de Economía y Dirección de Empresas

Organización y Dirección de Empresas (*Management*)

Juan Manuel García Falcón (coordinador)
Departamento de Economía y Dirección de Empresas

Praxiología Motriz, Entrenamiento Deportivo, Didáctica de las actividades físicas y salud (GIPEDS)

José Hernández Moreno (coordinador)
Departamento de Educación Física

Problemas Jurídicos Actuales

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

TIDES - Emprendimiento, Empresa Digital e Innovación

Rosa María Batista Canino (coordinadora)
Instituto Universitario de Turismo y Desarrollo Económico Sostenible

TIDES - Economía, Medioambiente, Sostenibilidad y Turismo (ECOMAS)

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

TIDES - Investigación en Turismo y Transporte

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

TIDES - Nuevas Tendencias en Gestión de la Empresa

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

(1)
El Vicerrector de Investigación, Desarrollo e Innovación en la presentación del programa de formación "Gestores de la Innovación"

TIDES - Técnicas Estadísticas Bayesianas y de Decisión en la Economía y Empresa (TEBADM)

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

Traductología

Ricardo Muñoz Martín (coordinador)
Departamento de Filología Moderna

10.2.5. Ingeniería y Arquitectura

Análisis de Imagen e Ingeniería de Software

Javier Sánchez Pérez (coordinador)
Centro de Tecnologías de la Imagen

Análisis Matemático de Imágenes (AMI)

Luis Miguel Álvarez León (coordinador)
Centro de Tecnologías de la Imagen

Arquitectura y Paisaje

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

Biomaterials and Biomechanics Research Group (BBRG)

Manuel Alejandro Yáñez Santana (coordinador)
Departamento de Ingeniería Mecánica

Fabricación Integrada y Avanzada

Mario Domingo Monzón Verona (coordinador)

Departamento de Ingeniería Mecánica

Group for the Research on Renewable Energy Systems (GRRES)

José Antonio Carta González (coordinador)
Departamento de Ingeniería Mecánica

IDETIC - División de Ingeniería de Comunicaciones (DIC)

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

IDETIC - División de Procesado Digital de Señales

Jesús Bernardino Alonso Hernández (coordinador)
Instituto Universitario de Desarrollo Tecnológico y la Innovación en Comunicaciones

IDETIC - División de Fotónica y Comunicaciones

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

IDETIC - División de Redes y Servicios Telemáticos

Francisco Alberto Delgado Rajó (coordinador)
Instituto Universitario de Desarrollo Tecnológico y la Innovación en Comunicaciones

IDETIC - Ingeniería Térmica

Juan Ortega Saavekra (coordinador)

Instituto Universitario de Desarrollo Tecnológico y la Innovación en Comunicaciones

Ingeniería Química y Tecnología

Pedro Susial Badajoz (coordinador)
Departamento de Ingeniería de Procesos

IUCTC - Arquitectura y Concurrencia

Álvaro Suárez Sarmiento (coordinador)
Departamento de Ingeniería Telemática

IUCTC - Computación Inteligente, Percepción y Big Data

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

IUMA - Sistemas de Información y Comunicaciones

Antonio Núñez Ordóñez (coordinador)
Instituto Universitario de Microelectrónica Aplicada

(1)

Congreso Internacional sobre Planificación Espacial Marina celebrado en la Sede Institucional ULPGC (Abril 2017)

IUNAT - Control Analítico de Fuentes Medioambientales

Juan Emilio González González
(coordinador)
Instituto Universitario de Investigación en Estudios Ambientales y Recursos Naturales (I-UNAT)

SIANI-Ceani

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

SIANI - Inteligencia Computacional e Ingeniería del Software

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

SIANI - Modelización y Simulación Computacional

Orlando Francisco Maeso Fortuny
(coordinador)
Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

SIANI - Robótica y Oceanografía Computacional

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

SIANI - Sistemas Industriales de Eficiencia, Instrumentación y Protección (SEIP)

Ignacio Agustín de la Nuez Pestana
(coordinador)
Instituto Universitario de Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

TIDES - Ordenación del Territorio y Turismo Responsable

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

TIDES - URSCAPES

Flora Pescadro Monagas (coordinadora)
Instituto Universitario de Turismo y Desarrollo Económico Sostenible

10.3. Proyectos de investigación

DEPARTAMENTO DE ANÁLISIS ECONÓMICO APLICADO

Beatriz Tovar de la Fe (*Investigadora Principal*)
Impacto ambiental, económico, social de las redes de transporte marítimo y sus infraestructuras. Un enfoque integral para definición de políticas
Financia: Ministerio de Economía y Competitividad

Lourdes Trujillo Castellano (*Investigadora Principal*)
Benefit. Business models for enhancing funding and enabling financing of infrastructure in transport
Financia: Unión Europea

Lourdes Trujillo Castellano (*Investigadora Principal*)
Retos para los puertos y el transporte marítimo en España: un análisis económico
Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE CIENCIAS HISTÓRICAS

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 Economía y Competitividad

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

DEPARTAMENTO DE CIENCIAS HISTÓRICAS

Pablo Atoche Peña (*Investigador Principal*)

Poblamiento, adaptación cultural y cambio medioambiental en la protohistoria canaria: Los casos de Lanzarote y Fuerteventura

Financia: Ministerio de Economía y Competitividad

Santiago de Luxán Meléndez y Eduardo Galván Rodríguez (*Investigadores Principales*)

La configuración de los espacios atlánticos ibéricos. De políticas imperiales a políticas nacionales en torno al tabaco (siglos XVII - XIX)

Financia: Ministerio de Economía y Competitividad

Santiago de Luxán Meléndez (*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

Eduardo Galván Rodríguez y Santiago de Luxán Meléndez y (*Investigadores Principales*)

La configuración de los espacios atlánticos ibéricos. De políticas imperiales a políticas nacionales en torno al tabaco (siglos XVII - XIX)

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE DERECHO PÚBLICO

Dulce Nombre María Santana Vega y Juan Ramón Rodríguez-Drincourt Álvarez (*Investigadores Principales*)

Transparencia institucional, participación ciudadana y lucha contra la corrupción: análisis, evaluación y propuestas

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE EDUCACIÓN

Miguel Ángel Betancor León (*Investigador Principal*)

La mar de saludable

Financia: Ayuntamiento de Las Palmas de Gran Canaria

Miguel Ángel Betancor León (*Investigador Principal*)

Teaching material and digital rule book

Financia: Europea Handball Federation

DEPARTAMENTO DE EDUCACIÓN FÍSICA

Miriam Quiroga Escudero (*Investigadora Principal*)

Efectos de un programa de actividad física sobre los niveles de Testosterona-Cortisol en pacientes de Alzheimer

Financia: Universidad de Las Palmas de Gran Canaria

Ulises Sebastián Castro Núñez (*Investigador Principal*)

European Medieval Sports & Street Games Network

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE FILOGOGÍA HISPÁNICA, CLÁSICAS Y DE ESTUDIOS ORIENTALES

José Antonio Samper Padilla (*Investigador Principal*)

Estudio complementario de los patrones sociolingüísticos del español de España - Las Palmas de Gran Canaria

Financia: Ministerio de Ciencia e Innovación

DEPARTAMENTO DE FILOLOGÍA MODERNA

María Isabel González Cruz (*Investigadora Principal*)

Discursos, Género e Identidad en un corpus de novela rosa inglesa ambientada en Canarias y otras islas atlánticas

Financia: Ministerio de Economía y Competitividad

Verónica Trujillo González (*Investigadora Principal*)

La mitología clásica en los diccionarios franceses e ingleses del siglo XVIII: nomenclaturas y paratextos

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE FÍSICA

Ángel Rodríguez Santana y Antonio Marrero (*Investigadores Principales*)

Flujos de carbono en un sistema de afloramiento costero (Cabo Blanco, NW de África); modulación a sub-mesoscala de la producción, exportación y consumo de carbono

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE GEOGRAFÍA

José Ángel Hernández Luis y Miguel Suárez Bosa (*Investigadores Principales*)

Global South, puertos y desarrollo económico y social en el Atlántico meridional (1850-2010)

Financia: Ministerio de Economía y Competitividad

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*)

Nuevos modelos matemáticos para la segmentación y clasificación en imágenes

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE INGENIERÍA CIVIL

Miguel Ángel Franesqui García (*Investigador Principal*)

Desarrollo sostenible de mezclas bituminosas semicalientes fabricadas con NFU y áridos volcánicos de Canarias

Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE INGENIERÍA ELECTRÓNICA Y AUTOMÁTICA

José Juan Quintana Hernández (*Investigador Principal*)

Modelado y experimentación de los supercondensadores como dispositivo para almacenamiento energético

Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE INGENIERÍA DE PROCESOS

Julieta Cristina Schallenberg Rodríguez (*Investigadora Principal*)

Generación combinada eólica off-shore y undimotriz en Canarias

Financia: Universidad de Las Palmas de Gran Canaria

Juan Ortega Saavedra (*Investigador Principal*)

Empleo de una nueva serie de líquidos iónicos dicatiónicos en procesos de separación. Un análisis global en experimentación-modelización-simulación

Financia: Ministerio de Economía y Competitividad

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*)

Valorización de fibras extraídas del residuo de cultivo de plátano para la obtención de hilo, tejidos técnicos y materiales compuestos

Financia: Ministerio de Economía y Competitividad

Mario Monzón Verona (*Investigador Principal*)

BADANA. Development of an automated process to extract fibres from the waste of Banana food production form exploitation as a sustainable reinforcement in injection and rotomoulded products

Financia: Unión Europea

Mario Monzón Verona (*Investigador Principal*)

BAQUA. Solutions through the new use for a waste of banana crop to develop products in aquaculture and plastics sector

Financia: Life +

DEPARTAMENTO DE INGENIERÍA MECÁNICA

Mario Monzón Verona (*Investigador Principal*)
BAMOS - Biomaterials and Additive Manufacturing: Osteochondral Scaffold innovation applied to osteoarthritis
 Financia: Unión Europea - H2020

Manuel Alejandro Yáñez Santana (*Investigador Principal*)
 Mejora de la osteointegración de estructuras porosas de titanio mediante la optimización del diseño y modificación superficial con recubrimiento polimérico
 Financia: Ministerio de Economía y Competitividad

DEPARTAMENTO DE MATEMÁTICAS

Jackie Jerónimo Harjani Sauco (*Investigador Principal*)
 Existencia y unicidad de soluciones en ecuaciones integrales, funcionales y diferenciales mediante puntos fijos
 Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE MÉTODOS CUANTITATIVOS EN ECONOMÍA Y GESTIÓN

Beatriz González López-Valcárcel (*Investigadora Principal*)
 Economía de la prevención y estilos de vida. De la evidencia a las políticas
 Financia: Ministerio de Economía y Competitividad

Cristian González Martel (*Investigador Principal*)
 Aproximación bayesiana al aprendizaje automático y *big data*. Aportaciones a la economía de la salud
 Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE MORFOLOGÍA

Jorge Ignacio Orós Montón (*Investigador Principal*)
 Optimización de la rehabilitación de tortugas bobas (*Caretta Caretta*) varadas mediante el estudio de sus glándulas excretoras de sal y de pautas de fluido terapia idóneas
 Financia: Ministerio de Economía y Competitividad

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

Antonio Ruiz Reyes (*Investigador Principal*)
Anticoccidial drug resistance, development of immunity and alternative control strategy in Norwegian lambs
 Financia: Unión Europea

DEPARTAMENTO DE PSICOLOGÍA Y SOCIOLOGÍA

Jaime José León Vélez (*Investigador Principal*)
 Estudiar comprendiendo: Un programa formativo desde la teoría de la autodeterminación
 Financia: Universidad de Las Palmas de Gran Canaria

DEPARTAMENTO DE QUÍMICA

Cayetano Collado Sánchez (*Investigador Principal*)
MARPOCS. Development of a common operational framework for preparedness and response to oil and HNS spills
 Financia: Unión Europea

DEPARTAMENTO DE QUÍMICA

Daura Vega Moreno (*Investigadora Principal*)
MACMAR. Química analítica miniaturizada acoplada en robótica marina
 Financia: Ministerio de Economía y Competitividad

María Dolores Gelado Caballero (*Investigadora Principal*)
 Analizador multielemental basado en la tecnología de plasma inducido acoplado con detector de masas de tandem (equipo ICP-MS): aplicaciones a la biogeoquímica ambiental y marina
 Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE ACUICULTURA SOSTENIBLE Y ECOSISTEMAS MARINOS (IU-ECOQUA)

Alicia Herrera Ulibarri (*Investigadora Principal*)
 Estudio de los microplásticos marinos y su incorporación a las redes tróficas en Canarias
 Financia: Universidad de Las Palmas de Gran Canaria

INSTITUTO UNIVERSITARIO DE ACUICULTURA SOSTENIBLE Y ECOSISTEMAS MARINOS (IU-ECOQUA)

Daniel Montero Vitores (*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

Daniel Montero Vitores (*Investigador Principal*)

Dieta funcional para sustitución de ingredientes marinos en peces: maximización de resistencia a patógenos vía refuerzo de barreras epiteliales y herramientas de inmunización

Financia: Ministerio de Economía y Competitividad

Fernando Tuya Cortés (*Investigador Principal*)

Changes in submersed vegetation: Assessing Loss in ecosystems services from frondose to depauperate systems dominated by opportunistic vegetation

Financia: Unión Europea

Fernando Tuya Cortés (*Investigador Principal*)

Compresión holística del funcionamiento y resiliencia de una fanerógama marina a perturbaciones locales: de escalas moleculares a escalas biogeográficas

Financia: Ministerio de Economía y Competitividad

Francisco Javier Roo Filgueira (*Investigador Principal*)

Diversificación de la acuicultura española mediante la optimización del cultivo de *Seriola (Seriola dumerili)*

Financia: Ministerio de Agricultura, Alimentación y Medio Ambiente

Juan Manuel Afonso López (*Investigador Principal*)

AQUAculture infrastructures for EXCELLENce in European Fish research

Financia: Unión Europea H2020

INSTITUTO UNIVERSITARIO DE ACUICULTURA SOSTENIBLE Y ECOSISTEMAS MARINOS (IU-ECOQUA)

Juan Manuel Afonso López (*Investigador Principal*)

Evaluación genética de la F2 de Dorada (*Sparus aurata*) de Progensa para caracteres de interés comercial e implementación de nuevas facilitadoras, bajo condiciones industriales de cultivo

Financia: Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA)

Juan Manuel Afonso López (*Investigador Principal*)

Mejora de la competitividad del sector de la Dorada a través de la selección genética (PROGENSA III)

Financia: Ministerio de Agricultura, Alimentación y Medio Ambiente

María Soledad Izquierdo López (*Investigadora Principal*)

Advanced research initiatives for nutrition & aquaculture

Financia: Unión Europea

María Soledad Izquierdo López (*Investigadora Principal*)

Exploring the biological and socio-economic potencial of new/emerging candidate fish species for the expansion of the European aquaculture industry

Financia: Unión Europea

Rafael Ginés Ruiz (*Investigador Principal*)

Desarrollo de nuevos productos procedentes de pescado de Acuicultura

Financia: Ministerio de Economía y Competitividad

Ricardo Haroun Trabaue (*Investigador Principal*)

ECOQUA. Research and Technology to enhance excellence in aquaculture development under an ecosystem approach

Financia: Unión Europea

INSTITUTO UNIVERSITARIO DE ANÁLISIS Y APLICACIONES TEXTUALES (IATEXT)

Carmen Yolanda Arencibia Santana y José Miguel Pérez García (*Investigadores Principal*)

Galdos-pedia. Epistolario digital

Financia: Ministerio de Ciencia e Innovación

Daniel Castillo Hidalgo (*Investigador Principal*)

La crisis de Suez y su impacto en la actividad portuaria en África Occidental: Las Palmas y Dakar (1956-1957)

Financia: Universidad de Las Palmas de Gran Canaria

Manuel Ramírez Sánchez (*Investigador Principal*)

Inscripciones romanas de Emerita Augusta en 3D: del museo a los dispositivos móviles

Financia: Fundación Española para la Ciencia y la Tecnología

Manuel Ramírez Sánchez (*Investigador Principal*)

Escritura expuesta y poder en España y Portugal (siglos XVI-XVII): catálogo epigráfico *on-line*

Financia: Ministerio de Economía y Competitividad

María Victoria Domínguez Rodríguez (*Investigadora Principal*)

Las autoridades en los diccionarios generales ingleses del siglo XVIII: canon y función

Financia: Universidad de Las Palmas de Gran Canaria

Miguel Suárez Bosa (*Investigador Principal*)

La gobernanza de los puertos atlánticos. Siglos XIV-XXI

Financia: Ministerio de Economía y Competitividad

Miguel Suárez Bosa (*Investigador Principal*)

Global South, puertos y desarrollo económico y social en el Atlántico meridional (1850-2010)

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE ANÁLISIS Y APLICACIONES TEXTUALES (IATEX)

Trinidad Arcos Pereira (*Investigadora Principal*)

Fuentes, interrelaciones y desarrollo de la enseñanza retórica en el humanismo europeo: manuales de enseñanza de los primeros niveles

Financia: Ministerio de Economía y Competitividad

Trinidad Arcos Pereira (*Investigadora Principal*)

La pervivencia de los *progymnasmata* de Aftonio y Teon en las preceptivas retóricas del humanismo: reescrituras y manipulación de los ejercicios de primera enseñanza

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE CIENCIAS Y TECNOLOGÍAS CIBERNÉTICAS (IUCTC)

Antonia Mercedes García Cabrera (*Investigadora Principal*)

El cambio regulativo, normativo y cognitivo-cultural como promotor del emprendimiento internacional de la empresa española. Propuestas de adaptación e innovación institucional

Financia: Ministerio de Economía y Competitividad

Francisco Alexis Quesada Arencibia (*Investigador Principal*)

Ciberlandia 2016. Educación, Robótica y TIC

Financia: Fundación Española para la Ciencia y la Tecnología

Josefa Delia Martín Santana (*Investigadora Principal*)

La orientación de los centros de transfusión de sangre españoles hacia sus principales stakeholders desde una perspectiva de capital social y su influencia en la performance

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO PARA EL DESARROLLO TECNOLÓGICO Y LA INNOVACIÓN EN TELECOMUNICACIONES (IDETIC)

Carlos Miguel Ramírez Casañas (*Investigador Principal*)

Análisis e implementación de mejoras en la comunicación y localización en el nivel de acceso de las redes de área personal por luz visible

Financia: Universidad de Las Palmas de Gran Canaria

Francisco José Cabrera Almeida (*Investigador Principal*)

Control de identificación global de drones a través del sistema AIS

Financia: Universidad de Las Palmas de Gran Canaria

Francisco José Cabrera Almeida (*Investigador Principal*)

IP-HFDVL. Conectividad e Interoperabilidad de Sistemas IP en redes HF mediante el sistema HFDVL-NB/WB

Financia: Ministerio de Defensa

Iván Alejandro Pérez (*Investigador Principal*)

Controlando las redes de comunicaciones electromagnéticas submarinas mediante despliegues

Financia: Ministerio de Economía y Competitividad

Iván Alejandro Pérez (*Investigador Principal*)

Radiocomunicaciones optimizadas submarinas usando dispositivos repetidores para aplicaciones de monitorización

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO PARA EL DESARROLLO TECNOLÓGICO Y LA INNOVACIÓN EN TELECOMUNICACIONES (IDETIC)

Jesús Bernardino Alonso Hernández (*Investigador Principal*)

Monitorización y análisis del tráfico a partir de vídeo usando sistemas inteligentes

Financia: Dirección General de Tráfico

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*)

Solving major problems in microsensorial wireless networks

Financia: Unión Europea

Miguel Ángel Ferrer Ballester y Jesús Bernardino Alonso Hernández (*Investigadores Principales*)

Generación de un marco unificado para el desarrollo de patrones biométricos de comportamiento

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO PARA EL DESARROLLO TECNOLÓGICO Y LA INNOVACIÓN EN TELECOMUNICACIONES (IDETIC)

Rafael Pérez Jiménez (*Investigador Principal*)
Aplicación de redes de iluminación eficientes para sistemas de comunicaciones
 Financia: Ministerio de Economía y Competitividad

Rafael Pérez Jiménez (*Investigador Principal*)
URBANWASTE. Urban strategies for waste management in tourist cities
 Financia: Unión Europea - H2020

Victor Alexis Araña Pulido (*Investigador Principal*)
Sistema de visión umbral térmico georreferenciado: aplicación a la detección y seguimiento de líneas de fuego en incendios forestales
 Financia: Fundación Biodiversidad del Ministerio de Agricultura, Alimentación y Medio Ambiente

Victor Alexis Araña Pulido (*Investigador Principal*)
Frontal de RF Direccional y de doble banda para drones ligeros multicópteros
 Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE INVESTIGACIONES BIOMÉDICAS Y SANITARIAS (IUIBS)

Almudena Sánchez Villegas (*Investigador Principal*)
Prevención de la depresión recurrente con dieta mediterránea. PREDI-DEP
 Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE INVESTIGACIONES BIOMÉDICAS Y SANITARIAS (IUIBS)

Anna Wägner (*Investigadora Principal*)
Programación intrauterina en la diabetes gestacional. Mecanismos epigenéticos
 Financia: Ministerio de Economía y Competitividad

Cecilia Dorado García (*Investigadora Principal*)
Desarrollo y caracterización molecular de un nuevo modelo de preconditionamiento remoto
 Financia: Ministerio de Economía y Competitividad

David Morales Álamo y José Antonio López Calbet (*Investigadores Principal*)
Regulación de la oxidación de ácidos grasos durante la recuperación de ejercicios extenuantes. El papel de la FiO₂ y los radicales libres
 Financia: Universidad de Las Palmas de Gran Canaria

Elena Carretón Gómez (*Investigadora Principal*)
Influencia de la dirofilariosis en un área hiperendémica. Respuesta inmune a antígenos de *Dirofilaria immitis* en personas con comorbilidades alérgicas (asma, rinitis alérgica, dermatitis atópica) de las Islas Canarias
 Financia: Universidad de Las Palmas de Gran Canaria

José Antonio López Calbet (*Investigador Principal*)
Viabilidad y sostenibilidad del adelgazamiento mediante tratamiento intensificado en pacientes con sobrepeso u obesidad: mecanismos neuroendocrinos y moleculares
 Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE INVESTIGACIONES BIOMÉDICAS Y SANITARIAS (IUIBS)

José Antonio López Calbet (*Investigador Principal*)
Developing predictors of the health benefits of exercise for individuals
 Financia: University of Birmingham

José Enrique Hernández Rodríguez (*Investigador Principal*)
Nanopolímeros sintéticos y naturales (aloe vera y miel) en el proceso de reinnervación de la piel del ratón
 Financia: Universidad de Las Palmas de Gran Canaria

Leandro Fernández Pérez (*Investigador Principal*)
Desarrollo preclínico de nuevas estructuras bioactivas moduladoras de las actividades oncogénicas de stat3/5 o de los receptores de estrógenos
 Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE INVESTIGACIONES BIOMÉDICAS Y SANITARIAS (IUIBS)

Luis María Domínguez Boada (*Investigador Principal*)

HBM4EU. European Human Biomonitoring Initiative

Financia: Unión Europea - H2020

Luis Serra Majem (*Investigador Principal*)

Efecto de la dieta mediterránea hipocalórica y promoción de la actividad física en prevención primaria cardiovascular. Estudio piloto sobre marcadores intermedios

Financia: Ministerio de Sanidad y Consumo

Luis Serra Majem (*Investigador Principal*)

Efecto de una pérdida de peso con dieta mediterránea hipocalórica y promoción de la actividad física en la prevención primaria cardiovascular. Estudio PREDIMED-PLUS

Financia: Ministerio de Sanidad y Consumo

María del Mar Romero Alemán (*Investigadora Principal*)

Nanopolímeros sintéticos y naturales en el proceso de reinervación de heridas escisionales cutáneas en ratones: Modelo experimental de cicatrización humana por segunda intención (RETICS 2006)

Financia: Cabildo de Gran Canaria-Consejería de Desarrollo Económico, Energía e I+D+i

Moisés Arencibia García (*Investigador Principal*)

Alteración de la actividad de LXR en macrófagos durante la inflamación

Financia: Universidad de Las Palmas de Gran Canaria

INSTITUTO UNIVERSITARIO DE INVESTIGACIONES BIOMÉDICAS Y SANITARIAS (IUIBS)

Octavio Luis Pérez Luzardo (*Investigador Principal*)

Agricultura y salubridad alimentaria en la Macaronesia: residuos de productos fitosanitarios y micotoxinas en frutas, hortalizas y cereales. Evaluación de la ingesta e impacto en la salud de la población

Financia: Unión Europea

INSTITUTO UNIVERSITARIO DE OCEANOGRAFÍA Y CAMBIO GLOBAL (IOCG)

Alonso Hernández Guerra (*Investigador Principal*)

Variabilidad Estacional de la AMOC: la corriente de Canarias

Financia: Ministerio de Economía y Competitividad

Antonio Martínez Marrero y Ángel Rodríguez Santana (*Investigadores Principales*)

Flujos de carbono en un sistema de afloramiento costero (Cabo Blanco, NW de África); modulación a sub-mesoscala de la producción, exportación y consumo de carbono

Financia: Ministerio de Economía y Competitividad

Francisco J. Marcello Ruiz (*Investigador Principal*)

Análisis de recursos terrestres y marinos mediante el procesamiento de imágenes de satélites de alta resolución

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE OCEANOGRAFÍA Y CAMBIO GLOBAL (IOCG)

Francisco J. Marcello Ruiz (*Investigador Principal*)

Procesado avanzado de datos de teledetección para la monitorización y gestión sostenible de recursos marinos y terrestres en ecosistemas vulnerables

Financia: Ministerio de Economía y Competitividad

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

Jorge Yepes Temiño (*Investigador Principal*)

Canary Geroutes I (Gran Canaria): Geo-Guía interactiva de los senderos de Gran Canaria

Financia: Universidad de Las Palmas de Gran Canaria

Juan Luis Gómez Pinchetti (*Investigador Principal*)

Life Seacolors- Demonstration of new natural dyes from algae as substitution of synthetic dyes actually used by textile industries

Financia: Unión Europea

Juan Luis Gómez Pinchetti (*Investigador Principal*)

SABANA. Sustainable algae biorefinery for agriculture and aquaculture

Financia: Unión Europea

Juana Magdalena Santana Casiano (*Investigadora Principal*)

Changes in carbon uptake and emissions by oceans in a changing climate. CARBOCHANGE

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE OCEANOGRAFÍA Y CAMBIO GLOBAL (IOCAG)

Juana Magdalena Santana Casiano (*Investigadora Principal*)

Efecto de la acidificación y del calentamiento oceánico en el comportamiento biogeoquímico del Fe en el Atlántico Norte

Financia: Ministerio de Economía y Competitividad

Luis Francisco Hernández Calvento (*Investigador Principal*)

Análisis de procesos naturales y humanos asociados a los sistemas de playa-duna de Canarias

Financia: Ministerio de Economía y Competitividad

Luis Francisco Hernández Calvento (*Investigador Principal*)

Caracterización de procesos socioecológicos de los sistemas playa-dunas de Canarias como base para su gestión sostenible

Financia: Ministerio de Economía y Competitividad

Melchor González Dávila (*Investigador Principal*)

Fixed point open ocean observatories

Financia: Unión Europea

Melchor González Dávila (*Investigador Principal*)

Optimizing and enhancing the integrated atlantic ocean observing system (ATLANTOS)

Financia: Unión Europea - H2020

Melchor González Dávila (*Investigador Principal*)

RINGO. Readiness of ICOS for Necessities of integrated Global Observations

Financia: Unión Europea - H2020

INSTITUTO UNIVERSITARIO DE OCEANOGRAFÍA Y CAMBIO GLOBAL (IOCAG)

Santiago Manuel Hernández León (*Investigador Principal*)

Migradores y flujo activo en el Océano Atlántico

Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN EN ESTUDIOS AMBIENTALES Y RECURSOS NATURALES (IUNAT)

Elisenda Pulido Melián (*Investigadora Principal*)

Eliminación simultánea de NOx y VOCs por fotocatalisis heterogénea

Financia: Universidad de Las Palmas de Gran Canaria

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

José Miguel Doña Rodríguez y Javier Araña Mesa (*Investigadores Principales*)

Eliminación fotocatalítica de mezclas de NOx y COVs en emisiones gaseosas con TIO2 y óxidos mixtos

Financia: Ministerio de Economía y Competitividad

Juan Miguel Gil de la Fe y Rafael Rodríguez Pérez (*Investigador Principal*)

Desarrollo de modelos físicos y su integración computacional para la descripción microscópica de plasmas de alta densidad de energía

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN EN ESTUDIOS AMBIENTALES Y RECURSOS NATURALES (IUNAT)

María del Pino Palacios Díaz (*Investigadora Principal*)

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

Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADA (IUAMA)

Antonio Núñez Ordóñez (*Investigador Principal*)

Desarrollo de sustratos y tecnologías avanzadas de GAN-caracterización

Financia: Ministerio de Economía y Competitividad

Antonio Núñez Ordóñez (*Investigador Principal*)

Development of Advanced GAN substrates & technologies (AGATE)

Financia: Unión Europea

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADA (IUAMA)

Francisco Javier del Pino Suárez y Sunil Lalchand Khemchandani (*Investigadores Principales*)
Diseño de circuitos de comunicaciones para alta radiación ambiental
 Financia: Ministerio de Ciencia e Innovación

Gustavo Iván Marrero Callicó (*Investigador Principal*)

HypErspectral Imaging Cancer Detection (HELiCoID)
 Financia: Unión Europea

José Francisco López Feliciano (*Investigador Principales*)

Iniciativa europea para facilitar la validación de sistemas seguros y altamente automatizados
 Financia: Ministerio de Economía y Competitividad

José Pablo Suárez Rivero (*Investigador Principal*)

Desarrollo de un motor de realidad aumentada basado en geolocalización para dispositivos móviles
 Financia: Ministerio de Economía y Competitividad

Juan Antonio Montiel Nelson y Carlos Javier Sosa González (*Investigadores Principal*)

Sistema subacuático RFID para acuicultura
 Financia: Ministerio de Economía y Competitividad

Roberto Sarmiento Rodríguez (*Investigador Principal*)

CCSDS Lossless compression IP-Co-respace applications
 Financia: European Space Agency

INSTITUTO UNIVERSITARIO DE MICROELECTRÓNICA APLICADA (IUAMA)

Roberto Sarmiento Rodríguez y Ernestina Ángeles Martel Jordán (*Investigadores Principales*)
Sistemas electrónicos empotrados confiables para control en ciudades bajo situaciones atípicas
 Financia: Ministerio de Economía y Competitividad

Sebastián López Suárez (*Investigador Principal*)

ENABLE-S3. European initiative to enable validation for highly automated safe and secure systems
 Financia: Unión Europea - H2020

INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL Y SEGURIDAD ALIMENTARIA (IUSASA)

Anastasio Argüello Henríquez (*Investigador Principal*)

Calidad de la carne en ocho razas caprinas españolas y su relación con la Leptina, Adiponectina, Resistina y Gherina
 Financia: Ministerio de Economía y Competitividad

Antonio Jesús Fernández Rodríguez (*Investigador Principal*)

Financiar acciones destinadas a apoyar la consolidación de los grupos de investigación adscritos al Parque Científico Tecnológico de la ULPGC
 Financia: Consejería de Educación, Cultura y Deportes

Antonio Jesús Fernández Rodríguez (*Investigador Principal*)

Patología embólica “gaseosa/grasa” en los cetáceos
 Financia: Ministerio de Ciencia e Innovación

INSTITUTO UNIVERSITARIO DE SANIDAD ANIMAL Y SEGURIDAD ALIMENTARIA (IUSASA)

Eva María Sierra Pulpilla (*Investigadora Principal*)
Avances diagnósticos en patología de delfines y ballenas
 Financia: Universidad de Las Palmas de Gran Canaria

Fernando Real Valcárcel (*Investigador Principal*)

Nuevos probióticos y sus productos para el control de enfermedades en especies relevantes para la acuicultura marina y continental
 Financia: Ministerio de Economía y Competitividad

Jorge Francisco González Pérez (*Investigador Principal*)

PARAGONE: vaccines for animal parasites
 Financia: Unión Europea

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

Antonio Falcón Martel (*Investigador Principal*)

Un impulso hacia la integración en el ERA
 Financia: Ministerio de Economía y Competitividad

Blas José Galván González (*Investigador Principal*)

Logistic efficiencies and naval architecture for wind installations with novel developments (Leanwind)
 Financia: Unión Europea

Blas José Galván González (*Investigador Principal*)

Next generation, cost-effective, compact, multifunctional web enabled ocean sensor systems empowering marine, maritime and fisheries management (NEXOS)
 Financia: Unión Europea

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

Blas José Galván González (*Investigador Principal*)
Support to the maritime transport sector in Africa. MAREnda
Financia: Ministerio de Ciencia e Innovación

Fidel García del Pino (*Investigador Principal*)
Rigideces dinámicas de cimentaciones para aerogeneradores offshore en aguas poco profundas
Financia: Universidad de Las Palmas de Gran Canaria

Gustavo Montero García y José M. Escobar Sánchez (*Investigadores Principales*)
Integración de nuevas metodologías en simulación de campos de viento, radiación solar y calidad del aire
Financia: Universidad de Las Palmas de Gran Canaria

Jorge Cabrera Gámez (*Investigador Principal*)
Support action for targeted intelligent autonomous robotics contest: The European Roboathlon Canario
Financia: Unión Europea

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

Rafael A. Montenegro Armas (*Investigador Principal*)
Generación de mallas adaptativas de tetraedros en yacimientos fracturados
Financia: Petrosoft, S.A.

INSTITUTO UNIVERSITARIO DE TURISMO Y DESARROLLO ECONÓMICO SOSTENIBLE (IUTIDES)

Carmelo Javier León González (*Investigador Principal*)
Desarrollo de métodos de valoración económica de políticas públicas, aplicaciones al cambio climático y a los bienes ambientales en el turismo
Financia: Ministerio de Economía y Competitividad

Carmelo Javier León González (*Investigador Principal*)
Políticas y redes para el impulso de la transición energética en islas europeas especializadas en turismo, ganando en competitividad turística y mitigación del cambio climático
Financia: Ministerio de Economía y Competitividad

Carmelo Javier León González (*Investigador Principal*)
SUNRISE-Green Room. Surfing routes in a sustainable Europe
Financia: Unión Europea

Dolores Rosa Santos Peñate (*Investigadora Principal*)
Técnicas de optimización y modelos en redes complejas para la toma de decisiones en economía
Financia: Ministerio de Economía y Competitividad

Francisco José Vázquez Polo (*Investigador Principal*)
Nuevos desarrollos en métodos cuantitativos bayesianos: aplicaciones en evaluación económica de tratamientos mediante meta-análisis y medición de riesgos con datos actuariales
Financia: Ministerio de Economía y Competitividad

INSTITUTO UNIVERSITARIO DE TURISMO Y DESARROLLO ECONÓMICO SOSTENIBLE (IUTIDES)

Gonzalo Díaz Meneses (*Investigador Principal*)
IC-HEALTH. Improving digital health literacy in Europe
Financia: Unión Europea -H2020

Rosa Batista Canino (*Investigadora Principal*)
El análisis del emprendimiento en Canarias. GEM
Financia: Consejería de Economía, Industria, Comercio y Conocimiento del Gobierno de Canarias

Juan Luis Eugenio Martín (*Investigador Principal*)
Evaluación socioeconómica del impacto de la nueva era digital sobre el turismo y el transporte aéreo
Financia: Ministerio de Economía y Competitividad

10.4. Tesis doctorales defendidas

Doctorado en Acuicultura: Producción Controlada de Animales Acuáticos

Antonio Mesa Rodríguez
Longfin yellowtail (seriola rivoliana) larval rearing: skeletal development and effects of increasing dietary dha levels at weaning phase

Bruno Novelli
The early life of seahorses. Development, morphology and digestive biochemistry

Islam Said El Alfy El Kholly
Estudio de la segunda generación de dorada (Sparus aurata L.) del programa de mejora genética PROGENSA: para caracteres de interés comercial e implementación de nuevas tecnologías facilitadoras, bajo condiciones industriales de cultivo

Doctorado en Cibernética y Telecomunicación

Javier Pérez Mato

Autonomous wildfire geolocation system based on thermographic and synthetic vision techniques. Sistema de geolocalización autónoma de incendios forestales basado en técnicas de visión sintética y termográfica

Moisés Díaz Cabrera

Generación de firmas sintética para verificación automática de firmas (synthetic signature generation for automatic signature verification)

Doctorado en Clínica Veterinaria e Investigación Terapéutica

Andrés Montesinos Barceló

Farmacología del meloxicam en loros grises y sus efectos farmacodinámicos en la estructura renal y los parámetros renales

Bernardo Serrano Parreño

Cambios ecocardiográficos (por hipertensión pulmonar) en perros con dirofilariosis cardiopulmonar por dirofilaria immitis

Natalia María Montesdeoca Guerra

Estudio de las causas de morbilidad y mortalidad en las aves silvestres ingresadas en el Centro de Recuperación de Fauna Silvestre de Tafira, Gran Canaria (2003 - 2013)

Nieves Gloria Rodríguez Ibarria

Tratamiento radioterápico fraccionado adaptado del cáncer de mama precoz, tras cirugía conservadora: radioterapia externa, braquiterapia intersticial y radioterapia intraoperatoria

Doctorado en Desarrollo Integral e Innovación de Destinos Turísticos

Abdellah El Aomari

El turismo comunitario como herramienta de desarrollo territorial en las provincias del sur de Marruecos

Christian Stalin Viñán Merecí

Confianza en las instituciones, calidad de vida y competitividad turística

Cira María Mendoza León

Self-Catering accommodation in a sun-and-beach destination: a service quality analysis

Jesús María González Martín

Aplicación de inteligencia artificial en la detección de problemas financieros

Roxana Ivon Benites Cañizares

Fortalecimiento de competencias emprendedoras a mujeres rurales para el turismo (Esmeraldas-Ecuador)

Slimane Zergane

The retard of the positioning of Spain on developing halal tourist products

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

Zhenna Wang

Estudio comparativo entre "La Colmena", de Camilo José Cela, y "El salón de té", de Lao She: contextualización y análisis

Silvia Graciela García García

El proyecto lírico permanente: la comunicación en la poesía

Doctorado en Formación del Profesorado

Álvaro Antonio Artilles Hernández

Análisis y propuesta de integración de obras transcritas del repertorio barroco canario de Joaquín García en la especialidad de canto en las pruebas de acceso a los conservatorios canarios

Gladys María Suárez González

El impacto de la evaluación diagnóstica en los centros educativos

Juan Carlos Hernández Haddad

Valoración académica y social sobre la creación de un canal de televisión en la Universidad de Las Palmas de Gran Canaria

Judit Álamo Rosales

Análisis del desarrollo de la creatividad en aulas de Primaria desde Lengua castellana y Literatura: un estudio de caso

Kilian González Suárez

Aprendizaje de competencias para el siglo XXI, mediante el desarrollo del pensamiento computacional, en alumnos de Primaria: un caso piloto en Canarias

María Astrid Marrero Santana
Recursos didácticos para la enseñanza y el aprendizaje del azar y la probabilidad en la educación obligatoria

María Salgado García
Competencias del profesorado de Educación musical en Primaria. Valoración de las competencias para una práctica y desarrollo profesional eficaz

María José Suárez Martel
Análisis de la inteligencia emocional y el bienestar psicológico y su relación con el "burnout" en el PDI de la ULPGC

Mercedes de los Ángeles Rodríguez Rodríguez
La Universidad de Las Palmas de Gran Canaria: análisis territorial y perfil sociodemográfico de su estudiantado

Pedro Jesús Medina Rodríguez
La competencia matemática a través de la resolución de problemas en Educación Secundaria

Doctorado en Gestión Costera

Cristina Afonso Olivares
Estudio de la presencia, eliminación e impacto ambiental de residuos farmacéuticos en aguas residuales de la isla de Gran Canaria

Raico Iván Guedes Alonso
Optimización y desarrollo de métodos de extracción para la determinación de hormonas esteroideas. Aplicación en muestras de interés ambiental de la isla de Gran Canaria

Doctorado en Gestión Sostenible de Recursos Pesqueros

Ana Patricia Rosero Ramírez
Pesca incidental de cetáceos con enmalle de superficie en Ecuador

Andrea Massaro
Growth and life history traits of an exploited seabream, Boops boops (Linnaeus, 1758) of Gran Canaria (Canary Islands)

Doctorado en Investigación Aplicada a las Ciencias Sanitarias

Almudena Valenciano Folgado
Estudio del papel de polimorfismos en genes de reparación del ADN y del metabolismo de andrógenos en pacientes con cáncer de próstata: implicaciones demográficas y clínicas

Estela María Martín Castillo
Exploración clínica vs exploración ecográfica en el linfedema de miembro superior postmastectomía

Olivia María Pérez Quevedo
Canalización de vías centrales guiadas por ecografía en pediatría. Diseño y aplicación de un modelo de entrenamiento

Doctorado en Investigación en Biomedicina

Dácil Idaira Alvarado Martel
Calidad de vida relacionada con la salud, autocuidado y aspectos psicológicos y sociales en la diabetes tipo 1

Doctorado en Islas Atlánticas: Historia, Patrimonio y Marco Jurídico Institucional

Irina Yanyshnev Nesterova
Presencia de los intereses soviéticos en las Islas Canarias. Sovhispan: 1971 - 1991

Doctorado en Oceanografía

Juan Carlos Garijo López
Zooplankton biomass and metabolism through image analysis systems. From the development and testing of metabolic equations to the assessment of carbon fluxes.

María José Hernández Rodríguez
Eliminación de NOX mediante fotocatalisis heterogénea

María de La Fuente García
Marine carbon cycle evolution in the eastern equatorial pacific over the last deglaciation

Doctorado en Oceanografía y Cambio Global

Aarón Moisés Santana Cordero
Historical reconstructions of environmental con-

ditions and land uses in coastal aeolian sedimentary systems of the Canary Islands (Spain)

Susan Elizabeth Hartman

Spatial and inter-annual variability in biogeochemical variables in surface waters of the temperate Northeast Atlantic

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

Crisanto Román Montoya

Explicando la sensibilidad de los turistas al precio: tres ensayos aplicados en un destino turístico maduro de sol y playa

Ivone Pérez Pérez

Determinantes de la eficiencia portuaria y de la generación de residuos de buques

José B. Sánchez Ruano

El modelo económico de Canarias en la Unión Europea y su influencia en los precios de productos de alimentación

Marisa Hidalgo Peñate

La gestión hotelera en contextos de cambio: el rol de las tecnologías de información en la agilidad organizativa

Zoilo Alemán Falcón

Los congresos médicos de Expomeloneras: calidad de servicio y fidelización

Doctorado en Sanidad Animal y Seguridad Alimentaria

Ángel Rodríguez Hernández

Ingesta de contaminantes tóxicos persistentes: riesgo asociado al consumo de alimentos de origen animal

Belinda Vidina Vega Gutiérrez

*Nuevos aspectos en la biología de *Photobacterium damselae* subsp. *Piscicida* y su influencia en la relación huésped-hospedador con la dorada (*Sparus aurata*)*

Natalia Teresa García Álvarez

*Assessment of anthropogenic contaminants in bottlenose dolphins (*Tursiops truncatus*) from the Canary Islands*

Doctorado en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería

Alejandro Ruiz García

Diseño de sistemas de desalación de aguas salobres por ósmosis inversa

Evelyn Alonso Rohner

Infrathin actions in architecture, urbanism and performance art

Jacob David Rodríguez Bordón

Coupled model of finite elements and boundary elements for the dynamic analysis of buried shell structures

José Iván López González

Construction of spline parameterizations for its application in isogeometric analysis

Marina Brovka

Construction of polynomial spline spaces over T-meshes for its application in isogeometric analysis

Nelson Manuel Monzón López

Accurate estimation of object motion in image sequences

Doctorado en Tecnologías de Telecomunicación

Raul Celestino Guerra Hernández

Towards the efficient processing of hyperspectral images: new hardware-friendly algorithms and opencl-based implementations

Doctorado en Turismo, Economía y Gestión

María Mercedes Viera Armas

Modeling ethical leadership in banking: followers perception of organizational culture, compassion and work alienation in the City of London

Recepción de estudiantes de programas de movilidad (enero 2017)

Capítulo **11**

[**INTERNACIONALIZACIÓN
Y COOPERACIÓN**]

11. Internacionalización y Cooperación

El Vicerrectorado de Internacionalización y Cooperación (VIC) ha desarrollado numerosas actividades a lo largo del curso 2016-2017. Para llevar a cabo la mayoría de dichas actividades el Vicerrectorado cuenta con el apoyo del Gabinete de Relaciones Internacionales y del Centro Universitario de Cooperación para el Desarrollo (CUCID).

11.1. Movilidad

1. Programa LLP/ Erasmus

Durante el curso académico 2016-2017 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 665 estudiantes Erasmus de universidades europeas socias y envió a éstas a 656 alumnos propios. Once 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 80 estudiantes en el marco del Programa Erasmus Prácticas.

Movilidad de profesores con fines docentes. Durante el mes de junio de 2016 se mantuvo abierta la convocatoria para solicitar misio-

nes docentes dentro del programa LLP/Erasmus. 55 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. 39 PDI/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 22 personas durante la celebración de la *Semana del PAS Erasmus* en la ULPGC.

2. Programa de movilidad SICUE

Dentro del marco de este programa de intercambio de estudiantes con universidades españolas, la ULPGC ha recibido durante el curso académico 2016-2017 a 197 estudiantes y 104 estudiantes de la ULPGC han obtenido plaza en universidades españolas.

3. Programa MUNDUS

El programa de Movilidad MUNDUS permite realizar movilidad de estudios con pleno reconocimiento académico en universidades extranjeras no europeas, principalmente de América y Asia. Durante el curso 2016-2017, 36 estudiantes de la ULPGC realizaron una estancia de movilidad en universidades socias de Argentina, Brasil, Chile, Corea del Sur, Costa Rica, Estados Unidos y México;

mientras que 115 alumnos extranjeros fueron admitidos en la ULPGC para realizar un intercambio académico. Estos alumnos provinieron de los siguientes países: Argentina, Brasil, Chile, China, Colombia, Corea del Sur, Ecuador, Estados Unidos, Japón, México, Perú, Rusia, Uruguay y Vietnam.

Para facilitar estas movilidades, el Banco Santander otorgó una beca de 3.000 euros a 20 estudiantes de la ULPGC. El resto fueron beneficiados con una beca de 1.500 euros, otorgada por el Vicerrectorado de Internacionalización y Cooperación.

4. Otros programas

Programa Erasmus+ con países asociados (acción clave 107). Durante el curso académico 2016-2017, la ULPGC recibió 5 estudiantes de máster y 5 de doctorado de Marruecos, 2 estudiantes de máster y 3 de doctorado de Kazajistán, 4 estudiantes de máster y 2 de doctorado de Kirguistán, 4 estudiantes de máster y 2 de doctorado de Tayikistán, 5 estudiantes de máster y 3 de doctorado de Uzbekistán. Además, durante la *International Staff Week* de la ULPGC hubo 1 participante de Benin, 1 de Senegal y 3 de Cabo Verde. También se realizaron 3 estancias de Outgoing: 2 miembros del personal docente se fueron a Kazajistán y Uzbekistán y 1 personal administrativo se fue a Marruecos.

Programa bilateral ULPGC-Corea. Durante el curso 2016-2017, la ULPGC recibió 19

estudiantes de la Universidad de Myongji de Corea, para estancias de 3 semanas, con el objeto de aprender español y la cultura española, dentro de la iniciativa a *Study Abroad*, dirigida a estudiantes de todo el mundo para realizar estancias cortas con el fin de aprender diversos aspectos de nuestra cultura.

Para fortalecer las relaciones que se han abierto con universidades de la República de Corea, la ULPGC dispone de un programa de becas con el objetivo de ofrecer a 10 estudiantes de la ULPGC una beca de estudios para poder participar en un curso de verano en la Hankuk University of Foreign Studies (Corea del Sur), a fin de mejorar sus conocimientos de la lengua y cultura coreana. La beca de estudios consistió en la matrícula del curso de verano de dicha universidad y los gastos de desplazamiento.

11.2. Acciones de promoción

1. Participación en eventos

- Reunión CRUE-Internacionalización y Cooperación (Universitat Jaume I, Castellón, 24 y 25 de octubre de 2016)
- Asamblea General del Grupo Santander de Universidades (Norwegian University of Science and Technology, Trondheim, 2-3 de diciembre de 2016)
- Participación en la *2nd Regional Conference HousErasmus+* (Universidad Politécnica de Madrid, 23-24 de enero de 2017)

1

- Participación en el *Kick off Meeting* del proyecto Road en Lisboa, Portugal. Marzo 2017
- APUNE, VI Encuentro entre Universidades Españolas y Norteamericanas, organizado por la Asociación de Programas Univesitarios Norteamericanos en España, celebrado en la Universidad Politécnica de Valencia. 2017
- IV Encuentro Bilateral de Universidades Españolas y Argelinas, en Murcia. Marzo 2017
- Participación en el *EAIE Spotlight Seminar "International marketing strategy: find your market niche and climb to the top"*, Ámsterdam, 27-28 de marzo
- *Kick off CardioMac* en Dakar. Abril 2017
- Viaje a Irlanda. Encuentro con socios. Abril 2017
- Participación "Erasmus + y Discapacidad". Abril 2017
- Viaje a Lisboa. "Relaciones entre Universidades europeas y chinas". Mayo 2017

- CRUE, Internacionalización y Cooperación en Universidad de Lleida. Mayo 2017
- Viaje a NAFSA, Association of International Educators, EEUU. Mayo 2017
- Jornadas de Presentación de Proyectos Mac Hexagone Mauritania, 15-16-17 de mayo 2017
- Jornadas de Presentación de Proyectos Mac Hexagone Cabo Verde, 27-30 de junio mayo 2017
- Participación como ponentes a las jornadas "Análisis y alternativas a una economía canalla" organizada por el Cabildo de Gran Canaria, 12 y 13 de mayo 2017
- Participación de la Central Asian Joint Meeting en Almaty, Kazajistán. Mayo 2017
- Participación de reunión del proyecto Road en Biskek, Kirguistán. Junio 2017
- Participación en Jornadas del SEPIE sobre movilidad de educación superior entre países del programa (KA103) y entre países del programa y asociados (KA107), Murcia, 28-30 de junio

2. Organización de eventos

- *Semana de Bienvenida a los Estudiantes de Intercambio del 1º cuatrimestre*. Septiembre 2016
- X Aniversario CUCID, septiembre 2016
- *Semana de Bienvenida a los Estudiantes de Intercambio del 2º cuatrimestre*. Enero 2017

- Bienvenida Erasmus Mundus. Enero 2017
 - Celebración Año Nuevo Chino del Instituto Confucio de la ULPGC. Enero 2017
 - Inauguración “Experto Universitario en Cooperación”
 - Inauguración Semana Internacional del Pas. Mayo 2017
 - Interreg. MacBioDi
 - Organización de la exposición itinerante: CUCID X Aniversario. Biblioteca ULPGC. Enero-febrero 2017
 - Organización del Canem II Final Meeting en Almaty, Kazajistán. Mayo 2017
 - Organización de un *Training* en el marco del proyecto Mind en Lisboa, Portugal. Abril 2017
 - Organización de un Training en el marco del proyecto Mind en Bratislava, Eslovaquia. Mayo-junio 2017
 - UNICAH *Workshop* y encuentro intermedio de gestión del proyecto UNICAH 28 de noviembre. 3 de diciembre 2016, Universidad de Pavía, Italia
 - *Kick-Off Meeting* Proyecto Cardiomac, 27-29 de abril 2017. Reunión de lanzamiento del Proyecto
 - *Info Day* Programa POMAC. 5 abril 2017. Encuentro de difusión y orientación a la comunidad académica de la ULPGC
 - Encuentros orientativos de los voluntarios internacionales 2017:
 - 25/04/2017 Campus del Obelisco, ULPGC, Las Palmas de GC.
 - 26/04/2017 Campus de Tafira, FEET, ULPGC, Las Palmas de GC.
 - 02/05/2017 Campus de Lanzarote
 - 03/05/2017 Campus de Fuerteventura
 - Mochila de experiencias en voluntariado internacional, 18 mayo 2017, Palet Express Cajasieste
 - Charlas Informativas y de sensibilización a la comunidad académica de la ULPGC:
 - 01/02/2017 – Facultad de Ciencias de la Salud (Grado en Enfermería)
 - 06/03/2017 – Facultad de Ciencias Jurídicas (Grado en Trabajo Social)
 - 17/04/2017 – Máster de Relaciones Hispano-Africanas de la ULPGC
- ### 3. Acciones de refuerzo de las Relaciones Internacionales
- Visita institucional a la ULPGC de la delegación de la Universidad de Soka (Japón), 1-2 de septiembre
 - Participación en EAIE, Liverpool, 12-16 de septiembre
 - Visita institucional a la ULPGC de la delegación de la Universidad Rafael Landívar (Guatemala), 14 de noviembre
 - Visita del Cuerpo Consular de Las Palmas de Gran Canaria. Enero 2017
 - Reunión con el Consejero de Educación del Cabildo de Gran Canaria. Enero 2017
 - Reunión con el Consejero de Educación del Cabildo de Lanzarote. Febrero 2017
 - Reunión con el Consejero de Educación del Cabildo de Fuerteventura. Febrero 2017
 - Reunión con el Consejero de Cooperación Institucional y Solidaridad Internacional del Cabildo de Gran Canaria. Febrero 2017
 - Visita Universidad de Northwestern (FHNW), Suiza. Febrero 2017
 - Visita del Cónsul de Japón. Febrero 2017
 - Lanzamiento del Proyecto INSTART. Marzo 2017
 - Reunión con el Director General de Universidades. Febrero 2017
 - Participación en APUNE, Universidad Politécnica de Valencia. Febrero 2017
 - Inauguración del Proyecto Cardiomac en Dakar. Marzo 2017
 - Visita Institute for Okinawan Studies de Japón. Marzo 2017
 - Jornada de trabajo con el Cuerpo Consular de Las Palmas de Gran Canaria. Abril 2017
 - Jornada informativa Interreg V España-Portugal Mac, en la ULPGC, abril 2017
 - Viaje Institucional a Irlanda. Abril 2017
 - Reunión “Erasmus + y Discapacidad” en Madrid. Abril 2017
 - Viaje a Lisboa. “Relaciones entre Universidades Europeas y Chinas”. Mayo 2017
 - Reunión con la Presidenta del Parlamento de Canarias para el Proyecto de Migraciones y Derechos Humanos de Canarias. Mayo 2017
 - Participación en NAFSA, Los Ángeles. Mayo-junio 2017

11.3. Convenios gestionados

Durante el curso 2016-2017, la ULPGC gestionó la firma de más de 650 convenios. El Vicerrectorado de Internacionalización y Cooperación tiene la responsabilidad de tramitar los convenios con Universidades e instituciones extranjeras, y gestionó la firma de 20 convenios internacionales, tanto marco como específicos de intercambio. De ellos, 19 son con universidades de América Latina (México, Colombia, Perú, Argentina, Venezuela, Brasil y Chile); 4 con Asia (India, Malasia, Corea del Sur, China y Taiwán); 2 convenios con universidades de Marruecos, 1 convenio marco con Canadá, y 2 con Europa (Bélgica y Portugal).

11.4. Fortalecimiento institucional

Instituto Confucio

El Instituto Confucio de la ULPGC cuenta en la actualidad con 2.158 alumnos repartidos entre Gran Canaria, Lanzarote y Fuerteventura. El gran número de estudiantes ha situado un curso académico más a este centro, dependiente del Vicerrectorado de Internacionalización y Cooperación, en el puesto número uno de los Institutos Confucio de toda Europa. En este momento el Instituto Confucio cuenta con 25 profesores enviados por el Gobierno de China para hacerse cargo de la docencia que exige un número tan importante de alumnos.

1

El objetivo fundamental del proyecto del Instituto Confucio es promover la interculturalidad; al mismo tiempo se da una respuesta a una necesidad social en la formación lingüística del estudiantado canario. Por este motivo durante el curso 2016-2017 se han llevado a cabo las siguientes acciones:

1. Implantación total de la lengua china como tercera lengua en varios colegios privados de la enseñanza no universitaria. Los colegios Arenas, Hispano Inglés (Gran Canaria) y Daos (Lanzarote) han aumentado la impartición de la lengua china desde Infantil hasta Secundaria.
2. Presentación de casi 500 alumnos a los exámenes oficiales YCT y HSK evaluados por el Gobierno chino.

Estas acciones se realizaron entre los meses de septiembre 2016 a junio 2017 (www.confucio.ulpgc.es).

Instituto King Sejong

El Instituto King Sejong (IKS), que fue inaugurado en septiembre de 2013, tiene como principales objetivos:

- Dar a conocer la lengua y cultura coreanas en la sociedad canaria.
- Servir de plataforma para el intercambio de estudiantes, docentes e investigadores con varias universidades coreanas.
- Propiciar proyectos de investigación y de empleabilidad en varios ámbitos, como el tecnológico, las ingenierías y las ciencias del mar, donde las universidades y las empresas surcoreanas son un referente mundial.
- Acercar Corea a la población canaria a través de eventos culturales, artísticos, gastronómicos y deportivos.

El IKS ofrece clases de lengua y de cultura coreanas a alumnos de la universidad como al público en general.

Dentro de las actividades de cultura coreana se han impartido las siguientes clases:

- Primer semestre (septiembre a diciembre de 2016). El IKS tuvo 44 alumnos. Los niveles incluidos fueron: Básico 1A-1, 1A-2, Inicial 2A y 2B, Intermedio 1A-1 y 1A-2, más las clases de los sábados Nivel 1A-3, una vez por semana durante 2 horas en el Edificio de Arquitectura (Campus de Tafira).

- Segundo semestre (enero a junio de 2017). El IKS tuvo 38 alumnos. Los niveles incluidos fueron: Nivel Inicial 1A-1, 1B, 2B, Intermedio 1A, 1B y 2A. Hay tres niveles que se llevan a cabo una vez, dos horas por semana en el Campus de Tafira. Estos son el nivel inicial de 1A-2, 1A-3 y 1B-2.

Actividades de cultura coreana. Dentro de las actividades culturales se han desarrollado los siguientes eventos:

- Clase de caligrafía coreana, escritura con pincel de caligrafía y papel de arroz, cómo se escribía antiguamente (29 de septiembre de 2016)
- Talleres de juegos tradicionales coreanos, para que el alumnado pueda saber las reglas para el Día de la Cultura Coreana, en donde tomarán parte en estos juegos (30 de noviembre de 2016)
- Creación de estuches de lápiz, con papel decorativo clásico coreano (22 de diciembre de 2016)
- Ceremonia de graduación de los alumnos del primer semestre (22 de diciembre de 2016)
- Taller de cocina coreana. Los alumnos del IKS aprenden a hacer *kimchi*, col fermentada, unos de los platos más emblemáticos del país (18 de marzo de 2017)
- Taller de tatuaje de caligrafía coreana. Utilizando henna, el alumnado escribe y pinta un tatuaje con palabras y dibujos de su elección (28 de abril de 2017)

- Concurso de habla en el Instituto King Sejong. Una vez más, la sede del IKS organiza este concurso en todas sus sedes internacionales. El ganador disfruta de la oportunidad de ir a Corea con todos los gastos pagados (31 de mayo de 2017)
- Ceremonia de graduación para los alumnos del segundo semestre (16 de junio de 2017)

Promoción de la cultura coreana dentro de la sociedad canaria. Con el fin de hacer conocer la lengua y la cultura coreana en Gran Canaria, se han organizado varios eventos:

- Presentación del Instituto King Sejong, en la Bienvenida a los alumnos de Erasmus (2 de septiembre de 2016)
- Evento cultural de año nuevo Coreano, con actuaciones de los alumnos del IKS y la escuela coreana, de baile, música, teatro, etc...(12 febrero de 2017)
- Evento cultural, puertas abiertas Instituto King Sejong (16 de junio de 2017)

Para profundizar en las relaciones con Corea del Sur, se han organizado los siguientes eventos:

- Intercambio cultural con los alumnos de Myongji (19 alumnos) y los alumnos del IKS (8 alumnos), por el Barrio de Vegueta (Las Palmas de Gran Canaria) para conocerse y hablar de sus experiencias de viajar en sus respectivos países (30 de enero de 2017)

- Excursión con 27 estudiantes de Myongji y IKS a los municipios grancanarios de Agaete y de Gáldar (12 de febrero de 2017)

International Mobility Point (IMP)

El *International Mobility Point* (IMP) tiene como objetivo principal ofrecer información a la comunidad universitaria entrante y saliente para una fácil adaptación en la ULPGC y en la universidad de destino.

Para ello dispone de una web informativa <https://bolsaviviendas.imp.ulpgc.es/> que ha recibido en este último año 13.804 visitantes. Las principales áreas de actuación son Alojamiento, Salud, Trámites Administrativos Generales y Transporte. También se informa de aspectos generales en la sección *Living Las Palmas* y *Living Abroad*. Este curso se han iniciado nuevos proyectos, el "Buddy Program ULPGC", boletín informativo mensual (*newsletters*), "Fichas de Países" para

(1)

salientes, y desde julio de 2015 se gestiona la organización de la Semana de Bienvenida.

Alojamiento. El servicio informativo de alojamiento del IMP consta de un portal universitario propio: <https://bolsaviviendas.imp.ulpgc.es/>. Durante el curso académico 2016-2017 se incluyeron en el nuevo portal 79 viviendas de propietarios privados. El índice de ocupación se aproximó al 85%.

Se ha elaborado una guía informativa que recoge los datos de contacto de las residencias universitarias y de la bolsa de viviendas del IMP. Durante el curso se han atendido un total de 185 consultas en relación al alojamiento.

Se incluyó en la web del IMP las “Fichas de Países” con información sobre destinos de salientes, y se elaboró un comunicado que incluía información sobre los distintos tipos de alojamiento y recursos para la búsqueda de alojamiento.

Salud. Se han tramitado más de 1.414 pólizas de seguro de asistencia sanitaria y accidentes para estudiante y 89 pólizas para Personal Docente e Investigador (PDI) y Personal de Administración y Servicios (PAS). De manera directa se han gestionado para el Vicerrectorado de Internacionalización y Cooperación 6 seguros.

Trámites. Información y asesoramiento de los trámites necesarios para la obtención del

Número de Identificación Extranjero (NIE) en la Oficina de Extranjería, así como de los trámites necesarios para la solicitud de la Tarjeta de Transporte de Guaguas Municipales. Al IMP se plantearon 2 dudas relativas a transporte; se plantearon 2 solicitudes de información referentes a trámites de extranjería; 5 sobre salud; 33 sobre Semana de Bienvenida; 15 sobre el programa “Buddy Program ULPGC”; 9 sobre deportes, y 4 sobre salud.

11.5. Centro Universitario de Cooperación Internacional para el Desarrollo (CUCID)

El Centro Universitario de Cooperación Internacional para el Desarrollo (CUCID) es el órgano de la ULPGC que gestiona los proyectos y acciones de cooperación internacional y para el desarrollo.

En septiembre de 2016 el CUCID cumplió su décimo aniversario. En estos 10 años, el CUCID ha desarrollado sus actividades en cinco áreas principales:

- Proyectos de investigación aplicada a la cooperación al desarrollo: Asesoramiento y apoyo en la gestión de proyectos a los profesores e investigadores de la ULPGC que realicen proyectos en países terceros en colaboración con universi-

(1)

La Vicerrectora de Internacionalización en una exposición con motivo del X Aniversario del CUCID

El Rector José Regidor y personal del CUCID en la citada exposición (2)

El Rector José Regidor entrega reconocimiento en el acto del X Aniversario del CUCID (3)

dades y/o ONGs con el fin de incidir positivamente en la calidad de vida de las poblaciones locales.

- Proyectos de refuerzo institucional: diseño y ejecución de proyectos en colaboración con universidades socias de cara a mejorar las instituciones de educación superior de países terceros tanto a nivel curricular como de servicios y calidad en la gestión.
- Proyectos de movilidad con países terceros: Participación en proyectos de movilidad con países terceros con el fin de apoyar la formación de los alumnos a todos los niveles (grado y post-grado) así como el fomento de investigaciones y/o tesis conjuntas con universidades socias fuera de la UE.
- Formación en cooperación: Programas formales de formación en el ámbito de la cooperación internacional para el desarrollo.
- Educación y sensibilización para el desarrollo: la actividad principal de esta área es el Programa de Voluntariado Internacional de la ULPGC con sus tres modalidades: A: de corta duración; B: cooperante universitario y TFG/Tesis: trabajo de fin de grado o tesis en el ámbito de la cooperación internacional para el desarrollo.

En total se han gestionado desde el CUCID más de 160 proyectos con un total de más de 35 millones de euros en colaboración con más de 110 universidades. Además, a través

del programa de Voluntariado Internacional de la ULPGC se han otorgado unas 200 ayudas de voluntariado.

Por ello, se organizaron diferentes eventos entre los días 19 al 21 de septiembre como una exposición de fotos de los voluntarios de la ULPGC en estos 10 años: *Una mirada hacia el voluntariado internacional*; una exposición con los posters de los proyectos realizados hasta la fecha en el ámbito de la cooperación, así como un acto formal conmemorativo en el cual se otorgaron galardones a las entidades y personas que colaboraron durante estos años con el CUCID.

Además, durante el curso 2016- 2017 ha gestionado los siguientes proyectos:

1. Proyectos de Refuerzo Institucional

Formación de Médicos de la Facultad de Ciencias de la Salud de la Universidad de Zambeze, en Mozambique (FCS-UNIZAMBEZE).

El proyecto se encuadra entre las Acciones de Colaboración Científico Técnica de la ULPGC en el Campo de la Formación Médica. Su principal objetivo es la formación de personal médico en las áreas médica, quirúrgica, pediatría - obstetricia y ginecología, dotando a los nuevos licenciados en Medicina, de las competencias y herramientas metodológicas necesarias para ejercer como médicos en su país.

La formación se imparte según Proyecto Docente de la FCS_UNIZAMBEZE y siguiendo una metodología intensiva modular. Los docentes de la ULPGC y de los Hospitales del Servicio Canario de Salud, Dr. Negrín y Materno Infantil se trasladan a la UniZambeze durante periodos de 3-5 semanas para impartir formación a los alumnos de 4º a 6º cursos en aquellas disciplinas médicas para las que no cuentan con personal docente local cualificado. El proyecto también contempla su formación práctica en diferentes especialidades, para lo cual se trasladan alumnos de 6º curso a los centros hospitalarios colaboradores de Gran Canaria.

En una segunda fase, el proyecto pretende avanzar hacia la formación de un equipo de médicos especialistas de entre los médicos graduados en 2015 y 2016. Para ello, en junio de 2016 se presentó a la AECID un pro-

(1)
Firma de convenio con Guaguas Municipales para la ayuda a la movilidad de estudiantes de la Universidad de Zambeze

yecto de formación, dirigido a la especialización de 4 médicos: 2 en medicina interna; 1 en ginecología - obstetricia y 1 en pediatría. La especialización se desarrollará en los hospitales centrales de Gran Canaria, Dr. Negrín e Insular Materno Infantil. La elección de las especialidades responde a las necesidades más inmediatas según la situación sanitaria de la provincia de Tete. Contar con especialistas refuerza la sostenibilidad del proyecto, dado que los especialistas pueden ser docentes del segundo ciclo de Medicina de la FCS de UniZambeze y formar a otros médicos especialistas en el hospital de Tete, cerrando así el círculo de pertinencia - viabilidad – eficiencia – sostenibilidad.

Internationalization of Latin American Peripheral Universities through the Sustainable Integration and Inclusive Implementation of their International Relations Offices (PONCHO).

El objetivo del proyecto Poncho, aprobado por el programa Erasmus + KA *Capacity Building in Higher Education* en su convocatoria del 2015, cuenta con un presupuesto total de 912.575,00 € y promueve el proceso de internacionalización de las universidades de América Latina, con especial atención en las universidades de las zonas periféricas de la región, cuya posición geográfica y volumen total de alumnos no han permitido todavía desarrollar su proceso de internacionalización de la misma manera que las universidades de capital o de las principales universidades de la zona. Participan universidades

latinoamericanas de Argentina, Bolivia, Brasil, Colombia, Ecuador, Paraguay y Perú. Durante el curso académico 2016-2017 se trabajó con las universidades socias para mejorar su internacionalización a través de una formación online en el ámbito de la internacionalización, la redacción de proyectos europeos de cooperación y la movilidad de créditos y se realizó un Mapa de la Internacionalización en las universidades socias para conocer mejor su nivel de internacionalización y poder así incidir mejor en el refuerzo de esta área.

Reinforcement of Veterinary Studies in Asian Universities (REJET).

El proyecto ReVET, aprobado por el programa Erasmus + KA *Capacity Building in Higher Education* en su convocatoria del 2015, cuenta con un presupuesto total de 998.430,00 € y trata de contribuir a la promoción y el fortalecimiento de la capacitación de los estudios de Veterinaria en las universidades asiáticas que pertenecen al Consorcio, en total 10 universidades de 5 países de Asia (Tailandia, Indonesia, Camboya, Vietnam y China). Durante el curso académico 2016-2017 se realizaron varios estudios de diagnóstico a las universidades socias para poder establecer las prioridades formativas y poder plantear así una mejora concreta y adaptada del plan de formación en Veterinaria de cada socio.

Management-Innovation-Development (MIND).

El proyecto MIND, aprobado por el programa Erasmus + KA *Capacity Building in Higher Education* en su convocatoria del 2015, cuenta con un presupuesto total de 777.886,00 € y lo conforman quince universidades: cinco europeas y diez de Asia Central (Kirguistán, Tayikistán y Uzbekistán), para apoyar a la reforma educativa centroasiática a través de la creación de centros de jóvenes en las universidades participantes, con el fin de promover el emprendimiento universitario y aumentar el nivel de la innovación y la tecnología en el desarrollo socioeconómico. Durante el curso académico 2016-2017 se organizaron dos formaciones, una en Lisboa (Portugal) y otra en Bratislava (Eslovaquia).

Legal Information Technology Community (LITC)

El proyecto está liderado por la Universidad de Danubius (Rumania) y cuenta también

con la participación de la Universidad de Tibiscus-Rumania y la Seconda Università degli Studi di Napoli (Italia), y Legalitc, una asociación que vincula las empresas con la investigación y fue aprobado en la convocatoria 2015 de Asociaciones estratégicas dentro del programa europeo Erasmus +. Tiene como objetivos principales la creación de un Máster que englobe el ámbito jurídico y el trabajo del *community manager*, así como la creación de una red de especialistas en este ámbito y la posibilidad de realizar una encuesta a las empresas para conocer la demanda y necesidades del sector productivo vinculados a la gestión de sus redes sociales. El proyecto finalizará en septiembre del 2017 y se pretende también valorar la posibilidad de crear un Máster Europeo Común en este sentido.

Strategic Partnership for the Implementation of the University International Cooperation and Human Action Network (UNICAH)

El objetivo general del proyecto UNICAH es crear y fortalecer una red de colaboración entre las universidades socias y sus comunidades universitarias, complementaria a otras redes ya existentes en el ámbito, que también incluya entidades de la sociedad civil y del ámbito internacional, con el fin de implementar iniciativas académicas y formación superior de calidad, establecer directrices comunes para estudios profesionales universitarios (propuesta Máster UNICAH) y sinergias para implementar la movilidad de los estudiantes, doctorandos y académicos

Europeos, así como iniciativas de investigación y proyectos conjuntos en el ámbito de la cooperación internacional para el desarrollo (CID) y de la acción humanitaria (AH) en África. La metodología pedagógica detrás de las actividades previstas en el proyecto UNICAH es de por sí innovadora, en cuanto utiliza un enfoque en el que se mezclan formación teórica específica e innovadora (gracias a la implementación de las TICS tanto en la Plataforma como en la impartición de los webinars UNICAH) y formación práctica.

Las actividades desarrolladas en este año académico en el marco de este proyecto son la puesta en marcha del UNICAH Workshop en la Universidad de Pavía, durante el mes de noviembre de 2016, en el que más de 80 estudiantes de los diferentes países que forman parte del consorcio del proyecto, pudieron compartir una semana de talleres formativos en el ámbito de la cooperación internacional para el desarrollo y la ayuda humanitaria con especial enfoque al continente africano.

2. Proyectos de investigación aplicada a la cooperación

Strategic Partnership for the Development of Training Workshops and Modeling Clinic for Industrial Mathematics (MODCLIM)

El proyecto concentra sus actividades en el ámbito de matemáticas y la industria, donde el progreso y la búsqueda de soluciones novedosas en ingeniería dependen cada vez

más del enfoque computacional, la modelización y la simulación. Las matemáticas industriales están entre las metodologías de última generación en materia de I+D y gestión del conocimiento, y esto representa un reto para la educación universitaria, el desarrollo del currículo, las prácticas formativas y la colaboración en investigación.

Por ello, el objetivo principal del proyecto es el de contribuir a hacer frente a estos retos, desarrollando cursos de formación en investigación y talleres de resolución de problemas en los que abordar los desafiantes problemas matemáticos y computacionales con los que se encuentra la industria y las ciencias en general. MODCLIM está dirigido a estudiantes de doctorado y máster, así como a estudiantes de nivel avanzado de grado.

También participarán profesores e investigadores como especialistas que impartirán los cursos y talleres.

El proyecto MODCLIM fue aprobado en el marco de la Acción Clave 2 – Cooperación para la Innovación y el Intercambio de Buenas Prácticas / Asociaciones Estratégicas de educación Superior en del Programa Erasmus +, con una cuantía total de 188.873,00 € y con una duración de dos años y medio, del 1 de septiembre 2014 hasta el 31 de diciembre 2016.

Las universidades socias del consorcio, liderado por la ULPGC, son: University of Cata-

nia (Sicilia, Italia), el Instituto Superior Técnico (Lisboa, Portugal), Technical University of Denmark, DTU (Dinamarca), University of Bristol (Reino Unido), Wroclaw University of Technology (Polonia), Universidad de Las Palmas de Gran Canaria, ULPGC (España), Lappeenranta University of Technology (Finlandia), Universidad Autónoma de Barcelona, UAB (España) y University of Koblenz (Alemania).

Pupil Health and Well-being (PHWB)

El proyecto PHWB tiene como principal objetivo mejorar la educación de los escolares, centrándose en la salud y el bienestar de los mismos. El papel de la profesión docente está cambiando y también su rol, que ya no consiste en un simple intercambio de conocimientos, asumiendo un papel activo en el desarrollo social con el fin de que los escolares se conviertan en ciudadanos sanos y felices. El proyecto PHWB fue aprobado en el marco de la Acción Clave 2 – Cooperación para la Innovación y el Intercambio de Buenas Prácticas / Asociaciones Estratégicas en Educación Escolar del Programa Erasmus +, con una cuantía total de 175.926,00 € y con una duración de dos años, del 1 de septiembre 2015 hasta el 31 de agosto 2017.

El proyecto está liderado por la John Donne School, del Reino Unido, y cuenta con dos escuelas y una universidad de cada país del consorcio. En el Reino Unido los socios son la South Bank University, la John Donne School (coordinador del proyecto), la Alfred

Salter School; el Pulse Gym, y la Goldsmiths University. En España son los socios la Universidad de Las Palmas de Gran Canaria, el Colegio Claret y el Colegio Marpequeña. En Grecia, los socios son la Aristotle University; la 1° Protypo Peiramatiko Gymnassio School y la 1st Experimental Primary School of Thessaloniki.

Regional Objectives for Administrative Development (ROAD)

El objetivo del proyecto ROAD, aprobado por el programa Erasmus + KA *Capacity Building in Higher Education* en su convocatoria del 2015, es fortalecer la estrategia de desarrollo local de los funcionarios kirguises y turcomanos a través de la mejora de sus competencias mediante la creación de formación presencial y virtual así como asesoramiento y recomendaciones para el desarrollo sostenible. El proyecto lo coordina el Instituto Técnico de Lisboa, participando además en el proyecto como socios europeos las siguientes instituciones: la Universidad de Las Palmas de Gran Canaria, la Universitat Politècnica de Catalunya, la Universitat Rovira i Virgili, la Escola d'Administració Pública y la Kungliga Tekniska Högskolan, de Suecia. Asimismo, el consorcio lo terminan de conformar cuatro instituciones de Kirguistán (Issykkul State University named after K.Tynystanov, Arbaev Kyrgyz State University, Jalal-Abad State University y Capacity Building Consulting Group) y dos de Turkmenistán (International University for the Humanities and Development, Turkmen State Institute of Finance).

La reunión de inicio del proyecto se llevó a cabo en marzo de 2017 en Lisboa.

Euro-African Network of Excellence for Entrepreneurship and Innovation (INSTART)

El Proyecto INSTART–“Euro-African Network of Excellence for Entrepreneurship and Innovation”, con un presupuesto aprobado en el marco de la Acción Clave 2 – Cooperación para la Innovación y el Intercambio de Buenas Prácticas / Refuerzo de las Capacidades en Educación Superior del Programa Erasmus+ con un presupuesto total de 704.491,66€, tiene por objeto mejorar el triángulo del conocimiento mediante la promoción de una cultura de innovación eficaz en la educación superior y la puesta en marcha de modos innovadores de asociación e interacción entre universidades, empresas y sociedad, en la región del Mediterráneo Sur (MED).

El Consorcio está compuesto por 4 Universidades y un Parque Científico y Tecnológico

de los países de la UE - España, Portugal, Italia y Polonia - y 12 universidades de Argelia, Egipto, Libia, Marruecos y Túnez con el apoyo de los interlocutores sociales como Cámaras de Comercio, Clústeres, Redes y Asociaciones de estos países MED.

El proyecto INSTART desarrolla mecanismos innovadores para promover la Excelencia Universitaria en Innovación y Emprendimiento e incrementar la cooperación universidad-empresa a través del Mediterráneo. Para ponerse al día con la producción de conocimiento, INSTART implementará el “Programa de Aceleración Transversal” con herramientas de aprendizaje innovadoras para diferentes grupos objetivo (profesores, técnicos, graduados, postgraduados), centrándose en nuevas habilidades en Innovación y Emprendimiento que tengan un impacto transversal en disciplinas interesantes para la Región (como Agricultura, Economía, Educación e Ingeniería). Con el fin de mejorar las capacidades, crear y reforzar las estructuras de innovación en las universidades MED, el proyecto desarrollará un programa de formación que incluya un período de visita en Europa y así iniciar una transferencia de buenas prácticas a largo plazo entre las universidades mediterráneas.

El proyecto está diseñado para alentar a las instituciones de Educación Superior mediterráneas a convertirse en un referente para la innovación y el espíritu empresarial en el mercado de trabajo y en la sociedad en su conjunto.

En el marco de la primera convocatoria del Programa de Cooperación INTERREG V-A España-Portugal MAC (Madeira-Azores-Canarias) 2014-2020, la ULPGC participa en 19 proyectos en los diferentes ejes del Programa, de los cuales participa en 8 como Beneficiario Principal y en 11 como Socio:

A) Como Beneficiario Principal:

- *Mejora en el diagnóstico y tratamiento de las cardiopatías congénitas en Canarias, Senegal y Cabo Verde (CARDIOMAC)*
El proyecto CARDIOMAC pretende mejorar el diagnóstico precoz y tratamiento de las cardiopatías congénitas (CC) en Canarias, Senegal y Cabo Verde. Para ello, después de haber realizado un análisis específico de la situación en la región, se fomentará la implementación de la telemedicina para el diagnóstico y tratamiento en los centros hospitalarios socios, que serán dotados de equipamiento específico utilizado en la atención de más de 100 casos de CC durante la vida del proyecto. Asimismo, se implementará el Programa de Profesionalización, para la capacitación del personal sanitario de los centros socios a través de viajes de capacitación del personal de CHUIMI a los países terceros, y de la pasantía de 12 sanitarios africanos a Canarias, donde tratarán a 20 menores con cardiopatías severas. Finalmente, se implementará la Red Intercontinental de Cardiopatías Congénitas para recoger datos, fomentar

la investigación en el ámbito, y fomentar la cohesión de las políticas públicas de región.

- *R+D+i Towards aquaponic development in the UP islands and the circular economy (ISLANDAP)*
El proyecto ISLANDAP persigue potenciar la I+D+i en producción sostenible acuapónica adecuada a las especificidades de la Región, y crear una red de trabajo multidisciplinar que promueva la producción primaria sostenible, la revalorización de los biorecursos, la biotecnología, la economía circular y la educación en esas áreas.
- *Valorización ecosostenible de especies vegetales invasoras de la Macaronesia para la obtención de fibras de uso industrial (ECOFIBRAS)*
El proyecto ECOFIBRAS se basa en la valorización de fibras naturales provenientes de especies vegetales invasoras en la Macaronesia, como la *A. donax L.*,

Pennisetum setaceum o *Agave americana*, entre otros, que constituyen en algunos casos un problema medioambiental serio. Este proyecto también afronta la caracterización de corrientes de biomasa de desecho, provenientes de la extracción de la fibra. Una vez caracterizadas las diferentes especies vegetales se procederá al desarrollo de técnicas para extracción de fibra y su procesado posterior como refuerzo de materiales compuestos de aplicación técnica. Al final del proyecto se producirá una serie de demostradores, de manera que se dispondrá de pruebas reales que demostrarán el comportamiento y el aspecto final de las piezas plásticas fabricadas con materiales compuestos utilizando las fibras naturales obtenidas.

- *Valorización de productos marinos de la Macaronesia: turismo, gastronomía y capacitación profesional* (MACAROFOD) La finalidad del proyecto MACAROFOD es crear un partenariado público-privado, como red de cooperación, buenas prácticas y gestión sostenible, que desarrolle sinergias entre las ciencias marinas/sociales y la gastronomía y que dinamice flujos de información/conocimiento mediante uso de TIC, para impulsar un turismo de excelencia y valorizar el producto marino local. Transferencias (conocimiento/tecnología), capacitación profesional en productos del mar y su uso responsable en hotelería/turismo y

el cambio hacia la sociedad del conocimiento serán sus pilares. Esta estrategia mejorará la competitividad de las PYME y creará condiciones para su internacionalización, favoreciendo su posicionamiento en el mercado y en la innovación en el sector de la pesca y su cadena de valor. Promoverá la emprendeduría/autempleo y dinamizará el rol de la mujer. Asegurará su perdurabilidad constituyendo una red MAC de alianzas de la pesca artesanal para mejorar su articulación/visibilidad y favorecer su inserción en el mercado.

- *Impulsando la cohesión de las RUPs macaronésicas mediante una plataforma TIC común para la I+D+i biomédica* (MACbioIDi) El proyecto MACbioIDi aborda el desarrollo, transferencia, inversión privada y comercialización global de tecnología médica. Los ensayos clínicos son esenciales, particularmente para el producto de termografía clínica, que debe demostrar su potencial diagnóstico en términos de sensibilidad y especificidad conforme a las aplicaciones clínicas que se planteen. La introducción de los productos formativos en los sistemas educativos de los territorios participantes abrirá opciones a las empresas de tecnología médica receptoras de la transferencia, y vendrá acompañada por una estrategia de inversión y comercialización internacional en la que participarán entidades

especializadas en su promoción, junto con las empresas interesadas. Una infraestructura basada en las TICs permitirá la colaboración y compartición de recursos de los participantes, identificándose capacidades científicas y tecnológicas excelentes potencialmente utilizables en la tecnología médica y que ya existen en nuestras regiones.

- *Red Macaronésica de Transferencia de Conocimientos y Tecnologías Interregional y Multidisciplinar para proteger, vigilar y monitorizar los cetáceos y el medio marino, y analizar y explotar de forma sostenible la actividad Turística asociada* (MARCET) El proyecto MARCET transfiere y difunde la ciencia y tecnologías de vanguardia para fomentar el crecimiento y desarrollo sostenible de la actividad turística directa e indirecta asociada al avistamiento de cetáceos, a través de la generación de nuevos productos o servicios eco-innovadores. A nivel interregional agrupará en concreto a los centros especialistas en la monitorización y seguimiento de la salud de los cetáceos y oceanografía operacional con el objetivo de integrar, armonizar y optimizar estos conocimientos, infraestructuras y buenas prácticas en la región.
- *Bases para la Planificación Sostenible de áreas Marinas en la Macaronesia* (PLASMAR)

PLASMAR inicia el proceso de OEM, aplicando bases científicas y con el fortalecimiento de las infraestructuras tecnológicas, para el desarrollo integrado del sector marítimo en equilibrio con la protección del medio. El proyecto presenta 3 objetivos:

- Aplicar el enfoque ecosistémico al Crecimiento Azul, estudiando las necesidades actuales y futuras del sector marítimo y buscando el equilibrio entre desarrollo marítimo y planificación ambiental. Propuesta de zonificación piloto para identificar áreas que favorezcan el crecimiento del sector marítimo.
 - Desarrollar la Infraestructura Distribuida de Datos Marinos (IDDM) como base de conocimiento para la OEM. El desarrollo sostenible requiere información disponible y compatible con INSPIRE, por lo que se incluye la compilación y desbloqueo de datos e información.
 - Proponer métodos de monitorización, con metodologías innovadoras y un claro efecto multiplicador en la investigación científica, para aplicar el enfoque ecosistémico a la OEM.
- *Sistema de Vigilancia Meteorológica para el Seguimiento de Riesgos Medioambientales* (VIMETRIMAC)
ViMetRi-MAC es un proyecto de seguimiento de riesgos medioambientales alternativo y complementario a los mé-

todos tradicionales. Aporta los siguientes valores novedosos:

- Muy bajo coste aprovechando las redes de comunicaciones ya instaladas.
- Observación y predicción meteorológica en tiempo real.
- Mejoras en los datos de las estaciones meteorológicas actualmente existentes.
- Nueva capa de información basada en un sistema de video-vigilancia con reconocimiento automático de eventos meteorológicos.
- Incorpora técnicas y algoritmos de *machine learning*, que permitirán detectar, localizar e identificar eventos meteorológicos.
- Mejora de la resolución de medidas de las estaciones meteorológicas actualmente disponibles.
- Ajuste de parámetros de riesgos por zonas muy limitadas de la geografía, p.e., fuertes precipitaciones muy focalizadas en la misma zona.
- Los elementos de monitorización serán visibles desde computadoras y dispositivos móviles (smartphones, tabletas, etc.).

B) Como Socio:

- *Adaptación al cambio climático en la Macaronesia a través de la reutilización y uso eficiente del agua* (ADAPTARES)
El proyecto ADAPTARES establece toda

una serie de acciones coordinadas dirigidas especialmente a los gestores y usuarios de recursos hídricos para dotar a Madeira, Canarias y Cabo Verde de las herramientas necesarias para garantizar la resiliencia y prevenir situaciones de riesgo natural asociadas a sequías. Las actuaciones conjuntas pretenden ser sinérgicas entre sí y se apoyan en ambiciosas acciones de sensibilización, información y cualificación hacia la población, con énfasis en determinados colectivos como el sector educativo y el de los agricultores, para conseguir su participación activa ante situaciones de crisis. Por otro lado, se desarrollan actuaciones tecnológicas en sistemas de tratamiento, de estudio, de monitorización en redes y de experimentación en parcelas que demuestren su capacidad de adaptación al cambio climático a través de la reutilización, el riego eficiente, la prevención y reducción de la contaminación, superando

las barreras normativas, sociales, económicas o tecnológicas. Jefe de filas: Instituto Tecnológico de Canarias S.A. – ITC.

- *Estrategias y Soluciones tecnológicas para la adaptación al Cambio Climático y la Prevención y Gestión de Riesgos en países de la Gran Vecindad (CLIMA_RISK)*

CLIMA-RISK es un proyecto transversal que une a la entidad con mayor conocimiento en la prevención y gestión de riesgos del mundo (Programa Mundial de Alimentos-PMA, sede en Canarias, Mauritania y Senegal) y dos de las entidades canarias con mayor experiencia y capacidad técnica para el desarrollo de estudios y tecnología que permitan garantizar la resiliencia frente a los efectos del cambio climático y mejorar la capacidad de respuesta ante catástrofes naturales (ITC y ULPGC). CLIMA-RISK centrará sus acciones en el desarrollo de estudios y herramientas TIC para la planificación estratégica del territorio, garantizando la resiliencia frente a los efectos del cambio climático en el espacio de cooperación, así como el desarrollo de soluciones tecnológicas (prototipos) para asegurar el suministro de alimentos, energía y agua como respuesta frente a catástrofes. Jefe de filas: Cruz Roja.

- *Plataforma macaronésica para el incremento de la excelencia en materia de I+D en desalación de agua y del conoci-*

miento del nexo agua desalada-energía (DESAL+)

Pese a contar con un destacado parque de desaladoras único en el mundo por su variedad y dimensión, no se cuenta en el espacio de cooperación con un grupo cohesionado de investigadores que den respuesta a necesidades del sector. Es preciso apostar por la I+D+i en desalación (abasto y uso agrícola), profundizar en el nexo agua-energía y destinar recursos de forma coordinada para abordar soluciones y proyectos demostrativos innovadores relativos a las tecnologías de desalación de aguas y el uso aplicado de energías renovables, acorde a las prioridades de las RIS3 y Crecimiento Azul-UE. Jefe de filas: Instituto Tecnológico de Canarias S.A. – ITC.

- *Transferencia tecnológica y eco-innovación para la gestión ambiental y marina en zonas portuarias de la Macaronesia (ECOMARPORT)*

El proyecto ECOMARPORT tiene como objeto promover la I+D+i Marino-Marítima de las regiones macaronésicas europeas y africana implementando una red operativa de observación ambiental y marina en términos de calidad de agua y aire en los puertos (verdes en la Macaronesia), mediante el desarrollo y uso de tecnologías de vanguardia sostenibles, generación de productos y herramientas de valor para el conjunto de sus usuarios, todo ello a través de una cooperación y

transferencia tecnológica adecuada y eficiente entre sector público y privado en el ámbito de las ciencias y tecnologías marino-marítimas, fomentando oportunidades de negocio en el contexto del Crecimiento Azul. Para ello, ECOMARPORT incorporará desarrollos tecnológicos innovadores a través de nuevos dispositivos de medida, servicios y herramientas en la gestión e impacto medioambiental, al objeto de poder valorizar los resultados, productos y servicios en la gestión y el entorno social. Jefe de filas: Consorcio Plataforma Oceánica de Canarias – PLOCAN.

- *Valorización de recursos naturales en áreas protegidas como atractivo ecoturístico (ECOTOUR)*

El proyecto ECOTOUR busca promover el ecoturismo como una actividad económica que, planificada e implementada de manera cuidadosa, tenga la capacidad

de contribuir a la conservación de los ecosistemas y al mantenimiento de los servicios ambientales que estos generan, al mismo tiempo que contribuyen a la sostenibilidad financiera de estas zonas y de la población que, en muchos casos, habita en ellas. Para ello se analizará inicialmente el potencial natural, histórico y cultural de los enclaves seleccionados, todos en zonas costeras protegidas, con el objeto de determinar cuáles de estos valores presentan un mayor atractivo turístico (estudiando también las preferencias de los turistas), qué efectos tendría un desarrollo turístico en la zona y cómo podrían minimizarse, permitiendo el desarrollo medioambientalmente sostenible de productos turísticos regionales complementarios. Jefe de filas: Cabildo de Gran Canaria.

- *Energías Renovables y Eficiencia Energética para el Desarrollo Sostenible de África Occidental e islas de la Macaronesia* (ENERMAC)

El proyecto ENERMAC persigue desarrollar acciones que contribuyan a maximizar el aprovechamiento de las fuentes energéticas renovables y autóctonas, para contribuir a reducir la dependencia energética y fomentar el desarrollo sostenible de las islas de la Macaronesia y África Occidental, fundamentadas en las siguientes líneas de actuación: Planificación Energética, Uso Racional de la Energía y Análisis de Redes y Microrredes.

Se promoverá la creación de una red de excelencia en el ámbito de las EERR y la eficiencia energética, donde se comparta el conocimiento generado entre las regiones participantes, fomentando la formación y el intercambio del personal investigador, con el fin de multiplicar el impacto del *know-how* adquirido. La colaboración entre instituciones de estas regiones permitirá avanzar en la solución de sus problemas energéticos. Jefe de filas: Instituto Tecnológico de Canarias S.A. – ITC.

- *Proyecto demostrativo y de transferencia tecnológica para ayudar a las empresas a desarrollar nuevos productos y procesos en el ámbito de la Biotecnología Azul de la Macaronesia* (MACBIOBLUE)

El proyecto MACBIOBLUE desarrolla acciones demostrativas que ayudan a las empresas a desarrollar e implantar tecnologías, productos y procesos en el ámbito de la biotecnología azul (algas), con gran potencial en la región, siendo áreas prioritarias comunes de la RIS3 y el programa H2020. Se pretende que especies nativas de microalgas (*Isochrysis galbana*, *Dunaliella tertiolecta*, *Dunaliella salina*, *Tetraselmis striata* y *Navicola salinicola*) como macroalgas (*Lobophora variegata* y *Cystoseira abies marina*) u otras, que han sido evaluadas tanto su potencial industrial como aplicaciones en proyectos anteriores, mediante un trabajo conjunto de cooperación y de transfe-

rencia tecnológica entre los centros de investigación y las empresas, se consiga alcanzar su explotación comercial futura. Por tanto, se intenta poner en valor y que lleguen al mercado los exitosos resultados de proyectos previos como en los PCTMAC: BIOPOLIS, BIOPHARMAC, ALGABIOMAC, BIOTRANSFER, APRENMAC, BIOVAL, BANGEN, etc. Jefe de filas: Instituto Tecnológico de Canarias S.A. – ITC.

- *Desarrollo de condiciones técnico-científicas, capacitación, transferencia de tecnología y el conocimiento, con el fin de promover la gestión sostenible y la comercialización de productos del mar en la Macaronesia* (MARISCOMAC)

El proyecto MARISCOMAC tiene como objetivo desarrollar las condiciones técnicas y bases científicas para la explotación sostenible de los crustáceos (invertebrados) la pesca en aguas, ya sean costeras o profundas, de Madeira, Canarias y Cabo Verde, y su comercialización. La transferencia de conocimiento y tecnología a la industria pesquera y las PYMEs, la formación profesional en la aplicación de la explotación de estos productos marinos valiosos y/o innovadores y su uso responsable de la actividad extractiva, la restauración y el turismo son los pilares del proyecto. Las TICs se utilizarán para la difusión del conocimiento y la tecnología, dirigido a la formación y promoción de las PYME y crear nuevos

puestos de trabajo, que contribuyan a la economía azul. Esta estrategia mejorará la competitividad de las empresas y creará las condiciones para su internacionalización. En este proceso se promoverá la iniciativa empresarial en los diversos sectores implicados. El proyecto MARISCOMAC también fue diseñado con el fin de obtener un alineamiento eficiente y efectivo con las normas europeas pertinentes en materia de pesca, incluyendo la política pesquera común, en cuanto a la explotación y uso sostenible de los recursos pesqueros, y la supervisión y obtención de óptimas condiciones ecológicas de los recursos marinos, tal como se establece en la Directiva marco de la estrategia marina. Jefe de filas: Secretaria Regional da Agricultura e Pescas / Direção regional de Pescas / Direção de Serviços Deinvestigação e Desenvolvimento da Pesca (SRAP/DRP/DSIDP).

- *Seguimiento, control y mitigación de proliferaciones de organismos marinos asociadas a perturbaciones humanas y cambio climático en la Región Macaronésica (MIMAR)*

Azores, Madeira y Canarias son los archipiélagos que mayor superficie marina aportan a la Unión Europea. Además, constituyen puntos calientes de diversidad marina, con comunidades únicas en las aguas europeas. Este hecho pone en evidencia la importancia que tienen para estas regiones que se lleven a cabo

actividades y políticas que tengan como objetivo la conservación y gestión de los fondos marinos. Las acciones previstas en MIMAR están orientadas a conocer y dimensionar los cambios que se están produciendo en los hábitats de mayor interés o relevancia (Red Natura 2000). Se identificarán las nuevas amenazas a la salud y las actividades humanas, delimitando para su protección y conservación los elementos resilientes y proporcionando las herramientas necesarias para mitigar los efectos perjudiciales de estos cambios. Este proyecto dará cumplimiento al Plan Estratégico para la Biodiversidad Biológica 2011-2020; y con el punto 9 de las Metas de Aichi, del Convenio de Diversidad Biológica. Jefe de filas: Viceconsejería de Medio Ambiente, Gobierno de Canarias.

- *Red Náutica de Cooperación en la Macaronesia. Fomento de la internacionalización, la competitividad turística y el Crecimiento Azul de la Macroregión MAC (NAUTICOM)*

El proyecto NAUTICOM pretende crear las condiciones para que las marinas deportivas y pequeñas empresas náuticas de Canarias, Azores, Madeira, Cabo Verde y Mauritania lideren un proceso de renovación empresarial, basado en la internacionalización, la cooperación empresarial y la innovación. Esto será posible a través de la Red NAUTICOM que aglutinará gran parte de la industria,

y generará oportunidades, capacidades y estímulo para la creación de alianzas estratégicas interregionales, la puesta a punto de productos temáticos transnacionales, y consolidar la imagen conjunta del sector. Una oferta náutica conjunta amplía oportunidades de mercado para todos e impulsa el deseado posicionamiento de los destinos náuticos MAC. Se prevé fomentar el uso de TIC, la eficiencia energética y la eco-innovación en el sector, como elementos de diferenciación turística, lo que redundará en una mejora de la competitividad, la sostenibilidad de la actividad y por ende del mercado de empleo de las islas. Jefe de filas: Centro Tecnológico de Ciencias Marinas – CETECIMA.

- *Agricultura y Salubridad Alimentaria en la Macaronesia: residuos de productos fitosanitarios, micotoxinas y metales pesados en frutas, hortalizas, cereales y vino.*

(1)

La Rectora Accidental con personal del CUCID en la Jornada Informativa de Programas Erasmus "Infoday"

Evaluación de la Ingesta e Impacto en la Salud de la población (PERVEMAC II)
 Estudio de la evaluación del riesgo por la ingesta de compuestos adversos, peligros silenciosos, que pueden estar presentes en vegetales que se consumen día a día en la región, identificando aquellos peligros con mayor aportación al riesgo en su conjunto. En consecuencia, se desarrollan estrategias dirigidas a minimizar esos peligros a corto, medio y largo plazo. Las estrategias se dirigen a dos ámbitos, por un lado, la producción de alimentos en un marco de agricultura sostenible, con tareas formativas destinadas a los agricultores y, por otro lado, los consumidores, con actuaciones de divulgación y formación en el fomento de una dieta saludable basada en el consumo de más frutas y hortalizas, dirigidos a los más jóvenes de la población, para formar a futuros consumidores más exigentes en salubridad alimentaria y agricultura sostenible. Jefe de filas: Gestión del Medio Rural de Canarias, S.A.U. (GMR Canarias).

3. Proyectos de Formación

Programa de Apoyo al Voluntariado Internacional de la ULPGC - Apoyo a los Proyectos Fin de Carrera (PFC) y Trabajo Fin de Título (TFT)

En la convocatoria 2016-2017 el programa de Voluntariado Internacional de la ULPGC

otorga ayudas en sus dos modalidades A (corta duración) y B (larga duración), por un total de 17.500 €. El estudiantado seleccionado a través de esta ayuda realiza un voluntariado de 1 a 6 meses en países en vía de desarrollo como Mozambique, Uganda, Senegal, Cabo Verde, Nicaragua, Guatemala, Honduras, entre otros. Por otro lado, las ayudas a Proyectos Fin de Carrera (PFC) y Trabajo Fin De Título (TFT) han tenido ese año un presupuesto de 13.125 € con el objetivo de apoyar, mediante la concesión de ayudas económicas de hasta 1.600 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.

Central Asian Network of Economics and Management (CANEM)

Durante sus cuatro años de duración, el proyecto Erasmus Mundus Action 2 CANEM ha organizado la movilidad de 149 nacionales de Asia Central (Kirguistán, Kazajistán, Tayikistán, Turkmenistán y Uzbekistán) a cinco universidades de la UE: la Universidad de Las Palmas de Gran Canaria, coordinadora del proyecto, la Universidad de las Islas Baleares, la Universidad de Huddersfield (Reino Unido), la Universidad de Génova (Italia) y el Banking College (República Checa).

La movilidad se ha realizado para los estudios de grado, máster, doctorado, postdoctorado así como para estancias de personal académico/administrativo y siempre en el

ámbito de Economía, Empresariales y Turismo. El proyecto, que finalizó en octubre de 2016, tuvo tres convocatorias de movilidad.

Central Asian Network of Economics and Management II (CANEM II)

Al igual que CANEM, el proyecto Erasmus Mundus Action 2 CANEM II tiene como objetivo organizar la movilidad de 135 nacionales de Asia Central (Kirguistán, Kazajistán, Tayikistán, Turkmenistán y Uzbekistán) a cinco universidades de la UE: la Universidad de Las Palmas de Gran Canaria, coordinadora del proyecto, la Universidad de las Islas Baleares, la Universidad de Huddersfield (Reino Unido), la Universidad de Génova (Italia) y Banking College (República Checa).

Además, en el marco de CANEM II se prevé también la movilidad de cinco personas del ámbito académico / administrativo de las universidades socias europeas a universidades de Asia Central.

La movilidad se realiza para los estudios de grado, máster, doctorado, postdoctorado así como para estancias de personal - académico / administrativo y siempre en el ámbito de Economía, Empresariales y Turismo. El proyecto dura cuatro años, aunque tiene tres convocatorias de movilidad. Hasta ahora se han movido 132 personas en el marco de este proyecto, estando aún pendientes algunas movilizaciones más de aquí al final de 2017, que es cuando finalizará.

University Network for Business and Administration (UNETBA)

El proyecto UNetBA, liderado por la Universidad de Las Palmas de Gran Canaria, se enmarca en el Programa Erasmus Mundus de la Unión Europea que permite la cooperación y movilidad de las universidades europeas con los países externos. En este caso, UNetBA incluye a universidades de cinco países del norte de África (Argelia, Egipto, Libia, Marruecos y Túnez) que desean desarrollar sus áreas de economía, empresariales, turismo y técnicas educativas, entre otras en universidades de la UE que forman parte del consorcio.

El proyecto UNetBA prevé la movilidad de 234 graduados y posgraduados del norte de África, así como 20 plazas para personal de las universidades europeas.

Hasta la fecha, se han otorgado un total de 218 becas para la movilidad de estudiantes de grado, máster, doctorado y post-doctorado; así como personal de administración de servicios de las universidades participantes.

El proyecto UNetBA dispone de un presupuesto aprobado de 4.517.750,00 € y tiene una duración desde el 15 de julio de 2013 hasta el 14 de julio de 2018.

Training of Individuals through Mobility from Uzbek Republic to EU (TIMUR)

El consorcio del proyecto TIMUR está formado de 7 universidades de Uzbekistán y 13 universidades de la UE.

El campo de estudio son las ciencias de la vida y aborda los siguientes ámbitos temáticos: ciencias agrícolas, cambio climático, energía sostenible, ciencias naturales, ciencias sociales y geografía. TIMUR incluye también las áreas temáticas de ciencias empresariales y ciencias de la administración, ingeniería y tecnología, matemáticas, ciencias informáticas y comunicaciones. TIMUR ofrece 145 becas a los candidatos nacionales de Uzbekistán que quieran centrarse en el estudio y la investigación que fomente la creación de nuevas ideas y la conversión de éstas en productos innovadores, servicios, procesos y políticas para la República de Uzbekistán. El proyecto comenzó en 2013 y continuará hasta junio de 2017. En el marco de este proyecto, la ULPGC ha recibido tres estudiantes de Uzbekistán.

International Mobility Programme for Academic and Knowledge Transfer (IMPAKT)

IMPAKT es un proyecto Erasmus Mundus financiado por la Comisión Europea. La universidad coordinadora es la Université de Rouen, en Francia, y el consorcio del proyecto lo conforman 20 instituciones de educación superior, 8 europeas y 12 en Asia. El programa permitirá el intercambio de 215 individuos, estudiantes y personal de la Universidad entre las dos regiones (Asia y Europa), distribuido de la siguiente forma: 36 alumnos de grado se moverán de Asia a Europa y 8 de Europa a Asia; 42 estudiantes de máster de Asia a Europa y 13 de Europa a Asia; 44 doctorandos de Asia a Europa; 11 postdoc-

torados de Europa a Asia y, por último, 33 miembros del personal de las universidades socias se desplazarán para realizar una estancia de Asia a Europa y 28 de Europa a Asia. El proyecto comenzó en 2014 y finalizará en 2018. Desde el comienzo de este proyecto, la ULPGC ha recibido 2 alumnos de máster de Laos e Indonesia y 4 de doctorado de Mongolia, Vietnam e India. Por otro lado se han desplazados 3 miembros del personal académico y un estudiante de grado de la ULPGC a Filipinas, Vietnam y China.

11.6. Estrategia de Responsabilidad Social Universitaria (RSU)

Programa Universitario de Educación para el Desarrollo y Sensibilización Social (PUEDySS)

Para la ejecución del Programa Universitario de Educación para el Desarrollo y Sensibilización Social, la ULPGC contó con el apoyo financiero del Cabildo Insular de Gran Canaria a través del proyecto denominado Sensibilización y Educación para el Desarrollo.

En este programa se definieron las siguientes actividades:

- Celebración del 10º aniversario del Centro Universitario de Cooperación Internacional al Desarrollo (CUCID), incluyendo entre sus actos la exposición y mochila de experiencias de los voluntarios internacionales de la ULPGC, septiembre de 2016.

- X Semana Universitaria de Erradicación de la Pobreza, del 17 al 21 de octubre de 2016.
- I Taller de Derechos Humanos y Periodismo, octubre y noviembre de 2016, conjuntamente con Cruz Roja Española.
- Exposición itinerante sobre los ODS por los distintos campus y centros de la ULPGC, entre septiembre y diciembre de 2016.
- Jornada de Sensibilización celebrada el día mundial del refugiado, bajo el título “Una mirada hacia las personas migrantes”, celebrada junto con CEAR (Comisión Española de Ayuda al Refugiado), Médicos del Mundo, Cruz Roja y ACNUR, junio de 2017.

Refuerzo Institucional Externo

Participación y/o colaboración en eventos:

1. Miembro del Grupo de Trabajo Cooperación Universitaria al Desarrollo de la CRUE-IC (Internacionalización-Cooperación).
2. Miembro del Grupo de Trabajo del Educación para el Desarrollo, del Consejo de Cooperación (Ministerio de Asuntos Exteriores y Cooperación), en representación de las universidades españolas desde marzo 2016.
3. Miembro del Grupo de Trabajo para el Código de Conducta de la Comisión Española Universitaria de Relaciones Internacionales (CICUE).

4. Miembro del Consejo de Solidaridad del Consejería de Cooperación Institucional y Solidaridad Internacional (Cabildo de Gran Canaria).

Universidad Comprometida con el tejido social

Convenios con ONG sociales/ONGD

La ULPGC ha diseñado el modelo de convenio marco que tiene como propósito formalizar las colaboraciones que sostiene con las Organizaciones No Gubernamentales (ONG) de carácter social y con las Organizaciones No Gubernamentales de Desarrollo (ONGD). Ello contribuirá a consolidar las relaciones con la sociedad civil organizada.

En este último año se han firmado convenios con:

- Sección Española de Amnistía Internacional
- Ayuda en Acción
- Federación Coordinadora de ONGs de Desarrollo de Canarias

Colaboraciones externas a la ULPGC

Han participado en las actividades:

1. Amnistía Internacional
2. Asociación Accionerred
3. Asociación Crisálida
4. Asociación de Hombres por la Igualdad de Género (AHIGE)
5. Asociación de los Estados Generales de los Estudiantes Europeos (AEGEE)

6. Asociación de Sierraleoneses de Canarias (SLACAN)
7. Asociación Española para el Derecho Internacional de los Derechos Humanos (AEDIH)
8. Asociación Feminista Zuleima
9. Asociación Médicos del Mundo – Canarias
10. Asociación Mujeres, Solidaridad y Cooperación
11. Asociación por una Tasación sobre las Transacciones Financieras para la Ayuda a los Ciudadanos (ATTAC Canarias)
12. Asociación Universocial Canarias
13. Ayuntamiento de Las Palmas de Gran Canaria
14. Ayuntamiento de Santa Brígida
15. Cáritas en Lanzarote
16. Colectivo de Lesbianas, Gays, Transsexuales y Bisexuales (GAMA)
17. Colegio Oficial de Trabajadores Sociales de Las Palmas
18. Comisión Española de Ayuda al Refugiado (CEAR Canarias)

(1)

19. Confederación Española de Organizaciones en favor de las Personas con Discapacidad Intelectual (FEAPS Canarias)
20. Coordinadora de Asociaciones de Senegaleses de Canarias (CASAC)
21. Coordinadora ONGDs Canarias
22. Cruz Roja Española
23. Delegación del Frente Polisario en Canaria
24. Entreculturas (ONGD Jesuítas para la Educación y el Desarrollo)
25. Equipo de Investigación AIDER Gran Canaria
26. Fundación Alianza por la Solidaridad en Canarias
27. Fundación Canaria Sociosanitaria. Área Drogodependencia
28. Fundación Europea para el Estudio y la Reflexión Ética (FUNDERÉTICA)
29. IFMSA-Las Palmas
30. Observatorio de Investigación sobre Pobreza y Exclusión en la Comunidad Valenciana
31. Plataforma Pobreza Cero
32. Programa de Atención a la Mujer DANIELA, de Oblatas del Santísimo Redentor
33. Proyecto Europeo Cardiosen en África
34. Red Canaria por la Renta Básica
35. Red en Defensa de los Servicios Sociales Públicos de Canarias (REDESSCAN)
36. Sindicato de Comisiones de Base COBAS
37. Unidad Contra las Redes de Inmigración y Falsedades Documentales Brigada Provincial de Extranjería y Fronteras de Las Palmas

Colaboraciones internas de la ULPGC

Han favorecido la celebración de las acciones los siguientes edificios, estructuras y colectivos:

1. Anexo al Edificio de Humanidades
2. Biblioteca Solidaria, de la Biblioteca Universitaria
3. Deporte Solidario, del Servicio de Deportes
4. Edificio Agustín Millares Carlo
5. Edificio Arquitectura
6. Edificio Central de la Biblioteca Universitaria
7. Edificio de Educación Física
8. Edificio Informática y Matemáticas
9. Edificio Ingeniería Industrial y Civiles
10. Escuela Universitaria de Turismo Lanzarote,
11. Estudiantes de Grado de Educación Social
12. Estudiantes de Grado de Filología
13. Estudiantes de Grado de Trabajo Social
14. Facultad de Ciencias de la Educación
15. Facultad de Ciencias de la Salud
16. Facultad de Ciencias Jurídicas
17. Facultad de Economía, Empresa y Turismo
18. Facultad de Educación Física
19. Facultad de Filología
20. Facultad de Geografía e Historia
21. Facultad de Traducción e Interpretación
22. Facultad de Veterinaria
23. Grupo de Cooperación Universitaria al Desarrollo "Educación para el Desarrollo" (GEDE)
24. Grupo de Cooperación Universitaria al

- Desarrollo "Medio Ambiente, Sostenibilidad y Educación Ambiental" (MASEA)
25. Proyecto de Cooperación ULPGC-Unizambeze

La Vicerrectora de Cultura y Sociedad (sentada en la primer fila) asiste al evento de divulgación científica “Plnt of Science”, que reúne a investigadores y ciudadanos en bares de 10 países (mayo 2017)

Capítulo 12

[CULTURA Y SOCIEDAD]

12. Cultura y Sociedad

12.1. Resumen de actividades culturales en la ULPGC

La Universidad de Las Palmas de Gran Canaria respalda el valor formativo de la cultura y su repercusión social, pues contribuye directamente en el bienestar, en la riqueza de nuestra sociedad y su identidad.

Durante el curso académico 2016-2017, en la Universidad de Las Palmas de Gran Canaria, se han celebrado 340 actividades culturales, ofrecidas a la comunidad universitaria y a la sociedad canaria en general, y que han sido publicadas en la Agenda Cultural de la ULPGC. En el periodo de septiembre a diciembre de 2016 los eventos culturales se desarrollaron bajo la dirección del Vicerrectorado de Cultura y Atención Integral (VCAI). Durante el periodo de enero a julio de 2017 las actividades culturales se han realizado a través del Vicerrectorado de Cultura y Sociedad (VCS). Todas estas actividades forman parte de las siguientes áreas culturales, tal y como están organizadas en la Agenda Cultural semanal de nuestra Universidad:

- Aulas Culturales (AC)
- Campus Universitario Cultural, anteriormente Campus Abierto (CUC/CA)
- Biblioteca Universitaria (BU)
- Divulgación de la Cultura Científica (DCC)

- Galería de Arte de la ULPGC (GA)
- Colaboraciones y Eventos Externos (C/EE)

En el siguiente gráfico se muestran las áreas culturales y la distribución de las 340 actividades desarrolladas por éstas:

Gráfico 1. Distribución de actividades por áreas culturales de la ULPGC

Dentro de las 340 actividades culturales se organizaron 36 Cursos/Talleres (Gráfico 2) de los cuales 22 se ofrecieron a través de las Aulas Culturales y 14 se llevaron a cabo en Escuelas y Facultades (Campus Universitario Cultural, anteriormente Campus Abierto).

Gráfico 2. Cursos/Talleres de Cultura

12.2. Aulas Culturales

La ULPGC cuenta con la dedicada labor de los componentes y colaboradores de 13 Aulas Culturales y el Club de Tango. En el Gráfico 3 se muestra la distribución de las 176 actividades desarrolladas en cada una de éstas.

Gráfico 3. Distribución de actividades por Aulas Culturales de la ULPGC (Nº de actividades)

A través de las Aulas Culturales se organizaron 5 actividades de carácter benéfico (Tabla 1) y las recaudaciones

económicas fueron destinadas a distintas asociaciones y proyectos humanitarios.

Tabla 1.

ACTOS BENÉFICOS DE COLABORACIÓN CON LAS AULAS CULTURALES

III GALA BENÉFICA CODECAN
Organizada por: Aula del Humor y la Asociación Cooperación y Desarrollo Canarias-África
CONCIERTO BENÉFICO POR MAURITANIA
Organizada por: Aula Martín Lutero y la Iglesia Cristiana Evangélica L.P.
CONCIERTO BENÉFICO VERDI ESPERANZA ("CANARIAS-HONDURAS")
Organizada por: Orquesta Universitaria Maestro Valle; a favor de ACOES y "Canarias con Honduras"
CONCIERTO-ESPECTÁCULO BENÉFICO; a favor de la de la Asociación de Parkinson de Las Palmas
Organizada por: Aula Falcón Sanabria junto a "Schola Cantorum" en colaboración con I.E.S. Batán e I.E.S. Guía.
CONCIERTO SOLIDARIO a beneficio de la Obra Social de Acogida y Desarrollo
Organizado por: Aula del Humor

Relación de actividades de las Aulas Culturales

AULA MANUEL ALEMÁN

IV Memorial Pepe Alonso

- 08/11/2016 Conferencia: "El arte de la meditación. La aventura del silencio interior"

- 23-25/11/2016 Conversaciones de Filosofía en IV Memorial Pepe Alonso: Jornadas sobre San Pablo
 - 23/11/2016 Conferencia: "Pablo: Algunas inquietudes latinoamericanas"
 - 24/11/2016 Mesa redonda: "La actualidad filosófica de San Pablo" Algunos debates contemporáneos
 - 25/11/2016 Conferencia: "Pablo de Tarso: la auténtica misión y el mensaje original de un hombre decisivo en la historia de Occidente"

Conversaciones de Filosofía

- 17/10/2016 Conferencia: "Las implicaciones éticas de la profesión periodística"
- 23/02/2017 Conferencia: "El urbanismo líquido. Apuntes para una aproximación filosófica a la ley del suelo de Canarias"
- 23/03/2017 Conferencia: "La complejidad posmoderna y otras cuestiones"

- 11/04/2017 Diálogo con el autor
- 11/04/2017 Libro: "Democracia, justicia y derechos humanos. Ensayos de filosofía Libertaria"
- 01/06/2017 Conferencia: "¿Ilustrados?"

Curso de pensamiento crítico y compromiso social

En colaboración con la Escuela de Formación Sociopolítica y Fe Cristiana

- 04/04/2017 Conferencia: "La mujer en la sociedad y en la Iglesia"
- 25/04/2017 Conferencia: "La mujer como elemento transformador de la sociedad"

Ciclos

- Ciclo de conferencias y mesas redondas organizadas en colaboración con la Escuela de Formación Sociopolítica y Fe Cristiana
 - 25/10/2016 Conferencia: "La dimensión social de la fe: el compromiso sociopolítico sigue siendo hoy el gran reto de todos los cristianos"
 - 15/11/2016 Conferencia: "Estructura social, económica y política de Canarias. Sus ejes estratégicos"
 - 22/11/2016 Conferencia: "El proyecto de ley del suelo. Canarias un territorio sostenible"

(1) El Rector de la ULPGC acompañado por el Presidente del Cabildo de Gran Canaria y de la actriz Ana Belén asiste al XI Congreso Internacional Galdosiano

- 07/02/2017 Conferencia: “El turismo, fuente de riqueza y de desigualdad”
- 23/05/2017 Mesa redonda: “Salir a las periferias”. Participantes: Vacaciones en paz (niños saharauis), Barrios orquestados, Aldeas infantiles SOS y el proyecto Up2you
- Ciclo de conferencias y mesas redondas: organizadas en colaboración con el ISTIC (Instituto Superior de Teología de Canarias):
 - 20/03/2017 al 24/03/2017 XII Jornadas de Teología. La educación ¿un bien común a repensar?
 - Conferencia: “Perspectivas de la educación en el siglo XXI”
 - Conferencia: “¿Qué educa y qué no educa en nuestra sociedad?”
 - Conferencia: “La educación en Canarias. Análisis y perspectivas”
 - Mesa de experiencias: “Buenas prácticas educativas en la sociedad”
 - Conferencia: “La Inteligencia espiritual y el valor de nuevas pedagogías al servicio de la Evangelización”
 - Conferencia: “La educación en la Sagrada Escritura»
- Conferencia: “Educación integral e Iglesia: retos sociales y nuevas respuestas”
- Conferencia: “Desafíos éticos de la educación hoy”
- Conferencia: “Aportes de la fe cristiana para la educación en la sociedad actual”
- Curso: “Interioridad y multiculturalidad en la educación”
- Conferencia: “Educación de la interioridad desde las nuevas tecnologías”
- Conferencia: “Desde la mirada de la Neurociencia ¿Existe la interioridad?”
- Conferencia: “Educación e interioridad”
- Conferencia: “Perspectiva antropológica y sociológica de la interculturalidad”
- Cine / Arte: “Educar en la tolerancia / interculturalidad”
- Conferencia: “¿Qué aporta la interculturalidad a la escuela?”
- Mesa redonda: “Experiencia educativa y recursos didácticos para convivir en diálogo”
- Conferencia: “Política y solidaridad ante los muros”

AULA DE LA NATURALEZA

- 23-26/11/2016 XXIII Jornadas Forestales
- 11/2016-02/2017 Huerto para Todos - Invierno
- 03/2017-06/2017 Huerto para Todos - Verano
- 03/2017-08/2017 Ruta 7
- 9-10/06/2017 Encuentros por la Ciencia Trib-Arte

AULA CULTURAL MARTÍN LUTERO

- 11/11/2016 Conferencia: “Ecología y Pensamiento Cristiano”
- 16/12/2016 Conferencia: “Como un Espejo. La Humanidad en el Cine”
- 24/02/2017 Concierto Benéfico por Mauritania

AULA DE LA GLOBALIZACIÓN, PAZ E INTERCULTURALIDAD

- 19/10/2016 “Propósito y Conexión, Aplicaciones de la Comunicación No Violenta (CNV) para el lugar de Trabajo”.
- 13/12/2016 Taller de Participación Ciudadana
- 15/12/2016 Turismo e impactos Globales
- 03/05/2017 Canarias: Realidades en Conflicto
- 05/05/2017 Taller Comunicación no violenta
- 06/05/2017 Curso No violencia para Profesores
- 07/05/2017 Curso Aprender a Pedir sin violencia
- 03/03/2017 Canarias ante la encrucijada energética
- 04/05/2017 El urbanismo Líquido: Ley del suelo
- 12/04/2017 El urbanismo Plus
- 17/03/2017 El estado del Bienestar y la ley del suelo

AULA DE ESTUDIOS, SOCIEDAD Y EJÉRCITO

- 25/10/2016 De Agincourt a Auschwitz: ¿Arqueología Militar o Arqueología del Conflicto?
- 57. 16/12/2016 *International Seminar Compared Neutrality: European Neutrals in the First World War*

AULA JUAN JOSÉ FALCÓN SANABRIA

- 20/09/2016 Acompañamiento acto de apertura de curso ULPGC
- 16/10/2016 5º Aniversario de la Asociación Cultural Fogolâr Furlan Canaria
- 21/10/2016 Participación en la Semana Canaria de Música Coral
- 22/11/2016 I Café Concierto: La Música
- 28/11/2016 Participación en la inauguración del Belén de San Lorenzo
- 16/12/2016 Concierto de Navidad
- 22/12/2016 Concierto de Navidad en el hotel H10 Meloneras
- 30/12/2016 Concierto de Navidad organizado por el Cabildo de Gran Canaria
- 28/01/2017 Participación en el acto de Investidura de Doctores
- 18/02/2017 Participación en el acto de Investidura de Doctores (2ª y 3ª sesión)
- 06/03/2017 II Café Concierto: El Carnaval
- 24/04/2017 III Café Concierto: La Ópera
- 28/05/2017 I Concierto Proyecto “Como una Estrella”
- 15/06/2017 II Concierto Proyecto “Como una Estrella”
- 18/08/2017 III Concierto Proyecto “Como una Estrella”

AULA DE JAZZ Y MÚSICA ACTUAL

- 16/09/2016 Concierto del Dúo: Phais Morell y Yul Ballesteros

- 28/10/2016 Concierto Gran Canaria Big Band “Arreglos de Autor III”
- 09/11/2016 Jazz Otoño 2016 - Jonathan Kreisberg
- 10/03/2016 *Master Class*
- 10/03/2017 Concierto “Conexiones”
- 27/07/2017 Concierto de Jazz - Ernesto Aurignac Trío “Plays Standards”

AULA ALFREDO KRAUS

- 23/09/2016 Audiciones de la Orquesta Universitaria Maestro Valle de la ULPGC (OUMV), Temporada 2016-2017
- 07/10/2016 Curso: “Las Culturas musicales y su aplicación en el Aula”
- 28/10/2016 OUMV. Concierto “Oberturas” en Agaete
- 82. 29/10/2016 OUMV. Concierto “Oberturas” en Tejada
- 10/11/2016 Audiciones del Coro Participativo
- 22/12/2016 OUMV. Concierto “VOX”

- 24/03/2017 OUMV. Concierto “SOCO”
- 26/04/2017 Música latinoamericana: Dos tenores, dos pasiones
- 26/05/2017 OUMV. Concierto “Ópera en Conserva”
- 04/06/2017 Concierto “Verdi Esperanza”
- 04-07/07/2017 Curso IV Workshop de Pedagogía de la Cuerda: “La enseñanza del violín: Del método al arte” + y Concierto “Violinissimo”, dirigido por Hong Anh Shapiro, con la participación de Barrios Orquestados
- 02/12/2016 “Alice”
- 12/12/2016 “Una mujer es una mujer”
- 13/12/2016 “El desprecio”
- 14/12/2016 “Banda Aparte”
- 15/12/2016 “Pierrot el loco”
- 16/12/2016 “Todo va bien”
- 26/01/2017 “Laderas de miel”
- 27/01/2017 “Joint Security Area (JSA)”
- 03/02/2017 “Sympathy for Mr. Vengeance”
- 09/02/2017 “Laderas de Miel”
- 10/02/2017 “Oldboy”
- 17/02/2017 “Sympathy for Lady Vengeance”

AULA DE CINE

Proyección de las películas

- 28/09/2016 “¿Dónde está la casa de mi amigo?”
- 03/10/2016 “Y la vida continúa”
- 04/10/2016 “A través de los olivos”
- 05/10/2016 “El sabor de las cerezas”
- 06/10/2016 “Ten”
- 07/10/2016 “Like someone in love”
- 14/10/2016 “Fausto”
- 21/10/2016 “El hundimiento de la casa Usher” y “La casa es negra”
- 28/10/2016 “El retrato de Dorian Gray”
- 04/11/2016 “Orfeo”
- 09/11/2016 “Dogville”
- 11/11/2016 “Una invención diabólica”
- 16/11/2016 “Lost in translation”
- 18/11/2016 “Suspense”
- 23/11/2016 “Muerte entre las flores”
- 25/11/2016 “El color de la granada” y “Patriotismo”
- 24/02/2017 “Soy un Ciborg”
- 03/03/2017 “La Doncella”
- 07/03/2017 “La flauta mágica”
- 08/03/2017 “La traviata”
- 09/03/2017 “La Boheme”
- 10/03/2017 “Los pájaros”
- 17/03/2017 “Al azar de Baltasar”
- 24/03/2017 “Kes”
- 21/04/2017 “Hachi-Ko”
- 28/04/2017 “Wiener dog”
- 05/05/2017 “Dios blanco”
- 12/05/2017 “La Encajera”
- 19/05/2017 “Un asunto de mujeres”
- 02/06/2017 “Una mujer en África”
- 09/06/2017 “En otro país”
- 15/06/2017 “Elle”
- 19/06/2017 “Los niños del paraíso”
- 20/06/2017 “El rostro”
- 21/06/2017 “Judex”
- 22/06/2017 “La cara del otro”
- 23/06/2017 “Valerie y su semana de las maravillas”

Cursos

- 30/09/2016 “Texto e imagen. Historias del sentido: cine, arte y literatura”

AULA DE HUMOR

Martes de Risa

- 29/11/2016 “Transporte público y humor: bono-risa”
- 20/12/2016 “Cocktails y humor: risas combinadas”
- 17/01/2017 “Juegos de mesa y humor”
- 21/02/2017 “Sexo y humor: ¿alguna novedad?”
- 14/03/2017 “Humor de árbitros”
- 18/04/2017 “Folclore y humor: Risas Folclóricas”
- 23/05/2017 “Flores y Humor”

(1)

Presentación de las actividades del Aula de Cine (primer cuatrimestre) a cargo de la Vicerrectora de Cultura y Atención Integral

Otras actividades

- 25/10/2016 Apertura curso 2016-17. Doctores tiene el aula: ¿Son posibles otras aulas del humor en mundos para ellos?
- 1/12/2016 III Gala Benéfica Codecan
- 20/06/2017 Premio Groucho 2017 de Interpretación humorística
- 20/06/2017 Acto de clausura del curso 2016-17
- 23/06/2017 Días especiales “H de Humor: Enhumorados”

AULA DE FOLCLORE Y ETNOGRAFIA CANARIA

- 11/11/2016 Grupo Atlántica ULPGC
- 25/11/2016 Grupo Atlántica ULPGC
- 19/05/2017 Grupo Atlántica ULPGC

AULA DE TEATRO

- 14/10/2016 Taller de cuenta cuentos de nivel avanzado
- 19/10/2016 Conferencia de Teatro Colombiano Contemporáneo
- 20/10/2016 Taller de cuenta cuentos de iniciación
- 25/10/2016 Taller de interpretación teatral para principiantes
- 26/10/2016 Taller de Escenas y Dramaturgia Contemporánea
- 15/10/2016 Representación “Cortejo fúnebre para una rosa”
- 21/12/2016 “La ULPGC cuenta-cuentos de las aventuras de Lázaro de Tormes con el ciego”

- 10/01/2017 “Escenas y dramaturgia contemporánea”
- 25-27/01/2017 Seminario de Teatro Contemporáneo
- 15/02/2017 al 10/05/2017 Taller Galdós a escena
- 17/05/2017 Siracusa 2020

AULA WAGNER

- 21/11/2016 Concierto del Pianista Iván Martín

CLUB DE TANGO

- 11/2016 VII Workshop de Iniciación al Tango Argentino
- 04-05/2017 VIII Workshop de Iniciación al Tango Argentino
- 12/2016; 03/2017; 04/2017; 05/2017; 06/2017 Clases Temáticas de Música y Danza dirigidas al Club de Tango
- 07/2017 Actividad de Audición / Práctica (Clase de musicalidad y formación para musicalizar)

- 07/2017 Milongueando Gran Canaria 2017
 - Milonga Divulgación
 - Conferencia y Práctica: “La Música del Tango Argentino y sus posibilidades de interpretación en la Danza”
- Colaboración con La Fábrica de La Isleta, Centro Artístico Multidisciplinar
 - 03/2017 Clases orientadas a la musicalidad
 - Exhibiciones divulgativas y Participaciones en eventos:
 - 10/2016 FábricaFest 2016
 - 03/2017 Agaete Chillout
- 2016-2017 Clases y Prácticas Guiadas en colaboración con diversos locales de la ciudad de Las Palmas de Gran Canaria
- 2016-2017 Milongas
 - “La Itinerante del Club”
 - “El Patio de la Morochoa”
 - “Milonga Experimental”
- Colaboración con Fuerteventura
 - 04/2017 Workshop de Tango Argentino en Fuerteventura
 - 04/2017 Musicalización de la Milonga Cambalache
- Colaboración con Tenerife
 - 11/2016 Organización y colaboración con la Milonga La Garufa del Milongueando Tenerife 2016

(1)
Pieza de la exposición colectiva “Zapatos rojos”
en la Galería de Arte de la ULPGC

- 11/2016 Encuentro Internacional de Tango con Milongas diarias musicalizadas por el Club de Tango de la Universidad de Las Palmas de Gran Canaria

12.3. Campus Universitario Cultural y Biblioteca Universitaria

El área cultural Campus Abierto (CA) se creó con el objetivo de difundir las actividades culturales organizadas por las Escuelas, Facultades y Departamentos de la ULPGC.

En esta línea, el actual Vicerrectorado de Cultura y Sociedad ha creado la Comisión de Cultura Universitaria (CCU) formada por los responsables de cultura propuestos por cada una de las Escuelas y Facultades de la ULPGC, junto con la Representante de la Biblioteca Universitaria (BU) y la Directora de Movilidad del Vicerrectorado de Internacionalización y Cooperación. El propósito de esta comisión es el de intercambiar ideas y experiencias, y crear una plataforma de comunicación para estimular las propuestas de actividades culturales en y entre los centros. En la reunión de constitución de dicha comisión, celebrada el 27 de abril de 2017, se acordó cambiar el nombre del área cultural Campus Abierto por la nueva denominación de Campus Universitario Cultural (CUC). En esta área de la Agenda Cultural estarían incluidas todas las actividades culturales de la Escuelas y Facultades de nuestra Universidad.

En el Gráfico 4 se presenta la distribución de las 86 actividades propuestas por Escuelas y Facultades (CUC/ anterior CA) y las 44 actividades culturales organizadas por la Biblioteca Universitaria, que han sido publicadas en la Agenda Cultural de la ULPGC durante el curso académico 2016-2017.

Gráfico 4. Distribución de actividades por Escuelas, Facultades y Biblioteca Universitaria (Nº de actividades)

Relación de Actividades Culturales celebradas en Escuelas, Facultades y en la Biblioteca Universitaria

ESCUELA DE INGENIERIA INFORMÁTICA

- 30/09/2016 Makeathon: Green Island
- 3/11/2016 Carreteras sostenibles en canarias: curso práctico sobre ensayos de mezclas asfálticas con caucho reciclado y áridos volcánicos
- 12-16/12/2016 Curso: Bases de Datos PostgreSQL
- 30/01/2017; 16/02/2017 Realidad virtual y realidad aumentada: Presente y futuro
- 21/02/2017 Avances en conducción autónoma de vehículos: Consecuencias en nuestra sociedad
- 17/03/2017 El ADN de las presentaciones en público: Taller dinámico

- 22/03/2017 Charla *Google Summer of Code*
- 27/04/2017 Kata de programación: Conectando puntos
- 27/06/2017 Encuentro Egresados EII Empresa

ESCUELA DE INGENIERIA EN TELECOMUNICACIONES

- 09/05/2017 Charla. Empresa Hispasat
- 01/06/2017 Charla. Orientación laboral y colegios profesionales de EITE

ESCUELA DE INGENIERÍAS INDUSTRIALES Y CIVILES

- 23/06/2017 Charla. Estrategia, Diseño e Innovación

ESCUELA DE ARQUITECTURA

- II Semana de la Arquitectura
 - 30/09/2016 ImagineTour
 - 01/10/2016 PaintTour
 - 02/10/2016 PhotoTour
- 08-10/03/2017 Ciclo de Conferencias Frank Marcano
- 08-24/03/2017 Campus Abierto. Mujeres Arquitectas
- 03/05/2017 Jornadas Técnicas sobre el gas radón

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

Actividades puntuales

- 27/09/2016 Presentación del Avance Primer semestre
- 07/10/2016 II Jornadas sobre Educación Social y Profesión
- 28/10/2016 Premio Viñeta Científica (I Edición, 2016)
- 28. 10/11/2016 Jornadas Diversidad- Discapacidad. Una Responsabilidad Compartida
- 18/11/2016 Actividades de Educación Social Marcha y Concienciación por el clima
- 19/11/2016 I Jornadas OAOA en Gran Canaria. Otros algoritmos para otras operaciones aritméticas
- 12-22/12/2016 Exposición Matemáticas y entornos
- 14/12/2016 Presentación de El Valeroso Hombre Delgado de Miguel Ángel Guelmí

- 24/01/2017 Presentación del Avance Segundo semestre y Proyecto Demola Canarias (Ciclo Emprende)
- 20/03/2017 Día Internacional de la Narración Oral. Susurrando Palabras
- 17-17/04/2017 Jornadas de Innovación Educativas de la FCEDU
- 27/04/2017 Encuentro de Voluntariado Cultural de Canarias
- 28/04/2017 Jornada de Storytelling “Let Me Tell You...”
- 02/05/2017 Proyecto de Fiesta Fin de Curso: una gestión compartida
- 10/05/2017 Jornada de Análisis y Coordinación con las Instituciones y Entidades que colaboran en las T.B.C.
- 12/05/2017 Fiesta Fin de Curso del Campus del Obelisco, 2017
- 12/05/2017 II Certamen Fotográfico de la FCEDU
- 25/05/2017 Proyecto “La Universidad de Las Palmas de Gran Canaria” Espacio Intergeneracional” Colectivo Universocial Canarias
- 26/05/2017 Acto de entrega del Premio del II Certamen Fotográfico de la FCEDU, 2017

Ciclo Cine y Educación

- 04/10/2016 Cine-fórum: La joven de la perla
- 08/11/2016 Cine-fórum: Un día perfecto
- 21/02/2017 2 Cine-fórum: La red social / La maestra
- 21/03/2017 Cine-fórum: Documental: Laderas de miel

(1)

Presentación de libro de Álvaro Monzón sobre rutas a pie en Gran Canaria a cargo de la Vicerrectora de Cultura y Sociedad

Ciclo Cine Educa

- 11/10/2016 Taller: Vivir en las redes y con las redes. Dale Like y suscríbete. El fenómeno YouTuber
- 22/11/2016 4ª Feria didáctica: ¡Sorpréndete con la Ciencia!
- 22/11/2016 Charla: La prostitución como forma extrema de violencia machista
- 14/03/2017 Charlas formativas y de sensibilización:
 - Charla 1: La planificación centrada en la persona (PCP) vista desde diferentes perspectivas
 - Charla 2: Talleres en el CAAM: una experiencia didáctica
- 04/04/2017 Taller: Gestionando el aula y los grupos desde la educación emocional
- 25/04/2017 MercaLibro: 23 razones para compartir

Ciclo Martes en Viñetas

- 18/10/2016 2 Charlas temáticas y Exposición
- 15/11/2016 2 Charlas temáticas y Exposición

Ciclo Toca Música

- 25/10/2016 Taller: Música desde el nacimiento
- 25/10/2016 Taller: Barrios orquestados
- 29/11/2016 Ciclo Toca Música (VII Festival de Música de la FCEDU)

- 28/03/2017 Taller: Más que música, Proyecto Lova: La ópera como vehículo de aprendizaje)

Ciclo Convivencia y Compromiso

- 13/12/2016 Performance: Comprometiendo conceptos
- 07/03/2017 Monográfico sobre el Acoso Escolar:
 - Charla Convivencia positiva: cultura de paz y formación de alumnado mediador
 - Taller 1: Intervención y medidas preventivas del AE en la Consejería
 - Taller 2: Experiencias del voluntariado de Cruz Roja Juventud

Ciclo Innova

- 31/01/2017 Taller la voz como instrumento de trabajo
- 14/02/2017 La vinculación entre misión y currículum

Ciclo Muévete

- 7/02/2017 Ciclo Muévete al 3

FACULTAD DE FILOLOGÍA

- 19/10/2016 Conferencia “Teatro colombiano contemporáneo”, impartida por Dña. Ana Ochoa y D. Jorge Luis Pérez, miembros del grupo de Teatro “La Fanfarria”, Colombia.
- 3-4/11/2016 Seminario Las artes de la escena desde la perspectiva de género, con la intervención de Dña. Carmen

Márquez Montes (“Mujeres en la escena iberoamericana”) y D. Eberto García Abreu, profesor del Instituto Superior de Arte de Cuba (“Estética gay en la escena cubana”).

- 28/11/2016-02/12/2012 Curso Arte, Literatura y Violencia en Latinoamérica
- 25-27/01/2017 Seminario “Teatro contemporáneo”.
- 26-27/01/2017 VIII Simposio de la Asociación Española de Teoría de la Literatura (ASETEL)
- 31/01/2017 Gala de Año Nuevo Chino 2017, organizada por el Instituto Confucio de la ULPGC con la colaboración de la Facultad de Filología.
- 02/02/2017 “Dos cabalgan juntos”: un encuentro con José Luis Garci y Luis Alberto de Cuenca.
- 21/04/2017 Taller de introducción a las TIC en la enseñanza de LCL
- 21/06/2017 *International Seminar on Languages and Cultures in contact in the Romance novel*

(1)

La Rectora Accidental en el Seminario Internacional de Países Neutrales en la I Guerra Mundial (Diciembre 2016)

FACULTAD DE GEOGRAFIA E HISTORIA

- 03/2017 Conferencia “La Política Europea en el Sahel”
- 04/2017 I Jornadas Educación y Patrimonio en Canarias
- 04/2017 Charla-Coloquio: Crónica reciente en Las Palmas de Gran Canaria
- 18-19/04/2017 Las Relaciones de Género en La Edad Media
- 04/2017 Jornadas de Vulnerabilidad Urbana
- 05/2017 El reino Nazarí de Granada: una aproximación desde la arqueología.

FACULTAD DE TRADUCCION E INTERPRETACION

- 03/05/2017 Conferencia de Carlos Martínez, el primer sordociego español implantado con un ojo biónico

FACULTAD DE CIENCIAS DEL MAR

- 08/06/2017 Día Mundial de los Océanos. Facultad de Ciencias del Mar

FACULTAD DE VETERINARIA

- 14/09/2017 Proyección del documental “Nómadas del viento”

FACULTAD DE CIENCIAS DE LA ACTIVIDAD FISICA Y EL DEPORTE

- 10/02/2017 Campus Abierto. ‘Nutrición y estilo de vida del deportista’

ESCUELA UNIVERSITARIA DE TURISMO DE LANZAROTE

- Carrera Solidaria a favor de EducaNepal
- Día de la biblioteca
- Día del Libro
- Visita a exposición de la Casa Amarilla (Arrecife)
- Visita cultural a Alemania
- Visita a la ITB Berlín 2016
- Actividad de deporte acuático para los estudiantes Erasmus y mentores
- Charla con la asociación para el estudio de la lesión medular espinal- ASLEMEN
- Día Internacional de la Pobreza (cooperación internacional)

BIBLIOTECA UNIVERSITARIA

- Seis sesiones de Libro Fórum: “El último vuelo del flamenco” de Mia Couto; “La francesa” de Carlos Trillo y Pablo Túnica; “Los negros nunca irán al paraíso” de Tanella Boni; “Bárbara” de Benito Pérez Galdós
- Día de Canarias. “Venecia y otros cuentos de amor y alcohol”
- VIII Premio Relato Corto 20177 exposiciones. Un ejemplo: El juego entrelazamientos e interferencias
- 7 charlas
- 6 muestras documentales
- Jornadas Profesionales de Bibliotecas de Canarias bajo el nombre de III Edición de Compartiendo Experiencias: Colecciones Escondidas
- Jornadas Bibliosolidarias de Canarias donde se recogieron juguetes y libros infantiles en el Edificio Central de la Biblioteca Universitaria en colaboración con PROBIT (Profesionales de Bibliotecas de Tenerife)
- 3 campañas en las redes sociales para promocionar el fondo bibliográfico
- 12 charlas del Ciclo Ciencia Compartida organizada por la Biblioteca de Ciencias Básicas

12.4. Divulgación y Cultura Científica

El Vicerrectorado de Cultura y Sociedad ha creado el área cultural de Divulgación y Cultura Científica (DCC) con el objetivo de difundir, a través de la Agenda Cultural de la ULPGC, las actividades de divulgación propuestas por docentes, científicos e investigadores. En un contexto y lenguaje cercano, las actividades de DCC propician la visibilidad de la investigación y estimulan el interés por las ciencias, contribuyendo al diálogo entre Universidad y Sociedad.

Entre las actividades de divulgación de la cultura científica realizadas en el curso académico 2016-2017 se incluyen:

- 28/04/2017-04/05/2017 “Jornadas Técnicas sobre el Gas Radón” de la Escuela de Arquitectura de la ULPGC
- 09-11/05/17 “Jornadas del proyecto MACbioIDi”
- 15-17/05/2017 Festival *Pint of Science*-Las Palmas de Gran Canaria
- 25/05/2017 “Encuentro de mujeres científicas en el tiempo” en colaboración con las MAS (Mujeres Activas por la Sociedad) y el Museo Elder de la Ciencia y la Tecnología
- 6/06/2017 “3 chanchitos y un destino: la cocina” en colaboración con la Cátedra Telefónica y el Gabinete Literario
- 19/06/17-23/06/17 XI Congreso Internacional Galdosiano
- 21/06/17-23/06/17 “Seminario

Internacional sobre lenguas y culturas en contacto en la novela rosa /
International seminar on languages and cultures in contact in the romance novel”

12.5. Galería de Arte ULPGC

La sede institucional de la Universidad de Las Palmas de Gran Canaria cuenta desde 1994 con la Galería de Arte ULPGC en la que se han albergado más de 140 exposiciones de artistas canarios noveles y consagrados, así como manifestaciones artísticas vinculadas a Centros/Grupos de investigación de la ULPGC. Entre sus más recientes exposiciones cabe destacar “Desde la incertidumbre”, un homenaje a Clara Muñoz (septiembre 2016) o la exposición “Zapatos Rojos” (enero 2017) de dibujARQ, una acción realizada en colaboración con la Galería de Arte, la Escuela de Arquitectura y la Unidad de Igualdad. Asimismo, se realizó una exposición de fotografía, “Miradas al mar: ECOAQUA”, por Daniel Montero, Vítores y Alex Martín Ros en mayo de 2017.

Exposiciones organizadas

- 30/09/2016 – 18/11/2016 Homenaje a Clara Muñoz – “Desde La Incertidumbre”. Artengo, Menís, Pastrana / Antonio Coronas, Arsenio P. Amaral / Maribel Correa, Diego Esteve / Magüi González / Juan Antonio González, Urbano Yanes, Constanze Sixt / Javier Haddad, Ramón

Checa, Luis González / Fernando Menis / Flora Pescador, Vicente Mirallave, Ángel Casas, Jin Taira / Fuensanta Nieto, Enrique Sobejano / Magüi González, J. Antonio Sosa / Pedro Romera, Ángela Ruiz / Virgilio Gutiérrez. Acosta, Rubén / Álamo, Fernando / Batista, Juan Carlos / Beltrán, Karina / Blancas, Julio / Brito, Sergio / Cárdenes, Ricardo / Correa, Juan / Correa, Teresa / Déniz, Pedro / Díaz, Domingo / Durango, Miriam / Gallardo, Carlos / Hierro, Rafa / González Cabrera, Laura / Guillén, Paco / Hann, Hildegard / Herrera, Guenda / Hidalgo, Juan / Hoffman, Monique / Larraz, Fernando / Lirio, José / López, Vicente / Maldonado, Jero / Matallana, Carlos / Mesa, Rosa / Morín, Lorena / Mosel, Kirsten / Ortega, Jorge / Palmero, Luis / PSJM / Rodríguez, Roberto / Rosario Godoy, José / Ruiz, José / Sánchez,

(1)

Pieza de la exposición “Desde la Incertidumbre”
en la Galería de Arte de la ULPGC

Paco / Sánchez, Ángel / Torrens, Néstor y Márquez, Pura / Urréjola, Luisa / Valencia, Juan José / Vega, Marta / Vives, Augusto / W, Alexis / Zarate, José Antonio.

- 01/12/2016 – 13/01/2017 Antonio Campos Calderín – “Transhomo”
- 19/01/2017 – 03/02/2017 Colectiva: “Zapatos Rojos”. Estudiantes y Profesores de Arquitectura. Alberto Bravo de Laguna Socorro / Marta Criado Galarza / Salvador Domínguez Gil / Carla Godoy Santana / Irene González González / Eva Gutiérrez Hernández / Elsa María Gutiérrez Labory / Juan Francisco Hernández Denis / María Lemus Núñez / Iris L. Madurga García / Ainoa Martin López / Francisco Mederos Martin / José Medina Bosch / Lidia J. Merino García / Lara Mora Martin / José Domingo Núñez Hernández / Francisco Ortega Andrade / Daniel Ramos / Adrián Pérez Ravelo Milán / Freddy Rivera Luna / Omar J Sánchez Morales / María del Pino Sánchez Moreno / Carlos Santana Maldonado / Enrique Solana Suarez / Javier Solís Robaina / Jin J. Taira Alonso / Mirentxu Ureña Escariz / Celia Urguidi Díaz / Marta Velázquez Ramírez
- 14/03/2017 - 31/03/2017 Colectiva: “Mujer y Creación: Una Mirada de Género al Patrimonio Artístico Ulpgc” Andrea Castagna / Susana Requena

- Lago / Teresa Amorós / Manuel Goicoechea / Karina Beltrán / Nadia Brito / Rocío Arévalo / Luna Bengoechea / Ana de la Puente Arrate / Marta Mariño / Amparo Caballero Casassa / Pino Falcón / Concepción Manzano Marrero / Mar Caballero / Marisa López Costa / Cristina Carrión / Gema Sánchez / Cristina Déniz / Birsén Ozbilge / Margó Delgado / Ana Luisa Benítez / Manuel Cyphelly / Teresa Correa / Sara Pérez / Lola Massieu Verdugo / Pilar Rodiles Escudero / Mari Carmen Calvento / Hildegard Hahn / Rosa Marrero / Cristina Martel / María Requena Durán / Delia Herrera / Conchy Rivero / Fabiola Ubani.
- 19/05/2017 – 02/06/2017 Daniel Montero – “Miradas al Mar: Ecoaqua” <https://www.flickr.com/photos/ulpgc/sets/72157679674919013>

12.6. Colaboraciones y eventos externos

El Vicerrectorado de Cultura y Sociedad colabora también en el enriquecimiento y la proyección de actividades culturales con distintas Unidades, Instituciones y Asociaciones tales como la Unidad de Igualdad de la ULPGC, la Sociedad Filarmónica de Las Palmas, o la Orquesta Filarmónica de Gran Canaria, entre otras.

Actividades Culturales organizadas en colaboración con Otras Unidades o por Entidades Externas

- 02-30/09/2016 Introducción a la astronomía y astrofísica 2016
- 01/10/2016 Segunda edición del Concurso BBVA *Blue Challenge*
- 24/10/2016 Concierto “Recital de piano”, organizada por la Sociedad Filarmónica Las Palmas. Vitaly Pisarenko, piano. Beethoven - Schumann y Rachmaninov
- 20/10/2016 Concierto “Trío Gabriel Rodó”
- 2016-2017 Cursos en colaboración con la Orquesta Filarmónica
- 03/11/2016 Carreteras sostenibles en Canarias: curso práctico sobre ensayos de mezclas asfálticas con caucho reciclado y áridos volcánicos
- 04/11/2016 Visita guiada a la Fundación Martín Chirino

- 11/11/2016 Itinerario en primera persona por la Cueva Pintada
- 18/11/2016 V Certamen de pintura rápida Muelle Deportivo de Las Palmas “Mar de velas”
- 22/11/2016 Concierto “La inégalité”, Sociedad Filarmónica de las Palmas
- 09/12/2016 Concierto “En jeans”, Orquesta Filarmónica de Gran Canaria
- 10/12/2016 Concierto “Bolerorock and roll” la fiesta de la pasión. Un espectáculo de Mingo Ruano
- 12/12/2016 XII Concierto de Navidad del Colegio de Aparejadores de Gran Canaria
- 13/12/2016 Charla “Retos en esta navidad para la sociedad. Experiencias de buenas prácticas”
- 10/01/2017 Charla “El REF y la RIC. La distribución de los beneficios”
- 03/02/2017 Videoforum: “Arenas de Silencio” Olas de Valor. Una película de Chelo Álvarez-Stehle.
- 10/03/2017 VII Festival de Teatro Grecolatino Europeo
- 11/04/2017 Semana Santa Musical. Joven Orquesta de Gran Canaria
- 20/04/2017 Concierto Final de la “Orquesta de Guitarras de Canarias”
- 28/04/2017 Concierto “Trío de la Concertgebouw”, Sociedad Filarmónica de Las Palmas
- 04/05/2017 Concierto “Recital de canto”, Sociedad Filarmónica de Las Palmas
- 25-26/05/17 VIII Coloquio “Subjetividad,

Corporalidad y Necropolítica en la era post (posthumanidad, postidentidad, postgénero, postfeminismo...). Unidad de Igualdad de la ULPGC

(1)
III Encuentro de Coros Escolares de Gran Canaria en el Paraninfo ULPGC
(2)
XI Encuentro de Repentistas “Verseando Ingenio”
(3)
Presentación de la XXII Edición del Festival Internacional de Folklore de la Villa de Ingenio

Partido de fútbol-sala masculino durante el Trofeo Rector
(Polideportivo del Campus de Tafira)

Capítulo **13**
[DEPORTES]

13. Deportes

La dinamización de las actividades deportivas en la comunidad universitaria viene de la mano del Servicio de Deportes, que no es más que el núcleo organizativo de todas las actividades que se programa en cada una de las especialidades deportivas. En el curso académico 2016-2017, se ha organizado y desarrollado una amplia oferta de instalaciones y actividades deportivas dirigida a toda la comunidad universitaria y a la sociedad canaria.

13.1. 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, la Facultad de Ciencias de la Educación, la Facultad de Economía, Empresa y Turismo, la 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 se ha ofrecido las instalaciones deportivas a más de 2.700 horas de la práctica en 45 asignaturas de diferentes Grados, atendiendo a 750 estudiantes y miembros del profesorado.

13.2. Actividades deportivas permanentes

La oferta se corresponde con una batería de actividades distribuidas en seis bloques como son las actividades dirigidas, salud y bienestar, deporte para niños, actividades en el mar, en la naturaleza y cursos de promoción del deporte.

- **Actividades dirigidas:** ajedrez, atletismo, bailes caribeños, *doo won hapkido*, esgrima, fútbol-sala, GAP, gimnasia deportiva, gimnasia recreativa, judo, pádel, palo canario, rugby, salsa, *crossminton*, *shorinji kempo*, tango, vóley-playa y zumba, con un total de 990 alumnos.
- **Actividades de salud y bienestar:** biodanza, hatha yoga, pilates-mixto, pilates-reformer, pilates-terapéutico, *tai-chi-chuan* y *chi-kung*, con un total de 824 asistentes.
- **Actividades en la naturaleza:** senderismo, senderismo más piragua, bicicleta de montaña, ruta astronómica, con un total de 594 usuarios.
- **Actividades en el mar:** piragüismo, *stand up paddle*, kayak, submarinismo, surf, vela latina canaria, con un total de 10.453 usos.
- **Actividades para niños:** atletismo (+12 años), surf, gimnasia artística deportiva, gimnasia rítmica, piragüismo y squash, con un total de 1.197 alumnos y usos.
- **Cursos de promoción deportiva:** yoga, squash, *flexbands*, calistenia, bailes caribeños, *tai-chi* y *chi-kung*, con un total de 75 alumnos.

13.3. 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 sénior femenina), gimnasia deportiva y pádel.

Asimismo, a través del CDU-ULPGC y en coordinación con el departamento de Actividades del Servicio de Deportes, se gestiona toda la actividad deportiva para niños, con una participación de 2.300 personas.

13.4. Competiciones deportivas

13.4.1. Trofeo Rector

Esta es la competición deportiva de mayor tradición y participación en la Universidad. En el curso 2016-2017 han concurrido aproximadamente 3.400 estudiantes, profesores y PAS de la ULPGC, en las modalidades de: Ajedrez, bádminton, *crossminton*, kárate, media maratón, orientación, pádel, piragüismo, squash, tenis, tenis de mesa, voley-playa, baloncesto, balonmano, fútbol 11 y fútbol 7 masculino, fútbol sala masculino y femenino, y voleibol mixto.

13.4.2. Campeonato Universitario de Canarias

Los días 4 y 9 de mayo se celebró el Campeonato Universitario de Canarias 2017,

patrocinado por la Dirección General de Deportes del Gobierno de Canarias.

En esta competición se enfrentan los campeones del Trofeo Rector de la ULPGC y de la Universidad de La Laguna, en distintas disciplinas deportivas. Esta competición surge como alternativa a la imposibilidad de participar en los Campeonatos de España Universitarios por su elevado coste y la no financiación por parte del Consejo Superior de Deportes.

El Campeonato está distribuido en dos sedes, en las instalaciones deportivas de la Universidad de La Laguna y en las de la Universidad de Las Palmas de Gran Canaria, en el Campus de Tafira.

El 4 de mayo se celebró la primera fase en Las Palmas de Gran Canaria y los deportes disputados fueron bádminton masculino y femenino, fútbol-sala masculino y femenino, fútbol-11 masculino, tenis de mesa, ultimate mixto y voley-playa.

La entrega de trofeos contó con la presencia del Rector de la ULPGC, Rafael Robaina Romero, del Vicerrector de Estudiantes y Deportes, Antonio S. Ramos Gordillo y del Director General de Deportes del Gobierno de Canarias, José Francisco Pérez Martín.

El 9 de mayo se desarrolló la segunda fase en La Laguna y los deportes disputados fueron baloncesto masculino y femenino, baloncesto 3x3 masculino y femenino, fútbol-7 masculino, pádel, tenis, voleibol mixto.

El total de deportistas participantes ha sido de 239 (89 mujeres y 150 hombres).

13.4.3. Campeonatos de España Universitarios

El Servicio de Deportes de la ULPGC, por motivos económicos que ha supuesto una reducción de su presupuesto para el ejercicio del 2017, no ha sufragado gastos de la participación de los miembros de la comunidad universitaria en los Campeonatos de España Universitarios 2017, limitándose a realizar las gestiones administrativas e inscripción en tres modalidades deportivas en las que los deportistas corrieron con los gastos ocasionados por su participación en halterofilia, karate y lucha.

El número de deportistas de la ULPGC que se trasladaron a los campeonatos ha sido de 9.

MEDALLERO EN CAMPEONATOS

LUCHA

Murcia, del 21 al 22 de abril, organizado por la Universidad de Murcia

MEDALLERO

Laura Díaz Alejo (FCMS)
Bronce en menos de 53Kgs

Daniel Herrero Averchenko
(Grado Ingeniería Informática)
Plata en menos de 90 kg.

HALTEROFILIA

Gandía (Valencia), el 29 de abril, organizado por la Federación Española de Halterofilia

MEDALLERO

Sofía Cerdán Bes, menos de 58 kg, con 60 kg de arrancada, 80 kg en dos tiempos para un total de 140, medalla de oro

Marta Jiménez Illán, menos de 75kg, con 51 kg en arrancada y 65 kg en dos tiempos para un total de 116, medalla de plata

Carmelo González Martín, menos de 85 kg, con 113 kg en arrancada y 140 kg en dos tiempos para un total de 253, medalla de bronce

13.5. Eventos deportivos relevantes

El 21 de octubre de 2016 se celebraron, dentro de la **X Semana Universitaria de Erradicación de la Pobreza**, una serie de actividades deportivas en las instalaciones de la ULPGC.

(1)
El Vicerrector de Estudiantes y Deportes y el Director de Deportes con uno de los equipos ganadores del Trofeo del Rector

Desde las diez de la mañana se fueron organizando diversas actividades como atletismo, bola canaria, tångana, esgrima, circuito de bici, cestoball, palas de playa, *lacrosse*, ultimate, simulación al surf. Todas las actividades estaban coordinadas por los monitores de las distintas aulas universitarias y becarios del Servicio de Deportes de la ULPGC.

Sobre las 12:30 se celebró la ya clásica carrera solidaria con todos los participantes, de una vuelta al circuito de tierra y a la pista de atletismo para hacer entrada en meta todos juntos reivindicando la erradicación de la pobreza en el mundo.

Este año han participado cerca de 300 deportistas del IES La Isleta, el Colegio Arenas, IES Felo Monzón y de la Facultad de Ciencias de la Actividad Física y el Deporte.

Al final del evento, el Director de Deportes de la Universidad de Las Palmas de Gran Canaria entregó un obsequio conmemorativo a las diferentes instituciones asistentes.

13.6. 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. En este curso se han hecho unos 10.800 usos:

- Festival Internacional Blume
- British School (Competiciones deportivas)
- Colectivo APAELP (Olimpiadas deportivas)
- ONCE (Actividades deportivas)
- Academia Canaria de Baloncesto (CBA) (Entrenamientos y partidos oficiales)
- Asociación Síndrome de Down Las Palmas (Actividades deportivas)
- Colegio Oakley (Actividades deportivas)
- Comité Técnico de Árbitros de Fútbol de Las Palmas (pruebas físicas)
- Asociación Canaria de Speed Bádminton (Actividades deportivas)
- Atletas holandeses (Entrenamientos)
- Escuela de Fútbol UD Las Palmas (Entrenamientos)
- Colegio de Infantil y Primaria Santa Catalina (Actividades deportivas)
- IES Felo Monzón (Prácticas docentes)
- Cooperativa de Enseñanza Juan Ramón Jiménez (Actividades deportivas)
- Asociación Familiar Civitas (Olimpiadas deportivas)
- Colegio Heidelberg (Competiciones deportivas)
- Brains Internacional School Las Palmas (Actividades deportivas)
- Colegio Hispano Inglés (Actividades deportivas)
- Seminario Menor de Canarias (Actividades deportivas)
- Federación Canaria de Triatlón

- (Entrenamientos)
- Federación Canaria de Karate (Exámenes y entrenamientos)

13.7. Becarios del Servicio de Deportes

Para colaborar en el desarrollo de los programas del Servicio de Deportes se han convocado 15 becas para estudiantes, con los siguientes perfiles:

- Sala de musculación: 6 becarios.
- Mantenimiento de página web del Servicio de Deportes: 2 becarios.
- Colaboración de competiciones y actividades deportivas: 3 becarios.
- Coordinadores de competiciones deportivas: 4 becarios.

(1) Nuevas canchas en el Campus Universitario del Obelisco

Inauguración de la Exposición “Una mirada al Voluntariado Internacional”. Los Vicerrectores de Internacionalización y Cooperación (centro) y de Comunicación y Proyección Social (centro derecha) están acompañados por la Directora de la Biblioteca (centro izquierda) y por técnicas en cooperación internacional del CUCID ULPGC

Capítulo **14**
[BIBLIOTECA]

14. Biblioteca

En 2016, 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.

14.1. La Biblioteca Universitaria en cifras

- 11 puntos de Servicio.
- 838.011 volúmenes.
- 16.392 títulos de libros en papel ingresados en la colección.
- 763.737 títulos de libros en soporte electrónico.
- 7.846 títulos de publicaciones periódicas en papel.
- 47.533 títulos de revistas electrónicas.
- 275.778 préstamos anuales.
- 16.811 préstamos de ordenadores portátiles.
- 1.461 peticiones de préstamo interbibliotecario.
- 749.850 visitas a la Biblioteca Universitaria.
- 20.060 usuarios y usuarias han hecho uso de las salas de trabajo en grupo
- 226 cursos presenciales de formación de usuarios y usuarias y 92 cursos virtuales.
- 1.658 miembros de la comunidad universitaria formados de manera presencial

- 5.458 usuarios y usuarias formadas de manera virtual.
- 1.869.860,50 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.
- 1.089.023 páginas visitadas en la web de la Biblioteca.
- 337.819 accesos a Acceda.
- 633.224 accesos a *Memoria digital de Canarias*.
- 1.260.882 accesos a Jable.
- 876.387 consultas al Catálogo.
- 94 profesionales componen la plantilla de la Biblioteca.
- 606 PC's, ordenadores portátiles e ipads de uso público.
- 5 buzones de devolución de libros en préstamo.
- 10.844 documentos devueltos en buzones 24 h.
- 2 máquinas de autopréstamo.

14.2. Herramientas de gestión

El Catálogo

<http://opac.ulpgc.es>

En el año 2016 se ha continuado con la revisión exhaustiva de los principales puntos de acceso del catálogo (autoras y autores personales, materias y encabezamientos geográficos) para corregir errores, completar las referencias y eliminar los duplicados

El número de consultas al Catálogo ha sido de 876.387.

Repositorio Institucional

<http://acceda.ulpgc.es>

Algunas de las acciones más significativas acometidas en Acceda son las siguientes:

- Subida de tesis, antes depositadas en la Colección Tesis, PFCs y memorias de la ULPGC (situada en Contentdm y de acceso restringido).
- Unificación de autoridades que aparecen repetidas.
- Inclusión de la funcionalidad de mostrar y acceder a la ficha de aquellos investigadores e investigadoras que tengan número de identificación ORCID.
- El repositorio ha pasado satisfactoriamente el test de validación de Recolecta (FECYT) y ha sido satisfactoriamente evaluado por el Grupo de Trabajo de repositorios de REBIUN (CRUE).
- Se propone incrementar para 2017 el número de documentos, localizando los artículos en acceso abierto que publica el profesorado de la ULPGC en revistas de impacto y que permiten depositar el PDF del editor en el repositorio.

- Se sigue con los trabajos para la migración desde DSpace a la última versión de DSpace CRIS con el fin de poder incorporar datos y crear nuevas entidades de investigador y proyecto de investigación.
- Se han mantenido diversas reuniones con personal del Vicerrectorado de Investigación y de la empresa mantenedora de la aplicación Gestor del conocimiento-MiCV (CRIS) de la ULPGC con el fin de establecer las pautas de comunicación y traspaso de datos entre esta plataforma y ACCEDA.
- Nuevos documentos incorporados: 1.334 (252 por auto-publicación y 1.082 por carga delegada).
- Las estadísticas de uso son: 337.819 páginas vistas, 88.213 sesiones y 68.617 usuarios.

Nuevos documentos incorporados: 650 (239 por auto-publicación y 411 por carga delegada).

Teniendo en cuenta la definición de REBIUN (Consultas a recursos electrónicos propios), se ha optado por escoger la indicada: 262.448 como número de páginas vistas, en un total de 47.343 sesiones y 34.028 usuarios.

La Web de la Biblioteca

<http://biblioteca.ulpgc.es>

Se ha trabajado en las siguientes mejoras a la Web de la Biblioteca:

1

- Se publicó un nuevo directorio del personal en la web de la Biblioteca, aprovechando para incorporarle mejoras y adaptarlo a la estructura actual (entre otros cambios, se incorporan los grupos de trabajo). El anterior estaba alojado en un servidor externo.
- Durante todo 2016 se trabajó en una actualización y mejora del portal web, en especial la portada y su buscador integrado de la cabecera, que incorpora una opción de autocompletado en la búsqueda de recursos electrónicos, para lo cual se creó un nuevo tipo de contenido del que se crearon 270 entradas.
- El 7 de septiembre el portal web estrenó un nuevo diseño web adaptable a todo tipo de dispositivos, a partir del tema del portal de la ULPGC. De este modo se facilita el acceso desde móviles y tabletas, a la vez que se refuerza la imagen institucional.
- El 30 de noviembre el Servicio de Informática y Comunicaciones de la ULPGC

migra los contenidos de la Biblioteca Universitaria a nuevos servidores, aumentando sensiblemente el velocidad y estabilidad.

- Se seleccionaron y configuraron, tras valorar varias opciones, nuevas herramientas para un nuevo servicio de Chat (abierto en enero de 2017 con Zendesk) y de reuniones en línea (con Adobe Connect).

Se han publicado un total de 127 nuevas noticias y/ o destacados que han recibido 21 comentarios y 32 respuestas. El número de páginas visitadas ha sido de 1.089.023.

Portal de acceso a los recursos electrónicos: Faro

<http://ulpgc.summon.serialssolutions.com/>

Faro continúa siendo el descubridor de la Biblioteca. Parte de la necesidad de simplificar y unificar el acceso a la información que ofrecemos a nuestros usuarios y usuarias, independientemente de su soporte (impreso o digital), en un único cajetín de búsqueda. Integra en el mismo interfaz de búsqueda: documentos del catálogo, contenidos de los repositorios institucionales, Biblioguías y recursos externos suscritos o de acceso público, seleccionados por la Biblioteca.

360 Link es el resolvidor de enlaces que permite vincular el texto completo de la colección

electrónica con las referencias bibliográficas, favoreciendo la integración de la colección y minimizando esfuerzos al usuario final.

El número de visitas realizadas a Faro ha sido de 60.344. El número de páginas vistas fue de 155.958. Por visita, el promedio de páginas vistas fue de 2,58

Los 5 orígenes principales de las visitas fueron:

1. biblioteca.ulpgc.es: 42.819
2. ulpgc.summon.serialssolutions.com: 1.254 visitas
3. Biblioguías: 626 visitas
4. Campus social: 232 visitas
5. Buscador de libros y revistas electrónicas (360 Link): 158

Biblioguías

<http://biblioguias.ulpgc.es>

Biblioguías es la herramienta que permite la consulta de guías y tutoriales sobre el uso de herramientas, recursos y servicios, por categorías o áreas de conocimiento.

Se actualizaron los contenidos de varias biblioguías, y se crearon las primeras 5 biblioguías por titulación.

En diciembre se pone en producción la segunda versión del portal de las guías de la Biblioteca Universitaria, Biblioguías. El nuevo portal tiene un diseño web adaptable y pre-

senta una estructura y un diseño más sencillo, mejorando su velocidad de navegación.

La lista de recursos electrónicos <<http://biblioguias.ulpgc.es/az.php>>, integrada en Biblioguías, también presenta las mismas mejoras.

La migración implicó una revisión del etiquetado y la formación del personal para el uso de las nuevas funcionalidades. Se incorporó al portal la imagen institucional, replicando la cabecera y el pie, así como los estilos.

El número de sesiones en el portal pasó de 78.804 en 2015 a 82.474, y el número de personas usuarias fue de 47.345 frente a los 43.076 del año anterior.

Memoria digital de Canarias (mdC)

<http://mdc.ulpgc.es>

Algunas de las acciones más significativas acometidas en mdC son:

- Se ha encargado un diseño polivalente para los nuevos portales que se crearán en la MDC dedicados a entidades, temas o personas.
- Se articula y pone en funcionamiento un sistema de dominio unificado para máquinas divergentes.
- Redacción y puesta en línea de la Biblioguía de MDC.
- Se culmina el nuevo diseño global res-

ponsive de la MDC a la espera, para su implementación, de que se puedan unificar en las búsquedas y presentación, los contenidos gestionados por CONTEN-Tdm y OMEKA.

- Hemos contado con la colaboración de traductores para actualizar los contenidos informacionales de MDC y traducirlos al idioma inglés.

En el momento en que se han recogido estos datos hay un total de 65.839 ítems (27.080 textos, 4.370 audios, 1.043 vídeos, 38.759 imágenes, 1.356 proyectos arquitectónicos).

El número total de consultas realizadas a la Memoria digital de Canarias ha sido de 633.224, 338.410 sesiones y 278.315 usuarios.

BUStreaming

<http://bustreaming.ulpgc.es>

- Se ha concluido la tarea de conversión de BUStreaming a HTML5 (MP4) con eliminación de su versión Flash. También incorpora consulta plenamente *responsive* desde dispositivos móviles.
- Se han cargado vídeos docentes procedentes del fenecido proyecto Prometeo.
- Por ser innecesarios y ocupar considerable espacio en disco se ha procedido a la eliminación completa de los ficheros Flash (FLV).
- Se está estudiando la conveniencia de utilizar de forma sistemática la plata-

forma multisistema OBS - Open Broadcaster System <https://obsproject.com>. Se trata de software libre y abierto que permite hacer retransmisiones profesionales via Periscope, Facebook Live, etc. También permite hacer cromas colocando gráficos de fondo, vídeos ejecutándose detrás de la imagen del presentador o presentadora, y otras funciones. Además, codifica en formato H.264/MPEG-4 AVC.

- Se ha procedido a incorporar un nuevo tutorial a la Biblioguía.
- Se ha continuado con la digitalización de casetes, MiniDisc, discos de vinilo y pizarra y edición de vídeo y audio.

Se han incorporado los siguientes contenidos: 49 audios y 657 vídeos.

El número de consultas ha sido de 4.209 en 1.664 sesiones realizadas por 1.159 usuarios (datos obtenidos utilizando Google Analytics y correspondientes al período que va desde el 1 de enero al 11 de mayo de 2016).

Archivo de prensa digital: Jable

<http://jable.ulpgc.es>

- Se sigue trabajando en la implementación del nuevo diseño *responsive* (adaptado a dispositivos móviles).
- Se ha sistematizado la digitalización de publicaciones seriadas en papel encargándose de dicha tarea el personal del Edificio Central de la Biblioteca Universi-

1

- taria bajo coordinación de la Sección de Automatización y Repositorios Digitales.
- Presentación de la comunicación “Preservar y difundir antes de que sea tarde: evolución desde papel a bits mediante repositorios de prensa canaria” en el II Congreso de Historia del Periodismo (Universidad de La Laguna, 24 y 25 noviembre 2016).
- Evaluación de soluciones para convertir todo el contenido que ahora ofrecemos en el pasapáginas en formato Flashpaper a HTML5.
- Por invitación del Cabildo Insular de Lanzarote se acude en mayo a la sede de la Memoria digital de Lanzarote, en la Casa Amarilla de Arrecife, para presentar a los medios de comunicación las últimas cabeceras de prensa histórica de aquella isla digitalizadas en virtud del convenio existente.

Se han añadido los siguientes contenidos: 128.712 páginas, correspondientes a 1.988

ejemplares y se han incorporado 19 nuevos títulos (cabeceras).

JABLE ofrece y gestiona 6.895.182 páginas de prensa, correspondientes a 226.331 ejemplares de 661 títulos (cabeceras).

Jable ha tenido un total de 1.260.882 páginas visitadas en 54.940 sesiones 17.872 por usuarios.

14.3. Servicios

- Se ha dado servicio bibliotecario desde 11 bibliotecas que han abierto al público 241 días, con una apertura media semanal de 62,5 horas.
- Desde las distintas bibliotecas se han impartido 226 cursos presenciales de formación a los que han asistido un total de 1.658 usuarios y usuarias, principalmente estudiantes.
- Se formaron un total de 4.869 usuarios y usuarias de manera virtual a través del curso “Aprende a usar tu Biblioteca”.
- Se formaron un total de 589 usuarios y usuarias de manera virtual en los 31 cursos de formación especializada ofertados.

Cursos para Grado y Posgrado
(tres ediciones):

- Acceso abierto y propiedad intelectual
- Adquisición de Habilidades en Información. Nivel I
- Adquisición de Habilidades en Información. Nivel II
- Recursos de información en Arquitectura
- Recursos de información en Ciencias de la Salud
- Recursos de información en Ciencias del Mar (una edición)
- Recursos de información en Ciencias Jurídicas
- Recursos de información en Economía, Empresa y Turismo
- Recursos de información en Educación Física
- Recursos de información en Educación y Psicopedagogía
- Recursos de información en Filología y Traducción
- Recursos de información en Geografía e Historia
- Gestión de referencias bibliográficas (una edición)
- Recursos de información en Informática y Matemáticas
- Recursos de información en Ingeniería
- Recursos de información en Telecomunicación y Electrónica
- Recursos de información en Veterinaria

Cursos para personal docente e investigador (dentro del Plan de Formación del PDI sólo las dos primeras ediciones):

- El Acceso Abierto en la ULPGC: el repositorio institucional Acceda
- Adquisición de habilidades en información
- Gestión de referencias bibliográficas
- ORCID Open Researcher and Contributor ID: el identificador definitivo para el investigador
- Recursos e índices para la valoración de publicaciones periódicas para la acreditación y reconocimiento de tramos de investigación
- Recursos de información en Arquitectura
- Recursos de información en Ciencias de la Salud
- Recursos de información en Ciencias Jurídicas
- Recursos de información en Economía, Empresa y Turismo
- Recursos de información en Educación Física y Deportes
- Recursos de información en Educación y Psicopedagogía
- Recursos de información en Filología y Traducción
- Recursos de información en Geografía e Historia
- Recursos de información en el área de Ingenierías
- Recursos de información en Veterinaria

- La biblioteca colabora en 5 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.
- Se continúa con la adquisición de la bibliografía básica y recomendada de todas las asignaturas de la Universidad a través del Acuerdo Marco de homologación de proveedores.
- Se han devuelto un total de 10.844 libros a través de los 5 buzones de devolución existentes.
- Se han realizado 5.099 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 con medios propios 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 *VII Premio de Relato Corto sobre vida universitaria*.
- La Biblioteca Universitaria organizó un Encuentro de profesionales de Bibliotecas de Canarias denominado Compartiendo experiencias. Esta segunda edición llevó por título Formas de comu-

- nicar en la Biblioteca y tuvo lugar el 19 de febrero con un total de 9 ponencias y la participación de bibliotecas de varias islas.
- El 8 de marzo, con motivo del Día Internacional de la Mujer, se realizó una recopilación de los trabajos publicados en Google Académico de mujeres investigadoras de nuestra Universidad y se publicó en la web de la Biblioteca, se denominó *Investigadoras de la ULPGC en Google Académico*.
- Dentro de las actividades culturales organizadas por la Biblioteca, destacan:
 - Con motivo del *Día Internacional del Libro* se realizaron las siguientes actividades:
 - Entrega del VII Premio de relato corto sobre vida universitaria en el Edificio de Humanidades.
 - Charla *El Quijote sin don Quijote desde la perspectiva de los demonios cervantinos*, a cargo de Don Victoriano Santana Sanjurjo.
 - Exposición documental en las Bibliotecas de Humanidades y Ciencias de la Educación titulada *Cervantes y el Quijote: 400 años de genio y figura*.
 - Exposición *Recordando al Inca Garcilaso de la Vega, Cervantes y Shakespeare* en el Edificio Central.

- Lectura de la obra *Misericordia* dentro del libro fórum organizado por La Calma lectora, con la coordinación de la profesora Yolanda Arencibia.
- En el Aula de Piedra, se presentó el portal Toponimia de las Islas Canarias elaborado por Don Maximiano Trapero y Don Eladio Santana Martel.
- En la Biblioteca de Enfermería y Turismo de Lanzarote se organizaron diferentes actividades:
 - Maratón de lectura.
 - Bookcrossing*.
 - Presentación del libro *Poesía difusa* a cargo de su autor, Mario Ferer Peñate.
 - Concierto de música a cargo del alumnado del Centro de Insular de Enseñanzas Musicales (CIEM).
- En el *Día Internacional de la Biblioteca*:
 - Exposición en el Edificio Central titulada *La informática en el cine* desde el 24 de octubre hasta el 25 de noviembre de 2016.
 - Charla “Cine + informática: luz, cámara y bits”, a cargo del escritor y director de cine, Elio Quiroga y posterior mesa redonda

(1)
El director y guionista de cine Elio Quiroga Rodríguez da una charla en el marco del Día Internacional de la Biblioteca Muestra documental en el Día Internacional de la Biblioteca (2 y 3)

- Informática, ciencias sociales e ingeniería en el cine* con la participación de docentes de diferentes áreas. Ambas actividades, organizadas en 2015 y canceladas debido al cierre de la ULPGC como consecuencia de una alerta meteorológica, se llevaron a cabo en 2016.
- *V Jornadas Bibliosolidarias de Canarias*: del 21 al 28 de octubre, la Biblioteca Universitaria de Las Palmas de Gran Canaria se suma a la iniciativa de PRO-BIT (Profesionales de Bibliotecas de Tenerife) participando en las V Jornadas bibliosolidarias de Canarias. Durante estas Jornadas, se recogieron juguetes y libros infantiles en el Edificio Central de la Biblioteca Universitaria que fueron donados posteriormente a la Casa de Galicia de Las Palmas de Gran Canaria.
 - *Exposición Viñetas: un recurso para la enseñanza y el aprendizaje* del 18 de octubre al 18 de noviembre, en la Biblioteca del Campus del Obelisco.
 - La Biblioteca del Campus del Obelisco organizó cuatro charlas bajo el nombre de Martes en viñetas. Dichas charlas se encuadraban dentro de los martes culturales organizados por el Vicedecanato de Cultura de la Facultad de Ciencias de la Educación.
 - La Biblioteca de Turismo Lanzarote organizó las siguientes actividades:
 - Charla *Recursos de información para Turismo* a cargo de Ana Isabel Alegría Baquedano, Bibliotecaria Jefa de la Biblioteca de Economía, Empresa y Turismo.
 - Exposición titulada *Grado en Turismo. Exposición bibliográfica*, desde el 24 al 31 de octubre.
 - A lo largo del año se realizaron en la Biblioteca Universitaria las siguientes actividades culturales:
 - Muestra documental con motivo de la celebración de los Talleres de Proyectos Experimentales I, II y III en la biblioteca de Arquitectura
 - Exposición *96 formas de entender la Casa Cook* en la biblioteca de Arquitectura.
 - Muestra documental *Animales, literatura y más ...* con motivo del XXX aniversario de la Facultad en la biblioteca de Veterinaria.
 - Muestra documental de las obras de Pedro Lezcano, con motivo de la distinción del Premio de las Letras Canarias 2016.
 - Exposición itinerante de la Comisión Europea, *España. 30 años en la Unión Europea*.
 - Muestra documental sobre Zaha Hadid en la biblioteca de Arquitectura.
 - Exposición *30 años del referéndum de la OTAN en Canarias*, organizada en el Edificio Central.
 - Exposición *El dibujo de la construcción a lo largo de la Historia* en la biblioteca de Arquitectura.
 - Coloquio con Rodolfo Livingston en la biblioteca de Arquitectura.
 - Muestra *La Escuela de Ingenieros Industriales y Civiles cumple 115 años* en la biblioteca de Ingeniería.
 - Muestra organizada en colaboración con PUEdySS y como parte integrante de la X Semana de Erradicación de la Pobreza.
 - Muestra documental sobre ensamble de equipos informáticos en la biblioteca de Informática y Matemática.
 - IV Jornadas de Arquitectura Social en la biblioteca de Arquitectura en colaboración con el profesor Vicente Díaz.
 - Muestra documental con motivo del Premio Cervantes 2016 a Eduardo Mendoza.
 - Con motivo del Día de Canarias se realizó una mesa redonda con autores y autoras canarias de literatura fantástica bajo el título *Hablando de literatura fan-*

tástica: Encuentro con la nueva generación canaria.

- Biblioteca Solidaria:
 - X Semana Universitaria de Erradicación de la Pobreza organizando la muestra documental del 17 al 21 de octubre de 2016.
 - V Jornadas Bibliosolidarias de Canarias. Se organizó una recogida de juguetes y libros infantiles a la iniciativa de PROBIT (Profesionales de Bibliotecas de Tenerife), del 21 al 28 de octubre.
- En el Club de lectura de la Biblioteca Universitaria, “La calma lectora”, se leyeron seis obras, manteniéndose el número de asistentes a los libros fórum.

14.4. Instalaciones y Equipamientos

- La Biblioteca Universitaria dispone de una superficie total de 12.526 metros cuadrados.
- Cuenta con 1.486 puestos de lectura, 119 puestos de formación de usuarios y 197 de trabajo en grupo.
- Están habilitados un total de 15.251 metros lineales de estanterías de libre acceso, mientras que las de estanterías de depósito suman 7.198.
- Un total de 20.060 usuarios y usuarias han hecho uso de las salas de trabajo

en grupo de las Bibliotecas de Ciencias de la Salud, Edificio Central, Ingeniería y Veterinaria. No se incluye en esta cifra el número de estudiantes que han hecho uso de las dos salas existentes en la Biblioteca de Ciencias Básicas por no existir un control de entrada a las mismas.

- Las máquinas multifunción instaladas en la Biblioteca Universitaria cuentan con la opción del envío, a través de correo electrónico, de documentos para su impresión desde cualquier dispositivo móvil desde fuera o dentro de la red de la ULPGC.

14.5. Relaciones Biblioteca-Sociedad

Un año más tomamos parte activa dentro de los actos que, con motivo de la celebración de la Jornada de Puertas Abiertas para estudiantes de Bachillerato y de Ciclos Formativos de Grado Superior, organizó el Vicerrectorado de Estudiantes y Empleabilidad. Fueron instalados dos puntos de información en los campus del Obelisco y Tafira, y se realizaron visitas guiadas a nuestras instalaciones.

Biblioteca de Humanidades (1)
Usuarios en la Biblioteca de Veterinaria (2)
Usuaría en la Biblioteca de Ciencias de la Salud (3)

Seguimos siendo anfitriones en las visitas guiadas y estancias que diferentes centros y colectivos realizan a nuestra Biblioteca Universitaria:

- Visita de la bibliotecaria Sabria Belghoraf, de la Biblioteca de la Université des Sciences et de la Technologie d'Oran.
- Visita de un grupo de 25 personas pertenecientes al personal de administración y servicios de diferentes universidades de Asia Central y de África del Norte, encuadrados en dos proyectos del programa Erasmus Mundus que coordina la Universidad; el personal de Asia Central está vinculado al proyecto CANEM II y el personal del Norte de África al proyecto UNETBA.
- Visita del Colegio Heidelberg de un grupo compuesto por 21 estudiantes y una profesora del Bachillerato Internacional a la biblioteca de Ciencias Básicas y al Edificio Central
- Visita del Colegio Arenas de un grupo de alumnos/as de 2º de Bachillerato a la biblioteca de Arquitectura.

En el mes de junio se realizó una formación virtual para personal de bibliotecas municipales a petición de ABIGRANCA (Asociación del Personal de Bibliotecario de Gran Canaria). El curso, titulado *Adquisición de Habilidades en Información*, tuvo una duración de 25 horas y se inscribieron 25 personas.

Continúa la colaboración 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 y con el Vicerrectorado de Títulos y Doctorado con el Proyecto Demola Canarias.

Continuamos colaborando con diversos centros e instituciones para dotarlos de material bibliográfico para sus respectivas bibliotecas con fondos procedentes de donaciones recibidas y expurgo. Un total de 454 ejemplares fueron distribuidos de este modo entre: Asociación Mirador Isleta, Biblioteca Pública Municipal de Agaete, Biblioteca Pública Municipal de Gáldar, Centro Penitenciario Las Palmas, Fundación Obrera de Investigación y Cultura, Grupo Wañak Scouts Telde, IES Joaquín Artilles, IES José Arencibia Gil, Nuevo Futuro Las Palmas y dotación de libros para los participantes de "Un mar de ciencias 2016"

Se mantiene la colaboración con el Instituto Tecnológico de Canarias, Gabinete Literario, Universidad de La Laguna, Casa de Colón, Sociedad La Democracia de Lanzarote, ICCM, Cabildo de Lanzarote, Pacto insular por la lectura y escritura en Gran Canaria (promovido por el Cabildo de Gran Canaria), Plan Canario de Cultura y Voluntariado Cultural en Canarias (promovidos por el Gobierno de Canarias), Mesa técnica del libro y las bibliotecas (promovido por el Ayuntamiento de Las Palmas de Gran Canaria), Biblioteca

Pública Municipal de Santa Cruz, Casa África, ONCE, Servicio Canario de la Salud, Viceconsejería de Medio Ambiente, CEDA y el Ayuntamiento de Santa Lucía de Tirajana y REBIUN.

La Biblioteca de Ciencias de la Salud continúa cooperando con las bibliotecas de los tres hospitales del Servicio Canario de la Salud de Las Palmas de Gran Canaria y con el de Lanzarote. Así como con su personal sanitario y administrativo en virtud del concierto firmado entre la ULPGC y el SCS para la utilización docente de las instalaciones sanitarias de Gran Canaria y Lanzarote y la investigación universitaria en el área de ciencias de la salud.

Durante este año hemos recibido las siguientes donaciones de:

- Alicia Girón García
- Carlos Canella Arguelles
- Francisco Javier García Ormaechea
- Isabel Torón
- Lothar Siemens
- Pepa Aurora
- José Manuel Cruz Ortiz
- Javier Morales

Entrega del Cheque Solidario a Aldeas Infantiles con la recaudación del relato ganador del concurso Cuentos Solidarios

Capítulo **15**

[**SERVICIO DE PUBLICACIONES Y DIFUSIÓN CIENTÍFICA**]

15. Servicio de Publicaciones y Difusión Científica

Toda la actividad del Servicio de Publicaciones y Difusión Científica (SPDC) a lo largo del curso 2016-2017 ha tenido como objetivo asegurar la calidad en el desempeño de sus dos funciones: la edición de las obras producidas en el seno de nuestra Universidad y la difusión de estas tanto en el mundo académico como en la sociedad.

15.1. Gestión de proyectos editoriales

A lo largo del curso 2016-2017 se ha ampliado el catálogo de novedades y se ha tramitado y preparado un total de 103 envíos que han tenido como objetivo la divulgación de lo publicado por el SPDC.

El incremento del fondo editorial de la ULPGC ha supuesto la gestión de diferentes proyectos de naturaleza científica, técnica y humanística. Asimismo, han visto en este año la luz un conjunto de publicaciones pertenecientes a la colección “Manuales docentes” y los números correspondientes de *Revista de Lenguas para Fines Específicos* (núm. 22, vol. 2), *Philologica Canariensis* (vol. 22), *El Guiniguada. Revista de investigaciones y experiencias en Ciencias de la Educación* (vol. 26). En este sentido, cabe destacar la publicación, en diciembre de 2016, del primer número de *Emprendimiento y Negocios Internacionales*, revista cuyo propósito es la divulgación de resultados

producidos tanto por la investigación en el ámbito de la empresa como por la aplicación práctica en las áreas del emprendimiento y los negocios internacionales.

Es también necesario resaltar el esfuerzo que está haciendo el SPDC para promover, de acuerdo con la política de calidad y ambiental de la ULPGC, la edición electrónica. Muestra de ello son las siguientes publicaciones:

1. La inestabilidad actual en el Sahel y el riesgo para los sectores más débiles, las mujeres y los niños. I Jornadas sobre Seguridad y Defensa.
2. Enseñando a Hebe. Perfiles, motivaciones y expectativas del profesorado de los Programas para Mayores en la Universidad Española.
3. Perspectivas y retos de los destinos insulares. IV Foro Internacional de Turismo Maspalomas Costa Canaria.

La edición de estas obras se hace en formato PDF, enriquecido con el contenido vinculado, marcadores y reconversión del paginado para dar una coherencia visual a la lectura. Su difusión se lleva a cabo a través de las plataformas cuyo servicio tiene contratado la ULPGC y que figuran en la página web del SPDC: Diego Marín Librero, Casa del Libro, OneBook, Casalini y e-Libro

Forman parte, asimismo, de esta gestión editorial las siguientes acciones realizadas durante este año: en primer lugar, la

implantación de un nuevo sistema de activación del ISBN a través de la plataforma DILVE; en segundo lugar, la administración y el control del Portal de Revistas Electrónicas de la ULPGC; en tercer lugar, la supervisión del buen funcionamiento de la plataforma de código abierto OJS; y, por último, el control y la supervisión del estado de las publicaciones del SPDC en las plataformas e intercambio de publicaciones electrónicas utilizadas por UNE: Odilo, XeBook y e-Libro.

Con el propósito de continuar con la mejora en la ejecución de los proyectos editoriales del sello de la ULPGC, se ha realizado el análisis de diversos programas comerciales de gestión integrada del proceso editorial. Tras este estudio, el SPDC optó por la implantación del software de gestión para editoriales *Gesedi*, formato cloud. La definitiva puesta en marcha del nuevo sistema se llevó a cabo en el mes de mayo.

Este software incluye en el módulo de producción editorial la gestión y administración de presupuestos, la gestión y administración de proyectos editoriales, la creación de fases y de tareas, el control y la imputación de costes, un planificador de proyectos y la posibilidad de emitir informes de rentabilidad o de usar servicios editoriales externos.

Con su módulo de distribución, *Gesedi* permite al SPDC el control de los distintos procesos relacionados con la gestión de pedidos, la preparación de envíos y expediciones, el

reparto de novedades, la facturación, la entrada de mercancías, la gestión de lotes, los inventarios, los movimientos de libros y el control de ubicaciones. Asimismo, *Gesedi* permite el acceso directo en red a otras plataformas como SINLI, DILVE o CEGAI.

Se ha solicitado, asimismo, la implementación web de editoriales Webedi, para que, una vez adaptada a los requisitos del Manual de identidad gráfica de la ULPGC, se convierta en la página web de nuestro sello editorial. Se trata de una solución cloud que garantiza la salida a través de la web del catálogo de publicaciones incluido en *Gesedi*. Por otra parte, Webedi mejora la necesaria conexión entre el SPDC y La Tienda, principal foco de comercialización en la isla de la producción del sello editorial de nuestra Universidad.

Por último, se han ejecutado tareas de revisión y de mejoras del sistema de depósito de las publicaciones del SPDC. Después de haber llevado a cabo el control del *stock* mediante un inventario sistemático, se ha implementado un nuevo sistema de almacenaje y custodia que incluye tanto los ejemplares que se encuentran en las dependencias del SPDC como los que están guardados en el Edificio de Ciencias Básicas.

1

15.2. Actividades de formación

Con el propósito de aumentar la eficiencia en la gestión de los proyectos editoriales, los técnicos especialistas en publicaciones del SPDC, con el objetivo de mantener continuamente actualizados sus conocimientos y competencias, han participado, de forma online y presencial en las siguientes actividades:

- Curso de maquetación con Adobe InDesign.
- VII Jornadas Digitales, organizadas en Madrid por el área de formación de la Asociación de Editoriales Universitarias Españolas (UNE) y el CSIC.

15.3. Participación en campañas publicitarias

El SPDC ha participado en una campaña publicitaria en los suplementos culturales de mayor tirada: *Babelia* (El País), *El Cultural* (El Mundo) y *ABC Cultural*.

Asimismo, ha estado presente en la campaña de la primavera de 2017 de Unelibros y Unerevistas. El suplemento electrónico Unelibros recoge con una periodicidad trimestral las novedades editoriales publicadas por las universidades y por los centros de investigación asociados a la Unión de Editoriales Universitarias Españolas (UNE).

Por su parte, el suplemento digital Unerevistas primavera 2017 publica información sobre 150 revistas, entre las que se encuentran las del SPDC, agrupadas por áreas de conocimiento. Ambos suplementos se distribuyen, entre los asociados a la UNE, a la CRUE, a REBIUN, y a la red OTRI; también se difunden entre 221 medios de comunicación y se envían a 32 bibliotecas pertenecientes al Instituto Cervantes. Por último, ambos suplementos también se encuentran a disposición del público asistente a las principales ferias del libro nacionales e internacionales.

15.4. Participación en Ferias del Libro

Cabe destacar la participación durante el primer semestre de 2017 en las siguientes Ferias del Libro:

- XXXVI Feria del Libro de Granada. Se celebró del 21 al 30 de abril. En ella se promocionaron 10 obras del sello editorial de la ULPGC de divulgación científica.
- XLIII Feria del Libro de Buenos Aires, celebrada del 27 de abril al 15 de mayo. También se exhibieron 10 obras publicadas por el SPDC.
- XXIX Feria del Libro de Las Palmas de Gran Canaria. Tuvo lugar del 29 de mayo al 4 de junio. Se puso a disposición del público un total de 150 títulos pertenecientes a las distintas colecciones que publica el SPDC. Asimismo, se ofreció a la venta las distintas ediciones del Cuento Solidario. Cabe resaltar el lugar destacado que este año se dio, con motivo de la concesión del Premio Canarias 2017 a Maximiano Trapero, a la producción científica de todos los docentes de la ULPGC cuya trayectoria ha recibido el reconocimiento que supone este galardón.

15.5. Proyección social

Cuentos solidarios

En el mes de mayo de este año, el SPDC estuvo presente en la entrega a Aldeas Infantiles SOS de Las Palmas de lo recaudado con la venta de El planeta ninguna parte cuento ganador de la IV Edición de Cuentos Solidarios.

Este certamen se inserta en el marco de un proyecto social y cultural promovido por la Universidad de Las Palmas de Gran Canaria y la Fundación MAPFRE Guanarteme y tiene como finalidad la publicación de cuentos infantiles con fines benéficos. En el convenio firmado este año para la convocatoria de la VI Edición se contempla, asimismo, ampliar la colaboración entre la Fundación y el Servicio de Publicaciones para llevar a cabo una exposición y un concurso de ideas sobre la colección Cuentos Solidarios, publicada por este último.

Donaciones a instituciones públicas

En este año se han enviado ejemplares a la Biblioteca Universitaria de la Universidad de Vigo, a la Biblioteca Municipal del Valle de Jinámar, a la Biblioteca de la Universitat de Lleida y al Archivo Municipal de Requena.

Estudiantes ganadores (primer y segundo premio) de la Promoción “Diseña tu carpeta”

Capítulo 16

[GABINETE DE COMUNICACIÓN]

16. Gabinete de Comunicación

La Universidad de Las Palmas cuenta con un Gabinete de Comunicación que 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, la divulgación científica, la imagen y fotografía institucional, la publicidad y la identidad gráfica. Depende orgánicamente del Vicerrectorado de Comunicación y Proyección Social y presta apoyo al conjunto de las unidades de la Universidad de Las Palmas de Gran Canaria.

16.1. Novedades del curso

Entre las novedades principales del curso 2016-2017, hay que destacar la colaboración prestada por el Gabinete de Comunicación en el proceso de elecciones a Rector, tanto en lo que se refiere a la visibilización de las tres candidaturas presentadas, como al necesario enlace con los medios de comunicación.

Se ha mantenido la realización de la microweb con la información que precisa el estudiante que desea ingresar en una titulación de la ULPGC, ya sea en Grados, Másteres o Doctorados, así como los principales servicios que la Universidad pone a su disposición. En este cuarto año de esta iniciativa, denominada *Curso 2017-2018*, se ha puesto en funcionamiento a

finales del mes de mayo con el objetivo de atender la demanda de información que se produce por los estudiantes de nuevo acceso y sus familias. Para la realización de la microweb se ha contado un año más con la coordinación de la Vicerrectora de Comunicación y Proyección Social, M^a Jesús García Domínguez, y la colaboración de los servicios de Alumnos y Gestión Académica y Tercer Ciclo. La elaboración técnica ha sido realizada por la empresa TIC-ULPGC. Se ha utilizado la plantilla de la propia web institucional para que la información quede plenamente integrada en el diseño web. Esto permite, además, su adaptación automáticamente a la anchura del dispositivo, ya sea un PC, una tableta o un móvil, un requisito cada vez más demandado por los usuarios.

Además, por quinto año consecutivo, durante el curso 2016-2017, el Gabinete de Comunicación ha coordinado la organización del concurso para fomentar la creatividad y la participación en la comunidad universitaria en las tareas de imagen corporativa y captación de estudiantes. La promoción "Diseña tu carpeta" se pone en marcha 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 han participado 37 estudiantes (16 chicas y 21 chicos) y se han presentado 56 diseños diferentes, de los que 5 fueron descalificados

por no cumplir las características técnicas y el requisito de originalidad de los diseños.

La relación de premiados es la siguiente:

- *Primer Premio:* Francisco Daniel Mirabal Hernández, estudiante del 4^o curso del Grado de Administración y Dirección de Empresas. Galardonado por la propuesta titulada 'Diseño' (Premio de 400 euros y diploma de reconocimiento).
- *Segundo Premio:* Cristina Bordón Goyes, estudiante del primer curso de Grado de Fisioterapia. Galardonada por la propuesta 'Escribiendo un futuro' (300 euros y diploma de reconocimiento)
- *Tercer Premio:* José Martín Domínguez, estudiante del tercer curso del Grado en Ingeniería en Diseño Industrial y Desarrollo de Productos. Galardonado por la propuesta 'Recortes' (200 euros y diploma de reconocimiento).

(1)

El Rector, la Vicerrectora de Comunicación y Proyección Social las Directoras del citado vicerrectorado, y representante del Consejo de Estudiantes posan junto a los ganadores de la Promoción "Diseño tu carpeta"

Asimismo, recibieron diploma de *Accésit* los siguientes estudiantes: Pedro Rodríguez Miranda, Elián Julián Prado Funes y Jared Samuel Reyes Mendoza.

16.2. Actualidad informativa

En lo que se refiere a sus actividades habituales, el Gabinete de Comunicación ha ofrecido cobertura informativa, de imagen institucional y relación con los medios de comunicación a los actos más relevantes acontecidos en el curso académico 2016-2017, entre los que podemos mencionar:

- Toma de posesión del Rector Rafael Robaina
- Toma de posesión del equipo de gobierno de la Universidad
- Acto académico oficial de inauguración del curso 2016-2017
- Acto Académico de Investidura de nuevos Doctores y entrega de Premios Extraordinarios de Doctorado
- Investidura de Doctores *Honoris Causa*
- Acto Académico de entrega de Premios de Fin de Título, Premios Extraordinarios de Acceso y Premio de la Cátedra ENDESA RED
- Colaboración con el Parlamento de Canarias en el informe sobre Movimientos Migratorios y Derechos Humanos
- III Foro Internacional de Turismo de Maspalomas

- Feria del Libro de Las Palmas de Gran Canaria
- Conferencia del Rector en el Gabinete Literario
- IV Jornadas de Doctorado
- Lectura continuada de la obra de Pérez Galdós
- Presentación de la Universidad de Verano de Maspalomas
- Entrega del Cheque Solidario a Aldeas Infantiles con la recaudación del relato ganador del Concurso 'Cuentos Solidarios'
- 'Pint of Science', festival de la ciencia en los bares
- V edición del *Hack for Good* Canarias
- Premio Canarias al investigador Maximiano Trapero

A ello se une el apoyo 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 más de 600 notas informativas, lo que supone alrededor de 5 notas por día laborable, de las que se han colocado en portada de la web más de 500, que generan cada curso académico en los medios de comunicación unas 1.500 noticias en los periódicos de Gran Canaria, de las que en este curso cerca del 97% 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 actualizado de forma permanente los contenidos de la portada y apartado Noticias de la web institucional. Especial atención merecen los *sliders* o temas destacados en la cabecera de la portada, referidos en este curso, entre otros temas a: Información curso 2017-2018; el primer estudio del impacto social agenda de actividades semanal;

(1)

Periodistas cubriendo la toma de posesión del nuevo Rector, Rafael Robaina Romero

revista 'El Digital' mensual; encuestas valoración docente; Jornadas de Doctorado; Jornada de Puertas Abiertas; Convocatorias Docencia; Programas de Movilidad, y Actividades para niños y jóvenes en verano, entre otros.

- 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. En el seno de ULPGC para ti se ha actualizado toda la información referida a la nueva prueba de acceso EBAU y se ha colocado también información de la microweb Curso 2017-2018.
- Como servicios de comunicación interna a la comunidad universitaria, se mantiene el envío a los Directores y Decanos de 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 presta ayuda y asesoramiento a las diferentes unidades cuando lo precisan en la publicación en la web institucional. En el curso académico 2016-2017 se ha realizado un especial

seguimiento al proceso de elección del Rector manteniendo actualizada al día la información de interés para la comunidad universitaria.

16.3. Redes sociales

En el apartado de redes sociales se procede a la 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, Youtube y LinkedIn se actualizan diariamente.

Como novedad, en abril de 2017 se puso en marcha un perfil institucional en la red social Instagram, @ulpgc_para_ti, la más popular entre los jóvenes de 14 a 35 años. En mayo de 2017 el perfil contaba con alrededor de 100 seguidores.

La ULPGC cuenta con una *Fan Page* (página de fans) en Facebook (también llamada "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 2016-2017 cuenta con más de 12.000 seguidores y se han publicado más de 5.000 enlaces de noticias y eventos, con una media de cinco noticias al día. Además, esta red social ofrece la posibilidad de compartir contenido audiovisual, y en ellas están alojados 35 álbumes de fotos, con un total de más de 4.800 fotografías, imágenes y vídeos.

La ULPGC tiene 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, los *tweets*. El Twitter de la ULPGC (@ULPGC) cuenta con más de 43.000 seguidores y supera los 16.000 tweets (comentarios posteados). Twitter ha sido la red social que ha experimentado el mayor crecimiento en este curso académico. Según una estadística propia del Gabinete de Comunicación, el perfil @ULPGC se sitúa en función de su número de seguidores, en el puesto número 16 de un total de 49 universidades públicas analizadas con presencia en esta red social.

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 434 suscriptores y más de 87.000 reproducciones. En el curso 2016-2017 se asoció la página web www.ulpgc.es con el canal en YouTube, verificando que se trata de una institución oficial. De esta forma, el proceso de verificación de las redes sociales institucionales concluye satisfactoriamente, hecho que ayudará a los usuarios a identificar los canales sociales con la institución fácilmente.

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 2.500 miembros, donde se publican las noticias de interés sobre la Universidad; la página de Universidades 'ULPGC' con más de 31.000 seguidores (generada automáticamente); y la página de Empresas 'ULPGC', también generada automáticamente, con más de 4.900 seguidores.

El Gabinete de Comunicación gestiona tres páginas en la red social Google+, generadas automáticamente al crear el 'Place' (lugar o ubicación en Google Maps). Las páginas son:

- Ulpgc (General)
- Edificio Servicios Administrativos Ulpgc
- Sede Institucional Ulpgc (Rectorado)

Se han actualizado estas páginas adaptándolas a la imagen corporativa, se han incluido imágenes de portada institucionales; se ha actualizado la información de contacto (dirección web, teléfonos, horarios, dirección postal, etc.).

16.4. Publicidad e identidad gráfica

De acuerdo con el Manual de Identidad Gráfica se ha procedido a realizar más de 300 actuaciones diferentes, entre los que se incluyen 5 anuncios publicitarios, la maquetación de cuatro libros -"ULPGC en cifras 2015", "Protocolo de lenguaje no sexista", "Estatutos ULPGC" y de la presente Memoria; dos libretos informativos "Guía Fácil del Estudiante" y el "Impacto Social de la ULPGC", 49 carteles, 112 folletos (entre los que se incluyen reediciones) y 35

animaciones tanto para el canal YouTube – sobre los grados, másteres y doctorados-, como para la revista electrónica institucional 'El Digital', y 3 *sliders* para la web institucional.

Se ha ofrecido asistencia a otras unidades de la ULPGC en materia de aplicación del Manual de Identidad Gráfica. Se ha preparado el informe para la incorporación del símbolo propio para el Aula Juan José Falcón Sanabria. Se ha hecho una propuesta para el Manual de Identidad Gráfica de la Fundación Parque Científico Tecnológico de la ULPGC. Se han realizado trabajos de señalética de la Sede Institucional y del Edificio de Servicios Administrativos. También se han realizado los logos de los proyectos Instart y Cardiomac. Se han renovado las firmas gráficas del equipo rectoral y del personal docente e investigador –se ha introducido traducción al inglés de los cargos, categoría laboral y departamento y se ha incluido el tratamiento de doctor/a-, se ha respondido a las peticiones de firmas gráficas para el correo institucional y se ha maquetado papelería de varias unidades. Asimismo, se ha actualizado la *newsletter* para la difusión de las actividades culturales.

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 centrada en inserciones en medios digitales, radio, cartelería, *newsletters* y anuncios en Guaguas Municipales, con los lemas "Sumérgete en la Formación" y "Rumbo a la

formación más completa”. Asimismo, se han realizado inserciones publicitarias en prensa escrita y digital para difundir el folleto que analiza el Impacto Social de la ULPGC.

16.5. Revista “El Digital”

La revista electrónica El Digital alcanzó el número 148 en el mes de diciembre de 2016, cumpliendo trece años desde su creación, en el año 2003. En este período ha registrado un total de 105.751 visitas, lo que ha supuesto un ligero descenso con respecto a las visitas generadas en el año 2015, año en el que se obtuvo un extraordinario incremento de un 80% en comparación a las contabilizadas en 2014 (donde alcanzó las 65.319 visitas). En este sentido, y durante el 2016, El Digital ha recibido una media de 8.813 visitas al mes.

Sin embargo, los datos estadísticos de El Digital reflejan que en 2016 se contabilizó casi el mismo número de visitantes únicos que en el año anterior: un total de 33.286 frente a los 33.959 de 2015, lo que supuso una media mensual de 2.774 visitantes. Además, se registró un total de 372.808 páginas vistas al año, con una media mensual de 31.067 páginas.

En 2016, el mayor porcentaje de las visitas a la revista El Digital sigue procediendo de Estados Unidos, con un 77% del total de visitas, un 7% más que en el año 2015. Las visitas desde España se posicionaron en segundo lugar, con un 9,7% del total, y

le siguieron las visitas desde Alemania, con un 7,6% del total. Asimismo, El Digital ha registrado en 2016 un 1,3% de visitas desde México, un 0,5% desde Argentina, o un 0,4% desde Colombia o Francia, entre otros.

16.6. Fotografía y archivo gráfico

El Gabinete de Comunicación realiza las tareas de fotografía y archivo gráfico de los principales actos institucionales y los almacena en Flickr, que es un sitio web que permite guardar, ordenar, buscar 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 posee un canal denominado ‘Universidad de Las Palmas de Gran Canaria (ULPGC)’ que cuenta con más de 28.000 fotografías, de las que más de 3.000 se han sumado en el curso académico 2016-2017, y están disponibles en diferentes tamaños en un total de 1.730 álbumes, 367 nuevos con respecto al curso anterior. Estas imágenes han generado cerca de 3.092.000 visitas, de las cuales unas 20.000 se han sumado en el curso académico 2016-2017.

Personal del Servicio de Información al Estudiante entrega material publicitario a jóvenes durante la Jornada de Puertas Abiertas de la ULPGC

Capítulo **17**

[**SERVICIO DE INFORMACIÓN
AL ESTUDIANTE**]

17. Servicio de Información al Estudiante

El Servicio de Información al Estudiante (SIE) del Vicerrectorado de Comunicación y Proyección Social de la Universidad de Las Palmas de Gran Canaria tiene como objetivo principal satisfacer las demandas de información de los futuros estudiantes de los tres niveles establecidos en el Espacio Europeo de Educación Superior (Grado, Máster y Doctorado), de aquellos que, por diversas razones, desean cambiar de Universidad o de estudios y de la sociedad en general. Entre las demandas de información ocupan un lugar destacado las de padres y madres, las de estudiantes de Bachillerato y de Ciclos Formativos de Grado Superior, así como la de estudiantes universitarios que cursan estudios oficiales en la ULPGC.

El Servicio de Información al Estudiante tiene su sede principal en la 'Casa del Estudiante' (trasera del edificio del Rectorado) y cuenta con oficinas en el Campus del Obelisco y en el Campus de Tafira.

En el Servicio se da respuesta a múltiples preguntas que no solo atienden a aspectos académicos, sino que se informa, a través de los medios de que dispone, de noticias de interés para los jóvenes.

17.1. Atención al Público

La atención al público es el proceso más importante y que más tiempo ocupa de los que realiza el Servicio de Información al Estudiante. Se desarrolla desde diferentes vías, que responden a los medios de comunicación más utilizados por los estudiantes y público en general, esto es, a través del teléfono, el correo electrónico, así como, de manera individualizada, desde los puntos de información que la ULPGC tiene distribuidas en los distintos Campus Universitarios.

La atención al público presenta diferencias dependiendo del medio de comunicación utilizado por los usuarios, y su utilización no es regular en el tiempo, sino que está condicionada por los plazos que la ULPGC establece para los distintos procedimientos.

- Atención telefónica: Puede suponer el 65% de las consultas realizadas.
- Correo electrónico: Representa el 20% de la atención.
- Atención presencial: Supone aproximadamente el 14% del total de consultas atendidas.

El Servicio de Información al Estudiante proporciona información acerca de todo lo concerniente a la ULPGC y no sólo de carácter estrictamente académico. Dentro de la información de interés para los estudiantes destacamos:

- Oferta formativa de títulos oficiales: Grados, Másteres, Doctorados y Cursos de Adaptación al Grado.
- Oferta formativa de títulos propios.
- Pruebas de Acceso a la universidad (EBAU): normativa, calendario y sedes de celebración de las pruebas.
- Procedimientos y plazos de Preinscripción y de Matrícula.
- Pruebas específicas de aptitud para el acceso a determinados Grados.
- Notas de corte y límite de plazas.
- Consultas de listados de asignación de plazas.
- Procedimiento de traslados de expedientes, adaptaciones, reconocimiento y transferencia de créditos.
- Procedimiento de acceso a la universidad para mayores de 25 años, de 40 años con experiencia profesional y de 45 años.
- Cursos de adaptación a los Grados.
- Procedimiento y plazos de admisión a los Másteres y Doctorados.

- Acceso a la ULPGC (Grados, Másteres y Doctorados) de estudiantes de la Unión Europea y de otros países.
- Homologación de titulaciones. Convalidación parcial de estudios.
- Convocatorias de Becas y Ayudas al Estudio (MECD, Comunidad Autónoma, Cabildos, MAEC) y otras.
- Convocatoria de plazas de Residencias Universitarias ULPGC.
- Cursos de Armonización de Conocimientos. Cursos de Extensión Universitaria. Cursos de Formación Continua. Talleres. Otros cursos.
- Programas formativos especiales: Pericia y Doctrina. Estudios Canarios, Estudios Europeos.
- Actividades culturales y deportivas organizadas por la ULPGC.

Además, el SIE ofrece información relativa a la Universidad -sus servicios, estudios, instalaciones, etc.- a toda la sociedad.

17.2. Publicaciones

Cada año, el SIE actualiza los contenidos de las charlas de información universitaria dirigidas a estudiantes, familias, así como los manuales que edita el Vicerrectorado de Comunicación y Proyección Social de la ULPGC para cada curso académico.

De igual modo, se elabora la *Guía Fácil del Estudiante* con el objetivo de ofrecer

información actualizada de la ULPGC sobre los temas que interesan a los futuros universitarios. Este curso, se distribuyeron 3.000 unidades. También colabora en la elaboración de la Guía de Acceso Estudiante y en las guías de todas las titulaciones.

Además, el Servicio de Información al Estudiante actualiza su propia página Web donde se inserta la información que más demandan los futuros estudiantes. De este modo, la información que se ofrece en las charlas informativas a los estudiantes, orientadores y familias puede consultarse desde la dirección www.ulpgcparati.es.

17.3. Campaña de información en centros de Secundaria

Una tarea fundamental del Servicio de Información al Estudiante es informar directamente a los centros de Secundaria.

Por un lado, este Servicio colabora en las charlas informativas que se organizan para dar a conocer la información universitaria a los orientadores de los centros de Enseñanza Secundaria de la Comunidad Autónoma.

Por otro lado, el SIE se encarga de organizar e impartir charlas de información universitaria en todos los centros del Archipiélago en los que se imparte el Bachillerato y Ciclos Formativos de Grado Superior, para difundir la oferta de grados, requisitos de acceso e información acerca de todos los servicios que se ponen a disposición del estudiante para que aproveche al máximo la formación universitaria (Biblioteca, Residencias, Aula de Idiomas).

La puesta en marcha de las charlas conlleva las siguientes tareas:

- Recopilación de información acerca de alumnado matriculado en 2º de Bachillerato y Ciclos Formativos de Grado Superior.
- Concreción de las fechas para las charlas con todos los centros.
- Solicitud de los medios técnicos necesarios a las sedes donde se celebran las charlas.
- Elaboración del cronograma inicial previsto de planificación en cada municipio de Gran Canaria y resto de las

(1)

Islas adaptándonos a los días laborales de cada isla y municipio.

- Invitación a los I.E.S. y Centros Formativos de Grado Superior.
- Solicitud de modificación de la presentación con diapositivas que se expuso en las charlas 2016 al Vicerrectorado de Comunicación y Proyección Social y al Vicerrectorado de Estudiantes y Deporte y elaboración de las diapositivas definitivas de las charlas 2017.
- Solicitud de modificación de la *Guía Fácil del Estudiante 2016* al Vicerrectorado de Comunicación y Proyección Social, con el fin de ordenar su maquetación e impresión posterior.
- Preparación del material promocional para su distribución en las diferentes sedes donde se imparten charlas.
- Organización de los traslados a todas las sedes del Archipiélago.

A estas charlas acudieron un total de 12.964 estudiantes.

PARTICIPACIÓN EN LAS CHARLAS DE INFORMACIÓN AL ESTUDIANTADO POR ISLA

FUERTENTURA	
827	estudiantes
10	centros

PARTICIPACIÓN EN LAS CHARLAS DE INFORMACIÓN AL ESTUDIANTADO POR ISLA

LANZAROTE	
1.435	estudiantes
19	centros
GRAN CANARIA	
10.702	estudiantes
57	centros

PARTICIPACIÓN EN LAS CHARLAS DE INFORMACIÓN AL ESTUDIANTADO POR ESTUDIO DE ACCESO

2º BACHILLERATO PRESENCIAL	
7.279	estudiantes
2º BACHILLERATO SEMIPRESENCIAL	
1.482	estudiantes
2º CICLO FORMATIVO DE GRADO SUPERIOR PRESENCIAL	
3.598	estudiantes
2º CICLO FORMATIVO DE GRADO SUPERIOR SEMIPRESENCIAL	
605	estudiantes

17.4. Charlas informativas en el Paraninfo

Además de las charlas en los centros, durante una semana de febrero se organizaron ocho charlas informativas para los estudiantes y una para los familiares en el Paraninfo de la ULPGC.

17.5. Jornada de Puertas Abiertas

El SIE coordina la asistencia de estudiantes, orientadores, tutores y familias de Gran Canaria y de las otras islas a la Jornada de Puertas Abiertas. Este año se celebró el 16 de marzo. Esta permite a los futuros estudiantes asistir a charlas específicas ofrecidas en los Centros Universitarios que imparten las titulaciones de su interés. Además, pueden visitar las aulas de estudio, laboratorios de prácticas, bibliotecas, cafeterías, residencias, instalaciones deportivas, etc.

Ese día se instalan carpas en los diferentes campus en las que el SIE ofrece información y asesoramiento a los estudiantes que la demanden.

Se estima que este año asistieron alrededor de 2.500 estudiantes.

17.6. Ferias y muestras

Durante este curso, la ULPGC estuvo presente en varias ferias y muestras con el fin de informar sobre el futuro académico y profesional del estudiante. El SIE se encargó de la preparación y envío del material informativo y promocional, así como de su difusión en el stand de la ULPGC.

- II Muestra Insular de Salidas Profesionales: Planéate 2017. Cabildo de Lanzarote, 15,16 y 17 de marzo de 2017.
- II Muestra de Profesiones y Vocaciones. Mogán, 24 de marzo de 2017.
- Feria Internacional de Estudios de Postgrado. Hotel Santa Catalina, 28 de marzo de 2017.
- XIII Feria Juvenil y Cultural de El Paso. La Palma, 20 y 21 de abril de 2017.

17.7. Otros eventos

- Muestra sectorial para estudiantes de ciclos formativos en el I.E.S. Mesa y López los días 30 y 31 de marzo de 2017. Objetivo: captación de estudiantes de ciclos formativos. Contenido: información acerca del reconocimiento de créditos de sus estudios por parte de la ULPGC.

- Colaboración en la visita de 12 estudiantes del IES Gran Tarajal a la ULPGC: visita a la biblioteca, residencia, facultades, instalaciones deportivas, etc.

17.8. Actividades de formación

- Para el cumplimiento de sus fines, el SIE cuenta con un grupo de estudiantes becarios de colaboración por un período máximo de dos años, que se incorporan en el mes de enero. Cada año, el personal funcionario del Servicio proporciona a estos estudiantes una formación intensiva con objeto de acercarles a las técnicas de comunicación de la información y de los procedimientos que se llevan a cabo en la ULPGC.
- Formación de los becarios de colaboración para la preinscripción y matrícula en otras islas.

Durante el mes de mayo, al igual que en el apartado anterior, el SIE proporciona una formación intensiva a los becarios de colaboración que prestarán apoyo al Servicio de Gestión Académica, a partir de mediados de junio en los procedimientos de Preinscripción y Matrícula en la ULPGC para el Curso Académico siguiente en las islas de Tenerife, La Palma y Fuerteventura.

UNIVERSIDAD DE LAS PALMAS
DE GRAN CANARIA

Personal del Gabinete de Evaluación Institucional y del Vicerrectorado de Comunicación, Calidad y Coordinación Institucional en un curso de formación impartido por el coordinador de la Unidad de Calidad y Planificación Estratégica de la Aneca, José Antonio Pérez de la Calle

Capítulo 18

[GABINETE DE EVALUACIÓN INSTITUCIONAL]

18. Gabinete de Evaluación Institucional

El Vicerrectorado de Calidad es el responsable de llevar a cabo todos los procesos de evaluación relativos a la docencia y apoyo a la docencia de la Universidad de Las Palmas de Gran Canaria, que se concretan en:

- el seguimiento de los títulos con el fin de obtener su acreditación;
- procesos de evaluación interna y gestión de la evaluación externa de los títulos oficiales con el fin de obtener su acreditación;
- el diseño y seguimiento de la implantación de los Sistemas de Garantía de Calidad de los centros a través de auditorías internas;
- el desarrollo del programa de evaluación DOCENTIA-ULPGC;
- el diseño de programas de calidad de los servicios, con la elaboración de las Cartas de Servicio;
- acciones que permiten la rendición de cuentas a la sociedad, como la elaboración del documento *ULPGC en cifras*.

A continuación, se destacan las principales acciones que se han desarrollado:

- En relación con el *Procedimiento Institucional para la Valoración de la Calidad de la Actividad Docente del PDI*, procedimiento que se enmarca dentro

del “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 del estudiantado 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 valoró la actividad docente de aquellas asignaturas impartidas 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 2016-2017 se utilizaron varios métodos de información para fomentar la participación del estudiantado en la valoración de la actividad docente del profesorado de la ULPGC, como la publicación de carteles en los centros, correo electrónico a las personas responsables del proceso de encuestación 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 de la ULPGC.

Se realizó el mantenimiento y la actualización de la aplicación web informática que gestiona el proceso de encuestación que proporciona a los/las

responsables de calidad la posibilidad de realizar un seguimiento e imprimir los listados del profesorado y asignaturas en las que se ha valorado su actividad docente. Además, dicho seguimiento permite conocer en tiempo real el profesorado de un centro cuya actividad docente no ha podido ser valorada por sus estudiantes.

Se realizó el tratamiento y carga en las bases de datos institucionales de unos 80.000 cuestionarios y se realizó el mantenimiento y actualización de las aplicaciones web informáticas que muestran los resultados privados al profesorado, y los resultados públicos en general, asegurando la confidencialidad, integridad y disponibilidad de la información. Además, se realizó el envío y recepción del material necesario para llevar a cabo todo el proceso de encuestación del primer semestre y del segundo semestre del curso 2016-2017.

Se impartió un curso de formación dirigido a quienes iban a efectuar las encuestas para exponerles el protocolo de actuación que se debe seguir para realizar el proceso de encuestación correctamente asegurando la confidencialidad de los datos. También se les enseñó a utilizar la aplicación web informática que gestiona el proceso de encuestación.

- En relación con el *Procedimiento Clave del Centro para el Desarrollo y Evaluación de la Enseñanza*, se ha realizado, en cada semestre del curso 2016-2017, la medición de la satisfacción del estudiantado con la actividad docente del profesorado en la modalidad No Presencial de la ULPGC (Teleformación), a través de un cuestionario on-line. Además, se ha realizado el mantenimiento y la actualización de la aplicación web informática que muestra los resultados privados a todo el profesorado de la Estructura de Teleformación, asegurando la confidencialidad, integridad y disponibilidad de la información.
- Se ha realizado el *cálculo de los indicadores de satisfacción de la calidad de la actividad* y del *Procedimiento Institucional para la Valoración de la Calidad de la Actividad Docente del PDI* (procedimiento que se enmarca dentro del “Programa DOCENTIA-ULPGC”), para su utilización en la acreditación y seguimiento de los títulos, y se han enviado al Servicio de Informática de la ULPGC para la carga en las Bases de Datos Institucionales.
- Se ha implantado el *Procedimiento Institucional para la Valoración de la Calidad de la Actividad Docente del PDI*, enmarcado dentro del “Programa DOCENTIA-ULPGC”, realizándose la séptima convocatoria del programa

(convocatoria 2016-2017). Se realizó la validación de 246 autoinformes, 247 informes del departamento y 333 informes del centro. Además, se está llevando a cabo el estudio de las modificaciones que hay que realizar en el Manual de Procedimiento del Programa DOCENTIA-ULPGC para que pueda ser certificado por la ANECA.

- Se ha desarrollado el tercer “Programa Piloto” en la Estructura de Teleformación, para implementar el *Procedimiento Institucional para la Valoración de la Calidad de la Actividad Docente del PDI*, enmarcado dentro del “Programa DOCENTIA-ULPGC”. Se realizó la validación de 1 autoinforme, 1 informe del departamento y 1 informe del centro.
- Se está llevando a cabo la actualización de la nueva aplicación informática que gestionará el *Procedimiento Institucional para la Valoración de la Calidad de la Actividad Docente del PDI*, que se enmarca dentro del “Programa DOCENTIA- ULPGC”.

- Se ha llevado a cabo el mantenimiento y la actualización en los apartados correspondientes de la web del Área de Calidad de la ULPGC para que incluya toda la información actualizada, asegurando la integridad y disponibilidad de dicha información.
- Se ha llevado a cabo la publicación en la web institucional de los estudios de doctorado que se imparten en la ULPGC (<https://www.ulpgc.es/doctorado>)
- Se ha llevado a cabo el mantenimiento de toda la web de la ULPGC del área de títulos (Grados, Másteres y Doctorados) y se ha implementado una herramienta informática de rastreo de enlaces, “Robot ad hoc”.
- En relación con la rendición de cuentas, este año se han difundido los resultados generales de la Universidad con la elaboración de la publicación de ULPGC en Cifras 2015. Para ello, se ha extraído la información de las bases de datos institucionales y de las fuentes originales, realizando las comprobaciones y el tratamiento estadístico necesario para elaborar la publicación que, posteriormente, fue revisada y editada por el Vicerrectorado de Calidad. Este documento se puede consultar en el siguiente enlace: [https:// www2.ulpgc.es/](https://www2.ulpgc.es/)

(1) Visita de la Directora de la Agencia Canaria de de Calidad Universitaria y Evaluación Educativa

index.php?pagina=ulpgcencifras&ver=inicio.

- Se han revisado los informes de seguimiento de las Administraciones de Edificios.
- Se ha medido la satisfacción de los usuarios de las Administraciones de edificios, que se realiza a través de varios estudios de satisfacción, teniendo en cuenta los procedimientos del Sistema de Garantía de Calidad de los centros y las demandas específicas de las Administraciones de Edificios de la ULPGC.
- Se ha desarrollado el entorno virtual de trabajo para el seguimiento de las cartas de servicio de las Administraciones.
- La Vicerrectora de Calidad realizó una sesión informativa sobre “La implicación del P.A.S. en la Gestión de la Calidad en los Centros” dirigida al personal de administración y servicios del campus de Humanidades el 19 de abril de 2017.
- La Vicerrectora de Calidad realizó una sesión informativa sobre la “Gestión de calidad en los Centros. Estrategia de la ULPGC respecto al Personal Docente e Investigador” dirigida a los miembros de las comisiones de valoración y seguimiento del Programa DOCENTIA-ULPGC el 15 marzo 2017.
- Se ha continuado con la implantación de los Sistemas de Garantía de Calidad, 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 espacios de trabajo virtuales por cada sistema de garantía de calidad de centro de la ULPGC.
 - La aportación a los centros, de resultados de rendimiento y satisfacción de cada centro y título.
 - La realización de reuniones y charlas informativas.
 - La actualización de los métodos de consulta de bases de datos institucionales.
 - La revisión de resultados de indicadores de rendimiento en las bases de datos institucionales.
 - El diseño de nuevas encuestas de

medición de la satisfacción para los programas de doctorado.

- El asesoramiento personalizado a los centros en sesiones dirigidas a distintos grupos de interés: PAS, PDI y estudiantes.
- Como resultado del procedimiento institucional de auditorías de calidad, se han realizado auditorías internas al SGC de 4 centros:
 - Escuela Universitaria de Turismo de Lanzarote.
 - Escuela de ingeniería de Telecomunicación y Electrónica.
 - Facultad de Ciencias Jurídicas.
 - Facultad de Ciencias de la Actividad Física y del Deporte.
- Como resultado del procedimiento institucional de medición de la satisfacción, se ha realizado la medición de la satisfacción de varios grupos de

interés. De estos estudios se derivan informes de participación y de resultados que se encuentran disponibles en la página web del área de calidad y en la web institucional de los títulos oficiales de la ULPGC. En concreto se han realizado los siguientes estudios de satisfacción:

- La medición de la satisfacción de los estudiantes con la titulación y el centro a través de una encuesta *on-line*.
 - La medición de la satisfacción de los titulados con la titulación y el centro a través de un cuestionario telefónico.
 - La medición de la satisfacción de los estudiantes de movilidad recibidos a través de una encuesta de campo.
 - La medición de la satisfacción del personal docente e investigador a través de una encuesta on-line.
 - La medición de la satisfacción del personal de administración y servicios a través de una encuesta on-line.
 - La medición de la satisfacción del personal docente e investigador con el Programa DOCENTIA-ULPGC a través de una encuesta on-line.
- Como resultado del proceso de seguimiento externo de las titulaciones oficiales se ha realizado el seguimiento de 10 las titulaciones:
- Grado en Medicina.

- Grado en Seguridad y Control de Riesgos.
 - Máster Universitario en Patrimonio Histórico, Cultural y Natural.
 - Máster Universitario en Relaciones Hispano-Africanas.
 - Máster Universitario en Mediación Familiar y Sociocomunitaria.
 - Máster Universitario en Sistemas Inteligentes y Aplicaciones Numéricas en Ingeniería.
 - Máster Universitario en Cultura Audiovisual y Literaria.
 - Máster Universitario en Contabilidad, Auditoría y Fiscalidad Empresarial.
 - Máster Universitario en Marketing y Comercio Internacional.
 - Máster Universitario en Dirección de Empresas y Recursos Humanos.
- Como el resultado del proceso de acreditación de los títulos se han desarrollado procesos de información y asesoramiento a los centros, elaboración de documentos de trabajo, de entornos virtuales, aportación de evidencias, revisión de la documentación, presentación de la documentación oficial y preparación de visitas de paneles de evaluación externos. En concreto:

Se han evaluado satisfactoriamente 6 títulos:

- Grado en Arquitectura.
- Grado de Ciencias de la Actividad Física y del Deporte.
- Grado en Veterinaria.

- Máster U. en Eficiencia Energética.
- Máster Universitario en Economía del Turismo, del Transporte y del Medio Ambiente.
- Máster Universitario en Soluciones TIC para Bienestar y Medio Ambiente.

Se ha preparado la documentación de 8 títulos para la evaluación:

- Grado en Medicina.
- Máster Universitario en Patrimonio Histórico, Cultural y Natural.
- Máster Universitario en Relaciones Hispano-Africanas.
- Máster Universitario en Cultura Audiovisual y Literaria.
- Máster Universitario en Mediación Familiar y Sociocomunitaria.
- Máster Universitario en Contabilidad, Auditoría y Fiscalidad Empresarial.
- Máster Universitario en Marketing y Comercio Internacional.
- Máster Universitario en Dirección de Empresas y Recursos Humanos.

Se ha preparado la documentación de 2 títulos interuniversitarios:

- Máster U. en Intervención Familiar.
- Máster U. en Gestión del Patrimonio Artístico y Arquitectónico, Museos y Mercado del Arte.

Lectura del Manifiesto 8 de marzo
en el Edificio de Ciencias Jurídicas de la ULPGC

Capítulo **19**
[UNIDAD DE IGUALDAD]

19. 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 IV Plan Estratégico Institucional (2015-2018), pone de manifiesto que en la misión y visión de los valores fundamentales de la ULPGC se encuentren la defensa de la equidad y la igualdad de oportunidades, el respeto de las ideas de libertad, la convivencia intercultural y la justicia social.

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.

Ángeles Mateo del Pino, Directora de la Unidad de Igualdad en el equipo rectoral de José Regidor García, fue nombrada por el rector Rafael Robaina Romero para seguir desempeñando el cargo, del que tomó posesión el 1 de febrero de 2017 (BOULPGC de 3 de febrero de 2017).

Ha sido también designada por el rector como representante de la Universidad de Las Palmas de Gran Canaria para el Grupo de Trabajo de Políticas de Género, integrada en la Comisión Sectorial CRUE-Sostenibilidad de la Conferencia de Rectores de la Universidad Española (CRUE).

Desde la Unidad de Igualdad de la ULPGC se presentó una solicitud de subvención directa (2016), al Instituto Canario de Igualdad del Gobierno de Canarias, Aplicación presupuestaria 2017.48.01.232B 446.00, Proyecto 23483002 de Investigación y promoción de la mujer por las universidades. Pendiente de Resolución. Denominación del Proyecto: "IV Jornadas formativas en materia de igualdad, en el marco del Plan de Igualdad entre mujeres y hombres de la ULPGC". Importe: 4.453,74 euros. Plazo de ejecución: 30 de noviembre de 2016. Resolución nº 132, a 9 de mayo de 2017.

(1)
Participación de la Unidad de Igualdad
en las II Jornadas de Mujer y Sociedad (Foto: Radio ECCA)

19.1. Protocolo para la detección, prevención y actuación en los supuestos de acoso sexual y sexista

En el mes de noviembre de 2016 se constituyó la Comisión de Trabajo para la elaboración del Protocolo para la detección, prevención y actuación en los supuestos de acoso sexual y sexista (CoTRePA), integrada por las siguientes personas:

- Ángeles Mateo del Pino (Presidenta; Directora de la Unidad de Igualdad de la ULPGC).
- Diana Malo de Molina Zamora (Secretaria; Directora de Servicios de la Secretaría General y Boletín Oficial de la ULPGC).
- Beatriz Guillemet García (en representación del Servicio de Prevención de Riesgos Laborales de la ULPGC).
- Marcos Antonio Pérez Delgado (en representación del Servicio de Prevención de Riesgos Laborales de la ULPGC).
- Juan José Sosa Suárez (a propuesta de la Junta de Personal Funcionario PAS).
- José Antonio Bordón Viera (a propuesta de la Junta de Personal Funcionario PAS).
- Pedro Sosa Dorta (a propuesta del Comité de Empresa del PAS Laboral).
- José Antonio Herrera Valladolid (a propuesta del Comité de Empresa del PAS Laboral).
- María del Pino Palacios Díaz (a propuesta de la JPDI).
- Fátima Sosa Moreno (a propuesta de la JPDI).
- Susan Cranfiel Mckay (a propuesta del CEPDIL).
- Vanessa Mendoza Grimón (a propuesta del CEPDIL).
- Soledad Griffone Ortiz (a propuesta del Consejo de Estudiantes).
- Alia Labeid Aboulmassalih (a propuesta del Consejo de Estudiantes).

La CoTRePA se reunió a lo largo del curso en trece sesiones para elaborar el Protocolo, que fue presentado al Consejo de Gobierno y aprobado el día 27 de julio de 2017.

El objetivo del Protocolo es establecer procedimientos de actuación que se apliquen a la prevención y a la solución rápida de las quejas y denuncias relativas al acoso sexual y al acoso por razón de sexo-género, con las debidas garantías, dentro

de la responsabilidad de actuación de la ULPGC como institución pública y siempre como garantía añadida a las demás que ya proporciona el Ordenamiento Jurídico, sin que tengan carácter sustitutivo de las vías disciplinarias o judiciales aplicables a este tipo de conductas.

El Protocolo contiene disposiciones generales, procedimientos de actuación, vías de resolución, orientaciones y recursos que, en su conjunto, y de conformidad también con el artículo 33.2 de la Ley 1/2010, de 26 de febrero, Canaria de Igualdad entre Mujeres y Hombres pretenden facilitar la puesta en marcha de las medidas de prevención y protección necesarias frente a las consecuencias derivadas de las situaciones propiciatorias o constitutivas de acoso sexual y de acoso por razón de sexo-género, garantizando la prontitud y confidencialidad en la tramitación de las denuncias y la posibilidad del establecimiento de medidas cautelares, complementarias y otras oportunas, de acuerdo con la legislación vigente.

La ULPGC asume la prevención del acoso sexual o por razón de sexo-género en el contexto de una acción general y proactiva de prevención, al objeto de identificar y promover factores que puedan contribuir a crear un entorno universitario exento de acoso. Las distintas formas de organizar el

(1)
Video fórum sobre el documental 'Arenas de Silencio: Olas de Valor', organizado por la Unidad de Igualdad

trabajo y las relaciones entre las personas pueden favorecer o, por el contrario, evitar situaciones o conductas inadecuadas en este sentido. También cabe destacar que los avances en materia de igualdad de género en los distintos ámbitos de la vida universitaria contribuyen a prevenir el acoso y, en la medida en que avanzamos en la prevención y erradicación de este, avanzamos en igualdad entre mujeres y hombres.

El Protocolo ha sido posible gracias a la colaboración de la Unidad de Igualdad de Género de la Universidad de La Laguna, la cual compartió con la ULPGC su *Protocolo para la detección, prevención y actuación en los supuestos de acoso sexual y de acoso sexista*. Esta colaboración no hace más que reforzar los lazos entre ambas instituciones, habida cuenta de que la Unidad de Igualdad de la Universidad de Las Palmas de Gran Canaria facilitó a la Universidad de La Laguna su *Protocolo sobre el sexismo lingüístico en el ámbito universitario: El sexismo en el lenguaje. Orientaciones para una práctica no sexista de la lengua*.

19.2. Actuaciones

Durante el curso 2016-2017 las actuaciones más destacadas de la Unidad de Igualdad pueden clasificarse de la siguiente manera:

- Actividades organizadas
- Colaboraciones
- Relaciones institucionales
- Entrevistas
- Participaciones en sesiones formativas

Actividades organizadas

Las principales actividades desarrolladas por la Unidad de Igualdad de la ULPGC durante el curso académico 2016-2017 han estado enfocadas a la organización y dirección de sesiones formativas en materia de igualdad para la comunidad universitaria. Entre ellas, destacan las siguientes:

- IV Jornadas Formativas en materia de Igualdad: “Medidas de conciliación de la vida laboral, familiar y personal en el ámbito universitario” (8 horas), impartidas por la Dra. Amparo Garrigues Giménez (Universitat Jaume I) y Pilar Rivas Vallejo (Universitat de Barcelona), celebradas los días 6 y 7 de octubre de 2016, de 16:00 a 20:00 horas y de 10:00 a 14:00 horas, en la sala de Juntas A, Sede Institucional de la Universidad de Las Palmas de Gran Canaria.
- IV Jornadas Formativas en materia de Igualdad: “Protocolos en materia de Igualdad: El sexismo en el lenguaje. Orientaciones para una práctica no sexista de la lengua y Protocolo para la detección, prevención y actuación en los supuestos de acoso sexual y sexista”

(4 horas), impartidas por la Dra. Sara García Cuesta (Directora de la Unidad de Igualdad de la Universidad de La Laguna) y el Dr. Manuel Almeida Suárez (Catedrático de Lingüística General de la Universidad de La Laguna), celebradas el día 26 de octubre de 2016, de 16:00 a 20:00 horas, en la sala de Juntas A, Sede Institucional de la Universidad de Las Palmas de Gran Canaria.

- Curso “Las artes de la escena desde la perspectiva de género” (5 horas). Impartido por el Dr. Eberto García Abreu (Instituto Superior de Arte de Cuba), realizado los días 3 de noviembre de 2016, de 18.00 a 20.00 horas, y el 4 de noviembre de 2016, 10.00 a 13.00 horas, en el Campus del Obelisco, en la Sala Taller de Creación y Artes Escénicas Josefina de la Torre, en el Edificio Anexo Humanidades Millares Carlo. Organiza la Unidad de Igualdad de la ULPGC, el Aula de Teatro y el Depto. De Filología

(1)

Lectura del Manifiesto 8 de marzo
por la Directora de la Unidad de Igualdad
en la Sede Institucional

- Española Clásica y Árabe de la ULPGC.
- IV Jornadas Formativas en materia de Igualdad: “Interseccionalidad desde la perspectiva de género” (4 horas), Impartida por Juani Vega Artilles (AIDERGC), Josefa Santiago Fernández (Asociación de Mujeres Gitanas Romi Kamela Nakear), Steffany Rodríguez y Rita Acosta (Colectivo Gamá), celebradas en el Aula de Piedra, Sede Institucional de la ULPGC, el 21 de diciembre de 2016.
- II Jornadas Mujer y Sociedad: “Género y Cultura Audiovisual”, del 6 al 15 de marzo (25 horas), organizadas por la Unidad de Igualdad, Radio ECCA y el centro asociado de la UNED en Las Palmas, celebradas en el Edificio de Humanidades Millares Carlo, Campus Universitario del Obelisco.
- Debate-coloquio y proyección de la película La Boheme, actividad incluida en las II Jornadas Mujer y Sociedad: “Género y Cultura Audiovisual”, organizadas por la Unidad de Igualdad, Radio ECCA y el centro asociado de la UNED en Las Palmas, con la colaboración del Aula de Cine de la ULPGC, jueves 9 de marzo de 2017, de 18:00 a 21:00 horas, celebrado en el Edificio de Humanidades Millares Carlo, Campus Universitario del Obelisco.
- Exposición colectiva “Mujeres y Creación: Una mirada de género al patrimonio de la ULPGC”, del 14 al 31 de marzo de 2017 y visita guiada, a cargo de Diana

Fernández Romero, celebrada el 15 de marzo de 2017, de 9:30 a 11:30 horas, incluida como actividad las II Jornadas Mujer y Sociedad: Género y Cultura Audiovisual organizadas por la Unidad de Igualdad, Radio ECCA y el centro asociado de la UNED en Las Palmas.

Colaboraciones

- Con las Jornadas “2º Encuentro de Metodologías y experiencias de trabajo con hombres: Nuestra responsabilidad con la igualdad de género”, celebradas en el Edificio de Humanidades Millares Carlo, Campus del Obelisco de la Universidad de Las Palmas de Gran Canaria, los días 22 y 23 de septiembre de 2016 (15 horas). Organizadas por la Asociación de Hombres por la Igualdad de Género (AHIGE), la Consejería de Igualdad del Cabildo de Gran Canaria, la Unidad de Igualdad de la Universidad de Las Palmas de Gran Canaria, el Instituto Canario de Igualdad del Gobierno de Canarias y el Ministerio del Interior del Gobierno de España.
- Con la exposición colectiva ‘Zapatos Rojos’, inaugurada el jueves 19 de enero, a las 20.30 horas, en la Galería de Arte de la ULPGC (Sede Institucional. c/ Juan de Quesada, 30. Vegueta), abierta hasta el 3 de febrero de 2017.
- Con el Aula de cine y el Vicerrectorado de Cultura y Sociedad de la ULPGC en la proyección y video-forum de la película-

documental Sands of Silence/Arenas de Silencio, que tuvo lugar el 3 de febrero de 2017, de 11:30 a 14:30 horas, en el Salón de Actos de Humanidades, Edificio Millares Carlo. Dicha actividad contó con la participación de la cineasta Chelo Álvarez-Stehle.

- Con el VIII Coloquio Internacional: “Subjetividad, Corporalidad y Necropolítica en la era Post (posthumanidad, postidentidad, postgénero, postfeminismo...)”, celebrada en Casa de Colón, Las Palmas de Gran Canaria, el 25 y 26 de mayo de 2017 (20 horas).

Relaciones institucionales

La Directora de la Unidad de Igualdad de la ULPGC se reunió a lo largo del curso con:

- Fatimata Dia Sow, Comisaria de Asuntos Sociales y de Género de la Comunidad

(1)
Exposición colectiva ‘Mujeres y Creación: Una mirada de género al Patrimonio de la ULPGC’

Económica de Estados de África Occidental (CEDEAO/ECOWAS), en la Sede Institucional de la ULPGC. Juan de Quesada, nº 30. Las Palmas de Gran Canaria, el día 22 de septiembre de 2016.

- Gorette Almeida Hernández (Subdirectora de Producción e Intervención Educativa. Radio ECCA Fundación) y D. Daniel Becerra Romero (Coordinador de Extensión Universitaria de la UNED), el día 12 de enero de 2017, en la Sala de Juntas A. Sede Institucional de la ULPGC. Juan de Quesada, nº 30. Las Palmas de Gran Canaria.
- Claudina Morales, Directora del Instituto Canario de Igualdad, el 24 de febrero de 2017, en el Instituto Canario de Igualdad, Las Palmas de Gran Canaria.
- María Jesús Fernández Rodríguez, coordinadora del Partido Feminista de España en Canarias, el día 10 de mayo de 2017, en la Sede Institucional de la ULPGC.
- María Jesús Nebot Cabrera, Consejera de Gobierno de Igualdad, Cabildo de Gran Canaria, el día 2 de junio de 2017, en la Sede de Igualdad del Cabildo de Gran Canaria, c/ Buenos Aires, 46. Las Palmas de Gran Canaria.

Asimismo, la Directora de la Unidad de Igualdad de la ULPGC asistió, como representante titular a la quinta, la sexta, la séptima y la octava reunión del Consejo Canario de Igualdad de Género, que se

celebraron en la Sede del Instituto Canario de Igualdad en el Edificio de Servicios Múltiples II en Las Palmas de Gran Canaria, los días 30 de septiembre de 2016, 13 de octubre de 2016, 24 de febrero de 2017 y 27 de junio de 2017, respectivamente.

Como integrante de la Red de Unidades de Igualdad de Género para la Excelencia Universitaria (RUIGEU), se han llevado a cabo las siguientes acciones:

- Lectura del Manifiesto 8 de marzo de 2017, firmado por la Red de Unidades de Igualdad de Género para la Excelencia Universitaria (RUIGEU), constituida por 50 universidades españolas, entre las que se encuentra la ULPGC, el 8 de marzo de 2017, en la Sede del edificio Institucional de la ULPGC. Juan de Quesada, nº 30. Las Palmas de Gran Canaria.
- Participación en el X Encuentro Estatal de las Unidades de Igualdad de las Universidades Públicas, organizado por la Red de Unidades de Igualdad de Género para la Excelencia Universitaria (RUIGEU), celebrado en la Universidad de Córdoba, los días 31 de mayo y 1 de junio de 2017, con una duración de 15 horas.

Entrevistas

- Entrevista realizada por Elisa Wyttenbach, “Una Universidad más igualitaria”,

publicada en la revista electrónica institucional *El Digital*, mes de octubre de 2016. Gabinete de Comunicación, Universidad de Las Palmas de Gran Canaria http://www.eldigital.ulpgc.es/index.php?option=com_content&task=view&id=1955&Itemid=1&ed=101

- Entrevista con Radio Ecca, el día 3 de marzo de 2017, con motivo de la celebración de las II Jornadas Mujer y Sociedad: “Género y Cultura Audiovisual”, organizadas por la Unidad de Igualdad, Radio ECCA y el centro asociado de la UNED en Las Palmas.
- Entrevista con Radio Ecca, el día 7 de marzo de 2017, con motivo de la celebración de las II Jornadas Mujer y Sociedad: “Género y Cultura Audiovisual”, organizadas por la Unidad de Igualdad, Radio ECCA y el centro asociado de la UNED en Las Palmas.
- Entrevista con *Canarias en Hora*, el 7 de marzo de 2017, con motivo del 8 de marzo, Día Internacional de la Mujer Trabajadora.
- Entrevista con *Espejo Canario*, el día 8 de marzo de 2017, con motivo del día 8 de marzo, Día Internacional de la Mujer Trabajadora.

Participaciones en sesiones formativas

La Directora de la Unidad de Igualdad ha asistido, además, a sesiones formativas en materia de igualdad:

- Taller Práctico “Distintivo Igualdad en la empresa (DIE) y herramientas de gestión de Recursos Humanos con perspectiva de género” (3 horas). Organizado por la Secretaría de Estado de Servicios Sociales e Igualdad, Ministerio de Sanidad, Servicios Sociales e Igualdad, Instituto de la Mujer y para la Igualdad de Oportunidades, Unión Europea, Fondo Social Europeo y Empresas Asesoramiento para la Igualdad. Con la colaboración de la Cámara Oficial de Comercio, Industria, Servicios y Navegación de Gran Canaria, celebrado en la Cámara Oficial de Comercio, Industria, Servicios y Navegación de Gran Canaria, el 18 de octubre de 2016.
- IV Jornadas técnicas sobre violencia de género: Adolescentes y nuevas tecnologías (5 horas), organizadas por la Sede de la Mancomunidad de Medianías de Gran Canaria, Instituto Canario de Igualdad del Gobierno de Canarias, celebradas en San Mateo, el 21 de octubre de 2016.
- Encuentro con Anna Ferrer. Fundación Vicente Ferrer (2 horas). Teatro Cuyás de Las Palmas de Gran Canaria, 19:00 horas, 2 de noviembre de 2016.
- Curso “Miradas sobre la violencia machista” (20 horas). Organiza la Consejería de Gobierno de Igualdad del Cabildo de Gran Canaria, colabora el Instituto Canario de Igualdad. Gobierno de Canarias. Los días 2, 3, 9 y 16 noviembre de 2016. Centro Atlántico de Arte Moderno (días 2, 3 y 16) y Casa Museo de Colón (día 9).
- Curso “Diseño y aplicación de planes y medidas de igualdad en las empresas”. Nivel avanzado (65 horas), impartido en la modalidad on-line y realizado del 15 de noviembre de 2016 al 9 de enero de 2017, organizado por el Instituto de la Mujer y para la Igualdad de Oportunidades, Escuela Virtual de Igualdad, Organismo Autónomo adscrito al Ministerio de Sanidad, Servicios Sociales e Igualdad, Secretaría de Estado de Servicios Sociales e Igualdad y cofinanciado por la Unión Europea, Fondo Social Europeo y Euroinnova Business School.
- Seminario “Debajo de mi piel. La prostitución como forma extrema de violencia machista” (4 horas), impartido por Begoña Vera Guanche, en el Salón de Actos de la Facultad de Formación del Profesorado de la ULPGC, el 22 de noviembre de 2016, de 10:00 a 12:00 horas y de 17:00 a 19:00 horas. Organiza la Facultad de Formación del Profesorado con la colaboración de la Unidad de Igualdad de la ULPGC.
- Taller de Planificación estratégica (5 horas), impartido por Roc Fages Ramió, dirigido al Equipo de Gobierno de la ULPGC, celebrado en la Sala de Juntas A, Sede Institucional de la ULPGC. Juan de Quesada, nº 30. Las Palmas de Gran Canaria, el 5 de mayo de 2017, de 09:00 a 14:00 horas.
- Tercera edición del *SFIWEF Gran Canaria Summit 2017*, organizada conjuntamente con el *San Francisco International Women Entrepreneurs Forum* (SFIWEF) y el Vicerrectorado de Empresa, Emprendimiento y Empleo de la Universidad de Las Palmas de Gran Canaria, los días 18 y 19 de mayo de 2017, en el Aula de Piedra de la Sede Institucional de la ULPGC.
- Jornada “Mujeres y Cultura. Realidades y Retos pendientes”, celebrada en el Museo Elder de la Ciencia y la Tecnología, Las Palmas de Gran Canaria. Organizada por la Dirección General de Promoción Cultural del Gobierno de Canarias, el día 13 de junio, de 09:30 a 16:30 horas (8 horas).

Por otra parte, la Directora de la Unidad de Igualdad ha participado en calidad de ponente en los siguientes eventos:

- Charla “Carlos Trillo y Pablo Túnica, La francesa (2016)” (2 horas). Conferencia en Libro fórum La calma Lectora. Club de lectura de la Universidad de Las Palmas de Gran Canaria, Biblioteca General, Campus de Tafira de la ULPGC, el 21 de noviembre de 2016.
- Ponencia “Unamuno y el imaginario simbólico de lo femenino” (4 horas), en el Curso Unamuno en Fuerteventura XIX: Unamuno y las mujeres, del 13 al 17 de febrero de 2017, celebradas en la Casa Museo Unamuno, Puerto del Rosario,

- Fuerteventura, el 16 de febrero de 2017, organizado por la Cátedra Cultural Miguel de Unamuno, Vicerrectorado de Relaciones con la Sociedad de la Universidad de La Laguna y el Cabildo Insular de Fuerteventura
- Ponencia “Sonidos del discurso amoroso. Poder, seducción y resistencia: ¡Me estás oyendo, inútil!”. II Jornadas Mujer y Sociedad: Género y cultura audiovisual. El 7 de marzo de 2017 (3 horas), Salón de Actos del Edificio de Humanidades Millares Carlo de la Universidad de Las Palmas de Gran Canaria. Colaboran la Unidad de Igualdad de la Universidad de Las Palmas de Gran Canaria, Radio ECCA y el Centro Asociado UNED de Las Palmas.
 - Conferencia “Necropolítica y cuerpos sexuados”, en el ciclo Claves teóricas para la comprensión del Arte Contemporáneo, en la Biblioteca-Centro de Documentación del Centro Atlántico de Arte Moderno (CAAM), Las Palmas de Gran Canaria, el 16 de marzo de 2017 (2 horas).
 - Ponencia “Políticas de género y Plan de Igualdad en la ULPGC”, al Congreso G-NET: Equality, Training Network, celebrado en el Instituto Tecnológico de Costa Rica, Campus Cartago, los días 5 y 6 de abril de 2017 (20 horas). Con el apoyo de Erasmus+ *Programme of The European Union*, Instituto Tecnológico de Costa Rica, Universitat Rovira i Virgili, *Freie Universität Berlin*, Universidad Nacional de Rosario (Argentina), Universidad Católica de Temuco (Chile), Universidad del Valle (Guatemala), Universidad Autónoma de Madrid y la Cátedra UNESCO.
 - Ponencia “Las identidades transgénero en el contexto latinoamericano de lo post: *Loxoro* (2011) y *Viva* (2015)”, en el VIII Coloquio Internacional Subjetividad, Corporalidad y Necropolítica en la era Post (posthumanidad, postidentidad, postgénero, postfeminismo...), celebrada en Casa de Colón, Las Palmas de Gran Canaria, los días 25 y 26 de mayo de 2017.
 - Ponencia “Romanticismo gore o la (de)construcción del <amor> caníbal”. *International Seminar on Languages and Cultures in Contact in the Romance Novel*, celebrado en el Edificio de Humanidades Millares Carlo, Salón de Actos, Universidad de Las Palmas de Gran Canaria, del 21 al 23 de junio 2017. Organizado por *Research Project FFI2014-53692-P: “Discourses, Gender and Identity in a Corpus of Popular Romance Fiction Novels Set in the Canaries and Other Atlantic Islands”*, Departamento de Filología Moderna y Facultad de Filología, Research Team Estudios sociolingüísticos y socioculturales de la ULPGC.
 - Ponencia “Igualdad de Género de la ULPGC 2016-2019” en el Congreso Internacional sobre Igualdad Sustantiva en las Instituciones de Educación

Superior, en Xalapa, Veracruz (México) los días 29, 29 y 30 de agosto del 2017. Dicho Congreso está organizado por la Universidad Veracruzana y la Red Nacional de Igualdad de Género (REINES).

Personal del Servicio de Informática

Capítulo **20**

[**SERVICIO DE INFORMÁTICA**]

20. Servicio de Informática

El Servicio de Informática (SI) es la unidad encargada de prestar los servicios relacionados con la informática, los sistemas de información, las nuevas tecnologías y las comunicaciones de la Universidad.

20.1. Competencias

- Gestionar la red 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 ULPGes y el resto de los aplicativos 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

do 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 y unidades acciones de autogestión de informes de dichos datos

20.2. 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

20.3. 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

20.4. 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

20.5. Organización

El Servicio de Informática es una unidad adscrita a la Gerencia de la ULPGC, de la que depende funcional y orgánicamente. La Dirección de Política Informática, asimismo adscrita a la Gerencia, ejercerá la coordinación global en materia de Informática, Sistemas de Información, Nuevas Tecnologías y Comunicaciones y velará por el buen funcionamiento del Servicio, así como por el establecimiento y apoyo de directrices alineadas con los planes estratégicos de la Universidad.

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.

20.6. Carta de Servicios

La Carta de Servicios es el instrumento a través del cual se informa a los usuarios sobre los servicios que tiene a su disposición, y sobre sus derechos en relación con dichos servicios y los compromisos de calidad del SI en su prestación.

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
- Administración de servidores corporativos
- Elaboración de informes y estadísticas a partir de las bases de datos corporativas
- Adquisición y desarrollo de aplicaciones informáticas
- Seguridad informática preventiva y proactiva
- Administración técnica de las bases de datos corporativas
- Videoconferencia en la Sede Institucional

20.7. El Servicio de Informática en números

Los números más significativos referidos al curso 2016-2017 son los siguientes:

- Solicitudes de ayuda informática atendidas y resueltas: 16.109

- Actuaciones presenciales de ayuda informática: 4.796
- Aulas de informática gestionadas: 61
- Equipos en aulas de informática: 1.765
- Aulas de biblioteca gestionadas: 24
- Equipos en aulas de biblioteca: 190
- Portátiles para préstamo gestionados en 10 bibliotecas universitarias: 282
- Aulas de docencia gestionadas: 38
- Equipos gestionados en aulas de docencia: 1245
- Programas de software libre instalados en aulas: 72
- Campus separados geográficamente interconectados en red de alta velocidad a 10Gbps: 5
- Edificios interconectados en red: 39
- Puntos de servicio de red: 16.200
- Ancho de banda del acceso principal a Internet: 1 Gbps
- Transferencia de datos hacia Internet: 280,85 Terabytes
- Transferencia de datos desde Internet: 1,49 Petabytes
- Puntos de acceso WiFi: 1020
- Cobertura WiFi de las instalaciones universitarias: 98%
- Superficie aproximada de cobertura WiFi: 140.000 m²
- Líneas de telefonía fija: 4.230
- Líneas de telefonía que usan la red de datos: 4.160
- Líneas de telefonía que usan una red independiente: 244

(1)

- Cuentas de correo electrónico del personal gestionadas: 2.405
- Cuentas de correo electrónico de estudiantes gestionadas: 54.393
- Programas cliente/servidor mantenidos en la aplicación informática de gestión corporativa: 1.931
- Programas web mantenidos en la aplicación informática de gestión corporativa: 232
- Unidades de gestión funcionales a las que da servicio la aplicación informática de gestión corporativa: 73
- Actuaciones en programas para resolver incidencias, realizar modificaciones y entregar datos: 842
- Actualizaciones en los programas cliente/servidor: 602
- Actualizaciones en los programas web: 240
- Servidores físicos: 46
- Servidores virtuales: 245
- Capacidad en disco gestionada: 296 terabytes
- Paquetes o librerías de software libre usados en servidores: 1.352
- Plataformas del Campus Virtual: 11
- Cursos en la plataforma de Teleformación: 344
- Usuarios en la plataforma de Teleformación: 1.976
- Cursos en la plataforma de Grado y Postgrado: 3.027
- Usuarios en la plataforma de Grado y Postgrado: 19.310
- Cursos en la plataforma de Otras Enseñanzas: 2.752
- Usuarios en la plataforma de Otras Enseñanzas: 17.192
- Cursos en la plataforma de Social: 211
- Usuarios en la plataforma de Social: 25.035
- Cursos en la plataforma Entorno Virtual de Trabajo: 513
- Usuarios en la plataforma Entorno Virtual de Trabajo: 4.811
- Visitas a la web institucional: 26.286.005
- Páginas de la web institucional: 82.144
- Documentos incluidos en la web institucional: 96.511

20.8. Proyectos más relevantes desarrollados

Organización y Calidad

- *Coordinación interna.* Continuamos el modelo de coordinación del personal del SI a través de la celebración semanal de reuniones de cada equipo de trabajo. Se celebró la XVIII Jornada de Coordinación del Personal del Servicio en el que se contó con un profesional psicoterapeuta que llevó a cabo diferentes actividades de dinámica de grupo. Se han realizado varias reuniones de corta duración con todos los miembros del servicio para tratar aspectos concretos de nuestro trabajo.

- *Elaboración de Planes y Memorias.* Se ha elaborado una memoria de gestión y económica del trabajo realizado en el ejercicio 2016 y fruto de los resultados de la misma y de varias fuentes más, se ha elaborado un plan de acciones para el ejercicio 2017 que guía el trabajo del año.
- *Elaboración de la Encuesta UniversiTIC.* Se han cumplimentado y remitido los datos que ha solicitado la Comisión Sectorial de Tecnologías de la Información y las Comunicaciones de la CRUE.
- *Adecuación de la ULPGC al Esquema Nacional de Seguridad.* Se ha avanzado en la adaptación de los sistemas, bases de datos, servidores, red y aplicaciones a los requerimientos del Esquema Nacional de Seguridad.

Servidores, sistemas y bases de datos

- *Coordinación de traslados desde el CPD de La Granja al de SSAA.* Se ha terminado el traslado de servidores y almacenamiento desde el antiguo Centro de Datos del edificio de La Granja al nuevo edificio de Servicios Administrativos.
- *Instalación y configuración de las nuevas cabinas de almacenamiento para el Servicio de Biblioteca.* Se han instalado y configurado, según las necesidades requeridas por el Servicio de Biblioteca, dos nuevas cabinas de almacenamiento para grupos de trabajo.

- *Adquisición infraestructura de red 10G (fase 1).* Se ha ampliado la conectividad de los servidores a las cabinas de almacenamiento, mejorando de esta forma los tiempos de respuesta y proporcionando un servicio más ágil a los usuarios de las aplicaciones.
- *Actualización del servidor de copias de seguridad.* Se ha actualizado la versión del servidor de copias de seguridad a la última disponible, resolviendo de este modo las incidencias que había con el mismo e incrementando los niveles de seguridad del software.
- *Migración base de datos del Atlantismo.* Se ha configurado un nuevo servidor donde se encuentra la nueva aplicación de la base de datos del Atlantismo.
- *Migración de documentación de Unidades a Office365.* Se ha comenzado a trasladar al nuevo entorno colaborativo la documentación de las Unidades que usaban el antiguo servidor de archivos "Disco".
- *Actualización de los servidores de aplicaciones I.A.S.* Se han actualizado las versiones de sistema operativo y de los servidores de aplicaciones *Internet Application Server*, mejorando la seguridad de los sistemas y posibilitando hacer uso de las nuevas funcionalidades que estas versiones incorporan.
- *Migración de BigCD a un servidor virtual.* Se ha optimizado la infraestructura de servidores trasladando el antiguo servidor BigCD (servidor de CDs) a un servi-

1

dor virtual que mejora la disponibilidad y seguridad del sistema y evita migraciones por cambios de hardware.

Red de voz y datos

- *Hack for Good – 2017.* En marzo se celebró el evento Hack For Good-2017, un hackaton simultáneo en varias ciudades españolas y en el que la ULPGC participa desde hace ya cinco ediciones. En Las Palmas de Gran Canaria se realizó en el Aulario del Campus del Obelisco. El SI monitorizó el evento para garantizar la conectividad a internet de los participantes. En los tres días del evento se ha registrado un tráfico de unos 100 GB de información siendo la red inalámbrica ampliamente usada, con más de 300 dispositivos diferentes conectados durante el evento y más de 80 participantes accediendo a internet simultáneamente.
- *Ampliaciones de infraestructura física de la red cableada.* Se realizaron ampliaciones

nes en el edificio de Humanidades, apartamentos de la zona del IUCTC, aula de Informática en la planta alta del módulo A de Ingenierías, Hospital Clínico de Veterinaria, Delegación de Alumnos en Humanidades, bungalós universitarios, despachos en el edificio Departamental de Ciencias de la Salud, sala de estudio de la Biblioteca de Humanidades, almacén del PCM-Taliarte, conserjería de Ingenierías y despachos del edificio de Servicios Administrativos.

- *Nuevas infraestructuras de comunicaciones.* Se dotó de infraestructuras de comunicaciones al edificio Polivalente 3, Sede de Acuicultura y Banco Español de Algas, edificio Polivalente 4, Palacio de Congresos de Fuerteventura, Mesocosmos del ICCM y se renovó el enlace inalámbrico del campus de Taliarte.
- *Ampliaciones de red inalámbrica.* Se mejoró la red wifi en la Escuela Adscrita de Turismo de Lanzarote, la Biblioteca de Humanidades, el Edificio de Informática, el Edificio Millares Carló de Humanidades, las Residencias, el Polivalente 2, el Módulo 7 de Veterinaria, la planta -1 de Servicios Administrativos y el Consejo Social.
- *Mejoras de la conectividad de los edificios y hacia Internet.* Se realizaron las siguientes actuaciones conducentes a la mejora de la conectividad de los centros: instalación del equipamiento óptico para

la extensión de fibra de RedIRIS-NOVA en Canarias, conexión redundante al Punto de Presencia de RedIRIS y Conexión de 10G para el campus de Taliarte.

- *Renovación del contrato de comunicaciones.* Se realizó un procedimiento abierto para la renovación de los servicios de Tecnologías de la Información y las Comunicaciones de la ULPGC. Entre las actuaciones objeto del concurso se incluyen mejoras en la telefonía IP, mejoras en la conectividad entre los edificios y con Lanzarote, mejoras en la conectividad de los Centros de Datos, mejoras y ampliaciones de la administración electrónica y disponibilidad de un centro de datos en la nube.

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 2016-2017 con la nueva versión Moodle 3.1 que incorpora mejoras significativas en las áreas de usabilidad y rendimiento.
- *Licencias de Software.* Se gestionó directamente la adquisición y/o renovación de diverso software utilizado en la gestión y docencia de la ULPGC (Campus Microsoft, MasterSuite Autodesk, Adobe Acrobat y SPSS).

- *Antivirus Corporativo.* Se renovó la suscripción del antivirus corporativo tras valorar otras soluciones comerciales. Se instaló una nueva versión basada en la nube.
- *Preinscripción.* En el proceso de preinscripción de este año se han implementado una serie de mejoras entre las que destaca la incorporación de una plataforma de carga de documentación durante el proceso de Preinscripción y mejoras en el listado de asignación de plazas.
- *Matrícula.* Se ha modificado la aplicación de Matrícula de Grado y Posgrado, incorporando los cambios solicitados por el Servicio de Gestión Académica para el curso 2016-2017, que incluyen la posibilidad de incluir la domiciliación de recibos de matrícula desde la aplicación de automatrícula, ampliación a 6 plazos el pago de la matrícula y varias mejoras relacionadas con el cambio de dedicación de los estudiantes, la solicitud de reconocimientos, la eliminación de la matrícula provisional y la normativa de permanencia.
- *Gestión de Becas del Ministerio de Educación.* Se ha ampliado la aplicación de gestión de las becas del MEC incorporando las novedades normativas para el curso 2016-2017, que han permitido procesar con agilidad todas las solicitudes.
- *Grupos de Docencia.* Para el curso 2016-2017 se han realizado varias modificaciones de la aplicación de asignación automática de estudiantes a grupos en-

tre las que destaca la incorporación de información de ayuda en las pantallas de la aplicación de gestión de los grupos y la incorporación de mejoras en el proceso de asignación para hacerlo más eficaz.

- *Ordenación Académica.* Se ha actualizado la aplicación reprogramándola en un entorno de desarrollo más actualizado, el mismo en el que están programados el resto de los módulos de gestión de ULPGes. También se acometieron diversas mejoras solicitadas por el Vicerrectorado competente para el curso 2017-2018 entre las que destacan la importación de la carga de docencia desde un archivo Excel y la incorporación de nuevos listados y mejora de los existentes.
- *Tarjeta Universitaria.* Se asistió técnicamente la instalación de los Puntos Móviles de Emisión Instantánea de las Tarjetas Universitarias durante el comienzo del curso. También se desarrolló una

(1)

nueva aplicación web que permite solicitar la Tarjeta Universitaria sin necesidad de desplazarse a un Punto de Emisión, recibéndola en la dirección postal que se indique.

- *Firma electrónica de actas.* Se desarrolló una nueva aplicación web que permite a los docentes firmar electrónicamente las actas individuales de los Trabajos Fin de Grado y Máster.
- *Gestión de Personal.* Se ha adaptado la aplicación de gestión de Personal a las nuevas normativas vigentes en 2016. Entre las modificaciones realizadas destacan las relacionadas con el cálculo de retenciones y la adaptación de la aplicación al nuevo Sistema de Liquidación Directa de la Seguridad Social.
- *Currículum del Investigador.* Se ha desplegado una nueva versión de la aplicación MiCV que incluye la adaptación a la versión 1.4.0 del CVN (Currículum Vitae Normalizado), siendo la primera universidad española en homologarse y certificarse por la FECYT, una nueva funcionalidad que permite la incorporación de CV en formato CVN (en cualquier versión), la generación de CVA (Currículum Vitae Abreviado) y la generación de CV en inglés.
- *Gestión Económica.* Se actualizaron los módulos de Gestión de Clientes y de Pagos reprogramándolos en un entorno de desarrollo más actualizado, el mismo en el que están programados el resto de los

módulos de gestión de ULPGes.

- *Servicio de Identificación Centralizada.* Se actualizó a la versión 4.0 el software que se utiliza como plataforma de Single Sign On de la ULPGC.
- *Web institucional.* Se actualizó el gestor de contenidos de la Web Institucional a una nueva versión. También se actualizó el gestor de contenidos de la Web del Servicio de Informática.
- *Presupuesto 2017.* Se desarrollaron 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 (SIIU).* 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.
- *Indicadores de Calidad.* Se ha continuado con el desarrollo del libro de 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 es-*

tadísticas para las distintas unidades de la Universidad. Los informes se han incorporado a la herramienta de consulta para que las unidades solicitantes puedan acceder a los datos en futuras ocasiones de forma autónoma.

- *Docentia.* Se ha desarrollado una nueva versión de la aplicación DOCENTIA que se utiliza para valorar la actividad docente de los profesores, que sustituirá la versión anterior que fue desarrollada por una empresa externa y que resultaba muy difícil y cara de mantener. El desarrollo se concluyó a finales de 2016, previéndose su puesta en producción para la próxima convocatoria de dicho programa.
- *Gestión de permisos y licencias de los profesores.* Se inicia el desarrollo de una nueva aplicación que servirá para gestionar los permisos y licencias de los profesores de forma similar a como se gestionan desde hace años los permisos y licencias del PAS.
- *Gestión de permisos y licencias del PAS.* Se incorporó una nueva consulta que permite al PAS conocer de una forma sencilla el número de días de asuntos propios y de vacaciones que le corresponde en función de su antigüedad y consultar el número de días disfrutados.
- *Servidor Virtual RIC para la web de las residencias universitarias.* Se ha desplegado un nuevo servidor web para las residencias universitarias a requerimiento de la empresa RIC ULPGC.
- *Instalación de la aplicación ATOM.* Por

requerimiento del Servicio de Biblioteca se ha instalado un servidor para el uso de la aplicación ATOM (aplicación web basada en estándares de descripción archivística, multilingüe y capaz de gestionar múltiples repositorios).

- *Instalación de servidores Omeka.* Por requerimiento del Servicio de Biblioteca se han instalado varios servidores Omeka (software libre, flexible y de código abierto pensado para la publicación en el web de colecciones digitales de bibliotecas, archivos, etc.).

Soporte al usuario

- *Software de escritorio.* Se ha puesto a disposición de la comunidad universitaria nuevas versiones de productos software comercial del que el Servicio de Informática gestiona su licencia de uso. En concreto Windows 10, Office 2016 (Windows y OS X), Adobe Acrobat DC (Windows y OS X), Panda EndPoint Protection Plus y Autocad 2017.
- *Open ULPGC.* El Servicio de Informática amplió el soporte que presta a la Open ULPGC incluyendo el soporte presencial a la lectura de Tesis On-Line.
- *Recursos y ayudas para los usuarios.* Se han elaborado varias videoayudas relativas a servicios ofrecidos por el Servicio de Informática que facilitan el uso de las mismas, estando disponibles a través de la página web del SI.

- *Instalación aulas de informática.* Se desplegaron las aplicaciones solicitadas por los profesores en las aulas de informática. Esta actualización alcanzó a 1.719 ordenadores de sobremesa pertenecientes a 61 aulas de informática y 46 portátiles de préstamo de las conserjerías de los edificios de Educación Física y Arquitectura.
- *Instalación equipos de bibliotecas.* Se desplegaron las aplicaciones más demandadas en el equipamiento fijo y equipamiento móvil que gestiona el Servicio de Biblioteca, con un total de 617 ordenadores instalados.

El Rector presenta las Jornadas Anuales de la Asociación Española de Colegios Mayores y Residencias Universitarias Públicas (mayo 2017)

Capítulo **21**

[OTROS SERVICIOS]

21. Otros servicios

21.1. Gabinete de Inspección de Servicios

Director de Inspección de Servicios

Ignacio Díaz de Lezcano Sevillano (desde el 4 de abril de 2017)

Jesús Pérez Peña (hasta el 3 de abril de 2017)

Inspector de Servicios

Carlos Ortega Melián (desde el 11 de mayo de 2017)

La Inspección de Servicios de la Universidad de Las Palmas de Gran Canaria está regulada en la Sección VI "Del Gabinete de Inspección de la ULPGC", art. 196 de los Estatutos de la Universidad. 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.

ACTUACIONES

100 Entrevistas realizadas en la tramitación de los expedientes:

- 5 Estudiantado (5 mujeres)
- 54 Profesorado (29 mujeres; 25 hombres)
- 20 PAS (15 mujeres; 5 hombres)

21 Otras (9 mujeres; 12 hombres)

23 Expedientes tramitados:

- 4 Información reservada
- 2 Expedientes disciplinarios
- 17 Otras actuaciones:
 - 11 Denuncias y averiguaciones
 - 6 Actuaciones realizadas

18 Expedientes concluidos:

- 2 Información reservada
- 1 Expedientes disciplinarios
- 15 Otras actuaciones:
 - 10 Denuncias y averiguaciones
 - 5 Actuaciones realizadas

5 Expedientes pendientes de conclusión

- 2 Información reservada
- 1 Expedientes disciplinarios
- 2 Otras actuaciones:
 - 1 Denuncias y averiguaciones
 - 1 Actuaciones realizadas

18 Informes emitidos

10 Reuniones de trabajo (1 mujer; 9 hombres)

21.2. Servicio Jurídico

Directora/Director

Susana Apolinario Hidalgo (desde el 6 de abril de 2017)

Rafael de Francisco Concepción (hasta el 31 de octubre de 2016)

Letradas

Josefina I. Dunn James

Lidia Esther Sánchez Santana

María del Mar Rojas Rojas (desde el 1 de febrero de 2017)

ACTUACIONES

-
- 246 Dictámenes e informes jurídicos emitidos
 - 20 Asesoramiento a unidades afectadas por recursos administrativos
 - 1 Expedientes de Responsabilidad Patrimonial
-

Procesos Jurisdiccionales

- 38 Recursos ante la jurisdicción contenciosa
 - 43 Recursos ante la jurisdicción laboral
 - 2 Recurso ante la jurisdicción civil
 - 1 Recurso ante la jurisdicción mercantil
 - 5 Recurso ante la jurisdicción penal
 - 162 Actuaciones ante Juzgados
-

14 Presencia en Mesas de Contratación

37 Bastanteo de poderes de representación y afianzamiento

197 Informes sobre convenios

10 Resolución de ejecución de sentencias y autos

21.3. Boletín Oficial de la Universidad de Las Palmas de Gran Canaria (BOULPGC)

Directora

Diana Malo de Molina Zamora

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 es 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.

1

Durante el curso 2016-2017 se han editado 12 boletines ordinarios, con una media de 40 páginas por ejemplar.

Además, a lo largo del curso 2016-2017 se han publicado en el BOULPGC dos nuevos reglamentos aprobados por el Consejo de Gobierno:

- Reglamento para la elección de los representantes de Decanos y Decanas de Facultad, Directores y Directoras de Escuela y Directores y Directoras de Departamento y de Institutos Universitarios de Investigación en el Consejo de Gobierno (abril 2017)
- Reglamento de Estudiantes Visitantes de la ULPGC (junio 2017)

También se ha publicado durante el curso 2016-2017 en el BOULPGC la modificación de los siguientes cuatro reglamentos:

- Reglamento de los Estudios de Doctorado de la ULPGC (octubre 2016)

- Reglamento de Régimen Interno del Consejo de Gobierno (julio 2017)
- Reglamento de Funcionamiento de las Comisiones Delegadas del Consejo de Gobierno (julio 2017)
- Reglamento de Evaluación Compensatoria para las Titulaciones oficiales de Grado de la Universidad de Las Palmas de Gran Canaria (agosto 2017)

Asimismo, durante el curso académico 2016-2017 se ha publicado en el BOULPGC la reseña de 802 convenios firmados por la Universidad de Las Palmas de Gran Canaria con otras entidades públicas o privadas. Ese número se desglosa en 41 convenios marcos de colaboración, 110 convenios específicos de colaboración y 651 convenios de cooperación educativa.

21.4. Intermedia ULPGC

Directora

Isabel Luján Henríquez

Equipo profesional

Nira Alduán Ojeda

(abogada y mediadora familiar)

Esther Fernández de la Pradilla Benedicto

(abogada y mediadora familiar)

Dulce Mar Malanda Montes

(psicóloga y mediadora intercultural)

M^a Soledad Mesa Martín

(educadora social y mediadora familiar)

(1)

Itahisa Mulero Henríquez
(psicóloga y mediadora familiar)
 Isidoro Sánchez Díaz
(psiquiatra infante-juvenil y mediador familiar)
 Ariadna Desirée Santana Sosa
(psicóloga, mediadora familiar y comunitaria)
 José Yeray Socorro Santana
(abogado y mediador familiar)
 Fermina Suárez Delgado
(psicopedagoga y mediadora familiar)
 Pedro Velasco Alonso
(psicólogo y mediador familiar)

Intermedia ULPGC es un servicio de mediación, de resolución de conflictos y atención integral, público, gratuito y de carácter eminentemente social creado en el seno de la Universidad de Las Palmas de Gran Canaria, que surge como una muestra más del compromiso que esta Universidad canaria tiene con la sociedad que propició su formación y que la ha apoyado en todo momento.

Está formado por un equipo colaborador multidisciplinar con cualificación académica y experiencia acreditadas. Los miembros que lo integran provienen de un amplio abanico de profesiones -abogados, psicólogos, psiquiatra infante-juvenil, psicopedagogo y educador social- que, salvo la Directora que es parte del PDI de la ULPGC, prestan sus servicios como profesionales autónomos sin vinculación laboral con la Universidad de Las Palmas de Gran Canaria.

En este curso académico han pasado a formar parte del equipo estable de colaboración dos personas expertas en mediación comunitaria con la finalidad de ir ampliando la oferta a los distintos ámbitos de actuación de la resolución de conflictos y mediación.

Actuaciones

En el curso 2016-2017 se han desarrollado diferentes actuaciones, cubriendo los objetivos planteados:

Prácticas del Máster Oficial en Mediación Familiar y Sociocomunitaria e Investigación

Se ha proporcionado al alumnado de la formación teórico-práctica con casos reales necesaria para culminar la formación académica y que les habilita para el futuro desempeño profesional como Mediadores. Durante el período de abril y mayo de 2017 todo el alumnado matriculado en dicho Máster ha recibido prácticas directas y presenciales con casos de Mediación Familiar atendidos en el Servicio, tanto a través del visionado y análisis de los mismos como de la participación directa como comediantes junto a los profesionales colaboradores de Intermedia.

Asimismo, cumpliendo con los fines de nuestra constitución como Servicio, se ha dado impulso a las labores de investigación mediante la tutorización y supervisión continua de los trabajos del *practicum* y del Trabajo

Fin de Máster tanto al alumnado del Máster en Intervención y Mediación Familiar como al alumnado en el Máster en Mediación Familiar y Sociocomunitaria.

Intermedia ULPGC tiene establecidas varias líneas interdisciplinares de investigación sobre temas relacionados fundamentalmente con la mediación, la intervención y la resolución de conflictos en cualquier ámbito que se desarrollen (problemática familiar, escolar, socio-comunitaria, etc.).

Estas líneas de investigación tienen dos objetivos fundamentales. Por un lado, hacer un análisis del entorno que permita innovar e impulsar líneas proactivas de prevención y promoción que redunden -de la manera más eficiente posible- en la gestión constructiva, alternativa y pacífica de conflictos y en el desarrollo integral personal; y, por otro, hacer visible y divulgar dichos conocimientos mediante publicaciones, asistencia a Congresos y docencia en Másteres universitarios, cursos, seminarios y talleres.

Conferencias, Seminarios y Talleres / Encuentros entre Profesionales

Concebido como un espacio formativo y de intercambio de conocimientos y experiencias de distintos profesionales que desempeñan su labor en el área de resolución de conflictos. En el presente curso se han ofertado los siguientes:

- *Taller impartido a alumnado del Grado en Trabajo Social.* Un grupo de alumnas y alumnos del 4º curso del Grado en Trabajo Social de la Universidad de Las Palmas de Gran Canaria (ULPGC) han realizado una visita a Intermedia. ULPGC y ha participado en un taller introductorio sobre la Mediación y Resolución de Conflictos.
- *Curso “Del contencioso al acuerdo en Mediación Familiar”* (noviembre de 2016). Al igual que en todos los cursos de las ediciones anteriores, se ha optado por combinar, dentro de las 15 horas de duración, formación on-line con taller práctico presencial, por entender que las prácticas son un elemento fundamental en la formación.

Mediación/Intervención con familias

La demanda de atención familiar se ha mantenido igual que los años anteriores, debido a la carencia de recursos para abordarlos y resolverlos. Son conflictos vinculados al ciclo vital de la familia, de dificultades en la readaptación a los cambios, agravados por situaciones y factores económicos y socioculturales negativos que perturban/impiden su evolución. En el presente curso, se han desarrollado 143 sesiones de mediación familiar. A ello han contribuido, aparte de los contactos directos o el envío por profesionales de Servicios Sociales, Centros de Salud y Centros educativos, las derivaciones de la Administración de Justicia a miembros cola-

1

boradores con el Servicio, en los casos de procesos judiciales de separación o divorcio

Las familias atendidas en intervención familiar están mayoritariamente inmersas en un proceso de mediación, que requieren intervención psicológica o intervención psiquiátrica infanto-juvenil puntual, para poder afrontar y avanzar en dicho proceso de mediación. En el presente curso se han realizado 215 sesiones de intervención familiar.

Por otro lado, se han realizado sesiones de orientación familiar, psicoeducativa y legal, de forma complementaria a los procesos de mediación iniciados, alcanzando en el curso 2016-2017 la cifra de 67 sesiones.

Otras actuaciones

- *Atención al público* (a través del teléfono y del correo electrónico). En el periodo informado, se han atendido 416 solitu-

des: concertación de citas, coordinación con profesionales que derivan al Servicio y respuestas a cuestiones informativas generales y específicas tanto de población general como de asociaciones y alumnos universitarios del ámbito social.

- *Gestión administrativa del Servicio.* Acogida, asesoramiento y organización de las demandas.
- *Coordinación y respuesta a peticiones de profesionales de distintas asociaciones e instituciones sanitarias, psicoeducativas y sociales.* Registro de actuaciones. Reuniones periódicas de los profesionales del Servicio.
- *Difusión de la mediación:* se han realizado diferentes seminarios, charlas y talleres para la difusión de la mediación en la propia ULPGC y también en la UNED.
- *Colaboración con otras instituciones o agrupaciones:* Durante el curso 2016-2017 ha seguido la colaboración con el grupo del Punto Neutro Pro Mediación del Gobierno de Canarias (PNPM), Grupo Europeo de Magistrados pro Mediación (GEMME), Radio ECCA y con la Universidad de La Laguna, ya que se ha facilitado todo el material necesario para la impartición práctica de las asignaturas de la Mediación Familiar y ámbitos de actuación, y Procedimientos de la Mediación familiar dentro del Máster Interuniversitario de Mediación Familiar y Sociocomunitaria.

(1)

- *I Congreso Atlántico Tricontinental de Mediación:* El Servicio INTERMEDIA por la ULPGC ha organizado, junto con la Universidad de La Laguna y con GEMME el I Congreso atlántico Tricontinental de Mediación celebrado en la Laguna los días 23-26 de noviembre de 2016. Este Congreso nace con la vocación de convertirse en un referente internacional, académico y profesional, de la mediación y tiene como fin último contribuir a la promoción de la Cultura de la Paz dando a conocer las experiencias que en el contexto internacional, especialmente, en Europa, África y América se están llevando a cabo en torno a la práctica y la difusión de la institución de la mediación, teniendo en cuenta que las Islas Canarias por su ubicación geográfica constituyen un eje estratégico y puente de unión tricontinental.
- *Página web Intermedia ULPGC:* El Servicio de Intermedia cuenta además con una página web (<http://intermedia.ulpgc.es/>) en constante actualización, con información orientada a potenciales usuarios del Servicio como a profesionales de la mediación, donde pueden encontrar las actividades realizadas por el equipo de Intermedia, actividades formativas y las últimas investigaciones realizadas. Igualmente se cuenta con una página de Facebook del Servicio (<https://www.facebook.com/intermedia.ulpgc/>) que, con más de 330 seguidores, responde a cuestiones planteadas por diversos

usuarios y sirve de medio de comunicación más directo con el público en general.

21.5. Residencias Universitarias

La Universidad de Las Palmas de Gran Canaria cuenta con cuatro edificios destinados al alojamiento de la comunidad universitaria: 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.

En resolución de 22 de diciembre de 2014 (BOULPGC nº 1, de 9 de enero de 2015), se modificó la Resolución de 19 de julio de 2013 (BOULPGC nº 8, de 1 de agosto de 2013), por la que se encomendó a la empresa pública RIC ULPGC S.A.U. la gestión de las Residencias Universitarias.

Residencia Universitaria del Campus de Tafira

Inaugurada en octubre del año 2000, cuenta con 252 habitaciones individuales, exteriores y con cuarto de baño propio. Incluye, además, salas de estudios, informática y televisión, canchas deportivas, pistas de pádel, salón de actos, cafetería, comedor, recepción 24 horas y autoservicio de lavandería.

Apartamentos del Campus de Tafira

Situados a escasos metros de la Residencia Universitaria del Campus de Tafira, en el mismo campus universitario, están los 77 apartamentos dobles con habitaciones individuales, cocina y cuarto de baño. Los apartamentos también cuentan con autoservicio de lavandería. Todos los estudiantes alojados pueden hacer uso de todos los servicios de la Residencia Universitaria del Campus de Tafira.

Residencia Universitaria de 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. Esta residencia cuenta con servicio de recepción y existe

(1)

autoservicio de lavandería. También cuenta con zonas comunes como sala de estudios e informática, sala de televisión y una terraza ubicada en la última planta del edificio, diseñadas para facilitar el trabajo en equipo y las relaciones entre estudiantes.

Bungalows del Campus Universitario de Tafira

El Servicio de Alojamiento Universitario dispone de tres bungalows destinados al alojamiento 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 de las Residencias Universitarias ULPGC

Durante el curso 2016-2017 se han llevado a cabo diferentes actuaciones en las Residencias Universitarias de la ULPGC con el objetivo de facilitar la estancia a los estudiantes que así lo deseen y mantener unos niveles óptimos de ocupación. Entre otras, se han desarrollado las siguientes actuaciones:

- Se ha realizado la gestión del alojamiento, tanto de los estudiantes alojados durante todo el curso como de las estancias

cortas. Además, se han ido gestionando reservas de diferentes grupos, como, por ejemplo:

- Grupos de movilidad internacional que visitan la ULPGC, vinculados a programas de intercambio que la Universidad tiene suscritos.
- Estudiantes participantes en la Semana de Bienvenida 2016-2017.
- Estancias de grupos en período estival, entre otros: equipos participantes en el Campeonato de España de Voleibol de la categoría cadete femenina; profesorado participante en el Proyecto Europeo Erasmus: *Pupil Health & Well-Being*; alumnado del Curso Universitario Superior de Gerencia de Comercio Urbano; Campus Científicos de Verano; Asamblea Regional Testigos de Jehová; Campus Científico de Canarias; Campus de Baloncesto *Attack*; Escuela de Verano de la Comunidad Bahai; Congreso de la Asociación Europea de Profesores de Español.
- Por otro lado, se ha continuado con el control y seguimiento de la prestación de servicios por parte de las empresas proveedoras de servicios en las residencias, con realización de reuniones semanales de seguimiento.
- Se realizó la gestión económica del servicio en coordinación con el Servicio Económico y Financiero y con el Servicio de Organización y Régimen Interno.
- Además, se tramitaron con los diferentes cabildos insulares (La Gomera, La Palma y El Hierro) las ayudas al alojamiento que conceden a los estudiantes procedentes de las dichas islas alojados en las Residencias Universitarias.
- A lo largo del curso se realizaron comisiones de seguimiento de la encomienda de las Residencias Universitarias ULPGC.
- Se participó en la Jornada de Puertas Abiertas de la ULPGC. Más de un centenar de asistentes se acercaron a las residencias y recibieron información de primera mano sobre la oferta alojativa existente.
- Se han realizado diferentes mejoras de la página web de las residencias y numerosas acciones de comunicación a través de las redes sociales.
- Se implantó la aplicación informática para las tareas de mantenimiento de las residencias.
- Se han realizado todos los trabajos de desarrollo de la aplicación móvil "Al Loro" para la tramitación de las gestiones de los residentes, la cual ya está disponible tanto para sistemas Android como iOS.
- Se está trabajando en la implantación del sistema de gestión de las residencias mediante aplicación web.

- Para los residentes se programaron y realizaron diferentes actividades culturales, deportivas y lúdicas. Entre otras: asadero de bienvenida; bautismo de surf; fiesta de Navidad; actividad de puenting; asistencia a la cabalgata y mogollón de los carnavales de Maspalomas; competiciones deportivas de fin de semana (baloncesto, fútbol sala y pádel) y fiesta fin de clases.
- Se ha gestionado la convocatoria de plazas en las Residencias Universitarias para el curso 2017-2018.
- La Asociación Española de Colegios Mayores y Residencias Universitarias Públicas celebró las XXII Jornadas anuales en Las Palmas de Gran Canaria los días 11 y 12 de mayo de 2017. En las mismas participaron representantes de diferentes residencias a nivel estatal. Se contó con la asistencia de las siguientes residencias o colegios mayores: Residencia Universitaria Universidad de las Islas Baleares, C.M. Luis Vives de la Universidad Autónoma de Madrid, Colegio Mayor Olaraín de San Sebastián, Colegios Mayores de la Universidad de Oviedo, Vila Universitaria de la Universidad Autónoma de Barcelona, C. M. Gregorio Marañón de la Universidad de Castilla – La Mancha, C. M. Hernando Colón de la Universidad de Sevilla, Residencia Universitaria Hernán Cortés de Extremadura, Residencias de la Universidad de

León, C.M. Pedro Cerbuna de la Universidad de Zaragoza.

- Durante este período se han llevado a cabo el mantenimiento de las instalaciones por el personal de las residencias y ha habido reuniones con los técnicos del Servicio de Obras e Instalaciones de la ULPGC para programar la realización de obras en las residencias durante el 2017. Entre las mejoras realizadas a lo largo del curso 2016-2017 cabe mencionar:
 - Instalación y puesta en funcionamiento de nuevo control de acceso en la Residencia Universitaria del Campus de Tafira.
 - Renovación de la señalética interior y exterior de Residencia Universitaria del Campus de Tafira y de los Apartamentos Universitarios del Campus de Tafira.
 - Instalación de tren de lavado para la cocina de la Residencia Universitaria de Tafira.
 - Finalización de los trabajos de renovación del salón de actos de la Residencia Universitaria del Campus de Tafira durante las inundaciones ocurridas a finales de 2015.

21.6. Oficina de Sostenibilidad y Prevención de Riesgos

La Oficina de Sostenibilidad de la ULPGC realiza de forma habitual un número determinado de retiradas al año de los residuos generados en la Comunidad Universitaria, según las especificaciones del PIGRU. A continuación, se detallan las cantidades retiradas de cada tipo de residuo durante el desarrollo del curso académico 2016-/2017.

Gestión de residuos

Recogida de residuos peligrosos

Durante el curso académico 2016-2017 se realizó una única retirada masiva de residuos peligrosos en los puntos productores identificados en los centros de la institución, con la colaboración de los gestores autorizados ECTEC y GTR2010 S.L. A continuación, se

(1)

El Rector José Regidor y miembros de la Oficina de Sostenibilidad y Prevención de Riesgos muestran los tres certificados de la Asociación Española de Normalización y Certificación (AENOR)

detallan los centros productores y la cantidad en kilogramos producida:

Tabla 1. Recogida de residuos peligrosos.

Centros	Cantidad (kg)
Veterinaria	2079,5
IUMA	187
Ciencias de la Salud	1801,5
CIDIA	520
CAFMA	147,7
Ingeniería Térmica	244,8
Ciencias Básicas	1328,4
Ingenierías	384,9
Educación Física	530,3
Ciencias del Mar	1622,6
Fabricación Integrada	301,3
TOTAL (kg)	9.897,4

Gráfico 1. Recogida de residuos peligrosos

Recogida de aparatos eléctricos y electrónicos (RAEs)

La retirada de aparatos eléctricos y electrónicos de los centros se realizó en el mes de septiembre de 2016, con la colaboración de la empresa gestora Asimelec: Reciclajes Especiales y Eléctricos Canarios S.L. Reelcan. En la tabla siguiente se indican los kilogramos retirados de aparatos eléctricos y electrónicos durante el curso académico 2016-2017.

Tabla 2. Recogida de aparatos eléctricos y residuos electrónicos (RAE'S)

Fecha de retirada	Cantidad (Kg.)
Septiembre	2.992
TOTAL(kg)	2.992

Recogida de fluorescentes

La retirada de fluorescentes se realizó con la colaboración de la empresa gestora Ambilamp. A continuación, se muestra un resumen indicativo de la recogida que se llevó a cabo durante el mes de noviembre de 2016:

Tabla 3. Recogida de fluorescentes

Centros	Cantidad (kg)
Empresariales	156
Ciencias Jurídicas	32,81
Ciencias Básicas	72
Biblioteca General	40,53
Telecomunicaciones	12,8
Informática	43,43
Arquitectura	36,67

Centros	Cantidad (kg)
Educación Física	9,65
Polivalente 1	31,85
Ingenierías	30
Veterinaria	15
Taliarte	0,64
Ciencias de la Salud	8
TOTAL (kg)	489,38

Gráfico 2. Recogida de fluorescentes

Recogida de tóner

Por su parte, la retirada de tóner se llevó a cabo con la colaboración de la empresa gestora Cía. Canarias Ecológica Ambiental S.L. durante el mes de noviembre de 2016. Se expresan en la siguiente tabla los kilogramos de residuos de tóner retirados durante el transcurso del año académico 2016-2017.

Tabla 4. Recogida de tóner

Fecha de retirada	Cantidad (Kg.)
Noviembre	222
TOTAL(kg)	222

Recogida de subproductos animales no destinados al consumo humano (SANDACH)

La retirada de SANDACH se realiza periódicamente por la empresa gestora Residuos Archipiélago S.L. A continuación se muestra un resumen indicativo de las recogidas efectuadas durante el curso 2016-2017, en una relación de kilogramos retirados por centro.

Tabla 5. Recogida de subproductos animales no destinados al consumo humano

Mes	Cantidad (kg) / Ubicaciones
Septiembre	872,5 Parque Científico Tecnológico (PCT) 20 Bioterio
Octubre	1.248,5 PCT 3.311 Veterinaria
Noviembre	204 PCT 1.411 Veterinaria
Diciembre	3.059 Veterinaria
Febrero	166 PCT 2.640 Veterinaria
Marzo	282 PCT 2.492 Veterinaria 6 Bioterio
Abril	672 PCT 2.630,5 Veterinaria 193 Tafira

Mes	Cantidad (kg) / Ubicaciones
Mayo	2.590 Veterinaria
TOTALES por ubicación(kg)	3.445 PCT 18.134 Veterinaria 193 Tafira 26 Bioterio
TOTAL	21.798

Gráfica 3. Recogida de subproductos animales no destinados al consumo humano

Recogida de pilas

Durante el año académico 2016-2017 no se efectuó recogida de pilas en ninguno de los edificios dependientes de la Universidad de Las Palmas de Gran Canaria.

Recogida de documentación para su destrucción

La retirada y destrucción de documentación confidencial se realizó por la empresa Grupo Ralons Servicios S.L., a través de la subcontratación de la empresa Martínez Cano Canarias, S.A.

Tabla 4. Destrucción de documentación confidencial

Fecha de retirada	Cantidad (Kg.)
Noviembre	4.115
Mayo	2.000
TOTAL(kg)	6.115

Otras actividades de la Oficina

Actualización de la página web

Para ofrecer un servicio más eficiente la Oficina de Sostenibilidad dispone de una Web en la cual el usuario podrá encontrar información referente a la propia oficina, noticias, campañas, retiradas de residuos, etc. El apartado que se actualiza con más frecuencia es el de Noticias. En él se publica información relevante de la propia Oficina, así como noticias de destacado interés en temas relacionados con la misma.

Charlas y actividades de concienciación

Charla con Helsinki España

La oficina de Sostenibilidad el día 25 de noviembre de 2016 colaboró con la ONG Helsinki España dando una charla realizada en el Rectorado sobre los 17 objetivos globales planteados por la ONU para erradicar la pobreza, proteger el planeta y asegurar la prosperidad. En esta charla se presentó la agenda propuesta por la ONU sobre los objetivos

de desarrollo sostenible, centrándonos en los tres siguientes:

- Hambre Cero.
- Agua limpia y saneamiento.
- Energía asequible y no contaminante

Campaña de concienciación de reciclaje en el Gran Canaria Arena

Se realizaron carteles de campaña de concienciación para la propia Universidad en cuando a reciclaje y se distribuyeron por las diferentes facultades y centros.

También se participó en el Gran Canaria Arena junto a la empresa Ralons en las jornadas para la concienciación en la “fan zone” del equipo de baloncesto Herbalife Gran Canaria.

CRUE-Sostenibilidad

La dirección de la Oficina de Sostenibilidad organizó las jornadas CRUE en la Universidad de las Palmas de Gran Canaria entre el 29 y el 30 de septiembre de 2016, en las que se acoge a todas las universidades de España que se presten a participar en la Evaluación de la Sostenibilidad Universitaria. Durante las jornadas se llevan a cabo talleres de trabajo por grupos y áreas, charlas sobre acciones y aportaciones a la sostenibilidad, reuniones del comité ejecutivo y reuniones del plenario. Además de la organización del propio evento en el Rectorado de la ULPGC, se preparó la logística para que las universi-

dades que no pudieron acudir dispusieran de medios, como videoconferencias, para poder realizar el seguimiento.

El responsable de la Oficina, José Alberto Herrera Melián, asistió a las jornadas CRUE-Sostenibilidad celebradas en Santiago, del 5 al 7 de abril. Estas jornadas se celebran cada 6 meses y consisten en conferencias plenarios y trabajo en grupos por áreas temáticas. La Oficina, por medio de su responsable, colaboró en la difusión y participó en el jurado del certamen “Crea y Recicla”, organizado por la Fundación Canarias Recicla. El objetivo de este certamen es la concienciación de los jóvenes en la importancia del reciclaje de los residuos, y consistió en la elaboración de videos de menos de 2 minutos de duración. El certamen se celebró en el Aula de Piedra del Rectorado de la ULPGC, donde se entregaron los premios a los ganadores.

21.7. 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 depende del Vicerrectorado de Internacionalización y Cooperación y es 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 re-

sultados en la superación de exámenes y obtención de certificados y diplomas oficiales.

En el curso 2016-2017 se han adoptado las siguientes medidas para mejorar la calidad del servicio y la calidad académica:

1. Calidad del servicio

- Se ha ofrecido a la comunidad universitaria y a la sociedad canaria un servicio más flexible.
- Se han propuesto dos turnos, uno de mañana y otro de tarde, para cada nivel.
- Se ha ampliado la franja horaria de los cursos. Se ha añadido la franja 12:00 a 14:00 y se han propuestos más cursos en la franja de 8:00 a 10:00. Además, se han llevado a cabo actividades lectivas los sábados en el Campus del Obelisco.
- No se ha cerrado la matrícula. Los alumnos han tenido la posibilidad de incorpo-

(1)

El Rector José Regidor en las Jornadas CRUE-Sostenibilidad organizadas por la Oficina de Sostenibilidad y Prevención de Riesgos

rarse a los cursos en cualquier momento del cuatrimestre.

- La asistencia a clase no ha sido obligatoria. Con la antigua dirección asistir a clase era requisito obligatorio e indispensable para obtener un certificado de aprovechamiento del curso, independientemente de la calificación del examen final. Con el cambio de dirección se ha decidido quitar el requisito de la asistencia a clase y para la obtención del certificado de aprovechamiento del curso es requisito indispensable aprobar el examen final de curso.

2. Calidad académica

- Se ha empezado a trabajar en programaciones didácticas para que en todos los idiomas se utilice la misma metodología.
- Se han unificados los criterios de evaluación para que todos los alumnos sean evaluados de la misma manera por el profesorado.
- Para el año 2017-2018 se trabajará conjuntamente con la Directora de Internacionalización e Idiomas para crear una guía metodológica y de criterios de evaluación del Aula de Idiomas.

Por lo que se refiere a los datos de uso del Aula de Idiomas relativos al curso 2016-2017:

ALUMNADO MATRICULADO EN EL AULA DE IDIOMAS

Primer Cuatrimestre

(octubre 2016 - enero 2017)

21	Aleman
17	Español para extranjeros
11	Francés
270	Inglés
115	Curso específico de preparación a un examen oficial (PET, FCE, CAE University of Cambridge o ACLES ULPGC)
11	Italiano
34	Portugués
364	TOTAL

28 Grupos

Segundo Cuatrimestre

(enero - mayo 2017)

10	Aleman
63	Español para extranjeros
8	Francés
334	Inglés
182	Curso específico de preparación a un examen oficial (PET, FCE, CAE University of Cambridge o ACLES ULPGC)
41	Italiano
36	Portugués
492	TOTAL

33 Grupos

21.8. Servicio de Acción Social

El Servicio de Acción Social (SAS) tiene como objetivo acercarse a la realidad y entorno más cercano al estudiante, a través del estudio de sus situaciones sociales y personales. El SAS gestiona diversos programas de atención al servicio de la comunidad universitaria, 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 inclusión (ONCE, Gobierno de Canarias, centros especiales de empleo, ayuntamientos, fundaciones...).

21.8.1. Programas

Programa de Atención a estudiantes con Necesidades Educativas Especiales de la ULPGC

El servicio ha facilitado información a todo este colectivo, integrado por 306 estudiantes, durante el curso 2016-2017.

ESTUDIANTES POR TIPO DE DISCAPACIDAD	Total	% Total
Física	193	63,1
Visual	25	8,2
Auditiva	20	6,5
Psíquica	29	9,5
Necesidades específicas de apoyo educativo *	29	12,7
TOTAL (kg)	306	100

* No derivadas de discapacidad reconocida

ESTUDIANTES CON-DISCAPACIDAD POR TITULACIONES	Total	% Total
Titulaciones oficiales	283	92,5
Acceso > 25 y >45	23	7,5
Titulaciones no oficiales	0	0
TOTAL (kg)	306	100

ESTUDIANTES POR PORCENTAJE DE DISCAPACIDAD	Total	% Total
Menor al 33%	48	15,7
Del 33 al 64%	157	51,3

ESTUDIANTES POR PORCENTAJE DE DISCAPACIDAD	Total	% Total
Mayor o igual al 65%	58	18,9
Necesidades educativas especiales	43	14,1
TOTAL (kg)	306	100

* No derivadas de discapacidad reconocida

Se ha realizado la adecuación de procedimientos internos adaptados a peculiaridades personales, control y seguimiento en pruebas de acceso a la Universidad para un trato de normalización, adaptaciones de exámenes, de prácticas, etc. Para la EBAU de 2017 fueron atendidas 69 personas con Necesidades Específicas de Apoyo Educativo.

Se mantiene activo un *Programa de Sensibilización a la Comunidad Universitaria*, a través de la organización de una jornada anual cuyo tema central, en este curso, ha sido “Diversidad-Discapacidad, una responsabilidad compartida”. En este curso 2016-2017 se instalaron 6 carpas en el Campus del Obelisco para que distintas organizaciones sociales ofrecieran información sobre la discapacidad, al tiempo que realizaran alguna actividad práctica de movilidad para involucrar a los estudiantes en pruebas y demostraciones.

Se ha asesorado y apoyado a todo el profesorado que lo ha solicitado y que incorpora a estudiantes con discapacidad y con NEAE (Necesidades Específicas de Apoyo Educativo) en sus aulas.

Se mantiene activado el recurso de información denominado “bolsa de empleo”, mediante el cual las empresas que buscan titulados universitarios con discapacidad pueden difundir su oferta en la página web del SAS.

La ULPGC ha sido reconocida con Premio “Joven Canarias 2016”, por la Promoción social de las personas con discapacidad en la Universidad de Las Palmas de Gran Canaria.

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. En este curso se celebró un encuentro en la Universidad Jaime I de Castellón.

Posteriormente, se ha participado en el *II Encuentro de Grupos de Trabajo de la Red de Técnicos del SAPDU*, celebrada en Madrid.

Se ha colaborado en gestión de los Premios al Orden Promocional y reconocimientos a las mejores calificaciones de acceso con la aportación de candidatos con discapacidad, para el reconocimiento especial al esfuerzo y dedicación. En esta edición se premió a un estudiante con discapacidad visual

Se ha intervenido en la selección de becarios para la realización de prácticas académicas externas dirigidas a estudiantes universitarios con discapacidad establecido entre la

Fundación ONCE y la Conferencia de Rectores de las Universidades Españolas (CRUE), cofinanciado por el Fondo Social Europeo, a través del Programa Operativo de Inclusión Social y Economía Social (2014-2020) para el desarrollo del Programa de prácticas Fundación ONCE-CRUE.

Para esta convocatoria 2016-2017 se han adjudicado 11 becas (3 de éstas a hombres y 8 a mujeres).

Se ha colaborado en el mantenimiento y actualización de bases de datos sobre discapacidad en las universidades españolas, con la Fundación Universia.

Se ha mantenido y potenciado el Servicio de Intérpretes de Lengua de Signos Española (SILSE) con la presencia de una profesional a tiempo completo.

En coordinación con los responsables de la Biblioteca Universitaria, se ha atendido a estudiantes con discapacidad, para servirles con el préstamo y utilización de herramientas tecnológicas de apoyo en exámenes, para lectura de libros y transcripción de textos.

Con la colaboración del Servicio de Informática y la ONCE, se ha revisado la accesibilidad de la web institucional.

21.8.2. Becas y Ayudas Extraordinarias

- Gestión de 1 beca de colaboración, para el apoyo al Programa de Acción Social.
- Valoración de 25 solicitudes de ayudas extraordinarias (13 de hombres y 12 de mujeres), mediante informes sociales y notas informativas. Se siguieron los criterios de una instrucción interna orientadora para la concesión de estas ayudas, con especial referencia a las situaciones sociales provocadas por crisis económicas sobrevenidas.

21.8.3. 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 2 talleres, 3

stands, 1 jornada de sensibilización y promoción sobre la discapacidad y 4 charlas, con atención a 191 personas, una campaña de Navidad de recogida de juguetes, libros, alimentos y comida y una campaña de solidaridad de recogida de tapones para ayudar a un colectivo de personas con discapacidad.

Voluntariado

Se ha mantenido la coordinación con la Oficina de Voluntariado del Gobierno de Canarias, mediante encuentros de información, debate y organización de proyectos y eventos futuros, en materia de voluntariado, participando activamente en la creación y aportación de dos mesas de trabajo para la formación y para la normativa sobre voluntariado.

Se ha realizado una campaña para el “Fomento y promoción del voluntariado de estudiantes en la Universidad de Las Palmas de Gran Canaria”, mediante una subvención concedida por la Consejería de Empleo, Políticas Sociales y Vivienda, del Gobierno de Canarias.

La ejecución del proyecto, durante los meses de septiembre, octubre y noviembre de 2016, arrojó los resultados siguientes:

ESTUDIANTES ATENDIDOS	Total
Informados por correo electrónico	9
Informados en los puestos informativos	1.000
TOTAL	1.009

ESTUDIANTES INFORMADOS POR CAMPUS UNIVERSITARIOS	Total
Obelisco	200
Tafira	400
Montaña Cardones	120
San Cristóbal	120
Otros (Lanzarote, Fuerteventura y Sede Institucional)	160
TOTAL (kg)	1.000

Se continúa con el asesoramiento para la atención de demandas solidarias y de voluntariado de las distintas entidades sin ánimo de lucro, con firmas de convenios marco para el desarrollo conjunto de actuaciones sociales de carácter académico, de investigación, de cooperación y de iniciativas solidarias.

La ULPGC ha sido sede de la celebración del II Seminario de expertos en voluntariado cultural, celebrado en colaboración con el Gobierno de Canarias.

21.8.4. Atención Psicosocial

Agenda Psicosocial

En este programa se ofertan actividades a toda la comunidad universitaria y a personas externas 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, char-

las y talleres, son impartidas por una entidad sin ánimo de lucro -Asociación Canaria de Desarrollo Individual y Familiar CAMINANDO- y tratan temas sobre técnicas de estudio, comunicación, ansiedad, estrés, relaciones interpersonales, etc. En este curso 2016-2017 se han ofertado 6 cursos (no presenciales) y 12 charlas. Participaron un total de 92 personas.

21.8.5. Gabinete de Atención Psicopedagógica

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, 17 hombres y 16 mujeres, en orientación individual, se ha trabajado con un grupo de estudiantes en formación y apoyo grupal y se ha facilitado asesoramiento e información al profesorado.

21.8.6. Atención al público y gestión administrativa

Se ha atendido a 650 personas, de las que 61 han sido recibidas través de cita previa (32 hombres y 29 mujeres).

Se han realizado 3.903 gestiones administrativas (atención al público a través de correo electrónico, contestación a cartas/escritos, peticiones institucionales...) 2.291 de entrada y 1.612 de salida.

21.8.7. Otras acciones

La gestión del Servicio se complementa con reuniones de trabajo, visitas a centros de la ULPGC y a instituciones externas, que permiten 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 Acceso o con distintos servicios como el de Información al Estudiante, las distintas administraciones de edificios, el profesorado, tutores de apoyo a la discapacidad de las diversas titulaciones, etc.

Se ha colaborado en la elaboración de nuevos convenios de entidades relacionadas

con el voluntariado, la solidaridad y con la 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.

<https://www2.ulpgc.es/index.php?pagina=gacademicyextensionuniversitaria&ver=accionsozialyatencionps>

La ULPGC recibe el premio "Joven Canarias 2016" (1)
 VII Encuentro de los Servicios de Apoyo a las Personas con Discapacidad en la Universidad (2)
 Material informativo sobre Voluntariado (3)

Vista nocturna de la cúpula de la Sede Institucional ULPGC y del barrio de San Juan

Capítulo **22**
[IN MEMORIAM]

22. In Memoriam

Este capítulo lo dedicamos al recuerdo y memoria de los miembros de la comunidad universitaria de cuyo fallecimiento, acaecido en el curso 2016-2017, hemos tenido constancia.

Consejo Social

Lothar Siemens Hernández
Ex-Presidente y Medalla de la ULPGC

Personal Docente e Investigador

Francisco Javier Pérez Galván
Benedicta Ojeda Pérez

Personal de Administración y Servicios

Margarita Henríquez Espinosa

Estudiantes

Iria Jade Scholz León
Cristian Castellano Godoy

Intervención del Rector, José Regidor,
en la Apertura Oficial del Curso Académico 2016-2017

Capítulo **23**

[DISCURSO DE APERTURA
DEL CURSO ACADÉMICO
2016-2017]

23. Discurso de Apertura del Curso Académico 2016-2017

DISCURSO DEL RECTOR DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DR. JOSÉ REGIDOR GARCÍA, EN EL SOLEMNE ACTO DE APERTURA DEL CURSO ACADÉMICO 2016-2017

(20 de septiembre de 2016)

EXCMO. SR. PRESIDENTE DEL GOBIERNO DE CANARIAS,
EXCMA. SRA. CONSEJERA DE EDUCACIÓN Y UNIVERSIDADES DEL GOBIERNO DE CANARIAS,
SR. RECTOR MAGFCO. DE LA UNIVERSIDAD DE EXTREMADURA Y PRESIDENTE DE LA CRUE
SR. RECTOR MAGNÍFICO DE LA UNIVERSIDAD DE LA LAGUNA,
SR. RECTOR HONORARIO DE LA ULPGC,
SR. PRESIDENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA,
SR. PRESIDENTE DEL CONSEJO DE ESTUDIANTES,
DIGNÍSIMAS AUTORIDADES CIVILES, MILITARES Y ECLESIASTICAS,
COMPAÑEROS DE LA COMUNIDAD UNIVERSITARIA, ESTUDIANTES, PAS Y PDI.
SEÑORAS Y SEÑORES:

Bienvenidos un año más al Paraninfo de la Universidad de Las Palmas de Gran Canaria con motivo de la celebración del solemne acto de Apertura del Curso Académico 2016-2017, último acto académico que presido como Rector de nuestra querida Universidad.

Como ya conocen, después de una larga y profunda reflexión personal, he decidido acortar mi mandato como Rector, después de prácticamente nueve años y medio de actividad en los que me he sentido muy honrado de poder servir a la comunidad universitaria y a la sociedad canaria. A todos les agradezco su atención, comprensión, dedicación y crítica, pero, sobre todo, su compromiso con la institución universitaria, con el conocimiento y con Canarias.

Así mismo, deseo expresar nuestra satisfacción por haber visto publicado en el Boletín Oficial de Canarias el Decreto 107/2016, de 1 de agosto, por el que se aprueban los nuevos Estatutos de la Universidad de Las Palmas de Gran Canaria, fruto del trabajo serio, esforzado y libre de nuestro Claustro.

En este momento quiero expresar un especial agradecimiento a los dos rectores que me antecedieron en esta tarea: el Prof. Rubio Royo que se sienta con nosotros en la mesa presidencial como Rector Honorario y el Prof. Lobo Cabrera, que no ha podido asistir, y a sus equipos.

También a los rectores de la ULL, el Prof. Domenech y el Prof. Martínón, que nos honra con su presencia y al que quiero darle las gracias por su inquebrantable defensa de las universidades públicas y por compartir con nosotros el compromiso que tenemos con las Islas Canarias dentro de nuestra “bio-diversidad”.

Por último, mi más profunda gratitud a las mujeres y hombres que a lo largo de estos nueve largos años me han acompañado en los distintos vicerrectorados, equipo de gerencia, direcciones, apoyo administrativo..., gracias a todas y a todos los que han formado parte de mi equipo, por su lealtad a la institución, por su generosidad y por su profesionalidad.

Muchas gracias, han sido Vds. un equipo extraordinario e irrepetible.

Gracias a todos Vds. por su presencia, por acompañar a la comunidad universitaria representada por los miembros del personal de administración y de servicios, por el personal docente e investigador y por nuestros 24.000 estudiantes de todos los niveles, Grados, Másteres, Doctorados, Títulos Propios y Títulos Formativos Especiales: *Peritia et Doctrina*, Diploma de Estudios Canarios; Diploma de Estudios Europeos y Diplomas de Estudios Africanos, a los que debemos añadir los más de 1000 estudiantes de movilidad internacional

procedentes de 39 países diferentes y que han escogido nuestra Universidad para realizar su estancia académica.

Gracias por asistir a este acto que, como ya va siendo habitual, se está transmitiendo en directo a toda la comunidad universitaria y, por tanto, accesible en los cuatro campus universitarios de Gran Canaria, al campus de Lanzarote y al campus de Fuerteventura, a través de la nuestra plataforma de enseñanza virtual síncrona Open-ULPGC, cuyo uso es cada vez más utilizado en el desarrollo de diversas actividades formativas y ejecutivas de nuestra Universidad.

En este solemne acto, hemos querido hacer un reconocimiento especial al Dr. Lothar Siemens, al que se le ha concedido la Medalla de la Universidad por su dilatada dedicación a la ULPGC, especialmente en sus años como Presidente del Consejo Social. Durante su presidencia se pusieron en marcha, entre otras muchas acciones, las tareas de reorganización y adaptación al EEES que tan brillantemente han culminado. Gracias Lothar por tu compromiso con tu Universidad.

Gracias también a nuestros nuevos Mecenas, el Dr. Mario Rodríguez Rodríguez, de Hospitales San Roque, persona largamente vinculada a nuestra Universidad, con la que no ha cesado de colaborar, y al Dr. D. Jorge Petit Sánchez, del Hospital Perpetuo Socorro, cuya relación con nuestra Universidad ha crecido de forma generosa y eficaz.

Por supuesto, gracias también a los 26 Mecenas y 2 Cooperadores Distinguidos de esta Universidad y a los patrocinadores de las 6 Cátedras de Mecenazgo y las 5 Cátedras Unesco que desde hace tiempo contribuyen de forma notable a la actividad científica de la ULPGC.

Mi reconocimiento también a todo el personal que se ha jubilado y que lo hará en breve, a los que les agradezco en nombre de la institución su dedicación, deseándoles un venturoso futuro.

Por primera vez, hemos querido hacer público nuestro agradecimiento a nuestros Profesores Eméritos, destacados universitarios que han decidido continuar su tarea universitaria más allá de lo obligado. Gracias queridas amigas y amigos, su rigurosa labor científica adorna y prestigia a su Universidad.

En este solemne acto deseamos tener un recuerdo especial para todos aquellos miembros de la comunidad universitaria que

han dejado el camino de la vida pero que siguen en la memoria de sus familiares, de sus amigos y de la ULPGC. Mi querido Profesor y amigo Domingo Ruano Gil, *Doctor Honoris Causa* de nuestra Universidad; Joaquín Casariego, catedrático de Arquitectura con el que mantuve momentos valiosos de reflexión sobre la formación de los arquitectos; al veterinario Francisco Doreste o al físico Pablo Sangrá. Nuestro recuerdo también para Inmaculada Martín y Mercedes García, compañeras de administración y servicios y para los alumnos Jhonander Ojeda Alemán, Olivia Esther Rodríguez Vega, Saray González García y Saúl López Quesada. Que todos ellos descansen en paz y en el respeto de nuestra memoria.

Como es tradicional, todo curso debe comenzar con una lección inaugural que en esta ocasión la ha impartido de forma magistral el Prof. Luis Serra Majem, Doctor en Medicina, Doctor en Nutrición y Especialista en Medicina Preventiva y Salud Pública. El Prof. Serra fue Profesor Titular de Medicina Preventiva y Salud Pública en la Facultad de Medicina de la Universidad de Barcelona, donde crea y dirige desde 1990 el Centro de Investigación en Nutrición Comunitaria del Parque Científico de esa Universidad. Desde 1995 es Catedrático de Medicina Preventiva y Salud Pública en la Universidad de Las Palmas de Gran Canaria, donde también es Titular de la Cátedra UNESCO de Investigación, Planificación y Desarrollo

(1)

El Rector, José Regidor, con Lothar Siemens, condecorado con la Medalla de la Universidad

de Sistemas Locales de Salud, Director del Grupo de Investigación en Nutrición y Director del Instituto Universitario de Investigaciones Biomédicas y Sanitarias de la ULPGC.

Fundador y Presidente de la Academia Española de Nutrición y Ciencias de la Alimentación, de la Fundación para la Investigación Nutricional y de la ONG Nutrición Sin Fronteras. Es Presidente del Patronato de la Fundación *European Hydration Institute* y miembro de su Comité Científico. Desde 1996 y hasta 2012 presidió la Fundación Dieta Mediterránea, organismo que impulsó y lideró el reconocimiento en 2010 de la Dieta Mediterránea como Patrimonio Inmaterial de la Humanidad por la UNESCO. Actualmente preside su Comité Científico y el del Instituto Interuniversitario de Culturas y Alimentaciones Mediterráneas en la Universidad de la Sapienza en Roma y es, a su vez, profesor visitante de numerosas universidades europeas y latinoamericanas.

Muchas gracias Prof. Serra Majem por su magnífica lección que abre la tarea docente diaria de la Universidad y gracias por su compromiso con la ULPGC y con la Sociedad Canaria, generando y transmitiendo conocimiento.

El Prof. Serra Majem ha representado hoy aquí a todos los profesores, técnicos, administrativos y personal de administración y servicios que estamos día a día trabajando en la Universidad, sabiendo la importancia que nuestra tarea docente tiene para el

desarrollo de nuestros jóvenes universitarios, mujeres y hombres que conocen que es imprescindible la formación para que su talento sea realmente valioso, para ellos mismos y para la sociedad.

En este mi último discurso institucional, por respeto y cariño a la audiencia, no he querido caer en la tentación de realizar una prolija enumeración de todo por lo que hemos trabajado y lo que hemos conseguido en estos años. Por eso he dejado en nuestra web institucional el documento en el que se describe todo el trabajo realizado por el Vicerrectorado de Investigación, Desarrollo e Innovación; el Vicerrectorado de Profesorado y Planificación Académica; el Vicerrectorado de Títulos y Doctorado; el Vicerrectorado de Comunicación, Calidad y Coordinación Institucional; el Vicerrectorado de Internacionalización y Cooperación; el Vicerrectorado de Estudiantes y Empleabilidad; el Vicerrectorado de Cultura y Atención Integral; la Secretaría General y la Gerencia, en suma, el trabajo de mi equipo durante mi mandato y que está a disposición de todos.

No obstante, sí quiero resaltar que, de acuerdo con los procedimientos de control de calidad inherentes a la incorporación de la Universidad al EEES, todos nuestros títulos oficiales han sido acreditados por el Consejo de Universidades y esperamos que el próximo año finalicemos esta tarea favorablemente. Este hecho es muy relevante pues es la certificación del valor y la validez de nuestros

títulos y su continuidad, conseguido con el esfuerzo y la competencia profesional de todos los equipos de las distintas Escuelas y Facultades.

Disponer de una oferta académica universitaria de excelencia es el objetivo que estamos alcanzando. Sin ninguna duda, el intenso trabajo que se está realizando en el seguimiento de los Grados, Másteres y Doctorados, mediante la aplicación de los Sistemas de Garantía de Calidad nos permitirá mejorar aún más nuestra oferta de títulos. La revisión y mejora de los Másteres Oficiales y la puesta en marcha de la Escuela de Doctorado de la ULPGC son esfuerzos importantes reales encaminados a alcanzar el objetivo de la excelencia acompañada por una eficiente política de profesorado desarrollada en condiciones de extrema dificultad.

Sin duda, la sociedad global y del conocimiento requiere una atención especial a la educación (la EU advierte que, en un futuro próximo el 90% de los puestos de trabajo en suelo europeo requerirán una cualificación alta o muy alta) y las universidades juegan un papel muy importante como proveedores de profesionales cualificados.

El conjunto de las actividades de docencia e investigación, junto con la movilidad, es lo que entendemos por internacionalización y afecta a los estudiantes, a los docentes, a los servicios administrativos, a los planes de estudios y a la manera de enseñar, investigar y aprender.

En la ULPGC la internacionalización ha sido primordial desde el año 2007, habiendo incrementado notablemente la movilidad de estudiantes, estando un punto por encima de la media española. Se han firmado casi 880 convenios de movilidad y se han captado casi 3 millones de euros.

No hemos descuidado la cooperación al desarrollo y la ULPGC tiene 58 países socios que están llevando a cabo 32 proyectos por una cuantía de casi 18 millones de euros.

La ULPGC es sede de un Instituto Confucio, financiado por el Gobierno de la República Popular de China, con casi 2.000 estudiantes; y financiado por la República de Corea de Sur se creó la sede del Instituto King Sejong, única universidad española en que está presente, así como una sede del Instituto

Marítimo de Corea *think-tank* (laboratorio de ideas) gubernamental para asuntos marítimos.

Sin ninguna duda, el futuro de un pueblo descansa de manera importante en la formación de sus ciudadanos y nadie puede dudar que en pleno siglo XXI pueda haber futuro para un pueblo si no está basado en el conocimiento, por eso no podemos olvidar que la misión de la universidad es la de formar profesionales y ciudadanos.

La educación ha sido históricamente el gran motor que ha permitido el cambio social en la segunda mitad del siglo XX, pero evidentemente no ha sido suficiente como se ha puesto de manifiesto en la decepcionante respuesta de la UE ante la reciente crisis de los refugiados del Medio Oriente, triste espejo en el que vemos cómo se pierde el sueño de una Europa unida, que está olvidando su historia, sus principios y sus valores o la vergonzosa respuesta que las Naciones Unidas está dando en estos mismos momentos al problema, huyendo de buscar soluciones, dejando clara su manifiesta incompetencia para cumplir con la labor que se le encomendó.

Hoy, a pesar de los avances en la educación y la tecnología, los seres humanos somos unos grandes desconocidos entre nosotros mismos, probablemente porque consideramos que nuestras tradiciones, nuestra cultura, o nuestra religión es la única realidad, la única verdad posible.

El hecho es que, a lo largo de la historia de la humanidad, la destrucción de las culturas ha sido sistemática (en demasiadas ocasiones genocida). En realidad, poco hacemos por conocer la tradición y la cultura de “los otros” y mucho menos nos esforzamos por conocer a los seres humanos que la están viviendo y construyendo día a día, como nosotros...

Sin ningún género de dudas, el desconocimiento del otro produce el miedo al otro, de la misma manera que el desconocimiento del otro produce el desprecio al otro y a su cultura. Lamentablemente el miedo y el desprecio han generado y siguen generando marginación, esclavitud, guerra y muerte.

Hoy estamos viviendo una de las mayores crisis humanitaria de la historia en la que no sólo nos matamos unos a otros con los más diversos motivos, sino que los emigrantes viejos no aceptan a los emigrantes nuevos y donde la tragedia de los refugiados que se expatrian huyendo del hambre, de las armas y de la muerte, la vemos como una fugaz instantánea dolorosa y conmovedora, pero apartamos los ojos de la verdadera tragedia humana de la que somos espectadores ajenos.

En realidad, el ser humano a lo largo de su historia ha sido un emigrante perpetuo, por lo que podemos considerar como normal la movilidad para conseguir sostener la vida de la familia y del pueblo. En realidad, todos somos hijos de emigrantes, todos

somos emigrantes. Lo fueron los guanches que llegaron a nuestras islas emigrando de las montañas norteafricanas, lo eran los conquistadores, los mercenarios normandos, lo eran los castellanos que vinieron a nuestras islas... Todos somos emigrantes, todos somos mestizos, con ese potencial biológico que permite el mestizaje, capaz de producir individuos especiales y diversos.

Es nuestro deseo que las mujeres y hombres jóvenes que se están formando en la Universidad lo hagan con la mejor formación científica, técnica y humanística posible pero, y esto es muy importante, con conocimiento de su realidad próxima y lejana, con conciencia del papel que deben jugar en la sociedad, sabiendo que son ellos los llamados a cambiar el actual estado de cosas, a que el respeto al ser humano consiga superar la idolatría a la riqueza y que la razón, la vieja razón, la que es patrimonio de los seres humanos, prevalezca en la nueva sociedad que necesariamente hemos de construir entre todos.

Por eso es tan importante la educación, la formación, para permitir que nuestra sociedad esté constituida por mujeres y hombres con mayores y mejores conocimientos, con más competencias, capaces de cambiar el rumbo de la historia.

Esa es la gran responsabilidad de los docentes, saber que estamos formando a los profesionales que han de cambiar nuestro futuro, formar no para responder

sólo a las demandas del momento, pues eso nos llevará al estancamiento y a la pérdida de competitividad sino, antes al contrario, para cambiar nuestro mundo rompiendo las cadenas históricas de intereses creados que nos llevan a la ruina y a la dependencia de terceros.

Pero para cambiar el futuro es imprescindible diseñar una estrategia que nos permita crecer, ser más competitivos, apostando por la innovación basada en el conocimiento generado en la Universidad en la investigación y el desarrollo.

Lamentablemente, la situación de la I+D en España no termina de despegar. En palabras del investigador Mariano Barbacid, “la investigación española está moribunda”. Los motivos para hacer esa afirmación son claros, la ciencia española ha quedado abandonada por el Gobierno a raíz de la crisis del 2007, consecuencia de la tradición de un país que sólo ha sabido prosperar con la construcción y los servicios y que desconoce la fortaleza que confiere la I+D a la sociedad.

Los últimos datos de afiliación a la Seguridad Social indican que las profesiones que están creciendo son aquellas que están relacionadas con los servicios, por lo que volvemos a reincidir en el error de querer basar nuestra economía en el sector terciario.

Por si no estuviera claro, en el último informe de la Comisión Europea sobre la innovación en Europa, basado sobre todo en

las pymes, ni una sola Comunidad española se encuentra en el ranking de regiones “líderes innovadoras”. Tan sólo el País Vasco aparece entre las “innovadoras fuertes”. Por su parte, huelga decir que las 36 regiones líderes europeas están repartidas en siete países: Dinamarca, Finlandia, Francia, Alemania, Holanda, Suecia y Reino Unido, precisamente los líderes en I+D, ¿casualidad o causalidad?

No voy a insistir en revisar los datos del PIB canario, del peso del turismo y del sector terciario en nuestra economía ni en el negativo efecto directo e indirecto que el uso como subsidios de los fondos europeos provoca en la innovación de los sectores empresariales canarios.

Como consecuencia de esta situación, el estudio de la Comisión Europea deja claro que en España sólo en Canarias, Baleares y Extremadura, la inversión privada en I+D es menor que la inversión pública.

(1)

A pesar de ello, debo reconocer el esfuerzo del Gobierno de Canarias, de su Presidente y de su Consejero de Economía, Industria, Comercio y Conocimiento, por buscar mecanismos de cambio de esta situación.

El correcto funcionamiento de la investigación se basa en disponer de los recursos humanos y el conocimiento necesario; de tener la financiación adecuada y sostenible y de poseer una organización y sistema de gestión eficientes. De ser efectivos estos tres principios, el rendimiento global de las acciones de I+D no tardará en ponerse de manifiesto.

Desde este punto de vista, en la actualidad hay varias acciones que estamos negociando con la ACIISI que, si se transforman en medidas efectivas, pueden ser una fuente interesante de impulso de la I+D en las universidades canarias:

- Consolidación de proyectos a 3-4 años institucionales en el ámbito del FDCAN para los que ya estamos preparando propuestas.
- Nuevas vías de financiación de proyectos con fondos RIS3 que ya cuentan con sus bases publicadas y cuya convocatoria se hará en breve.
- Consolidación de una vía permanente de 250.000 euros/año para proyectos relacionados con el Campus de Excelencia por parte de la ACIISI.

- Consolidación de un programa de captación de talento “Viera y Clavijo” de 150.000 euros/año, destinado a investigadores de excelencia complementaria del programa estatal Ramón y Cajal que quieran incorporarse a nuestros equipos.
- Las consecuencias indirectas que sobre los programas europeos tendrá la salida del Reino Unido de la Unión Europea, en cuanto a una reasignación de los fondos destinados al impulso de la I+D.

Además, la UE ha puesto a nuestra disposición un instrumento que favorece esta política, el programa RIS3, cuyos fondos se presentan como una oportunidad para corregir algunas de las deficiencias del sistema de I+D+i canario.

La ruta marcada por el Campus de Excelencia Tricontinental desarrollado por las dos universidades públicas canarias ha sido y sigue siendo un modelo de éxito en la coordinación de recursos, rendimiento científico, captación de fondos y en internacionalización, por lo que no nos cabe ninguna duda de debemos seguir incentivándolo en todos los sentidos, apoyados en nuestro Parque Científico y Tecnológico, cuyo extraordinario desarrollo, diversificación y evolución constituye el soporte vital para profundizar en las relaciones entre las empresas, la sociedad y la universidad investigadora.

En todo caso, está claro que en Canarias necesitamos urgentemente que todos los agentes sociales reflexionemos serenamente sobre lo que tenemos y lo que queremos.

Por ello me atrevo a volver a pedir desde este parainfo que nos sentemos para conseguir en Canarias una gran alianza estratégica por la innovación entre los distintos actores sociales, donde la preguntas sean qué valores tienes y qué podemos hacer juntos para crecer juntos, una alianza, en fin, que sea capaz de generar valor social y que sea fuente de un nuevo valor empresarial y universitario.

Tengamos el valor para cambiar, de apostar por ser libres, libres de terceros que deciden sobre el turismo desde sus torres financieras en Europa, libres de subsidios que son pan para hoy y hambre para mañana y ciegan nuestra mirada, libres para desarrollar nuestra economía con el apoyo de nuestra tradición y con la fuerza de las manos y las mentes de nuestros jóvenes, mujeres y hombres bien formados y sobradamente capacitados, el mayor valor al que puede aspirar un pueblo libre. Porque los seres humanos libres respetan y son respetados.

Por ello es tan importante que se establezca de forma estable un modelo de financiación para las universidades públicas canarias en la que quede incluida de forma expresa la financiación de la I+D, como ya hemos expresado en varias ocasiones.

Sé que el Gobierno lo está desarrollando y estamos seguros de que el Gobierno de Canarias será lo suficientemente sensible e inteligente para presentar un sistema de financiación objetivo, equitativo, transparente y dependiente de la consecución de objetivos, pues no podemos seguir estando entre las universidades públicas peor financiadas del Estado Español.

Para alcanzar todas estas metas es imprescindible un verdadero liderazgo, fuerte, generoso e inclusivo, que permita reconocer los valores existentes, capaz de acometer las reconversiones que correspondan responsablemente, en el horizonte temporal que corresponda, que sea capaz de comprometer a todos los actores públicos y privados en una verdadera estrategia de futuro basado en el conocimiento, capaz de coordinar todos los esfuerzos e iniciativas para cambiar la estructura productiva de Canarias a medio y largo plazo.

Con todo el respeto, me permito sugerirle Sr. Presidente que éste es su momento, su oportunidad para ejercer ese liderazgo, porque no es posible esperar más.

Es el tiempo de la generosidad, de aparcarse los lógicos deseos de protagonismo, el tiempo de valorar las capacidades y el esfuerzo de todas las instituciones públicas y privadas para que todas confluyan en el diseño de la hoja ruta que nos permita alcanzar el progreso basado en el conocimiento y en la innovación, en otras palabras, para

poder conquistar nuestro futuro y ahí las universidades públicas canarias ya han dado un paso al frente.

Muchas gracias.

El Rector entrega diploma de reconocimiento a
Dr. Francisco Rubio Royo, Rector Honario de la ULPGC (1)
Dr. Maximiniano Trapero, Catedrático de la ULPGC (2)
Intervención musical durante el Acto (3)

Más imágenes del evento en:
<https://www.flickr.com/photos/ulpgc/sets/72157658668162568>

El Rector Rafael Robaina en su acto de toma de posesión

Capítulo **24**

[DISCURSO DE TOMA
DE POSESIÓN DEL RECTOR
RAFAEL ROBAINA ROMERO]

24. Discurso de Toma de Posesión del Rector Rafael Robaina Romero

EDUCAR PARA TRANSFORMAR

EXCMO. SR. PRESIDENTE DEL GOBIERNO DE CANARIAS,

EXCMA. SRA. CONSEJERA DE EDUCACIÓN Y UNIVERSIDADES

EXCMA. SRA. Rectora Accidental de la Universidad de Las Palmas de Gran Canaria,

EXCMO. SR. Rector de la Universidad de La Laguna,

EXCMO. SR. PRESIDENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA,

EXCMAS. E ILMAS. AUTORIDADES CIVILES, MILITARES, JUDICIALES Y ECLESIASTICAS

QUERIDOS EX-RECTORES DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA,

QUERIDOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA,

Señoras y señores:

Quiero empezar dando las gracias a la comunidad universitaria por su participación en las elecciones a Rector; a los que depositaron su confianza en nuestro proyecto, como a los que lo hicieron en las otras opciones. Pasadas las elecciones, el Rector electo será el Rector de todos, principio que, durante aquella etapa, repetimos insistentemente los tres candidatos.

Aprovecho este momento para agradecer al Profesor Alberto Montoya Alonso y al Profesor Eduardo Galván Rodríguez el esfuerzo realizado por ellos y por todos los compañeros y compañeras que formaron parte de sus candidaturas. Sin duda, el debate que hemos mantenido durante el periodo electoral beneficiará a la Universidad, y algunas de sus ideas y, previsiblemente, algunos de sus miembros se incorporarán a nuestro equipo. Porque, insisto: la elección a Rector ya ha pasado y lo único que nos debe importar a partir de ahora es nuestra Universidad de Las Palmas de Gran Canaria.

Quiero agradecer al Rector D. José Regidor García y a los miembros de sus equipos de gobierno la labor realizada durante los últimos años, de los que he podido compartir cuatro años y medio. Gracias querido Rector por haberme dado la oportunidad de adquirir la experiencia de gestión necesaria para poder afrontar este importante reto.

Isaac Newton decía en carta dirigida a su amigo Robert Hook “Si he conseguido ver más allá es porque estuve subido sobre las espaldas de gigantes”. Por ello, nunca olvidaremos que nuestra labor se apoya en la realizada por nuestros predecesores, entre los que incluyo al mencionado profesor Regidor, pero también a sus predecesores, los Profesores Manuel Lobo Cabrera y Francisco Rubio Royo, a quienes agradezco su dedicación y lo mucho que he podido aprender de ellos. Gracias a los tres.

Reconozco que lo más gratificante de esta etapa que hoy iniciamos es el amparo del conjunto de personas que me acompañarán en esta singladura. El gobierno de la Universidad no es solo del Rector: requiere de un equipo que ejecute su labor bajo la máxima coordinación y con similares estándares de experiencia, cualificación y cercanía en el trato humano. Creo sinceramente que las mujeres y hombres que me acompañan en el equipo de gobierno poseen trayectorias personales, científicas y académicas que permiten mirar con optimismo el futuro de la Universidad de Las Palmas de Gran Canaria. Queridos compañeros vicerrectores y vicerrectoras, a partir de mañana conjugaremos este discurso en plural. Muchas gracias por su confianza.

Fernando Savater en “El Valor de Educar” destaca el papel de la familia en la educación “porque en ella se adquieren los comportamientos y actitudes que le servirán de ayuda

en la vida adulta”. Permítanme que dedique unos momentos a agradecer el papel de mi familia en mi educación que proyecto en forma de optimismo, tenacidad, vocación de servicio y compromiso social, ingredientes esenciales para que haya decidido afrontar el reto de ser Rector y hoy me encuentre ante ustedes pronunciando este discurso. A todos ellos, los que están hoy aquí y los que no pueden estar, muchas gracias.

En mi propia familia he tenido la gran suerte de compartir estos valores por muchos años con mi esposa, Geli, a la que agradezco particularmente su apoyo a la largo de toda mi trayectoria académica y científica. Sin duda será la que viva más directamente los sinsabores, desvelos y preocupaciones que me traerá el cargo. Serán tragos amargos, pero ni comparados con lo que hemos pasado juntos.

A todos ellos y a todos ustedes por acompañarme en el día de hoy, mi más sincero agradecimiento.

EDUCAR PARA TRANSFORMAR

Durante los últimos meses hemos venido repitiendo esta idea a la que hemos dado forma en nuestro programa y que ahora pretendemos que guíe nuestra acción de gobierno; queremos abundar en la misión social de la universidad y que esto redunde de manera inmediata y tangible sobre la sociedad ca-

1

naria: que ayude a transformarla. Como nos indica el profesor Bergan, “una universidad puede legítimamente aspirar a formar bien a sus graduados, destacar en algunas áreas de investigación donde es muy competitiva y (con ello) servir a la comunidad que la aloja”. Creo que la ULPGC se ajusta a este modelo, como gran parte de las universidades que participan del Espacio Europeo de Educación Superior y el Espacio Europeo de Investigación.

Educación para transformar es participar en la mejora social que se pueda lograr orientando, diría incluso transformando también, la labor de la comunidad universitaria. Este reto tan ambicioso, al tiempo que extraordinariamente atractivo, es precisamente lo que pretendemos. Llámennle si quieren la universidad de y para la ciudadanía.

Educación para transformar exige interiorizar los cambios que se están produciendo en la sociedad a escala global y a los que, since-

ramente, no hemos sido muy reactivos. Las universidades públicas ya no son los únicos agentes que proporcionan formación en el nivel superior. La creciente demanda de determinados perfiles profesionales que aparentemente son los únicos que necesitan las empresas, proyecta la creencia de que las universidades públicas no están capacitadas y cualificadas para competir en este contexto. Este planteamiento es erróneo; por el contrario, las universidades públicas constituyen un referente social inigualable, con un alto nivel de confianza, credibilidad y fiabilidad. La investigación que genera la universidad pública tiene la capacidad suficiente de influir y orientar adecuadamente los procesos sociales y económicos. Pero hay que comunicar con la sociedad.

La plena comunicación con la sociedad es nuestra mejor arma para defender a la Universidad de Las Palmas de Gran Canaria; el que esta sociedad comprenda los beneficios que la Universidad reporta es la mayor garantía de su sostenibilidad. Por eso, estamos obligados a ser referencia en materias de preocupación social: que la sociedad observe y tome nota de qué se hace y cómo se hace en la Universidad de Las Palmas de Gran Canaria. Debemos transformar nuestros hábitos. Tenemos que divulgar de manera sistemática la ciencia que se hace en la Universidad, pero también las actividades de tipo académico, artístico, cultural o deportivo que se llevan a cabo en la Universidad, para

(1)

El Rector Rafael Robaina con la Rectora Accidental Trinidad Arcos

que nuestro pueblo nos entienda y entienda también los cambios que se están produciendo en el mundo.

Educar para transformar es entender que la Universidad ya no funciona por medio de un catálogo de titulaciones, sino que diseña las suyas propias, bajo un esquema cíclico de mejora continua coordinado por los sistemas de garantía de calidad. La calidad es una cultura que debe ser entendida así y que se debe extender no solo a los títulos, como estamos ya habituados, sino a toda la actividad de la institución, incluida la desarrollada por la administración y servicios. La meta final de este proceso es la acreditación institucional, a la que solo pueden aspirar las universidades públicas, como la Universidad de Las Palmas de Gran Canaria, para dejar claro a los ciudadanos lo que es una universidad y lo que no es una universidad.

Educar para transformar es desempeño investigador y transferencia del conocimiento: es potenciar las áreas competitivas de nuestra Universidad y buscar sinergias para el máximo retorno y la transformación social.

Percibimos en nuestros dirigentes nuevas formas de entender la investigación que hacemos en las universidades públicas. El último discurso del candidato a Presidente de España incluía compromisos explícitos de incremento de la inversión en I+D para aproximarse en % PIB a los estándares europeos. Esta tónica también la ha adoptado el Gobier-

no de Canarias, que ha comenzado a lanzar programas e iniciativas que contemplan la necesidad de financiar la I+D como parte esencial de la consolidación del desarrollo económico. Todo el dinero es poco, podemos discutir lo que promueve o no el desarrollo, pero hay que reconocer que estas iniciativas constituyen un avance. En este mismo sentido, la apuesta decidida del Cabildo de Gran Canaria por la Universidad de Las Palmas de Gran Canaria como su aliado en políticas orientadas al desarrollo de la economía insular nos causan una enorme satisfacción.

Pero no se trata solo de recibir. En la Universidad tenemos también que transformarnos para demostrar que podemos hacer el uso más eficiente posible de estos recursos. Tenemos que ser capaces de competir para retener y captar recursos humanos y talento para la investigación y mejorar la organización y la gestión de la investigación, la innovación y la transferencia.

Precisamente es la transferencia de conocimiento la faceta universitaria más transformadora de la sociedad. La Liga Europea de las Universidades de Investigación considera actividades de transferencia: las licencias y patentes, las consultorías, la investigación colaborativa, la creación de *start up* y *spin-off*, las actividades de los parques científicos, la formación continua de profesionales y el voluntariado en la difusión. Muchas de estas dimensiones ya están muy desarrolladas en la ULPGC, pero hay que continuar avanzan-

do en otros aspectos como la formación para la transferencia, la integración de los doctores en las empresas o las políticas de formación permanente dirigidas al sector productivo, por poner algunos ejemplos.

Educar para transformar es pensar globalmente, actuando localmente. En un contexto global como el que vivimos, cobra especial importancia la garantía de acceso a una formación reconocida internacionalmente. El desarrollo de proyectos académicos y de investigación del máximo interés con organizaciones y empresas de todo el mundo se ha convertido en una obligación de las universidades. En este sentido, nuestra posición geoestratégica como puente de Europa hacia África Occidental, la Macaronesia y Latinoamérica, y nuestros avances en Asia nos permiten afirmar que la ULPGC “ha interiorizado la necesidad permanente de internacionalizar toda su actividad”, haciendo de la internacionalización una de sus fortalezas. En este contexto, no debemos olvidar que existe un mercado de gran demanda como es el latinoamericano, al que debemos atender con un buen modelo de aprendizaje a distancia, de forma que se pueda acceder a nuestros programas en condiciones económicas más acordes con su contexto socioeconómico y las posibilidades reales de movilidad de sus ciudadanos.

Que la sociedad perciba a la ULPGC como una Universidad verdaderamente internacionalizada va a depender de las acciones que

podamos desarrollar y que proyecten a la Universidad de Las Palmas de Gran Canaria hacia el exterior a través de la movilidad, la cooperación, la investigación o a través del empleo y el emprendimiento. Todo ello, aderezado con nuestra participación activa en foros internacionales universitarios, en especial los europeos. En definitiva, ser mucho más visibles, mucho más europeos.

EDUCAR PARA TRANSFORMAR NECESITA A LAS PERSONAS, NECESITA DE LA IMPLICACIÓN DE LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA

En nuestro desempeño docente debemos avanzar hasta la definición de un perfil de enseñanza y aprendizaje con el que poder recuperar las condiciones para la mejor docencia posible. Nuestro profesorado es un profesorado comprometido y de calidad que obtiene las mejores calificaciones de sus estudiantes, aun cuando se han visto forzados a una adaptación al EEES poco programada en España, casi improvisada; con grandes restricciones económicas y con la presión añadida del posicionamiento en los rankings.

Como se publicaba recientemente en el periódico El Mundo -nada sospechoso de apoyar a la universidad pública- el profesorado universitario se ha convertido en un *profesorado orquesta*, expresando metafóricamente que, al igual que sucede con los músicos, toca al mismo tiempo varios instrumentos.

1

Leo textualmente: “Un profesor universitario medio debe preparar e impartir clases, seminarios, prácticas de laboratorio, tutorías con decenas o centenares de alumnos a su cargo en distintos grupos, títulos y niveles. Corrige exámenes, trabajos de clase, participa en reuniones presenciales de coordinación, control y calidad y se pone al día en conocimientos y metodologías. En el aspecto investigador, dirige tesis de doctorado, supervisa los trabajos de investigación de estudiantes de fin de grado y máster, proyecta y desarrolla su propia investigación, dedica tiempo a su estudio, busca financiación, gestiona la parte administrativa y financiera de los proyectos, organiza grupos humanos altamente cualificados, acude a congresos, difunde los resultados mediante publicaciones científicas, manuscritos y presentaciones. También hace transferencias, prototipos, patentes. Explora las innovaciones y fomenta el emprendimiento, contribuye a la gestión y el gobierno interno de la universidad, participa en organizaciones científicas externas, en

comités asesores, paneles de evaluación y tribunales académicos o de acceso y promoción de nuevos profesores. Esta agotadora lista de funciones forma parte de la rutina habitual, aunque no diaria, de una parte importante de los docentes (no de todos). Y en todas ellas interviene, además, una complicada burocracia que obliga a gestionar solicitudes, permisos, informes, auditorías o justificaciones. Un aspecto que, si bien contribuye a rendir cuentas, acaba, cuando menos, por ensombrecer la verdadera función docente e investigadora”.

Medir toda esa actividad y sus resultados es lo realmente importante en un tiempo en el que se impone la valoración del trabajo por objetivos que ya empiezan a aplicar muchas administraciones, incorporando la posibilidad del trabajo desde casa sin presencia física. En este ámbito, la Universidad de Las Palmas de Gran Canaria dispone afortunadamente de un marco reglamentario que mide toda esta actividad del profesorado. Sin embargo, este instrumento ha de ser modificado para mejorar las condiciones en las que nuestro profesorado desarrolla su labor docente.

Por nuestra parte, como docentes, debemos cambiar algunas de esas rutinas. Me decía un viejo profesor que “no es posible que sigan ustedes dando las clases como me las dieron a mí a mediados del Siglo XX, o que la metodología, con los avances en materia

(1)

tecnológica, siga siendo la misma y aparentemente válida para todas las áreas del conocimiento”. Definitivamente, tenemos que avanzar hacia una docencia más integrada en el nuevo contexto social que nos reclama la inclusión de nuevas competencias más acordes con el mercado de trabajo; una docencia para un nuevo tipo de estudiante con diversidad racial y social y con diferencias en su acervo académico; una docencia que facilite la incorporación de estudiantes de Formación Profesional y atienda a sus necesidades; una enseñanza para un modelo de aprendizaje centrado en el estudiante que nos permita abordar su formación teniendo en cuenta el área de estudio; una enseñanza para un estudiante que reclama claros resultados del aprendizaje y el diseño de nuestro modelo para el *e-learning*, asumiendo que la tecnología es el instrumento y no el fin.

Por otra parte, la transformación en el ámbito de nuestra administración y servicios nos debe conducir al impulso definitivo de la modernización administrativa, mediante el desarrollo e implementación de la administración electrónica o la protocolización de procedimientos que incidan positivamente en la simplificación administrativa. Tenemos que extender la cultura de la calidad a la administración y los servicios, así como transformar nuestras dinámicas y ajustarlas de acuerdo con las exigencias de los estándares de calidad al uso.

La implicación del personal de administra-

ción y servicios será difícil si no tomamos en consideración el factor humano. Todo profesional debe realizar su trabajo en condiciones de estabilidad laboral; debe sentir que su formación es la adecuada, para evitar las frustraciones, y conocer con claridad los pasos que debe seguir para el desarrollo de su carrera profesional. Como dice Vicente Espinel, en su obra “Vida del Escudero Marcos de Obregón”, “El que con buen ánimo acomete el trabajo, la mitad tiene hecho”.

La razón de ser de una universidad y de su profesorado son los estudiantes. No nos confundamos: la universidad forma más allá de las estrictas necesidades del mercado de trabajo. Para empezar, porque gran parte de los trabajos del futuro no existen en la actualidad: precisamente serán creados por nuestros estudiantes universitarios. Además, aparte de transmitir contenidos, la universidad, como centro de generación de conocimiento y reflexión, imprime valores y hace personas y esas personas son las que a su vez construirán la sociedad del futuro.

No obstante, el destino de nuestros egresados importa. Según estudios recientes, el 89% de los estudiantes de universidades europeas demandan claros resultados de aprendizaje que aumenten sus posibilidades de empleo. Tenemos que contribuir a la formación de un tipo de estudiante activo y emprendedor, a dotarlo de capacidad de autodiagnóstico para el empleo, a formarlo en la construcción de su trayectoria curricular

a través de programas específicos que incentiven sus aspectos creativos y activos, su conformación como personas flexibles, competitivas y conscientes de la necesidad de formación permanente. Estudiantes a los que vamos a ayudar en su camino hacia su primer empleo, ya sea propio o por cuenta ajena.

Con nuestro proyecto queremos contribuir al crecimiento y la transformación de la sociedad canaria, participando en el nacimiento de la nueva generación de empresarios de Canarias.

En este propósito, tenemos que incorporar al perfil de egreso de nuestros estudiantes competencias lingüísticas que ya son normales en otros países europeos. Con la mejora de sus competencias lingüísticas, también mejorarán sus capacidades para el empleo en un mundo global y, al mismo tiempo, la

(1)
Firma del Presidente del Gobierno de Canarias
durante el Acto

Universidad podrá ampliar sus horizontes para la realización en el exterior de prácticas de grado y máster, así como para la realización de doctorados industriales en empresas extranjeras.

Como recogen los Estatutos de la ULPGC, estudiantes de la Universidad son todos aquellos que cursan estudios en ella. Por tanto, no podemos olvidarnos de los programas para mayores que la ULPGC desarrolla y que seguirá desarrollando y, que, en la medida de sus disponibilidades presupuestarias, hará que sigan creciendo. En el año 1999 se creó el programa Peritia et Doctrina, creación de la que fui partícipe como Director de Acceso y de la que me siento muy orgulloso por la relevancia social que ha logrado alcanzar. Sin embargo, este programa ya tiene más de 16 años y desde sus comienzos no se ha vuelto a reflexionar sobre su adecuación a las circunstancias y las necesidades actuales de la sociedad. En este sentido, ha cambiado el perfil de los estudiantes y se han incorporado estudiantes nuevos con un perfil educativo muy distinto, por lo que estamos obligados a dedicarles la atención que merecen.

También son estudiantes de nuestra Universidad todos los que cursan nuestra oferta de títulos propios o formación permanente. En este sentido, conviene tener en cuenta que, en el año 2000, el Consejo de Europa estableció una estrategia para el empleo que contempla específicamente la formación permanente. De acuerdo con esta estrategia,

se considera imperativo mejorar las cualificaciones e incrementar las posibilidades de educación y formación permanentes de los ciudadanos, otorgando un papel esencial a los interlocutores sociales. Según la Declaración de Berlín de 2003, el aprendizaje a lo largo de toda la vida maximiza el desarrollo personal y las oportunidades de empleo.

Como fórmula de transferencia y contexto que propicie la innovación social, queremos hacer crecer la oferta de títulos hasta la creación del Centro de Formación Permanente de la ULPGC, algo que haremos con la ayuda de las instituciones públicas de cada isla. Parece que esta idea ha llegado en buen momento, a decir de la entera disposición a colaborar que hemos recibido ya de los Cabildos de Gran Canaria y Fuerteventura y que seguramente se hará extensivo al resto, y a otras instituciones, como así ha ocurrido con el Ayuntamiento de Las Palmas de Gran Canaria.

Señoras y señores, alguien dijo una vez: “Nada verdaderamente importante se ha conseguido nunca sin entusiasmo”. Les aseguro que nos sobra entusiasmo para llevar adelante la tarea de educar y transformar.

Muchas gracias

UNIVERSIDAD DE LAS PALMAS
DE GRAN CANARIA