

5 Proyección social de la UGR

- Cultura y Extensión Universitaria
- Empleo y relaciones Universidad-empresa
- Cooperación al Desarrollo y voluntariado
- Acciones específicas para estudiantes
- Igualdad entre mujeres y hombres
- Impulso a la proyección social de la Universidad desde el Campus CEI-BioTIC Granada
- Colaboración con otras instituciones
- Cátedras de la Universidad de Granada
- Residencias de Invitados y Colegios Mayores

Extensión Universitaria

El Secretariado de Extensión Universitaria engloba la actividad de las siguientes áreas:

- Aula de Artes Escénicas dentro de la cual se incluye el Grupo de Teatro de la Universidad de Granada,
- Aula de Ciencia y Tecnología,
- Cátedra Antonio Domínguez Ortiz,
- Cátedra Emilio García Gómez,
- Cátedra Federico García Lorca,
- Cátedra Fernando de los Ríos,
- Seminario de Medioambiente y Calidad de Vida/Cátedra José Saramago
- Seminario de Estudios Asiáticos y
- Seminario de Estudios Latinoamericanos

A lo largo del curso 2014/2015 el Secretariado ha programado o colaborado en la organización de más de 150 **actividades** desde septiembre hasta finales de junio, lo que significa un promedio de 5 actividades a la semana y durante ese período. Se han celebrado la mayoría de ellas en la Madraza a excepción de las representaciones teatrales que han tenido lugar en el Aula Magna de la Facultad de Filosofía y Letras y en la Fundación Rodríguez Acosta.

Aula de Artes Escénicas

El Aula de Artes Escénicas cumpliendo sus objetivos de fomentar la reflexión, la formación y la creación dentro del ámbito de las artes escénicas, ha organizado distintos tipos de actividad:

Conferencias, Talleres

- Presentación del libro *Teatros nacionales republicanos. La Segunda República y el teatro clásico español* de **David Rodríguez Solás**.
- Taller de **análisis espacial de un texto (El Caballero de Olmedo de F. Lope de Vega)**. Impartido por **Juan Ruesga**:
 - “Rigor y Poética. La obra escenográfica de Juan Ruesga. Trabajos de 1996 a 2014”
 - “Juan Ruesga, constructor de teatros”
 - “El siglo XXI está por llegar. Reflexiones sobre la Plástica escénica”

VII Festival Internacional de Teatro Universitario

Acudieron al Festival celebrado los días 25, 26, 27 y 28 de noviembre y 1, 2, 3 y 4 de diciembre de 2014, grupos venidos de las siguientes Universidades: Vilnius Gediminas Technical University (Lituania), UCLM-Toledo, Accademia Teatrale di Roma Sofia Amendolea (Italia), Union of Tula Universities (Rusia), Yeditepe University Faculty of Fine Arts, Theatre Department (Turquía), Ca' Foscari University of Venice (Italia), Belarussian State Pedagogical University named after Maxim Tank – Minsk (Bielorrusia) y el Grupo de la Universidad de Granada, que en esta ocasión abrió el Festival con el espectáculo titulado *Pier Paolo*, cuya dirección artística estuvo a cargo de Sara Molina.

Ayudas para Actividades Teatrales de la Universidad de Granada

Se convocaron nuevamente las Ayudas para Actividades Teatrales de la Universidad de Granada, y se seleccionaron 7 proyectos para los siguientes grupos vinculados a la Universidad de Granada: **Maktub**, **Viridiana Teatro**, **Pótimas**, **Grupo SinTéticas**, **Algunas mujeres**, **La Parata** y **Comotelocuento Teatro**, que conformaron el programa de los *VII Encuentros de Teatro Universitario de Granada* celebrados del 11 al 14 y del 18 al 22 de mayo de 2015 en el Aula Magna de la Facultad de Filosofía y Letras.

Representaciones teatrales

- **Teatro en el Aula (Ciclo abierto):**
 - 25 de febrero: *Pier Paolo*, Grupo de Teatro de la UGR
 - 4 de marzo: *Suite nº 4*; “Alicia en el país de las maravillas”, Vladimir Tzekov
 - 11 de marzo: *Abstracción*, Maktub (Asociación Cultural)
 - 18 de marzo: *Sweet Money*, Tesis Teatro

- 8 de abril: *Tartufo*, La Función Teatro
- 29 de abril: Día Internacional de la Danza. **Diez Grupo de Danza Contemporánea del CAD.**

Grupo de Teatro de la Universidad de Granada

Durante el curso 2014/2015 el Grupo de teatro de la Universidad de Granada

- Estrenó en el marco del VII Festival Internacional de Teatro Universitario su montaje **Pier Paolo** que luego se pudo ver en las Jornadas de recepción de estudiantes celebradas en febrero de 2014. Además se pudo ver en ciclo Aula abierta y en la Universidad "Marta Abreu" de Las Villas. Santa Clara, Cuba. Además participaron fuera de concurso en los VII Encuentros de Teatro abriendo con el espectáculo *Pier Paolo* y clausurando con *Lecciones milanesas*.
- Presentaron el 16 de junio de 2015 "Ejercicio de estilo (desórdenes)" en el Carmen de la Fundación Rodríguez Acosta.

Aula de Ciencia y Tecnología

Durante el curso académico 2014/2015 el Aula de Ciencia y tecnología ha organizado las siguientes conferencias agrupadas por ciclos:

▪ Divulgación Científica:

- *Retos y experimentos en Ciencias de la Salud*. Pilar Aranda Ramírez
- *Un tesoro a tu alcance: la Biblioteca de la UGR*. María José Ariza Rubio
- *El CERN cumple 60 años*, Manuel Aguilar Benítez de Lugo
- *La Alhambra de los viajeros románticos*, Juan Calatrava Escobar
- *El Parque de las Ciencias: 20 años contando la ciencia*, Ernesto Páramo Sureda
- *Mirando al futuro: los ordenadores del tercer milenio*, Anna Sanpera

▪ Ciclos:

Año internacional de la Cristalografía

- *El gran siglo de la Cristalografía*. Manuel Rodríguez Gallego
- *El poder de los cristales*. Juan Manuel García Ruiz
- *La Tierra: un laboratorio cristalquímico*. Manuel Prieto Rubio
- *Gemas: estructura, propiedades y belleza*. Fernando Gervilla Linares

Año Internacional de los suelos

- *El papel del suelo en el reciclaje: tecnosoles*, Felipe Macías Vázquez
- *La agricultura en el siglo XXI*, Carlos Dorronsoro Fernández
- *Plantas que curan el suelo*, Manuela Abreu
- *Actuar en protección de los suelos*, Jaume Porta Casanellas
- *Los suelos y el olivar*, José Aguilar Ruiz

Año Internacional de la Luz

- *¿Por qué el año internacional de la luz?*, María Josefa Yzuel Giménez
- *La luz del universo*, Eduardo Battaner López
- *La luz como factor ecológico*, Fernando Valladares Ros
- *Fenómenos luminosos atmosféricos y pintura*, Javier Romero Mora
- *El arte de la luz y el color*, Asunción Jódar Miñarro y Ricardo Marín Viadel
- *La Luz abre nuevos caminos a la Medicina*, Miguel Guirao Piñeyro

▪ Visitas:

- *Biblioteca del Hospital Real*. Inés del Álamo Fuentes (21 y 28 de octubre)
- *Paseo arqueológico por el Genil y visita al Alcázar Genil*. Ángel Rodríguez Aguilera y Rafael Juárez Ortiz
- *Aula museo de Paleontología*. Fco. J. Rodríguez Tovar y Javier Dorador Rodríguez

▪ Proyecciones:

- *Frágil, camino de cristal* (Documental) de **Jesús Toral Fernández** y **Alberto Prados Sánchez**

Cátedra Antonio Domínguez Ortiz

La Cátedra Domínguez Ortiz ha organizado a lo largo del curso académico 2014-2015 los siguientes actos:

- **Ciclo “Paseos por Granada”:**
 - Conferencia, *Granada entre la tradición barroca y el reformismo académico*, Ana María Gómez Román y visita, Ana María Gómez Román, *Cientelismo artístico e instituciones de fomento*
 - Conferencia, *Arquitectura y monumento público en la Granada del siglo XIX*, José Manuel Rodríguez Domingo y visita, José Manuel Rodríguez Domingo, *De Mariana Pineda a la Gran Vía*
 - Conferencia, *El patrocinio artístico de los Reyes Católicos en Granada: el tardogótico y la colección de pintura flamenca de la reina Isabel*. Sonia Caballero Escamilla
 - Conferencia, *Arte, mecenazgo y modelos italianos en la Granada de los siglos XVI y XVII*. David García Cueto
 - Visita guiada, *Arte y mecenazgo italianos en la iglesia de San Pablo y el Colegio Mayor de San Bartolomé y Santiago*. David García Cueto

- **Ciclo “Sobre la corrupción en la Historia”**
 - *La corrupción en el Antiguo Régimen: formas, cronología y percepción social*, **Francisco Andújar Castillo**
 - *El mercado negro: una característica esencial del sistema económico franquista*, **Carlos Barciela**

Cátedra Emilio García Gómez

La Cátedra Emilio García Gómez ha organizado las siguientes actividades:

- **Ciclo “Marruecos. Movilidad Social y Cambio Político”**

Mesa redonda: Espacio, cambio y movilidad en Marruecos

 - *Los procesos sociales básicos en la configuración de la estructura socio-política del norte de Marruecos*, Rosa M^a. Soriano Miras
 - *Memoria, movilizaciones y movilización. Apuntes desde la medina de Tánger*, Natalia Ribas Mateo
 - *La empresa transnacional en la economía global: el caso de la frontera hispano marroquí*, Antonio Trinidad Requena

Mesa redonda: **Cambio y límites del cambio en un sistema autoritario**

 - *La oposición política marroquí y sus visiones de la monarquía*, M^a. Angustias Parejo
 - *La condición de las mujeres en Marruecos: progreso, resistencias y desafíos*, Nadia Naïr
 - *Narrativas del cambio en el campo islamista*, Juan A. Macías Amoretti

- **Ciclo “Ciencia Árabe y Transmisión del conocimiento científico en la Europa Medieval”**
 - *Los viajes de la ciencia: de Grecia a Bagdad y de Bagdad a Europa*, María Dolores Ferre Cano
 - *La Escuela de Naturalistas Andalusíes y su contribución al Renacimiento Europeo*, María de los Ángeles Navarro García
 - *Hombres y plantas en la cultura andalusí*, Julia María Carabaza Bravo
 - *Drogas psicoactivas, ciencia y sociedad en la civilización árabo-islámica (ss. IX-XVII)*, Indalecio Lozano Cámara

- **Ciclo Yihadismo e Islamofobia**
 - *El terrorismo yihadista: dimensión transnacional*, José Abu Tarbush
 - *La enfermiza relación entre la islamofobia y el terrorismo “yihadí”*, Fernando Bravo López

Presentaciones de libros

- *IX Estudios de frontera. Economía, derecho y sociedad en la frontera. Homenaje a Emilio Molina*. Conferencia: *La “Wizara Isamiyya” de Orihuela (s.XIII), paradigma de un enclave fronterizo entre el Sarq al-Andalus y la Granada Nazarí*. Emilio Molina López

- *Saber y poder en el al-Andalus: Ibn al-Jatib (s. XIV)*, M^a. Dolores Rodríguez, Antonio Peláez y Bárbara Boloix (Eds.) Conferencia: *Los poetas de la Alhambra: entre el saber y el poder*, Celia del Moral Molina

Por último ha organizado el recital poético-musical **Voces de dos orillas, unión de culturas**, Aicha Bassry, José Sarria, Ahmad al Haj Ibrahim, M^a Isabel Lázaro y Talat Shahin

Cátedra Federico García Lorca

La Cátedra Federico García Lorca ha organizado durante el curso 2014/2015:

Ciclos de Conferencias:

- **En torno a Rafael Guillén**
 - *La poesía de Rafael Guillén*, Antonio Sánchez Trigueros y Antonio Chicharro Chamorro
 - Conversación con Rafael Guillén, Rafael Guillén y Jenaro Talens
 - Presentación de *Balada en tres tiempos para saxofón y frases coloquiales* de Rafael Guillén
- **La literatura infantil actual**
 - *Algunos tópicos que desvirtúan la literatura infantil*, Juan Mata
 - Presentación del libro *Y a ti, ¿qué te da miedo?* de Gracia Morales
 - *En torno a la literatura infantil actual*, Antonio Ventura. *Ilustrar para contar*, Noemí Villamuza
- **Jaime Gil de Biedma y Granada. En el 25 aniversario de la muerte de Gil de Biedma**
 - Mesa redonda: Pere Rovira, Antonio Jiménez Millán, Álvaro Salvador
 - Conferencia: *La poesía de Jaime Gil de Biedma*, Pere Rovira

Presentaciones de libros

- *Tracción a sangre* de Jimena Néspolo.
- *Cancionero a Mascha Diakosvsky, los poemas en francés de Angel Ganivet*. Traducción de Manuel García
Intervienen: Margarita Buet Solano, Anselmo Martínez, Jesús García Calderón, Anne Denoyelle y Pili Bernard
- **Libros ganadores del Premio Federico García Lorca 2013**
 - Narrativa: *Cuentos del laberinto*, Mónica López del Consuelo
 - Poesía: *Tiembla*, Ruth Llana Fernández
 - Texto Dramático: *Tiempo y calma: cápsula de dos elementos*, Rocío Martínez Sánchez
- *Los huérfanos de Jordi Carrión*
- **Libros ganadores del Premio Federico García Lorca 2014**
 - Narrativa: *Un cadáver bajo el naranjo*, Felipe Reyes Guindo
 - Poesía: *El gran norte*, José Miguel Gómez Acosta
- *Ensayo sobre vida y espiritualidad de Manuel García*
- *Poesía de América Latina para el mundo* de Roberto Arizmendi

Encuentros literarios

- *Encuentro poético*, Luis Alberto de Cuenca
- *Cosas que siempre quise contarte*. Miguel Ríos

Mesas redondas

- Una mirada a la literatura granadina reciente: *Poesía*. Virgilio Cara, Juan Carlos Friebe, Trinidad Gan y Antonio Praena

Además la Cátedra ha continuado con el **Club de lectura** que durante este año ha vuelto a duplicar las plazas ofertadas. Los grupos se han reunido con el profesor José Manuel Ruiz una vez al mes para comentar las lecturas propuestas y realizadas por sus miembros.

Cátedra Fernando de los Ríos

Durante el curso 2013/2014 la Cátedra Fernando de los Ríos ha organizado las siguientes actividades:

- **Jornada: ¿Es necesaria la reforma constitucional en España?:**
 - *Necesidades y posibilidades de reforma en el ámbito del Estado social (derechos económicos, sociales y culturales)*, Miguel Presno Linera
 - *Necesidades y posibilidades de reforma en el ámbito del Estado democrático (partidos políticos, participación política e instituciones)*, Ignacio Urquizu Sancho

- *Necesidades y posibilidades de reforma en el ámbito del Estado de Derecho (derechos y libertades)*, Lorenzo Martín-Retortillo Baquer
- *Necesidades y posibilidades de reforma en el ámbito de la organización territorial del Estado*, José Antonio Montilla Martos
- **Mesa de debate: ¿Hacia un Estado federal en España?**, **Francisco Caamaño, Xavier Arbós y Miguel Azpitarte.**
- Presentación del libro: *La Edad de Hielo. Europa y Estados Unidos ante la Gran Crisis: el rescate del Estado de bienestar* de Diego López Garrido.

Seminario de Estudios Asiáticos

El Seminario de Estudios Asiáticos ha llevado a cabo las siguientes actividades a lo largo del curso 2014/2015:

- Recital de poemas *La poesía y la luna (7ª ed.)*
- Presentación del libro *La experiencia del paisaje en China. «Shanshui» o cultura del paisaje en la Dinastía Song* de Antonio José Mezcuca López.

Ciclos:

- **Literatura, religión y filosofía de la dinastía Tang de China**
 - *Los relatos chuanqi de la dinastía Tang en su contexto*, Gabriel García-Noblejas
 - *Flor que no es flor. Poemas de la dinastía Tang*, Anne-Hélène Suárez Girard
 - *Religión y cultura material en la dinastía Tang*, Andreas Janousch
 - *La recepción del pensamiento Tang en la filosofía clásica japonesa*, Antonio Martín Morillas
- **V Jornadas de Cultura japonesa en Granada**
 - *La nuca femenina como alegoría del vacío en la obra de Haruki Murakami*, Carlos Rubio.
 - *Introducción al Yūrei Eiga (o Cine de fantasmas japonés)*, Antonio Míguez Santa Cruz.
 - *La caligrafía Shodo Japonesa y la Pintura sumi-e*, Carmen Moreno Guzmán
 - *El bonsái y sus orígenes*, Rubén Hervás Sanz.
 - *Japón visto de Sion Sono: una aproximación*, Pablo Javier Ramos Cuevas.
 - *El arte de caligrafía japonesa en movimiento: WAKIDO-MAGATAMA*, Tomoko Iwata.
 - *Gustos adquiridos: Japón vs España*, Joaquín González de Mingo.
 - *Moe: una forma de hacer y vivir anime*, Elena Castro del Moral.
 - *Conferencia-Concierto de Música Clásica y Contemporánea Japonesa por Shakuhachi*, Antonio Enzan Olías

Seminario de Medio Ambiente y Calidad de Vida / Cátedra José Saramago

A lo largo del curso 2014/2015 el Seminario de Medio Ambiente y Calidad de Vida / Cátedra José Saramago ha organizado las siguientes actividades:

Conferencias:

- *El lugar de Rusia en el mundo: un ensayo en geopolítica crítica*, Vladimir Kolossov

Ciclos:

- **Sistemas históricos de regadío: entre la conservación y la modernización**
 - *Los sistemas de regadío tradicional: valores patrimoniales y paisajísticos*, José Castillo Ruiz y José M^a Martín Civantos
 - *Los sistemas de regadío tradicional: valores ambientales y servicios ecosistémicos*, Antonio Castillo Martín y Francisco J. Bonet García
 - *Los sistemas de regadío tradicional: valores agronómicos y contexto actual*, Elías Fereres Castiel y Carlos J. López Sabater
 - Mesa redonda: *Los sistemas de regadío tradicional: entre la conservación y la modernización*, M^a Cinta -López del Moral, Francisco B. Navarro Reyes, Modesto Alonso Alonso y José M^a Martín Civantos
- **Vivir más, pero felices**
 - *Ejercicio: Beneficio para todos y para siempre*, Jonatan Ruiz Ruiz
 - *“Juviándalus”: Las claves para ser feliz y no morir en el intento*, Raquel Carrasco Campos
 - *Ejercicio: longevidad, tratamiento y prevención de enfermedades*, Virginia Aparicio García-Molina
 - *“Un paso adelante: del sofá a la actividad”: claves para superar barreras y ponernos en forma desde casa*, Ana Carbonell Baeza

- Las claves científicamente probadas para una nutrición saludable
 - 12: - *¿La Mejor Dieta Del Mundo? La Dieta Mediterránea. Aprende A Introducirla En Tu Día A Día*, Pilar Ruíz-Cabello Turmo
 - 13: *Ayudas Ergogénicas En La Nutrición De Deportistas Y En Enfermedades Metabólicas: "Ángeles O Demonios"*, Jesús Rodríguez Huertas
 - 14: *Dietas: Mitos, Verdades Y Crueles Realidades En Torno A La Nutrición*, Pilar Ruíz-Cabello Turmo

Además ha organizado el Taller *Fotografía de Paisaje* impartido por **Jean Paul Metailie**

Seminario de Estudios Latinoamericanos

Ciclos:

- **Recordando a Gabo. Gabriel García Márquez y el cine**
 - Conferencia: *Las lecturas de García Márquez en la biblioteca de Macondo*, José Manuel Camacho Delgado
 - Proyecciones:
 - Memoria de mis putas tristes*, 2011 (director: Henning Carlsen). Presenta: José Manuel Camacho Delgado
 - Del amor y otros demonios*, 2009 (directora: Hilda Hidalgo). Presenta: Francisco Montes González
 - El amor en los tiempos del cólera*, 2007 (director: Mike Newell). Presenta: Ana Gallego Cuiñas
- **Itinerarios americanistas en Granada**
 - *El paisaje mestizo. Intercambio de plantas entre España y América*, Manuel Casares Porcel y José Tito Rojo
 - *La huella artística de América en Granada*. Ana Ruiz Gutiérrez
- **Espacios de posibilidades: cultura y gestión en América**
 - 10: *una biblioteca de Babel latinoamericana: un librero español en América*, Abelardo Linares
 - Diplomacia cultural en latinoamérica*, Jordi Tresserras Juan
 - 11: *Casa de América: una institución de diplomacia pública*, Óscar Dávila Penen
 - Gestión de patrimonio en Medellín (Colombia)*, Ascensión Hernández Martínez
- **Visiones patrimoniales de América**
 - *La gestión del patrimonio documental: la experiencia de organización y difusión del archivo histórico de Floridablanca, Colombia*, Sergio Utrera Santander
 - *El canal de Panamá y su arquitectura*, Rómulo Cerón Calderón
 - *Nafragios y puertos marítimos del caribe colombiano (siglos XVI-XVIII)*, Juan Felipe Pérez Díaz

Mesa redonda:

- *Debates actuales sobre el patrimonio mudéjar*, Rafael Peinado Santaella, Eduardo López Busquets, Ignacio Henares Cuéllar, Pilar Mogollón-Cano Cortés, José Manuel Gómez-Moreno Calera, Antonio Orihuela Uzal y Gonzalo Borrás Gualis

Conferencias:

- *Las cerámicas andaluzas en el metro de Buenos Aires*, Fernando Martínez Nespral

Colaboraciones y ciclos organizados entre varias áreas del Secretariado:

- **El Greco pintor (varias áreas)**
 - *El proceso creativo de sus obras*. Carmen Garrido
 - *Los grandes proyectos de El Greco*. Jaime García-Máiquez
 - *La estela de El Greco*. Carmen Garrido
- **Otras miradas sobre la I Guerra mundial**
 - *Figuraciones de la gran guerra*, Ramón González
 - *El trauma de la experiencia de las trincheras del psicoanálisis a la literatura*, Antonio Monegal
 - *España, Marruecos y la Gran Guerra: antesala del conflicto y repercusiones de la contienda*, Rocío Velasco de Castro
 - *Guerra y paz. las mujeres europeas en la primera guerra mundial*, M^a Dolores Ramos Palomo
- **El galeón de manila 1565-1815: conmemorando el pasado**
 - *Intercambios culturales en el Galeón de Manila(1565-1815)*, Ana Ruiz Gutiérrez
 - *Arqueología subacuática en torno al Galeón de Manila*, Xavier Nieto Prieto
 - *La conquista espiritual de intramuros. arquitectura y los agustinos en Manila*, Pedro Luengo Gutiérrez
 - *Más allá del Galeón: la proyección asiática*, Manel Ollé
- Presentación del libro *Lo que los ojos tienen que decir*, Alberto García-Alix y Jenaro Talens

■ Centro de Cultura Contemporánea

Las actividades culturales producidas y organizadas por el Centro de Cultura Contemporánea de la Universidad de Granada en el Curso Académico 2014-2015 constatan su papel de centro referente de la programación cultural de la Universidad de Granada en aquellas manifestaciones vinculadas a la cultura artística contemporánea. En cifras globales, el Centro de Cultura Contemporánea ha programado 117 actividades con una asistencia en torno a los 55.000 espectadores. Ordenadas entre las diversas áreas que integran el Centro de Cultura Contemporánea, dichas actividades se desglosan en las siguientes cifras:

- **20 actividades relacionadas con la creación artística contemporánea**, 18 de ellas exposiciones: 15 organizadas por el Área de Exposiciones y 5 por la Colección de Arte Contemporáneo de la UGR. Destaca el gran porcentaje de exposiciones de producción propia, un total de 13, mientras que las 5 restantes son resultado de la colaboración con otras instituciones y centros de la cultura artística como el Centro Portugués de Fotografía, Instituto Cervantes de Viena, Casa Asia de Barcelona, Espacio Matadero de Madrid, Centro Andaluz de Arte Contemporáneo y Patronato de la Alhambra y el Generalife. Del total, 15 se han celebrado en espacios de la UGR (14 en los cuatro espacios expositivos de la UGR gestionados por el Centro de Cultura Contemporánea: 3 en el Crucero bajo del Hospital Real, 4 en la Sala de exposiciones de la Madraza, 4 en la Sala Aljibe del Carmen de la Victoria y 3 en la Sala de Exposiciones de la Corrala de Santiago) y 3 fuera de ellos: en el Centro Portugués de Fotografía de Oporto, el Instituto Cervantes de Viena y la Sala Zaida de Caja Rural de Granada.

El número de exposiciones exhibidas en la ciudad de Granada hacen del Centro de Cultura Contemporánea el centro cultural que mayor número de muestras expositivas ha programado en la ciudad a lo largo de este curso y un centro referencial de la Extensión Universitaria española en el ámbito de la difusión de las artes. Más de 40.000 visitantes han contemplado las exposiciones organizadas por el Centro de Cultura Contemporánea en sus espacios de gestión directa en la UGR.

Especialmente relevante ha sido la programación del Centro de Cultura Contemporánea de este curso 2014-2015, destacando la presencia en ella de reconocidos creadores del arte español contemporáneo, caso de Carmen Laffón (Premio Nacional de Artes Plásticas 1982), Joan Fontcuberta (Premio Nacional de Fotografía 1998 y de Ensayo 2011 y Premio Internacional de la Fundación Hasselblad 2013), José Manuel Ballester (Premio Nacional de Grabado 1999 y de Fotografía 2010) o Esther Pizarro.

También destaca la labor de internacionalización llevada a cabo a través de la exhibición de parte de los fondos fotográficos de la Colección de Arte Contemporáneo de la UGR en el Centro Portugués de Fotografía de Oporto y el Instituto Cervantes de Viena.

Muy sobresaliente ha sido la producción propia de catálogos de exposiciones dentro de la Colección Centro de Cultura Contemporánea (eug), siendo un total de 17 los catálogos editados en este curso y se ha colaborado en la edición del libro-catálogo de la exposición *Carmen Laffón. El paisaje y el lugar*, editado por el Centro de Estudios Andaluces. La totalidad de las exposiciones producidas por el Centro de Cultura Contemporánea han contado, por tanto, con la edición de catálogo.

Especialmente destacable es la edición del Catálogo de Nuevos Fondos de la Colección de Arte Contemporáneo de la Universidad de Granada 2008-2015, que recoge las obras incorporadas a la Colección desde su integración en el organigrama del Centro de Cultura Contemporánea, periodo que corresponde con los dos mandatos del Rector González Lodeiro.

- **31 actividades de conciertos** organizadas por la Cátedra Manuel de Falla: 3 han integrado el Ciclo de Música de Cámara, 5 el de Solistas, 3 el del Ciclo Coral, 11 el de Otras Músicas, entre las que se incluyen flamenco, *indie*, *jazz* y otros géneros, 4 el de Sinfónico y 5 fuera de ciclo. Del total de actividades, 17 han sido organizadas exclusivamente por la Cátedra y 14 han sido producto de la colaboración con otras instituciones culturales o centros y áreas de la UGR.

Destaca, ante todo, el gran número de conciertos realizados durante este curso (prácticamente cuatro mensuales), lo que garantiza que en la práctica totalidad de las semanas que componen el curso académico se haya celebrado algún concierto en espacios de la UGR.

El número de espacios donde la Cátedra Manuel de Falla programa sus actividades musicales ha ido creciendo a lo largo del tiempo, conformando hoy una importante red de aulas magnas y salones de actos de diversos centros universitarios. En este curso, se ha programado conciertos en este curso en el crucero bajo del Hospital Real, Aula Magna de la Facultad de Medicina, Aula Magna de la Facultad de Filosofía y Letras, Salón de actos de ETS de Ingeniería de la Edificación, Aula de Medios de la Facultad de Bellas Artes y patio de la Facultad de Traducción e Interpretación. Más allá de la UGR, las actividades musicales de la Cátedra Manuel de Falla se han desarrollado este curso en otros espacios como el Auditorio Manuel de Falla, el Parque de las Ciencias, la basílica de San Juan de Dios, la iglesia del Sagrado Corazón, la iglesia del Perpetuo Socorro y la iglesia de Gracia.

Este número de producciones musicales programadas –todas ellas de asistencia libre- convierte al Centro de Cultura Contemporánea de la UGR en uno de los principales referentes dentro de la programación musical de Granada, dato respaldado por la alta aceptación del público. Más de 8500 espectadores han asistido a la programación de la Cátedra Manuel de Falla, con una media superior a los 280 asistentes por concierto y ocupación total del aforo disponible como tónica dominante en ellos.

- **55 actividades organizadas por el Cine Club Universitario/Aula de Cine:** 46 proyecciones cinematográficas distribuidos en 8 ciclos en el Cine Club Universitario, 3 talleres del Aula de Cine y, como novedad en este curso, la impartición de 6 seminarios bajo el título “Cautivos del Cine” del Aula de Cine, relacionados con los contenidos de los ciclos cinematográficos e impartidos al finalizar éstos. Todo ello le hace conservar su condición de referencia esencial para la cultura cinematográfica en Granada.

La afluencia de espectadores a las actividades del Cine Club Universitario/Aula de Cine en este Curso 2014-2015 ha sido de 3.412, de los cuales 2.965 han acudido a las proyecciones del Cine Club Universitario, 209 estudiantes matriculados en los tres talleres del Aula de Cine y 238 asistentes a los seminarios de “Cautivos del Cine”.

Además, el Centro de Cultura Contemporánea, dentro de su dedicación a la cultura cinematográfica, mantiene la colaboración iniciada en 2009 con la Fundación Audiovisual de Andalucía en la organización de la Muestra del Audiovisual Andaluz, con la celebración de su séptima edición en la Fundación Euroárabe de Altos Estudios.

- **11 actividades e iniciativas culturales organizadas por el Grupo de Estudios Flamencos,** entre ellas, dos recitales, una representación dramático-poética y una exposición. Destacada ha sido la labor editorial con la presentación de un disco sobre villancicos granadinos, dos números de Gallo de Cristal en la revista Extramuros y la reedición del libro de *Poemas Gitanos, Gypsy Poems*, de Rafael Delgado Calvo-Flores. Se ha colaborado con las áreas de Cultura del Ayuntamiento de Granada y la Diputación Provincial de Granada

Por otra parte, son numerosas y reseñables las **colaboraciones institucionales** que el Centro de Cultura Contemporánea ha realizado durante el Curso Académico 2014-15 con administraciones públicas, universidades y centros culturales, fundaciones y asociaciones artísticas, públicas y privadas, caso del Centro Portugués de Fotografía de Oporto, el Instituto Cervantes de Viena, Espacio Matadero de Madrid, Casa Asia de Barcelona, Instituto Nacional de las Artes Escénicas y Musicales (INAEM) del Ministerio de Cultura, Asociación de Música Electroacústica de España, Consejería de Cultura de la Junta de Andalucía, Centro Andaluz de Arte Contemporáneo, Centro de Estudios Andaluces, Fundación Audiovisual de Andalucía, Patronato de la Alhambra y el Generalife, Área de Cultura del Ayuntamiento de Granada, Área de Cultura y Patrimonio de la Diputación Provincial de Granada, Centro Cultural Manuel de Falla, Fundación Archivo Manuel de Falla, Fundación Caja Rural de Granada, Fundación Euroárabe de Altos Estudios, Fundación Rodríguez-Acosta y Juventudes Musicales.

Asimismo, han sido frecuentes las colaboraciones con los vicerrectorados de Extensión Universitaria del resto de universidades públicas andaluzas a través del Proyecto Atalaya de la Consejería de Economía, Ciencia, Innovación y Empleo de la Junta de Andalucía.

Especialmente debe destacarse las colaboraciones institucionales que el Vicerrectorado de Extensión Universitaria y Deporte realiza a través del Centro de Cultura Contemporánea con algunos de los más destacados eventos culturales promovidos en Granada, caso del Festival Internacional de Música y Danza de Granada-, XXVII Festival Internacional de Tango de Granada, XIV Encuentro Intergeneracional de Cantautores y Cantautoras “Abril para Vivir”, XXXV Festival Internacional de Jazz de Granada, Certamen Internacional de Guitarra “Andrés Segovia” de La Herradura, XX Encuentros Manuel de Falla y XVII Festival Música en La Zubia.

Habitual han sido, por último, las colaboraciones con la Orquesta de la Universidad de Granada y el Coro Manuel de Falla.

Los carteles y dossiers de todas las actividades están disponibles en <http://veucd.ugr.es/pages/AgendaCultural>

Área de Exposiciones

- El Área de Exposiciones ha programado en el Curso Académico 2014-2015 un total de 15 actividades, 14 de ellas exposiciones exhibidas en las salas gestionadas por el Centro de Cultura Contemporánea: 3 en el Crucero Bajo del Hospital Real, 4 en la Sala de Exposiciones de la Madraza, 4 en la Sala “El Aljibe” del Carmen de la Victoria y 3 en la Sala de Exposiciones de la Corrala de Santiago. 12 han sido de producción propia y 2 resultado de la colaboración con otras instituciones y centros de la cultura artística (Casa Asia de Barcelona, Matadero de Madrid, Centro Andaluz de Arte Contemporáneo y Patronato de la Alhambra y Generalife).
- Como actividad paralela a la exposición “Carmen Laffón. El paisaje y el lugar” se celebró el 23 de abril el acto “Conversaciones con... Carmen Laffón”, organizado en colaboración con el Patronato de la Alhambra y el Generalife en el

Salón de Caballeros XXIV de la Madraza y en el que participaron, además de la propia artista, Ricardo Anguita, director del Centro de Cultura Contemporánea de la UGR; Mar Villafranca, directora del Patronato de la Alhambra y el Generalife; Juan Bosco, comisario de la muestra, Juan Bosco; y el Profesor Francisco Jarauta con la conferencia "Variaciones sobre el paisaje".

- Además, se ha colaborado en dos exposiciones, la de los becarios de la Fundación Rodríguez-Acosta del Curso 2013-2014, celebrada en la Sala de Exposiciones de la Madraza, y la VII Feria de Arte Contemporáneo de la Facultad de Bellas Artes (FACBA 2015) en la Sala de Exposiciones de la Facultad de Bellas Artes "Alonso Cano". De las 16 exposiciones, un total de 10 han sido producidas y organizadas por el Centro y 6 son producto de la colaboración institucional.
- En su contenido, las exposiciones exhibidas se diferencian por la diversidad temática y su concepción, destacando aquéllas dedicadas a la creación artística contemporánea en sus diversas manifestaciones: pintura, escultura, instalaciones artísticas, fotografía, dibujo, grabado...
- Especialmente relevante ha sido la programación del Centro de Cultura Contemporánea de este curso 2014-2015, destacando la presencia en ella de reconocidos creadores del arte español contemporáneo, caso de la Premio Nacional de Artes Plásticas 1982 Carmen Laffón, de la que se ha exhibido una gran exposición en Granada distribuida en tres sedes (Palacio de Carlos V, Fundación Rodríguez-Acosta y Madraza) gracias a la coproducción del Centro de Cultura Contemporánea con el Patronato de la Alhambra y el Generalife y el Centro Andaluz de Arte Contemporáneo, donde fue previamente mostrada en su sede de la Isla de la Cartuja de Sevilla. La exposición se centra en la producción artística de Laffón de la última década, siendo la más relevante dedicada a la artista sevillana tras la celebrada en el Museo Nacional y Centro de Arte Reina Sofía en 1992. En la Madraza, se ha expuesto la serie "La Viña".
- Asimismo, han estado presentes en la programación de este curso dos de los más relevantes representantes de la fotografía española actual: Joan Fontcuberta (Premio Nacional de Fotografía 1998 y de Ensayo 2011 y Premio de la Fundación Haseblad) y José Manuel Ballester (Premio Nacional de Grabado 1999 y de Fotografía 2010) a quienes el Centro de Cultura Contemporánea ha dedicado dos producciones propias. De Fontcuberta se ha exhibido en la Madraza la exposición *La colección Trepap. Vanguardias fotográficas: un caso de estudio*. Joan Fontcuberta, mostrada por vez primera en España tras su paso previo por Arles; de José Manuel Ballester se ha organizado, con el título de *Trasfondos*, una gran exhibición en el crucero del Hospital Real donde se ha exhibido cinco series distintas, varias de ellas mostradas por vez primera en España.
- También destaca la exhibición en el crucero del Hospital Real de la instalación *Un jardín japonés. Topografías del vacío*, resultado de la colaboración con Casa Asia de Barcelona y Matadero de Madrid, espacios donde se han mostrado previamente dentro de la celebración del Año Dual España-Japón.
- Se han editado un total de quince catálogos dentro de la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada y se ha colaborado en la edición del libro-catálogo de la exposición *Carmen Laffón. El paisaje y el lugar*, editado por el Centro de Estudios Andaluces. La totalidad de las exposiciones producidas por el Centro de Cultura Contemporánea han contado, por tanto, con la edición de catálogo.
- Más de 40.000 visitantes han pasado por las exposiciones organizadas por el Área de Exposiciones en los cuatro espacios de exhibición gestionados directamente (cruceiro bajo del Hospital Real, Sala de Exposiciones de la Madraza, Sala El Aljibe del Carmen de la Victoria y Sala de Exposiciones de la Corrala de Santiago).

Crucero bajo del Hospital Real

Tres exposiciones se han celebrado en el cruceiro del Hospital Real en el curso académico 2014-2015.

- *Un jardín japonés. Topografías del vacío* de Esther Pizarro.
Instalación
Del 7 de noviembre al 30 de diciembre de 2014.
Cruceiro bajo del Hospital Real.
Organización/Producción: Casa Asia de Barcelona, Espacio Matadero de Madrid y Centro de Cultura Contemporánea de la Universidad de Granada.
Patrocinador: Sales del Centro, Led Stock.
Comisariado: Menene Gras Balaguer.
Comisariado técnico: Inmaculada López Vílchez, Ricardo Anguita Cantero y Francisco José Sánchez Montalbán.
Catálogo editado en la colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *Trasfondos. José Manuel Ballester*.
Fotografía.
Del 1 de febrero al 8 de abril de 2015.
Cruceiro bajo del Hospital Real.
Organiza: Centro de Cultura Contemporánea de la Universidad de Granada.

Comisariado: José Ibáñez Álvarez, Fernando López Lendinez.
Comisariado Técnico: Inmaculada López Vilchez.
Catálogo editado en la colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.

- *Premios de la Universidad de Granada a la Creación Artística y Científica para Estudiantes Universitarios 2014-2015.*
Arquitectura, cómic, diseño, escultura, fotografía, nuevas tecnologías de la imagen y pintura.
Del 12 al 20 de mayo de 2015.
Organización/Producción: Centro de Cultura Contemporánea
Comisariado: Ricardo Anguita Cantero, Inmaculada López Vilchez y Francisco José Sánchez Montalbán.
Catálogo editado en la colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.

Sala de Exposiciones de la Madraza.

Cuatro son las exposiciones organizadas por el Área de Exposiciones en la sala de exposiciones de la Madraza en el curso 2014-2015, tres de producción propia del Centro de Cultura Contemporánea y una producto de la colaboración institucional.

- *Memoria sobre la utilidad de los objetos. Isidro López-Aparicio Pérez*
Instalación. Del 1 de octubre al 10 de noviembre de 2014.
Sala de Exposiciones de la Madraza.
Organización/Producción: Centro de Cultura Contemporánea.
Comisariado técnico: Inmaculada López Vilchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *Poéticas del color y del límite. Dedicada a José Guerrero en su centenario.*
Exposición colectiva. Del 14 de noviembre al 17 de diciembre de 2014.
Sala de Exposiciones de la Madraza.
Organización/Producción: Centro de Cultura Contemporánea.
Comisariado: Consuelo Vallejo Delgado e Inmaculada López Vilchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *La colección Trepap. Vanguardias fotográficas: un caso de estudio. Joan Fontcuberta*
Fotografía. Del 15 de enero al 4 de marzo de 2015.
Sala de Exposiciones del Palacio de la Madraza.
Organización/Producción: Centro de Cultura Contemporánea.
Comisariado: Joan Fontcuberta.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *Carmen Laffón. El paisaje y el lugar.*
Dibujo, pintura e instalación escultórica. Del 24 de marzo al 4 de junio de 2015.
Sala de Exposiciones de la Madraza.
Organización/Producción: Centro de Cultura Contemporánea, Patronato de la Alhambra y el Generalife y Centro Andaluz de Arte Contemporáneo.
Comisariado: Juan Bosco Díaz Urmeneta.
Catálogo editado por el Centro de Estudios Andaluces con la participación del Centro de Cultura Contemporánea de la Universidad de Granada.

Sala de exposiciones "Aljibe" del Carmen de la Victoria.

Cuatro exposiciones celebradas en la Sala de exposiciones "Aljibe" del Carmen de la Victoria en el curso académico 2014-2015, todas ellas de producción propia.

- *La búsqueda es fría. Pilar Baena.*
Fotografía. Sala de Exposiciones "Aljibe" del Carmen de la Victoria.
Del 11 al 24 de noviembre de 2014.
Organización/Producción: Centro de Cultura Contemporánea.
Comisariado: Inmaculada López Vilchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *Afinidades sensitivas. José Manuel Darro.*
Pintura, escultura, dibujo. Sala de Exposiciones "Aljibe" del Carmen de la Victoria.
Del 4 al 19 de diciembre de 2014.
Organización/Producción: Centro de Cultura Contemporánea.
Comisariado: Inmaculada López Vilchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.

- *El juguete rabioso. Colectivo Enhorabuena. Luis Casablanca y Manolo Silicona.*
Instalación. Sala de Exposiciones “Aljibe” del Carmen de la Victoria.
Del 24 de febrero al 24 de marzo de 2015.
Organización/Producción: Centro de Cultura Contemporánea.
Comisariado: Inmaculada López Vílchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *O fin do mundo. Exposición colectiva.*
Instalación e intervención colectiva. Sala de Exposiciones “Aljibe” del Carmen de la Victoria.
Del 19 de enero al 13 de febrero de 2015.
Producción: Centro de Cultura Contemporánea.
Comisariado-Coordinación: Asunción Lozano Salmerón e Inmaculada López Vílchez
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.

Sala de Exposiciones de la Corrala de Santiago.

Tres exposiciones celebradas en la sala de exposiciones de la Corrala de Santiago en el curso académico 2014-2015, todas de producción propia del Centro de Cultura Contemporánea.

- *En la orilla del océano cósmico. Cecilia Punzo.*
Pintura/Cerámica.
Del 7 al 22 de noviembre de 2014.
Organización/Producción: Centro de Cultura Contemporánea
Comisariado: Inmaculada López Vílchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *Tricotomía. Salvador Braojos.*
Pintura.
Del 28 de enero al 5 de marzo de 2015.
Organización/Producción: Centro de Cultura Contemporánea
Comisariado: Inmaculada López Vílchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *La memoria del azúcar. Jorge Rodríguez Gómez.*
Infografía.
Del 11 al 20 de marzo de 2015.
Organización/Producción: Centro de Cultura Contemporánea
Comisariado: Inmaculada López Vílchez.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.

Otras actividades

- “Conversaciones con... Carmen Laffón”,
23 de abril de 2015
Salón de Caballeros XXIV de la Madraza.
Actividad paralela a la exposición “Carmen Laffón. El paisaje y el lugar”.
Organización: Patronato de la Alhambra y el Generalife y Centro de Cultura Contemporánea:
Intevienen: Ricardo Anguita, María del Mar Villafranca, Carmen Laffón, Juan Bosco (comisario de la exposición) y Francisco Jarauta con la conferencia “Variaciones sobre el paisaje”.
- **Colaboraciones del Centro de Cultura Contemporánea con la Facultad de Bellas Artes.**
 - Exposición de los Becarios de Pintura 2013 de la Fundación Rodríguez-Acosta, celebrada desde el 4 de septiembre de 2014 en la Sala de Exposiciones de la Madraza.
 - VII Feria de Arte Contemporáneo de la Facultad de Bellas Artes (FACBA 2015). Del 3 de marzo al 8 de abril de 2015. Sala de Exposiciones de la Facultad de Bellas Artes Alonso Cano.

Cátedra Manuel de Falla

La Cátedra Manuel de Falla ha organizado un total de 31 actividades durante el Curso Académico 2014-2015, todas ellas conciertos: 3 han integrado el Ciclo de Música de Cámara, 5 el de Solistas, 3 el del Ciclo Coral, 11 el de Otras Músicas, entre las que se incluyen flamenco, *indie*, *jazz* y otros géneros, 4 el de Sinfónico y 5 fuera de ciclo. Del total de actividades, 17 han sido organizadas exclusivamente por la Cátedra y 14 han sido producto de la colaboración con otras instituciones culturales o centros y áreas de la UGR.

Destaca, ante todo, el gran número de conciertos realizados durante este curso (prácticamente cuatro mensuales), lo que garantiza que en la práctica totalidad de las semanas que componen el curso académico se haya celebrado algún concierto en espacios de la UGR.

El número de espacios donde la Cátedra Manuel de Falla programa sus actividades musicales ha ido creciendo a lo largo del tiempo, conformando hoy una importante red de aulas magnas y salones de actos de diversos centros universitarios. En este curso, se ha programado conciertos en el cruceo bajo del Hospital Real, Aula Magna de la Facultad de Medicina, Aula Magna de la Facultad de Filosofía y Letras, Salón de actos de ETS de Ingeniería de la Edificación, Aula de Medios de la Facultad de Bellas Artes y patio de la Facultad de Traducción e Interpretación. Más allá de la UGR, las actividades musicales de la Cátedra Manuel de Falla se han desarrollado este curso en otros espacios como el Auditorio Manuel de Falla, el Parque de las Ciencias, la basílica de San Juan de Dios, la iglesia del Sagrado Corazón, la iglesia del Perpetuo Socorro y la iglesia de Gracia.

Este número de producciones musicales programadas –todas ellas de asistencia libre– convierte al Centro de Cultura Contemporánea de la UGR en uno de los principales referentes dentro de la programación musical de Granada, dato respaldado por la alta aceptación del público. Más de 8500 espectadores han asistido a la programación de la Cátedra Manuel de Falla, con una media superior a los 280 asistentes por concierto y ocupación total del aforo disponible como tónica dominante en ellos.

Resumen

Total de Actividades Organizadas:	31
Organización Exclusiva de la Cátedra Manuel de Falla	17
En colaboración	14
Conciertos	31

Resumen cronológico

Octubre	Noviembre	Diciembre	Enero
2: Apertura OUG	6: Universijazz	4: Trío Ortega	15: Moisés P. Sánchez Trío
16: Primital Bros	13: Azumi Nishizawa	11: AMEE	22: Ambrosio Valero
23: Juventudes Musicales	20: Alondra Bentley	16: Ópera: <i>EL secreto de Susana</i>	
29: El sueño de Federico	23: OUGR – La Herradura	17: Coro Manuel de Falla	
Febrero	Marzo	Abril	Mayo
12: Ricardo Gallén	5: Schola Gregoriana	9: Cuarteto Leonor	7: O sister!
19: Cristina Lucio	Hispana	15: Soleá Morente – Mater lux	
25: Dúo Salzburgo	12: Tango UGR	16: M. Vigil	
	13: OUGR	22: Homenaje M. Carmen Arroyo	
	19: Error 6	23: Juventudes Musicales	
	25: Coro Falla	24: OUGR	
		30: Pinocho detective	

Los carteles y dossier de todas las actividades están disponibles en: <http://veucd.ugr.es/pages/AgendaCultural>

Ciclo de solistas.

En este curso contamos con la extraordinaria pianista japonesa Azumi Nishizawa. También con uno de los guitarristas más destacados del panorama actual, Ricardo Gallén.

- 13-11-2014
Azumi Nishizawa, piano
XX Encuentros Manuel de Falla: Homenaje a Rafael Puyana. Obras de Scarlatti digitadas por Manuel de Falla.
Espacio: Auditorio Manuel de Falla, 20:00 h.
En colaboración con la Fundación Archivo Manuel de Falla
- 22-01-2015
Ambrosio Valero, piano
“Impresiones íntimas”: obras de Bach, Mompou, Granados
Espacio: Aula Magna de Medicina, 20:00 h.
- 12-02-2015
Ricardo Gallén
Espacio: Aula Magna de Medicina, 20:00 h.
En colaboración con el XVII Festival y Cursos “Música en La Zubia”
- 19-02-2015
Cristina Lucio Villegas
Espacio: ETS Ingeniería de la Edificación, 20:00 h.
En colaboración con el XVII Festival y Cursos “Música en La Zubia”

XIX Ciclo de Música de Cámara.

Es uno de los ciclos con más tradición de la Cátedra Manuel de Falla. Durante este año lo hemos seguido apoyando y complementando con puestas en escena originales (como la ópera), obteniendo la habitual aceptación y asistencia mayoritaria de público.

- 23-10-14
Sonia García Quintero y María del Carmen Pérez, soprano y piano
Espacio: Aula Magna de Medicina, 20:00 h.
En colaboración con Juventudes Musicales
- 04-12-14
Trío Ortega
Higuero – Giner – Ortega
Espacio: Aula Magna de Medicina, 20:00 h.
- 25-02-15
Dúo Salzburgo, cello y piano
Espacio: iglesia del Sagrado Corazón, 20:30 h.
- 9-04-15
Cuarteto Leonor
Espacio: Aula Magna de Medicina, 20:00 h.
En colaboración con el Proyecto I+D+i HAR2011-24295
- 23-04-15
Carolina Gilabert, Fran García y Ana Tejada. Soprano, tenor y piano.
Espacio: Aula Magna Medicina, 20:00 h.
En colaboración con Juventudes Musicales

Ciclo Coral.

El Coro Manuel de Falla de la Universidad de Granada ha seguido fiel a su tradición de ofrecer dos extraordinarios conciertos en Navidad y Semana Santa. Además hemos contado con la presencia del Coro Schola Gregoriana Hispana, Coro Canticum Novum y el encuentro de coros en homenaje a María del Carmen Arroyo.

- 17-12-14

Coro Manuel de Falla y Coro de la Universidad de Almería
Concierto de Navidad
Espacio: basílica de San Juan de Dios, 20:30 h.

- 5-03-15
Schola Gregoriana Hispana
Música coral
Espacio: iglesia Nuestra Señora de Gracia, 20:30 h.
- 25-03-15
Coro Manuel de Falla
Concierto de Semana Santa
Espacio: iglesia Perpetuo socorro, 20:30 h.
- 22-04-15
Coro Manuel de Falla, Schola Gregoriana Hispana, Coro de la UPO
Homenaje a M. Carmen Arroyo
Espacio: Crucero bajo del Hospital Real, 20:00 h.

VIII Ciclo Otras Músicas.

Tras la aceptación obtenida durante los pasados años, seguimos dando continuidad a este ciclo en el que tienen cabida los más diversos estilos (desde las músicas urbanas a la música contemporánea y las Músicas del Mundo).

- 29-10-14
El sueño de Federico – Obra dramático-poética-flamenca
Flamenco en Filosofía y Letras
Espacio: Aula Magna de la Facultad de Filosofía y Letras, 20:00 h.
En colaboración con Grupo de Estudios Flamencos de la UGR
- 06-11-14
Flamenco-Jazz
Universijazz
Espacio: ETS Ingeniería de la Edificación, 20:00 h.
En colaboración con el 35 Festival Internacional de Jazz de Granada.
- 20-11-14
Alondra Bentley
The Garden Room
Espacio: ETS Ingeniería de la Edificación, 20:00 h.
- 15-1-15
Moises P. Sánchez Trío
Ritual: piano, contrabajo y batería
Espacio: Aula Magna de Medicina, 20:00 h.
- 12-03-15
Patricia Barone, guitarra y pareja de baile
Tango en la Universidad.
Espacio: Aula Magna de la Facultad de Filosofía y Letras, 19:00 h.
En colaboración con 27 Festival Internacional de Tango de Granada
- 19-03-15
Error 6
Indie electrónico
Espacio: Aula de Medios de la Facultad de Bellas Artes, 16:00 h.
- 15-04-15
Soleá Morente, Juan Pinilla, Eric Jiménez, Coro Canticum Novum, y otros.
ESTRENO ABSOLUTO: *Máter Lux* de Jesús Arias.
Espacio: Crucero bajo del Hospital Real, 20:00 h.
- 16-04-15
Miguel Vigil
Concierto inaugural del Festival Abril para vivir

Espacio: ETS Ingeniería Edificación, 20:00 h.

En colaboración con el XIV Encuentro Intergeneracional de Cantautores y Cantautoras "Abril para Vivir"

- 30-04-15
Pinocho Detective
Indie castizo
Espacio: ETS Ingeniería Edificación, 20:00 h.
- 7-05-15
O sister!
Jazz vocal de los años 30
Espacio: Aula Magna de Medicina, 20:00 h.

Ciclo Sinfónico.

Este curso hemos contado con los recitales de la Orquesta de la Universidad de Granada, uno de ellos en colaboración con el Certamen de Guitarra de La Herradura.

- 23-11-2014
Concierto de la Herradura
Orquesta UGR y ganador del certamen de guitarra de La Herradura
Espacio: Auditorio Manuel de Falla, 20:00 h.
En colaboración con el Certamen Internacional de Guitarra "Andrés Segovia" de La Herradura
- 13-03-15
Concierto de la OUGR
Concierto extraordinario: Orquesta de la Universidad de Granada y Quinteto "Proemium Metals"
Espacio: Auditorio del Parque de las Ciencias, 20:00 h.
- 24-04-15
Concierto de la OUGR
Concierto de primavera
Espacio: Crucero bajo del Hospital Real, 20:00 h.

Actividades fuera de ciclo y otras colaboraciones.

Al tradicional concierto de apertura de curso, se suman otras actividades y colaboraciones de la Cátedra Manuel de Falla, como "Punto de encuentro" concierto en colaboración con la AMEE.

- 2-10-14
Concierto de Apertura
Orquesta de la Universidad de Granada
Espacio: Crucero bajo del Hospital Real, 20:00 h.
- 16-10-14
Primital Bross: *El Experimento*
Cuarteto Vocal. Montaje escenificado.
Espacio: Aula Magna de la Facultad de Filosofía y Letras, 20:00 h.
- 11-12-14
Punto de Encuentro: Música Electroacústica. Rafael Liñán, Pedro Guajardo, Joaquín Medina y otros.
Compositores Granadinos de la AMEE
Espacio: Aula de Medios de la Facultad de Bellas Artes, 20:00 h.
En colaboración con la Asociación de Música Electroacústica de España y el INAEM
- 16-12-14
Ópera en pequeño formato
El secreto de Susana
Espacio: Aula Magna de la Facultad de Filosofía y Letras, 20:00 h.
- 28-05-2015
La ambulancia irlandesa.
Espacio: Patio de la Facultad de Traducción e Interpretación, 20:00 h.
Actividad paralela al XIV Congreso de la Asociación de Estudios Irlandeses (AEDEI).

Cine Club Universitario y Aula de Cine

Durante el Curso Académico 2014-2015, el Cine Club Universitario/Aula de Cine ha organizado un total de 55 actividades, 46 proyecciones cinematográficas en el Cine Club Universitario, 3 talleres del Aula de Cine y, como novedad en este curso, la impartición de seis seminarios bajo el título “Cautivos del Cine” del Aula de Cine, relacionados con los contenidos de los ciclos cinematográficos e impartidos al finalizar éstos.

El total de 46 películas proyectadas se han distribuido en 8 ciclos. Destaca el dedicado a continuar el acercamiento al trabajo interpretativo de Clint Eastwood en “Un Rostro en la Pantalla”, ciclo en el que también se ha programado otro dedicado a Richard Widmark en el centenario de su nacimiento. También se ha conmemorado el centenario de la I Guerra Mundial en un ciclo especial de “No necesitaban palabras, tenían rostros” (Joyas del Cine Mudo XI). También sobresale el ciclo de Maestro del Cine Contemporáneo (V), dedicado en esta ocasión al cineasta hongkonés Wong Kar-Wai. Se ha continuado el ciclo (Re)Descubrir el cine español (II), dedicado en esta ocasión a la comedia clásica. Se ha introducido, por último, un nuevo ciclo dedicado a “Las Décadas del Cine”, iniciándose con una primera parte del cine estadounidense de los 70.

Por su parte, los tres talleres organizados por el Aula de Cine han sido: *Iniciación al lenguaje del Cine* (noviembre, 22ª ed.); *Todo lo que siempre quisiste saber sobre el cine mudo... y nunca encontraste dónde preguntarlo* (enero, 4ª edición); *Iniciación al lenguaje del Cine 2: imágenes maestras* (marzo, 11ª ed.). Dichos cursos se han impartido en el Gabinete de la Madraza, al igual que las sesiones del Seminario “Cautivos del cine”.

La afluencia de espectadores a las actividades del Cine Club Universitario/Aula de Cine en este Curso 2014-2015 ha sido de 3.412, de los cuales 2.965 han acudido a las proyecciones del Cine Club Universitario, 209 estudiantes matriculados en los tres talleres del Aula de Cine y 238 asistentes a los seminarios de “Cautivos del Cine”.

▪ OCTUBRE 2014:

Ciclo de proyecciones **Jornadas de Recepción 2014**

Un rostro en la pantalla (I): Richard Widmark (en el centenario de su nacimiento 1914-2014)

16 El beso de la muerte (Henry Hathaway, 1947)

17 La tela de araña (Vincente Minnelli, 1955)

Aula Magna de la Facultad de Ciencias

Ciclo de proyecciones **Un rostro en la pantalla (II): Clint Eastwood**

21 Por un puñado de dólares (Sergio Leone, 1964)

24 El seductor (Don Siegel, 1971)

28 Un botín de 50.000 dólares (Michael Cimino, 1974)

Aula Magna de la Facultad de Ciencias

Seminario de cinematografía “Cautivos del Cine”

29 **Clint Eastwood, actor**

Aula de Cine del Palacio de la Madraza

▪ NOVIEMBRE 2014:

Ciclo de proyecciones **Maestros del Cine Contemporáneo (V): Wong Kar-Wai**

4 Cuando pasen las lágrimas (1988)

7 Día salvajes (1991)

11 Las cenizas del tiempo (1994/2008)

14 Chunking Express* (1994)

18 Ángeles caídos* (1995)

21 Happy together* (1997)

25 Deseando amar (2000)

28 2046 (2004)

- este ciclo continúa en Diciembre -

Aula Magna de la Facultad de Ciencias

*Salón de Actos de la E.T.S. de Ingeniería de Edificación

Taller de cinematografía

Iniciación al lenguaje del Cine (22ª edición)

Aula de Cine del Palacio de la Madraza

▪ DICIEMBRE 2014:

Ciclo de proyecciones **Maestros del Cine Contemporáneo (V): Wong Kar-Wai**

- 2 My Blueberry Nights (2007)
 - 5 Eros (Michelangelo Antonioni, Steven Soderbergh y W.Kar-Wai, 2004)
- Aula Magna de la Facultad de Ciencias

Seminario de cinematografía "Cautivos del Cine"

- 3 **El cine de Wong Kar-Wai**
- Aula de Cine del Palacio de la Madraza

▪ ENERO 2015:

Ciclo de proyecciones **No necesitaban palabras, tenían rostros (Joyas del cine mudo X): Especial 1ª Guerra Mundial**

- 13 La Navidad del soldado francés (1916)
Los niños franceses durante la guerra (1918)
Proyecciones con acompañamiento musical compuesto e interpretado a piano por José Ignacio Hernández
 - 16 La batalla del Somme (1916)
 - 20 El recluta de Bud (1918)
El bono (1918)
Armas al hombro (1918)
 - 23 El gran desfile (1925)
 - 27 Alas (1927)
 - 30 La película del soldado francés (1928)
- Salón de Actos de la E.T.S. de Ingeniería de Edificación

Taller de cinematografía

Todo lo que quisiste saber sobre el cine mudo... Y nunca encontraste dónde preguntarlo (4ª edición)

Aula de Cine del Palacio de la Madraza

Seminario de cinematografía "Cautivos del Cine"

- 21 **Cine mudo y 1ª Guerra Mundial**
- Aula de Cine del Palacio de la Madraza

▪ FEBRERO 2015:

Ciclo de proyecciones **(Re) Descubrir el cine español (II): la comedia clásica**

- 3 Eloísa está debajo de un almendro (Rafael Gil, 1943)
 - 6 La vida en un hilo (Edgar Neville, 1945)
 - 10 El malvado Carabel (Fernando Fernán-Gómez, 1955)
 - 13 Los jueves, milagro (Luis García Berlanga, 1957)
 - 17 El cochecito (Marco Ferreri, 1960)
 - 20 Sólo para hombres (Fernando Fernán-Gómez, 1960)
 - 24 Uun millón en la basura (José María Forqué, 1967)
- Salón de Actos de la E.T.S. de Ingeniería de Edificación

Seminario de cinematografía "Cautivos del Cine"

- 18 **La comedia clásica española.**
- Aula de Cine del Palacio de la Madraza

▪ MARZO 2015:

Ciclo de proyecciones **Las décadas del cine (I): Los años 70 en el cine estadounidense (1ª parte)**

- 3 Cuando el destino nos alcance (Richard Fleischer, 1973)
 - 6 Contra el imperio de la droga (William Friedkin, 1971)
 - 10 El viento y el león (John Milius, 1975)
 - 13 Marathon Man (John Schlesinger, 1976)
 - 17 Todos los hombres del Presidente (Alan J. Pakula, 1976)
 - 20 Capricornio Uno (Peter Hyams, 1977)
 - 24 La invasión de los ultracuerpos (Philip Kaufman, 1978)
- Aula Magna de la Facultad de Ciencias

Taller de cinematografía. **Iniciación al lenguaje del Cine 2: Imágenes maestras (11ª edición)**

Aula de Cine del Palacio de la Madraza

Seminario de cinematografía "Cautivos del Cine"

- 18 **La década de los 70 en el cine estadounidense**
- Aula de Cine del Palacio de la Madraza

- ABRIL 2015:

Ciclo de proyecciones **Clásicos recuperados XXXII: Especial 1ª Guerra Mundial**

- 10 Sin novedad en el frente (Lewis Milestone, 1930)
 - 14 Adiós a las armas (Frank Borzage, 1932)
 - 17 Remordimiento (Ernst Lubitsch, 1932)
 - 21 El sargento York (Howard Hawks, 1941)
 - 24 Coronel Blimp (Michael Powell & Emeric Pressburger, 1943)
 - 28 La Gran Guerra (Mario Monicelli, 1959)
- este ciclo continua en Mayo -
Aula Magna de la Facultad de Ciencias

Seminario de cinematografía "Cautivos del Cine"

29 **La 1ª Guerra Mundial en el cine sonoro**

Aula de Cine del Palacio de la Madraza

- MAYO 2015:

Ciclo de proyecciones **Clásicos recuperados XXXII: Especial 1ª Guerra Mundial**

- 5 Las águilas azules (John Guillermin, 1966)
- Aula Magna de la Facultad de Ciencias

Proyección de clausura. **Clásicos recuperados XXXIII**

- 8 Me siento rejuvenecer (Howard Hawks, 1952)
- Aula Magna de la Facultad de Ciencias

Colección de Arte Contemporáneo de la UGR

Siguiendo el mandato de uno de los principales objetivos estratégicos que preside su gestión, el derivado de la difusión de sus fondos fuera del ámbito de nuestra universidad y del entorno sociocultural más inmediato, en el Curso Académico 2014-2015 ha tenido una especial relevancia las acciones de internacionalización de la Colección de Arte Contemporáneo de la UGR. Conforme a ello, la Colección ha organizado dos importantes muestras fotográficas en Oporto y Viena.

En la primera de ellas, en la sede de la Cadeia da Relação del prestigioso Centro Português de Fotografia (CPF), se ha exhibido entre los meses de febrero y julio una selección de unas setenta imágenes de los fondos fotográficos de la Colección; mientras que, entre marzo y abril, en la sede del Instituto Cervantes de Viena se ha exhibido, previamente a su habitual muestra durante el Festival Internacional de Música y Danza de Granada, la exposición *Espacio Festival. Fotografía, música, danza y ciudad*, que este año cumple su décima edición, motivo por el que se le ha otorgado una especial significación, de tal modo que la selección reunida en esta ocasión no incluye exclusivamente la exhibición de imágenes pertenecientes a la edición pasada del "Taller de Fotografía: música, danza y ciudad" de los Cursos Internacionales Manuel de Falla, sino una amplia selección del conjunto de ediciones celebradas hasta el presente.

Otra ambiciosa acción llevada a cabo en este curso ha sido la edición del Catálogo de Nuevos Fondos de la Colección de Arte Contemporáneo 2008-2015, años que cubre el periodo en que la Colección ha pasado a estar incardinada dentro de la gestión del Centro de Cultura Contemporánea desde que éste fuera creado por iniciativa del actual equipo rectoral, que, en este curso académico, llega al final de su mandato. Se trata de un amplio catálogo que recoge, en sus cerca de 300 páginas, las numerosas obras donadas e incorporadas a la Colección en estos últimos ocho cursos.

En total, la Colección de Arte Contemporáneo de la Universidad de Granada ha editado este curso tres catálogos en la Colección de Arte contemporáneo de la Editorial Universidad de Granada.

Una última y destacada acción ha sido la de etiquetado y colocación de cartelas en la totalidad de obras de la Colección en los numerosos espacios universitarios en que ésta se haya presente.

Exposiciones.

- *Poéticas imaginadas. Fundos Fotográficos da Coleção de Arte Contemporânea da Universidade de Granada.* Centro Português de Fotografia (CPF), Cadeia da Relação de Oporto. Del 28 de febrero al 5 de julio de 2015. Organiza: Centro de Cultura Contemporánea de la UGR y Centro Potuguês de Fotografia. Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- *Fotografía, música, danza y ciudad. 45 Cursos internacionales Manuel de Falla.* Instituto Cervantes de Viena.

Del 26 de marzo al 21 de abril de 2015.

Organiza: Centro de Cultura Contemporánea de la UGR.

Participa: Fundación Caja Rural de Granada, Festival Internacional de Música y Danza de Granada y Auditorio Manuel de Falla.

Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.

- *Fotografía, música, danza y ciudad. 45 Cursos internacionales Manuel de Falla.*
Sala de exposiciones Zaida de Caja Rural.
Del 17 de junio al 11 de julio de 2015.
Organiza: Centro de Cultura Contemporánea de la UGR.
Participa: Fundación Caja Rural de Granada, Festival Internacional de Música y Danza de Granada y Auditorio Manuel de Falla.
Catálogo editado en la Colección Centro de Cultura Contemporánea de la Editorial Universidad de Granada.
- Exposición de fotografías de la Colección de Arte Contemporáneo en la Caseta de la Universidad de Granada en el Recinto Ferial durante las Fiestas del Corpus Christi. Del 30 de mayo al 6 de junio de 2015.

Grupo de Estudios Flamencos

El Grupo de Estudios Flamencos en su labor de difusión del flamenco en la Universidad de Granada y su entorno sociocultural ha organizado a lo largo del Curso 2014-2015 un total de 11 actividades e iniciativas culturales, entre ellas, dos recitales, una representación dramático-poética y una exposición. Destacada ha sido la labor editorial con la presentación de un disco sobre villancicos granadinos, dos números de Gallo de Cristal en la revista *Extramuros* y la reedición del libro de *Poemas Gitanos, Gypsy Poems*, de Rafael Delgado Calvo-Flores. Se ha colaborado con las áreas de Cultura del Ayuntamiento de Granada y la Diputación Provincial de Granada

- Representación de *El sueño de Federico* – Obra dramático-poética-flamenca
Flamenco en Filosofía y Letras. Espacio: Aula Magna de la Facultad de Filosofía y Letras. 29 de octubre de 2014. En colaboración con la Cátedra Manuel de Falla.
- Clausura de la "Semana de España, 2014, en República Dominicana". Organizada por la Embajada Española. Conferencia "La Poesía del Flamenco", Rafael Delgado Calvo-Flores, Grupo de Estudios Flamencos de la UGR. 15 de octubre de 2015, Aula Magna de la Universidad UNAPEC.
- Encuentros 'Flamenco y Tradición'. Con Curro Albayzín, Peña Flamenca Universitaria, Segundo Flacón, Curro Andrés y jóvenes promesas del mundo flamenco. Corrala de Santiago, 28 de noviembre y 5 de diciembre de 2014. Dentro del Programa "Cultura y Flamenco" del Área de Cultura y Patrimonio de la Diputación Provincial de Granada.
- Exposición *¿Dónde va lo jondo?* del fotógrafo José Rodríguez. Sala de Exposiciones de la Corrala de Santiago. Del 24 de noviembre al 5 de diciembre de 2014. Dentro del Programa "Cultura y Flamenco" del Área de Cultura y Patrimonio de la Diputación Provincial de Granada.
- Edición del disco *Flamencos Granaínos cantan a la Navidad. Villancicos populares de la provincia de Granada*. Editado por la Universidad de Granada en noviembre de 2014. Cante: Marta la Niña, Iván Centenillo, Gilberto de la Luz, Natalia González, Aroa Palomo, Fernando Reinoso, Anabel Collado, Tomás García, Jesús Zafra y Curro Andrés. Guitarras: Antonio de la Luz, Josele de la Rosa y Álvaro Pérez. Selección de los temas y dirección artística: Curro Andrés.
- Presentación del disco *Flamencos Granaínos cantan a la Navidad. Villancicos populares de la provincia de Granada* el 8 de diciembre de 2014 dentro de *Encuentros Flamencos. XV Festival de Otoño de Granada*, celebrado en el Teatro municipal Isabel la Católica y organizado por el Área de Cultura de la Diputación de Granada.
- Edición de *Gallo de Cristal*, páginas especiales dedicadas a las colaboraciones del Grupo de Estudios Flamencos en la revista *Extramuros*, nº 47 de 2014. Colaboraciones de Antonio Sánchez Trigueros, Juan de Loxa, Miguel Ángel Berlanga.
- Presentación de *Gallo de Cristal* en el Salón de Caballeros XXIV de la Madraza el 24 de febrero de 2015, acto presidido por M^a Elena Martín-Vivaldi Caballero, vicerrectora de Extensión Universitaria y Deporte, y con intervenciones de Rafael Delgado Calvo-Flores y Antonio Sánchez Trigueros. Epílogo musical de Rafael Hocés a la guitarra.
- Segunda edición del libro *Poemas Gitanos, Gypsy Poems*, de Rafael Delgado Calvo-Flores, con traducción de José Luis Vázquez Marruecos, ilustraciones de Emilio Peregrina, escrito de presentación de José Luis Navarro (Premio Nacional de Flamenco) y prólogo de Francisco González Lodeiro (Rector de la Universidad de Granada), dedicado a la memoria del profesor D. Juan Carlos Orte Martínez, coordinador de actividades del Grupo de Estudios Flamencos. fue en su día accésit al Premio de Divulgación Científica de la UGR y constituye la primera de las publicaciones del Grupo de Estudios Flamencos. Editado por la Editorial Universidad de Granada en 2015.

- Acto de homenaje dedicado a la memoria de Juan Carlos Orte Martínez, coordinador de actividades del Grupo de Estudios Flamencos. Organizado en colaboración con el Rectorado. Corrala de Santiago, 26 de mayo de 2015. En el curso del mismo se presentó el libro *Poemas Gitanos, Gypsy Poems*.
- Edición de *Gallo de Cristal*, páginas especiales dedicadas a las colaboraciones del Grupo de Estudios Flamencos en la revista *Extramuros*, nº 48 de 2014-15. Publicado en abril de 2015.

▪ Editorial Universidad de Granada (EUG)

Difusión y divulgación

- Participación en exposiciones y ferias especializadas, a través de la Unión de Editoriales Universitarias Españolas: Madrid (29 de mayo al 14 de junio de 2015); Buenos Aires (23 de abril al 11 de mayo de 2015); Liber'14 (Barcelona, del 1 al 3 de octubre de 2014); Guadalajara (México, 29 de noviembre al 7 de diciembre de 2014); Frankfurt (8 al 12 de octubre de 2014); XXXIV Feria del Libro de Granada, del 17 al 26 de abril de 2015 (caseta con 3 módulos, con la participación de 40 Editoriales Universitarias Españolas).
- A lo largo de este periodo, se ha mantenido la publicidad de las actividades y libros de la Editorial Universidad de Granada (EUG) a través de la inserción de las novedades editoriales en la revista *unelibros* otoño 2014 y primavera 2015 y en *unerevistas* otoño 2014 y primavera 2015, de todos los socios de la Unión de Editoriales Universitarias Españolas (UNE) (desde octubre de 2011 se pueden consultar en la plataforma ISSUU: <http://issuu.com/unelibros>) y la edición del *Catálogo de Publicaciones 2015* de la EUG con una tirada de 2.000 ejemplares.
- Presentaciones de novedades: destaca la del *Catálogo de Publicaciones 2015* y de las novedades editoriales de la EUG, celebrada en la Sala del Gabinete de Teatro del Palacio de la Madraza dentro de las actividades de la XXXIV Feria del Libro de Granada, (17 al 26 de mayo de 2015). Con este motivo se presentó el libro de *La Madraza de Yusuf I y la ciudad de Granada. Análisis a partir de arqueología* de Antonio Malpica y Lucca Mattei (eds.)
- Siguiendo en el marco de dicha Feria, se presentaron los siguientes libros: *Vida cotidiana en la Monarquía Hispánica. Tiempos y espacios* de Inmaculada Arias de Saavedra y Miguel Luis López-Guadalupe (eds.). (17 de abril de 2015); *Arquitectos y maestros de obras en la Alhambra (siglos XVI-XVIII). Artífices de cantería, albañilería, yesería y forja* de Esther Galera Mendoza y *La plantas de uso medicinal en Lanjarón. Puerta de la Alpujarra* de Nítida Pastor Pérez y Joaquín Molero Mesa (20 de abril de 2015); *Colección Breviarios de Psicoanálisis* (21 de abril de 2015); *Esplendor y fragilidad de Al-Ándalus* de Pierre Guichard (22 de abril de 2015); Celebración del aniversario de la revista Arenal: "Revista Arenal, veinte años de Historia de las Mujeres" y *La Iglesia como sistema de dominación en la Antigüedad Tardía* coordinado por José Fernández Ubiña; Alberto Quiroga Puertas y Purificación Ubric Rabaneda (23 de abril de 2015). *Historia del rebelión y castigo de los moriscos del Reino de Granada* de Luis del Mármol Carvajal. Estudio, edición, notas e índices de Javier Castillo Fernández (22 de abril de 2015); *Hacedores de imágenes. Propuestas estéticas de las primeras vanguardias en España (1918-1925)* de Victoriano Alcantud (22 de abril de 2015)

Otras presentaciones

- *El albayzín y sus monumentos*, 2 de octubre de 2014. Biblioteca Municipal del albaicín. 18 horas.
- *Con vivencias de España*, 23 de octubre de 2014. Salón de Caballeros XXIV. Palacio de la Madraza. 19,30 horas.
- *Un rockero llamado Morente. En torno a Omega (1996)*, 24 de octubre de 2014. Salón de Caballeros XXIV. Palacio de la Madraza. 11 horas.
- *Estudios de Lengua Española. Homenaje al prof. Francisco Torres Montes* de José M^a Becerra Hiraldo y M^a Isabel Montoya Ramírez, (eds.), 21 de noviembre de 2014.
- *Investigación (Auto)Biográfica en educación. Miradas cruzadas entre Brasil y España* de María Helena Menna Barreto Abrahao y Antonio Bolívar, 1 de diciembre de 2014, Salón de grados de la Facultad de Ciencias de la Educación de la UGR.
- *Tetuán, herencia viva*, de Bernardino Lindez Vilchez, 15 de diciembre de 2014, Salón de grados, Escuela técnica de Ingeniería de la Edificación de la UGR. 20 horas.
- *Apuntes y reflexiones sobre discapacidad Militar (Actas del IV Seminario Internacional sobre discapacidad militar)* de Andrés Medina Torres y Juan González Badía, 13 de febrero de 2015. Acuartelamiento "Capitanía General". 12 horas.
- *Ejército Español y ONG en Kosovo. Relaciones cooperativas en escenarios de posconflicto y estabilización* de Mariern Durán, 13 de febrero de 2015. Acuartelamiento "Capitanía General". 12 horas.
- *Los Templos de millones de años en Tebas* de Myriam Seco Álvarez y Asunción Jodar Miñarro (eds.). 23 de febrero de 2015. Librería Casa Árabe de Madrid. 18 horas y el 4 de marzo de 2015 en Fundació Arqueològica Clos Museu Egipsi de Barcelona. 19 horas
- *Viajes a tierra Santa. Navegación y puertos en los relatos de viajes judíos, cristianos y musulmanes (siglos XII-XVII)* de Tania García Arévalo. 22 de abril de 2015. Sala de Juntas de la Fundación Euroárabe. 18 horas
- *Porque eres, a la par, uno y diverso. Estudios literarios y teatrales en homenaje al profesor Antonio Sánchez Trigueros* de Antonio Chicharro (ed.), 26 de marzo de 2015. Palacio de la Madraza, Sala de Caballeros XIV. 19,30 h.
- *Perspectivas actuales de hermenéutica literaria. Para otra ética de la interpretación*, de Sultana Whanon, 20 de mayo de 2015, Tienda oficial de la UGR. Plaza Isabel la Católica, 4. 20 horas.
- *Los Templos de millones de años en Tebas de Myriam Seco Álvarez y Asunción Jodar Miñarro (eds.). 12 de marzo de 2015. Real Academia de Bellas Artes de Santa Isabel de Hungría.*
- *Festival Internacional de Tango Granada*. 25 años 17 de marzo de 2015. Teatro Isabel la Católica. 20 horas.
- *La literatura no ha existido siempre. Teoría, historia e invención para Juan Carlos Rodríguez* de M. A. García; A. Olalla y A. Soria (eds.), 14 de mayo de 2015. Biblioteca de Andalucía. 20,30 horas.

- *El cerezo crece... Una generación consolidada: cinco poetas cracovianos tras la caída del muro de Berlín. Antología Bilingüe Polaco-Español*: Joëlle Guatelli-Tedeschi; Julia Nawrot y Marcin Sosinski (eds.), 18 de mayo de 2015, Facultad de Traducción e Interpretación. 13 horas
- *Poemas Gitanos. Gypsy Poems* de Rafael Delgado Calvo-Flores, 26 de mayo de 2015. Corrala de Santiago. 20 h.

Otras actividades

Entre las actividades de promoción y difusión destacamos:

- La participación de la EUG, al iniciar el curso académico, en las *Jornadas de Recepción del Estudiante* del Vicerrectorado de Estudiantes, los días 15 y 16 de octubre de 2014 en la caseta del Vicerrectorado de Extensión Universitaria y Cooperación al Desarrollo con la exposición de las novedades editoriales y la distribución del Catálogo de Publicaciones 2014.
- La puesta en marcha este curso del Ciclo "Encuentros con libros". Organizado en colaboración entre la Editorial Universidad de Granada (EUG) y el Aula de Mayores de la UGR (APFA). Las sesiones han sido tres: 1ª Conferencia de Manuel Titos Martínez, catedrático del Departamento de Historia Contemporánea de la Universidad de Granada, con título "El Duque de San Pedro de Galatino y la Granada de su tiempo", impartida en el acto de presentación del libro "Boabdil, Granada y la Alhambra hasta el siglo XVI (1925)", del que es autor el Duque de San Pedro de Galatino, estudio preliminar: Manuel Titos Martínez y Cristina Viñes Millet.
Día: viernes 20 de febrero de 2015. Hora: 10.30 horas. Lugar: Tienda oficial de la UGR (antigua Bóveda.)

2ª conferencia de Antonio Castillo Martín, doctor en Ciencias Geológicas y Científico, Titular del Consejo Superior de Investigaciones Científicas del Instituto Andaluz de Ciencias de la Tierra (CSIC-Universidad de Granada), con título "El Agua. Viejas historias de Andalucía" en el acto de presentación del libro "La Sierra del Agua. 80 viejas historias de Cazorla y Segura" del que son autores Antonio Castillo y David Oya.
Día: jueves 19 de marzo de 2015. Hora: 11 horas. Lugar: Tienda oficial de la UGR (antigua Bóveda).

3ª Conferencia: Elena Martín Vivaldi: poesía directa al corazón. Impartida por Antonio Sánchez Trigueros, contó igualmente con la intervención de M^a Elena Martín Vivaldi Caballero
Día: Lunes 20 de abril de 2015 Hora: 11 horas).
- Para contribuir a fomentar la lectura entre nuestros estudiantes, la EUG ha colaborado igualmente con la Biblioteca de la UGR y el vicerrectorado de Política Científica en la primera edición del *IV Certamen Literario de la Biblioteca Universitaria de Granada*, cuyo primer premio y cuatro accesits se han publicado en un volumen. Se hizo entrega de los premios por el Rector de la Universidad de Granada en Salón Rojo, del Hospital Real el 23 de abril de 2015.
- Hemos seguido impulsando también la política de coediciones y colaboraciones, que incrementan nuestro prestigio.
- A través de la plataforma de distribución DILVE, la EUG ha incorporado la información de las novedades editoriales 2014-15, a partir de esta plataforma los librerías pueden consultar el fondo editorial para su comercialización. A partir de esta plataforma la EUG puede extraer datos para futuros catálogos editoriales.
- La EUG ha seguido fomentando a lo largo del curso las políticas de difusión para hacer más visible la editorial y su producción. En este sentido se han llevado a cabo varias estrategias para las que hemos contado con la valiosa colaboración del Gabinete de Comunicación, como la **Campaña del Libro del Mes**, con la intención de dar vida continuamente a nuestro catálogo. Para ello se han preparado diferentes anuncios y reseñas para la web, las redes sociales. y la prensa, y otros productos publicitarios como carteles, calendarios, separadores.
- En los **XVII Premios Nacionales de Edición Universitaria**, que reconocen las mejores obras publicadas por las universidades y centros de investigación españoles durante 2013, la EUG ha recibido una **Mención especial** a la obra **La consolidación del barroco en la escultura andaluza (Universidad de Granada)** por la calidad y extraordinario tratamiento editorial de la obra, la profundización en la temática del arte barroco y su proyección en el arte hispanoamericano
- Seguimos incrementando los recursos de la web de la editorial. Este curso hemos abierto un **canal de video** en you tube con entrevistas a nuestros autores, presentaciones y otros materiales de interés sobre los libros editados.
- Nuestro portal de revistas electrónico sigue ganando en calidad, visibilidad y en reconocimiento en nuevas bases de datos, que han incluido a nuestras revistas. El portal cuenta ya con 22 revistas y este año dos de ellas han obtenido el **Sello de calidad de revistas científicas españolas, otorgado por FECYT**.
- Se han realizado diferentes talleres formativos para los responsables de revistas en colaboración con el Vicerrectorado de Política Científica e Investigación a través del *Secretariado de Promoción de la Investigación*.

- La EUG sigue impulsando la edición de libros electrónicos en pdf y epub., potenciando su comercialización y difusión a través de nuevo portal UNEBOOK, creado este curso por la UNE y a través de la firma de contratos con plataformas agregadoras como **e-libro**.
- Para contribuir a una mayor difusión de la EUG hemos realizado diferentes campañas para dar a conocer nuestro catálogo por diferentes Facultades y Escuelas de la UGR.
- Realización de la JORNADA "La Universidad Pública ante la Ley de Propiedad Intelectual" celebrada 30 de abril, organizada por el CEVUG y la EDITORIAL UNIVERSIDAD DE GRANADA y celebrada en la Universidad de Granada con una duración de 5 horas , cuya presentación corrió a cargo de José Luis Verdegay Galdeano (Delegado del Rector para las TIC) y M^a Elena Martín Vivaldi (Vicerrectora de Extensión Universitaria)
- Como miembro de la Junta Directiva de la UNE, la editorial, representada por su directora, ha sido la responsable de organizar las V Jornadas Taller de formación de formación sobre libro electrónico, en Madrid, los días 1 y 2 de junio, en el Instituto de Química-Física Rocasolano del CSIC, un foro de debate que se ha convertido en un referente fundamental para editores y bibliotecas.
- Hemos organizado diferentes sesiones y talleres de formación y puesta al día, a lo largo del año, para el equipo de la editorial.

▪ Canal de Cultura Contemporánea (CaCoCu)

Durante el curso 2014-2015, la actividad desarrollada dentro del Canal de Cultura Contemporánea (www.cacocu.es) puede resumirse en los siguientes puntos:

Mantenimiento del sitio web

A lo largo del curso se ha realizado un mantenimiento diario de los contenidos del sitio web www.cacocu.es, del blog de CaCoCu (blog.cacocu.es) y los canales en las redes sociales Facebook, Twitter y Google+. Es importante señalar que se ha conseguido incrementar considerablemente el número de usuarios fidelizados a través de las redes sociales, las cuales se están usando como herramientas para la difusión y promoción del canal, así como de los medios que en él se publican.

A partir de un estudio de usabilidad realizado el curso pasado, durante el presente se ha realizado un nuevo diseño del portal de cara a mejorar la experiencia de usuario y su presencia en Internet.

Adquisición, edición y publicación de materiales audiovisuales

Las 10 universidades públicas andaluzas remiten materiales audiovisuales, gráficos y textuales relacionados con contenidos culturales a CaCoCu. Estos materiales han de ser procesados, documentados y subidos al sitio web, para su inclusión en el catálogo y permitir su difusión a través de Internet.

Este curso se han publicado alrededor de 250 documentos nuevos, consistentes principalmente en videos. De ellos, 41 fueron producidos por la Universidad de Granada.

Se ha mantenido un ritmo regular de publicaciones semanal en el blog, de forma que se han añadido 30 nuevas entradas durante este año. Así mismo, se han realizado publicaciones diarias en las redes sociales.

Difusión del portal

Con objeto de dar a conocer el portal tanto dentro como fuera de la comunidad universitaria andaluza, a lo largo del curso 2014-2015 se han realizado las siguientes acciones:

- Participación en las Jornadas de Recepción de Estudiantes de la Universidad de Granada
- Desarrollo de una campaña social media en redes sociales con objeto de dar a conocer el portal entre los estudiantes.
- Difusión constante a través del blog y las redes sociales Twitter, Facebook y Google+.

■ Protección del Patrimonio Mueble

La acción del Área de Patrimonio Mueble desarrollada en el ámbito estrictamente académico se ha plasmado tanto en actividades de investigación y transferencia como en acciones de difusión cultural caracterizadas por su proyección social. Se resaltan a continuación algunas de las actuaciones más relevantes, comenzando por el apartado de **investigación**. Dentro de las actuaciones cotidianas referidas a este ámbito, destacan el desarrollo de las tareas propias de corrección, integración y actualización del inventario del Patrimonio Artístico y de los Instrumentos Científicos de la Universidad (creado en diciembre 2007); la realización de informes histórico-artísticos o técnicos referidos al Patrimonio gestionado y emanados a requerimiento de otros organismos e instituciones; así como el asesoramiento y apoyo a investigadores relacionados con las áreas del Patrimonio Cultural mueble. En este mismo plano destacan especialmente la implicación del Área en la continuación de la segunda fase del II Programa de Conservación Preventiva del Patrimonio mueble de la Universidad de Granada (2012-2013) así como el diseño y preparación del III Programa y el Proyecto de Catalogación del Patrimonio Cultural de las Universidades Andaluzas (desarrollado dentro del Proyecto Atalaya con el patrocinio de la Junta de Andalucía). Se especifican, a continuación, algunos de los resultados obtenidos en el marco de dichas actuaciones:

- En las tareas de investigación ligadas al **mantenimiento del Inventario del Patrimonio Mueble de la UGR**, tanto digital como físico, se ha revisado y actualizado el 90 % del total, y se ha incrementado en varias decenas el censo de obras que estaba 2008 piezas. Así mismo se ha realizado una copia de seguridad del archivo fotográfico digitalizado asociado a la base de datos.
- Paralelamente a las actuaciones ligadas al control e inventariado del patrimonio histórico-artístico, se ha puesto en marcha la **primera fase de registro e inventario del patrimonio científico-tecnológico de la UGR**. Esta actividad se enmarca dentro de un programa de puesta en valor y difusión de este patrimonio. Los primeros pasos de la iniciativa han consistido en una primera toma de contacto con las colecciones y sus responsables; el diseño y desarrollo (en curso) de un sistema de información que permita incorporar los distintos tipos patrimoniales que componen las colecciones universitarias, y el inicio de la identificación y registro de piezas, extrapolable al mencionado sistema de información, con su correspondiente documentación gráfica, que ha tenido como punto de partida la colección de la Facultad de Ciencias de la Salud.
- A través de la **continuidad de las labores ligadas al II Programa de Conservación Preventiva** (culminado en febrero de 2014) se ha desarrollado una importante tarea investigadora, constante y programada, sobre el Patrimonio mueble de la Universidad, orientada al control de su ubicación, de las condiciones ambientales de las obras y de su estado de conservación permitiendo, entre otros extremos, la realización de intervenciones preventivas que contengan el deterioro de las piezas, así como un seguimiento adecuado de su estado de conservación capaz de evitar intervenciones de restauración que, de otro modo, se harían inevitables en el futuro. A través de las presentes actuaciones se ha venido incorporando la información sobre el estado de conservación de las piezas resultante de la investigación a la ya existente en otras herramientas de control del Patrimonio de la UGR (Inventario y Catálogo). En especial, durante este curso, se han revisado y actualizado las condiciones, estado de conservación e idoneidad de ubicación de las 53 obras pertenecientes al Museo Provincial de Bellas Artes de Granada depositadas en la UGR y repartidas por las facultades de Derecho, Filosofía y Letras, Medicina y el Hospital Real (Rectorado). En coordinación con el equipo de conservación y restauración del Museo. Igualmente, dentro de este conjunto de acciones, se han realizado, de forma controlada, segura y dentro de los parámetros requeridos para estos fines, un total de 250 movimientos y traslados de piezas con fines expositivos, preventivos.... Además, se ha proporcionado un servicio permanente de asistencia al investigador, por el que se han asistido las consultas y demandas de información documental y gráfica de las piezas integrantes del Patrimonio de la UGR eventualmente realizadas por investigadores interesados (en el presente curso, el servicio ha computado y atendido un total de 15 consultas). El desarrollo de estas actividades ha sido operado por la empresa Artemisia, Gestión de Patrimonio, S. L.
- Durante el presente curso, el Área de Patrimonio Mueble ha mantenido su implicación en la ejecución del **Proyecto de Catalogación del Patrimonio Cultural de las Universidades Andaluzas** (desarrollado dentro del Proyecto Atalaya) en colaboración con el IAPH, por el que se está procediendo al volcado de datos de las obras integrantes del Patrimonio mueble de la UGR al modelo de catalogación del IAPH. El resultado final del proceso determinará la incorporación de los bienes del Patrimonio Mueble de la UGR a un Catálogo general que comprenderá la totalidad del Patrimonio Universitario Andaluz, proporcionando así una herramienta de control y reconocimiento del mismo que facilitará también el cumplimiento de las obligaciones derivadas de la protección que le asigna la Ley del Patrimonio Histórico Andaluz de 2007. En el presente curso se ha ejecutado efectivamente la revisión y actualización de datos e información gráfica del 80% de las fichas de catálogo aportadas por la Universidad de Granada al Proyecto.

Por cuanto afecta al apartado específico de **Transferencia de la investigación**, destaca la siguiente actuación:

- Continuidad del **Proyecto "Portal Virtual del Patrimonio de las Universidades Andaluzas"** (<http://patrimonio3d.UGR.es/>), que fuera presentado públicamente el 17 de febrero de 2014 en la Madraza (también desarrollado dentro del Proyecto Atalaya, bajo la coordinación de la Universidad de Granada): En el marco del presente proyecto, el Área de Patrimonio Mueble ha continuado impulsando una importante acción de transferencia de la investigación en el plano de la aplicación

de nuevas tecnologías informáticas al ámbito del Patrimonio Cultural, concretamente en lo que afecta a la reproducción de modelos en 3 dimensiones de obras histórico-artísticas y espacios arquitectónicos de la UGR y de otras Universidades mediante el uso de tecnologías de escaneo con láser y su posterior procesamiento informático (comprendiendo una decena de salas y más de 33 obras de patrimonio mueble en su segunda fase). Para ello se ha contado con la implicación del Grupo de Investigación “Informática Gráfica” (GIIG) (TIC-167) del Dpto. de Lenguajes y Sistemas Informáticos de la UGR y la Empresa AGEO (Spin-off creada al amparo de la OTRI). En el momento actual de ejecución, se haya licitada la tercera fase de intervención que permitirá incorporar nuevas entradas de piezas digitalizadas en el portal (con escaneos 3D proyectados en las Universidades de Cádiz, Córdoba y Sevilla), al tiempo que se activará en breve la versión de la web para dispositivos móviles. En el presente ejercicio se han incorporado escaneos 3D correspondientes al Patrimonio de la Universidad Internacional de Andalucía (sede de Baeza). El proyecto ofrece una herramienta de difusión del Patrimonio sin precedentes en el marco universitario español.

Entre las principales **acciones de carácter docente y de difusión** del Patrimonio de la UGR, resaltan las siguientes acciones:

- Se ha completado la **X Edición del Programa de visitas guiadas al Patrimonio cultural de la Universidad: “Un Patrimonio de Todos”** (celebrado en los meses de abril y mayo de 2015). Dirigido por el Área de Patrimonio Mueble y gestionado por la empresa Artemisia, Gestión de Patrimonio (Spin-off creada al amparo de la OTRI), el presente programa ha permitido el acceso a varias de las principales sedes monumentales de la Universidad (Hospital Real, Madraza y Palacio de La Jarosa), así como la contemplación de las obras del Patrimonio artístico y científico que en ellas se encuentran, a través del desarrollo de itinerarios guiados dentro de los citados inmuebles. El resultado final del Programa arroja en cifras la realización de 26 visitas guiadas con un total de 620 visitantes y una muy positiva valoración por parte de estos últimos (evaluada conforme a los resultados de cuestionarios de satisfacción).
- De forma paralela y a través del **servicio de Visitas Institucionales a sedes históricas universitarias**, creado y dirigido por el Área de Patrimonio Mueble y también gestionado por la empresa Artemisia, Gestión de Patrimonio, se han ofertado un total de 45 visitas entre los inmuebles de Hospital Real y Madraza, dirigidas a grupos de profesores visitantes, congresistas, instituciones o miembros de delegaciones universitarias y de otras instituciones oficiales, comprendiendo un número total de 1406 visitantes. Por primera vez, el presente programa ha incorporado la realización de visitas guiadas en lengua francesa y árabe, además de en inglés y español, como en cursos anteriores.
- Programa de renovación de la señalética de obras del Patrimonio Mueble: Se ha procedido a la generación de nuevas cartelas identificativas de las obras de Patrimonio Mueble de la Universidad de Granada, con un nuevo formato unificado que se aplicará a todos los centros universitarios (como instrumento de difusión y de control de la ubicación de las obras). En el momento actual se hallan generadas las nuevas cartelas para el Patrimonio mueble sito en la sede del Rectorado (Hospital Real), dispuestas para su próxima instalación.

Orquesta de la Universidad de Granada

El curso 2014/2015 supone la octava temporada completa de actividades de la Orquesta de la Universidad de Granada. En estos años, la orquesta se ha ido consolidando e integrando de forma natural en la vida universitaria. Durante este curso, en el que se han programado un total de quince conciertos, se han intensificado los conciertos institucionales, en colaboración con diversas organizaciones y departamentos de la propia UGR, destacando las colaboraciones con el Vicerrectorado de Relaciones Internacionales y Cooperación al Desarrollo (Jornadas de Recepción de Estudiantes Internacionales), el Centro de Cultura Contemporánea (Inauguración de la exposición "Trasfondos" de José Manuel Ballester), Departamento de Historia y Ciencias de la Música (Inauguración del Master de Patrimonio Musical de la UGR/UNIA) o el Grupo de Investigación "Andalucía-América: Patrimonio Cultural y Relaciones Artísticas" (Congreso Internacional "América: Cultura Visual y Relaciones Artísticas"). En el ámbito institucional, la orquesta ha consolidado su papel de orquesta en residencia del Certamen Internacional de Guitarra Clásica "Andrés Segovia" de La Herradura y colaborado de nuevo con la programación musical de la segunda edición de "La Noche en Blanco". Por último es de destacar la colaboración con el quinteto de metales "Proemium Metals" fruto de la cual se ha editado el primer disco de estudio de la orquesta, con el estreno absoluto de tres obras para quinteto de metales y orquesta.

En el ámbito formativo, la orquesta también consolida la colaboración con el Festival Internacional de Música y Danza de Granada para la organización de la tercera edición del "Curso de Interpretación Musical", cuyo corazón es un gran programa sinfónico ofrecido por la OUGR junto a alumnos/as de dicho curso, además de clases magistrales de la mayoría de las especialidades orquestales. Por último la OUGR mantiene su programa de ayudas al estudio, ofrecido a sus miembros y colaboradores.

Actividades artísticas

- **Concierto 1.** Martes, 9 de septiembre de 2014. 20,00 h.
Concierto en el Congreso "América: Cultura Visual Y Relaciones Artísticas"
Organizado por el Grupo de Investigación Andalucía-América: Patrimonio Cultural y Relaciones Artísticas (Hum-806) del departamento de Historia del Arte de la UGR
Dvořák, A. Cuarteto nº 12 en Fa M, op. 96, "Americano"
I. Vivace ma non troppo
Piazzolla, A. Libertango
Turina, J. La Oración del Torero
Cuarteto de la Orquesta de la Universidad de Granada.
Adriana Zarzuela y Antonio Gómez, violín;
Israel Ruiz, viola; Álvaro Peregrina, violonchelo.
Patio histórico del "Pilar del Toro". Granada.
- **Concierto 2.** Miércoles, 17 de septiembre de 2014. 11,30 h.
Jornadas de Recepción de Estudiantes Internacionales
Organizado por el Vicerrectorado de Relaciones Internacionales y Cooperación de la UGR
Dvořák, A. Cuarteto nº 12 en Fa M, op. 96, "Americano"
I. Vivace ma non troppo
Piazzolla, A. Libertango
Turina, J. La Oración del Torero
Cuarteto de la Orquesta de la Universidad de Granada.
Adriana Zarzuela y Antonio Gómez, violín;
Alberto García, viola; Álvaro Peregrina, violonchelo.
Auditorio del Parque de las Ciencias. Granada.
- **Concierto 3.** Jueves, 3 de octubre de 2014. 20 h.
Concierto de apertura de curso
Haydn, J. Cuarteto de cuerdas en fa menor, Op. 20, nº 5
I. Allegro Moderato; II. Menuetto-Trio
III. Adagio; IV. Finale: Fuga a due Soggetti
Turina, J. La Oración del torero
Françaix, J. Seis Preludios para orquesta de cuerda
1. Apertura; 2. Elegia; 3. Scherzo
Grieg, E. Suite Holberg
Preludio; Sarabanda; Gavota-Musette; Aria; Rigodon
Cuarteto de la Orquesta de la Universidad de Granada
Adriana Zarzuela y Antonio Gómez, violín;
Alberto García, viola; Álvaro Peregrina, violonchelo.
Orquesta de la Universidad de Granada
Gabriel Delgado, director
Hospital Real. Granada.

- **Concierto 4.** Sábado, 24 de octubre de 2014. 23 h.
Concierto en la noche en blanco
Montsalvatge, X. Tres Postales Iluminadas
1. Postal de Provenza; 2. Postal de La Habana. 3. Postal de Nueva York
Françaix, J. Seis Preludios para orquesta de cuerda
1. Apertura; 2. Elegia; 3. Scherzo
Grieg, E. Suite Holberg
Preludio; Sarabanda; Gavota-Musette; Aria; Rigodon
Orquesta de la Universidad de Granada
Gabriel Delgado, director
Auditorio "Manuel de Falla". Granada.
- **Concierto 5.** Viernes, 14 de noviembre de 2014. 18,30 h.
Inauguración del V Master Oficial en Patrimonio Musical (UGR/UNIA)
Mozart, W. A. Cuarteto con piano nº 1, KV. 478 en sol menor
I. Allegro; II. Andante; III. Rondo: Allegro
Cuarteto "Ilbira" de la Orquesta de la Universidad de Granada.
Pilar Alva, violín; M. Israel Ruiz, viola; María Polo, violonchelo; Valentín Rejano, piano
Aula Federico García Lorca. Facultad de Filosofía y Letras. Granada.
- **Concierto 6.** Sábado, 22 de noviembre de 2014. 20,00 h.
Certamen Internacional de Guitarra "Andrés Segovia" de La Herradura
Fase final del certamen. Obra solista con orquesta.
Morales-Caso, E. Concierto de La Herradura para guitarra y orquesta
I. Allegro brillante; II. Larghetto malinconico. III. Vivo con fuoco.
Finalistas del Certamen de guitarra de La Herradura
Orquesta de la Universidad de Granada.
Gabriel Delgado, director
Teatro de La Herradura. Almuñécar. Granada.
- **Concierto 7.** Lunes, 23 de noviembre de 2014. 20,00 h.
Concierto Extraordinario
Montsalvatge, X. Tres Postales Iluminadas
1. Postal de Provenza; 2. Postal de La Habana. 3. Postal de Nueva York
Morales-Caso, E. Concierto de La Herradura para guitarra y orquesta
I. Allegro brillante; II. Larghetto malinconico. III. Vivo con fuoco.
Arriaga, J. C. Sinfonía en re menor
I. Adagio-Allegro vivace; II. Andante; III. Minuetto: Allegro; IV. Allegro con moto
Ganador del Certamen de guitarra de La Herradura.
Orquesta de la Universidad de Granada.
Gabriel Delgado, director
Auditorio "Manuel de Falla". Granada
- **Concierto 8.** Viernes, 19 de diciembre de 2014. 19,30 h.
Entrega de Premios del Concurso de Belenes. Excmo. Ayuntamiento de Granada.
Organizado por el Excmo. Ayuntamiento de Granada en colaboración con la Asociación Joven Orquesta Sinfónica de Granada.
Boccherini, L. Quinteto nº 5, en Do mayor, G.418
Variaciones sobre la Retirada nocturna de la Guardia de Madrid
Selección de villancicos tradicionales y populares.
Quinteto de la Orquesta de la Universidad de Granada.
Diego Dueñas y Ana María Castellero, violín
J. Miguel Camacho, viola; Irene Morales, violonchelo; Lourdes Pomares, piano
Salón de plenos de. Excmo. Ayuntamiento de Granada.
- **Concierto 9.** Lunes, 2 de febrero de 2015. 11,00 h.
Inauguración del Congreso de la Real Sociedad Matemática Española.
Mozart, W. A. Cuarteto con piano nº 1, KV. 478 en sol menor
I. Allegro; II. Andante; III. Rondo: Allegro
Brahms, J. Cuarteto con piano nº 3, en do menor, Op. 60
I. Allegro non troppo.
Cuarteto "Ilbira" de la Orquesta de la Universidad de Granada.
Pilar Alva, violín; M. Israel Ruiz, viola; María Polo, violonchelo; Valentín Rejano, piano
Aula Magna. Facultad de Ciencias. Granada.

- **Concierto 10.** Miércoles, 11 de febrero de 2015. 11,30 h.
Jornadas de recepción de estudiantes internacionales de la UGR
Organizado por el Vicerrectorado de Relaciones Internacionales y Cooperación de la UGR
Grieg, E. Cuarteto en sol menor, op. 27
I. Un poco Andante. Allegro molto ed agitato; II. Romanze
Cuarteto "Lorca" de la Orquesta de la Universidad de Granada.
Adriana Zarzuela y Antonio J. Gómez, violín
Alberto García, vila; Álvaro Peregrina, violonchelo.
Auditorio del Parque de las Ciencias. Granada.
- **Concierto 11.** Jueves, 19 de febrero de 2015. 11,00 y 20,00 h.
Inauguración de la Exposición "Trasfondos", de José Manuel Ballester.
Organizado por el Centro de Cultura Contemporánea de la UGR
Boccherini, L. Quinteto nº 5, en Do mayor, G.418
II. Variaciones sobre la Retirada nocturna de la Guardia de Madrid; III. Polonesa.
Quinteto de la Orquesta de la Universidad de Granada.
Diego Dueñas y Ana María Castellero, violín
J. Miguel Camacho, viola; Irene Morales, violonchelo; Jefferson Burgos, piano
Crucero Bajo del Hospital Real. Granada.
- **Concierto 12.** Lunes, 9 de marzo de 2015. 20,00 h.
Concierto en la Universidad de Sevilla
González Granero, J. Petite Suite for Brass Quintet and String Orchestra(*)
I. Overture; II. Valse; III. March; IV. Interlude; V. Finale
García Carril, N. Escenas de Campana y Piedra para quinteto de metales y orquesta(*)
Miserachs Grau, V. Maternal (Fantasía i Fuga), para quinteto de metales y orquesta(*)
Arriaga, J. C. Los esclavos felices
Obertura
Arriaga, J. C. Sinfonía en re menor
I. Adagio-Allegro vivace; II. Andante; III. Minuetto: Allegro; IV. Allegro con moto
(*) Estrenos absolutos
Orquesta de la Universidad de Granada.
Gabriel Delgado, director
Auditorio de la Escuela Técnica Superior de Ingeniería. Universidad de Sevilla.
- **Concierto 13.** Viernes, 13 de marzo de 2015. 20,00 h.
Concierto Extraordinario
González Granero, J. Petite Suite for Brass Quintet and String Orchestra(*)
I. Overture; II. Valse; III. March; IV. Interlude; V. Finale
García Carril, N. Escenas de Campana y Piedra para quinteto de metales y orquesta(*)
Miserachs Grau, V. Maternal (Fantasía i Fuga), para quinteto de metales y orquesta(*)
Arriaga, J. C. Los esclavos felices
Obertura
Arriaga, J. C. Sinfonía en re menor
I. Adagio-Allegro vivace; II. Andante; III. Minuetto: Allegro; IV. Allegro con moto
(*) Estrenos absolutos
Orquesta de la Universidad de Granada.
Gabriel Delgado, director
Auditorio del Parque de las Ciencias. Granada
- **Concierto 14.** Viernes, 24 de abril de 2015. 20,00 h.
Concierto de Primavera
Beethoven, L. v. Cuarteto para cuerdas nº 4, en do menor, op. 18, nº 4.
I. Allegro, ma non tanto; II. Scherzo: Andante scherzoso quasi Allegretto
III. Menuetto: Allegretto; IV. Allegro
Mozart, W. A. La Clemenza di Tito, K. 621
Obertura
Mozart, W. A. Concierto para violín nº 5, en la mayor, K. 219
I. Allegro aperto; II. Adagio; III. Rondeau: Tempo di Minuetto
Cuarteto "Amici", de la Orquesta de la Universidad de Granada
Pilar Alva, violín; Natalia Cara, violín; Marina Cruz, viola; María Polo, violonchelo
Adriana Zarzuela, violín
Orquesta de la Universidad de Granada

Gabriel Delgado, director

- **Concierto 15.** Lunes, 1 de julio de 2015. 20,00 h.
Concierto en los Cusos Manuel de Falla
Mozart, W. A. Las Bodas de Figaro
Obertura
Martín y Soler, V. Una Cosa Rara
Obertura
Shostakovich, D. Sinfonía nº 9, Op. 70
I. Allegro; II. Moderato; III. Presto; IV. Largo; V. Allegretto-Allegro
Orquesta de la Universidad de Granada
Alumnos del Curso de Interpretación Musical: orquesta
Gabriel Delgado, director

Actividades formativas

- **Formación 1 . De Abril a noviembre de 2015**
Cursos "Manuel De Falla"
Diversos cursos de análisis, interpretación, etc. organizados por los Cursos Manuel de Falla -Festival Internacional de Música y Danza de Granada- con la colaboración de la OUGR
- **Formación 2**
Curso de Interpretación Musical.
Organizado por los Cursos Internacionales "Manuel de Falla". Festival Internacional de Música y Danza de Granada. Con la patrocinio la OUGR.
Del 25 de junio al 1 de julio de 2015
Profesorado:
Marco Rizzi (violín)
Kevork Mardirossian (violín)
Wilfred Strehle (Viola)
María Kliegel (violonchelo)
Edicson Ruiz (contrabajo)
Jose Luis Estellés (cámara y repertorio)
Manuel Quesada (cámara y repertorio)
Gabriel Delgado (orquesta)
- **Formación 3**
De septiembre de 2014 a agosto de 2015
Convocatoria de ayudas a la formación de la OUGR
Ayudas individuales de hasta 890 euros.
Para miembros y colaboradores de la Orquesta de la universidad de Granada.
Para actividades de formación realizadas del 1 de septiembre de 2014 al 31 de agosto de 2015.

■ Coro Manuel de Falla

Actividades desarrolladas

- **22-04-15**
Coro Manuel de Falla, Schola Gregoriana Hispana, Coro de la UPO
Homenaje a M. Carmen Arroyo
Espacio: Crucero bajo del Hospital Real, 20:00 h.
- **4 de octubre:** Gaudeamus en el Acto de Apertura del Curso Académico 2014-2015 en el crucero bajo del Hospital Real.
- **15-16 de octubre:** participación en las Jornadas de Recepción de Estudiantes de la Universidad de Granada.
- **7 de noviembre:** Gaudeamus en el Acto de Apertura de los Colegios Mayores en el Aula Magna de la Facultad de Medicina.
- **17 de diciembre:** concierto de Navidad en la basílica de San Juan de Dios. Junto al Coro de la Universidad de Almería y organizado por la Cátedra Manuel de Falla del Centro de Cultura Contemporánea.
- **18 de diciembre:** actuación en el Teatro Isabel la Católica en el Pregón de Navidad.
- **20 de diciembre:** Segunda Gala-Homenaje al Maestro Alonso en el Auditorio Manuel de Falla.
- **17 de enero:** colaboración con la Joven Orquesta Sinfónica de Granada en el Concierto de Año Nuevo en el Auditorio Manuel de Falla.
- **4 de febrero:** participación en la Ceremonia de Inauguración de la Universiada de Granada 2015. Participación con la Banda Municipal.
- **8 de marzo:** misa solemne en la fiesta de San Juan de Dios en la basílica de San Juan de Dios.
- **25 de marzo:** concierto de Semana Santa en la iglesia del Perpetuo Socorro organizado por la Cátedra Manuel de Falla del Centro de Cultura Contemporánea.
- **22 de abril:** concierto de Homenaje a M^a Carmen Arroyo en el crucero bajo del Hospital Real junto a la Schola Gregoriana Hispana y el Coro de la Universidad Pablo Olavide de Sevilla.
- **24 de abril:** Gaudeamus en el Acto de Investidura de Doctores Honoris Causa en el crucero bajo del Hospital Real.
- **8 de mayo:** Gaudeamus en el Hospital Real en el acto de imposición de medallas al personal de la Universidad de Granada.
- **26 de junio:** Concierto Fin de Curso en la iglesia del Sagrado Corazón.
- **11 de julio:** concierto participativo en la Catedral de Granada como homenaje a Juan Alfonso García.

■ Actividades culturales y de proyección social de la Biblioteca Universitaria

Relaciones con la sociedad:

- Convocatoria del IV Certamen Literario de la Biblioteca Universitaria de Granada en colaboración con la Editorial de la Universidad y con la Editorial Springer, con el fin de promocionar la creación literaria de los alumnos de la UGR. Durante el mes de abril se realizó la entrega de los premios y se presentó el libro "Relatos de Bibliotecas" en el que figuran, además del primer premio, los cuatro accésit. En el marco de este Certamen, se celebró una Velada Literario-musical en la Biblioteca del Hospital Real el día 21 de abril.
- Con motivo del **Día del Libro**:
 - Se ha relanzado la campaña de BookCrossing en todas las bibliotecas inscritas en el programa
 - Mediante el lema "Despierta una palabra: comparte tu selfie y rescátala del olvido" los alumnos de la Universidad han podido sugerir palabras y rescatarlas del olvido.
 - Inauguración de **Leyend@**, un club de Lectura virtual, dirigido a todos los amantes de la lectura y en particular, a los miembros de la comunidad universitaria.
 - Regalo de un marca-páginas conmemorativo a cada usuario que use este día el servicio de préstamo
 - En Biblioteca Facultad de Ciencias del Deporte se ha llevado a cabo la actividad: "Buscamos personajes literarios que practiquen deporte".
 - En la Biblioteca de la Facultad de Ciencias de la Educación: "¡Feliz no cumpleaños, Alicia!": exposición de libros existentes en las Bibliotecas de la [Universidad de Granada](http://www.universidaddegranada.es) de la obra más emblemática del escritor inglés Lewis Carroll para conmemorar los 150 años de su publicación
- Han continuado las visitas de colegios, institutos y asociaciones por las distintas bibliotecas. De especial relevancia son las visitas que realizan diversos colectivos a la Biblioteca del Hospital Real: embajadores, rectores, gerentes, empresarios, alumnos Erasmus, estudiantes de diversos centros docentes, etc.
- Por primera vez, la Biblioteca Universitaria de Granada se ha sumado a la [Olimpiada Solidaria de Estudio](#) con el fin de recaudar fondos mediante el esfuerzo de los estudiantes. Esta iniciativa se celebra en 15 países. El lema de esta edición, la número 12ª, es **Si estudias, cooperas**, y los fondos recaudados se destinarán a la construcción de una Escuela Técnica Superior en Hinche (Haiti). Entre las Universidades participantes, ha destacado nuestra adhesión con 17 Bibliotecas de Facultades y con 67.245 horas/euros, siendo así la primera de España en número de horas registradas.
- La Biblioteca Universitaria ha organizado la conferencia impartida por *D. Abelardo Rubio López*: **La Música Nacionalista en el Posromanticismo. Segunda parte: Los Nórdicos**.
- La Biblioteca Universitaria de Granada ha recibido el **Premio Prometeo** a la colaboración cultural y artística otorgado por la Secretaría General de Instituciones Penitenciarias, por su colaboración con el Centro Penitenciario de Albolote. Dicha colaboración surge del Convenio firmado en febrero de 2013 entre la Secretaría General de Instituciones Penitenciarias (por el Centro Penitenciario de Albolote, Granada) y la Universidad de Granada, sobre acceso al servicio de Biblioteca Universitaria a los reclusos y profesionales del centro penitenciario.
- En el Aula Andrés Manjón de la Facultad de Ciencias de la Educación tuvo lugar la presentación del libro de **D. Antonio Correa Acosta** "*A la luz de la razón: memoria de un maestro de principios de los 60*", edición patrocinada por nuestro Servicio y realizada por la Editorial de nuestra Universidad.

Difusión del Patrimonio Bibliográfico

- **Exposiciones organizadas:**
 - La Biblioteca de la Facultad de Letras ha realizado la exposición bibliográfica y documental sobre el profesor D. Ángel Sáenz-Badillos Pérez enmarcada dentro de los actos que la Facultad de Filosofía y Letras ofrece en su homenaje.
 - La Biblioteca de la *Escuela Técnica Superior de Ingeniería Informática y de Telecomunicación* ha organizado una exposición en torno a Norbert Wiener, padre de la Cibernética y matemático interdisciplinar.
 - Durante el mes de marzo se inauguró una muestra en la Biblioteca del Edificio Politécnico de fondos que ha donado a este Servicio la familia de D. Eduardo Molina Fajardo.
- **La Biblioteca del Hospital Real ha colaborado en las siguientes exposiciones:**
 - Cuentos de la Alhambra : Palacio de la Madraza
 - Alicia en el País de las Maravillas, en Fac. Ciencias Educación
 - Historia de los estudios de Ingeniería de Caminos, Edificio Politécnico
 - "La Escuela, el Colegio y los Ingenieros de Caminos, Canales y Puertos", que tendrá lugar desde mayo a diciembre de 2015 en la Biblioteca Politécnica.
 - Año Internacional de los suelos

- **La Biblioteca del Hospital Real ha organizado las siguientes exposiciones:**
 - “*NUEVOS*”, con los ejemplares adquiridos en los últimos cinco años por esta Biblioteca. Igualmente se ha editado en papel un catálogo de 155 páginas
 - “500 años de libros de matemáticas en la Biblioteca del Hospital Real”, durante el mes de febrero
 - “*POLIEDRO*”, con motivo de cumplirse los 500 años del nacimiento de Teresa de Jesús esta Biblioteca se sumerge en el universo teresiano para ofrecer una exposición en el Hospital Real y la lectura de los documentos en una muestra virtual. Con motivo de la inauguración de esta última, se llevó a cabo una representación teatral llevada a cabo por la compañía Quimerate-rapia, titulada *La Imaginación Sonora: diálogos entre Teresa de Jesús y Juan de la Cruz*.
- Se ha inaugurado un portal de fondo antiguo en la página Web de la Biblioteca, “**Bibliotesoros**”.

Redes Sociales

La Biblioteca Universitaria de Granada cuenta en la actualidad con 3 cuentas en las redes sociales: *Facebook*, *Twitter* y *Pinterest* como canales de comunicación externa.

En Facebook la página <https://www.facebook.com/bibliotecaugr>. Esta página comenzó a funcionar el 26 de marzo de 2014 y durante el curso académico 2014/2015 se han consolidado como la red social con más seguidores de la biblioteca con 2304 seguidores y 282 publicaciones.

En Twitter el perfil <https://twitter.com/bibliotecaugr> (@bibliotecaUGR) desde el 16 de marzo de 2015 y actualmente cuenta con 398 seguidores y ha publicado 262 tweets.

En Pinterest la biblioteca cuenta con el perfil <https://www.pinterest.com/bibliotecaugr/> desde el 18 de diciembre de 2014 y actualmente cuenta con 55 seguidores y ha publicado 313 pines en 16 tableros.

Actividades desarrolladas en torno a la Calidad

En un acto celebrado en la sede de la Secretaría General Iberoamericana en Madrid, el 16 de diciembre, la Vicerrectora de Política Científica e Investigación y la Directora de la Biblioteca Universitaria recogieron el Premio Iberoamericano de la Calidad en la modalidad Plata concedido a nuestra Biblioteca.

La Biblioteca Universitaria de Granada ha revalidado el **Sello de Excelencia Europea 500+** otorgado por la Fundación Europea para la Gestión de la Calidad (EFQM) y el Club de Excelencia en Gestión.

Nuestro Servicio también ha revalidado el certificado ISO 9001.

▪ Centro Cultural Universitario “Casa de Porras” – Casa del Estudiante

El Centro Cultural Universitario Casa de Porras-Casa del Estudiante está fuertemente consolidado y comprometido, con la función que tiene encomendada, como un espacio abierto a los estudiantes y a la ciudadanía de la ciudad. Los estudiantes y las asociaciones de la Universidad de Granada tienen en el Centro un lugar de encuentro y de trabajo que reconocen como propio. Durante el curso 2014-2015 ha seguido mejorando sus servicios y avanzando para continuar ofreciendo a la ciudad una oferta del mayor interés y calidad. La oferta de talleres de la que dispone el Centro Cultural es un referente en el entorno y en la ciudad, por su variedad, por su calidad y por la profesionalidad del personal responsable que le han permitido conseguir el **Premio Granada Joven 2014** otorgado por el Instituto Andaluz de la Juventud. Todo ello, junto a las actividades complementarias que se organizan por el Centro, lo consolidan como una institución dinámica, comprometida con la difusión cultural y con la proyección de la Universidad de Granada, e implicada con un entorno único como es el Albaicín.

La oferta de **talleres** se ha mantenido con respecto a cursos anteriores. El espacio sigue utilizado al 100%. Como dato general, en este curso se han llevado a cabo 1.829 matriculaciones:

Módulo Octubre-Diciembre 2014

Número de Alumnos: 860

Número de Talleres: 56

Módulo Enero-Marzo 2015

Número de Alumnos: 704

Número de Talleres: 57

Módulo Abril-Mayo 2015

Número de Alumnos: 565

Número de Talleres: 50

Módulo	Nº talleres	Nº alumnos
Módulo I oct-dic 2013	56	998
Módulo II enero-marzo 2014	57	802
Módulo III Abril-Mayo 2014	50	710
TOTAL Curso 2014-2015	186	1.829

Las cifras siguen siendo un año más abrumadoras. Existen unos usuarios que se muestran fieles a la Casa y por este motivo se ha introducido una nueva modalidad de matrícula para poder acceder a tres talleres a lo largo de un año con un descuento.

Es preciso hacer constar aquí la ayuda y colaboración del Residencial Carlos V del Campus de Cartuja, que se ha convertido en una segunda sede, donde se siguen desarrollando actividades con música y baile.

Por otro lado, durante el curso 2014-2015, y en cumplimiento de los objetivos y del catálogo de servicios acordado por el Consejo de Dirección de la Casa del Estudiante, que oferta la posibilidad a cualquier estudiante de dar a conocer su obra artística: pintura, fotografía, escultura, vídeo..., de forma totalmente gratuita, se ha seguido avanzando en la exposición de obras de calidad, de todos los estilos y temáticas artísticas posibles, consolidando la Casa de Porras como **centro artístico de exposición**. Entre otras, durante el año 2014-2015 la planificación ha sido la siguiente.

Exposición colectiva de fotografía, formado por 42 obras

Autora: María del Carmen Bellido Márquez

Pintura al Óleo

Autora: Lucía Cardona Torrecillas

Pintura, escultura y dibujo

Autor: Carlos Sicilia

Ventanilla

Autora: Irene García Castillo

Exposición de fotografía

Pintura

Autor: Fabio Addis

Bariónica

Autora: Desiré Palacios

Fotografía

Mis queridos Fantasmas

Autor: José María González López

Exposición de fotografía formada por 12 obras

Este curso ha visto la luz una publicación que lleva fraguándose durante dos años por los autores Valentina Pica, Juan Diego López Arquillo y Alberto Martín Quirantes, que lleva por título **“La Casa de Porras. Paradigma de la transformación clasista de la ciudad”**. Esta obra, editada por el Vicerrectorado de Estudiantes, pone en valor el legado patrimonial recibido del pasado y la apuesta de la Universidad de Granada por la rehabilitación de los edificios y tejidos urbanos históricos de la ciudad.

Cabe mencionar las muestras de talleres que se han realizado en la Facultad de Ciencias así como la participación en las Jornadas de Recepción de Estudiantes en las que las actividades de Casa de Porras suelen atraer a una gran cantidad de interesados en sus actividades.

■ Actividades culturales y de proyección social del Instituto Confucio

Actividades Culturales

- 8 de septiembre de 2014. Recital de poesía.
- 27 de septiembre de 2014. Día del Instituto Confucio.
- 6, 13, 20 y 27 de noviembre de 2014 Ciclo de conferencias sobre la dinastía Tang
- 17 de abril y 8 de mayo de 2015. Cuentacuentos (Cuentos infantiles chinos)
- 27 de mayo de 2015. Traje Tradicional Chino: El Qipao.
- 9, 11, 16, 18 de junio de 2015. Taller de Caligrafía China.
- 11 de junio de 2015. Analectas de Confucio. Dibujos animados clásicos.
- 24 de julio de 2015. Espectáculo del grupo “Shanghai Art Troupe”.

Actos Institucionales

- 17 de febrero de 2015. Celebración del Año Nuevo Chino – Año de la cabra.

Colaboraciones:

El Instituto Confucio colabora activamente con la Embajada de la R.P. de China, el Seminario de Estudios Asiáticos de la UGR, los otros 5 Institutos Confucio de España, las Facultades e Instituciones de la Universidad de Granada, diversas universidades, asociaciones e instituciones para organizar actividades, cursos y talleres de difusión de la cultura china.

Conferencias:

- 27 de Septiembre de 2014. Medicina china.
- 30 de Octubre de 2014. Ponencia sobre breve metodología del chino para principiantes
- 06 de Noviembre de 2014. Los relatos Chuanqi de la dinastía Tang en su contexto histórico.
- 13 de Noviembre de 2014. Flor que no es flor. Poemas de la dinastía Tang.
- 20 de noviembre de 2014. Religión y cultura material en la dinastía Tang.
- 27 de noviembre de 2014. La recepción del pensamiento Tang en la filosofía clásica japonesa.
- 27 de febrero de 2015. Seminario de Medicina China.
- 6 y 7 de Mayo de 2015. Conferencias de Arqueología (china)
- 24 de Junio de 2015. Conferencia de Interculturalidad entre Oriente y Occidente.

Difusión:

El Instituto Confucio de la Universidad de Granada cuenta con presencia en la red social Facebook, en el portal de información Wikipedia, en YouTube y en Internet gracias a una página Web oficial moderna y puntualmente actualizada en tres idiomas que es referencia para todos los estudiantes de chino de nuestro país. Como un fomento de la difusión, se ha realizado el rodaje y la producción del documental oficial del ICUGR.

Premios:

- 27 de septiembre de 2014. Traducción Literaria. “Instituto Confucio” VI edición.
- Febrero de 2015. Concurso de manualidades chinas.
- Febrero de 2015. Concurso de escritura de chino.
- 20 de marzo de 2015. Organización y celebración de la Fase Local del Concurso “Puente a China”.
- 2 de mayo de 2015 celebración de la Fase Nacional del Concurso “Puente a China”.
- Junio de 2015 celebración de la Fase Final del Concurso “Puente a China”.

Otras actividades:

- 30 de octubre de 2014. Participación como invitados en las Jornadas de Enseñanza de Lengua y Cultura china en Andalucía organizadas por la Junta de Andalucía y celebradas en el CEP de Granada
- 23 de marzo – 5 de abril de 2015. Campamento de primavera en la Universidad de Pekín.

Publicaciones:

- Aprender y enseñar chino. Jornadas académicas sobre la lengua china y su enseñanza.
- Despedida y regreso de mi concubina, la encarnación femenina en el escenario chino.
- Estudios de Traducción e Interpretación chino-español.

■ Actividades culturales y de proyección social del Aula Permanente de Formación Abierta

Actividades culturales

- El Taller de Artes Escénicas del Aula Permanente de Formación Abierta de la Universidad de Granada ha desarrollado diversas actuaciones a lo largo del curso académico. En el IES Zaidín-Vergeles se realizaron dos representaciones de la obra "Mi ciudad", dentro de la conmemoración del día del libro. En el mes de marzo, dentro de la VIII Edición del "Programa Educar con Arte", se representó "Chéjov entre nosotros", en sesiones de mañana y tarde en el Centro Cívico del Zaidín.
- Incluida en la programación de la asignatura Arquitectura y urbanismo: el caso de Melilla, los alumnos de la Sede de Melilla hicieron una práctica de campo que generó una visita el 28 de enero de 2015, por los principales edificios modernistas y de art decó de la ciudad para relacionar la teoría trabajada en clase con las obras reales. En esta actividad se realizaron instantáneas que fueron objeto de una exposición fotográfica abierta al público (incluida en el apartado Actividades de servicio a la sociedad) que fueron difundidas en los medios de comunicación: en el periódico Melilla Hoy (3.5.2015), en el programa de radio Melilla en la Onda de la emisora de radio Onda Cero (4.5.2015) <http://www.ondaceromelilla.net>) y en el programa Viento de Levante de Televisión Melilla <http://www.tvmelilla.es/video.php?v=127029972> (6.5.2015).
- Incluida en la programación de la asignatura "Potencialidades Turísticas de la provincia de Granada", estudiantes del APFA de la Sede de Granada analizaron la competencia que por el uso de los recursos se produce entre la agricultura intensiva bajo plástico, agricultura subtropical y urbanismo en la comarca de la Costa Tropical de Granada. La visita fue guiada por Juan Carlos Maroto. http://www.ugr.es/~aulaperm/Almacen/Costa_Subtropical.pdf Marzo de 2015
- Dentro de la programación de la Asignatura "Grandes Maestros de la Pintura Española; El Greco, Velázquez y Goya", se organizó una visita al Castillo de Canena y a la ciudad jiennense de Andújar, para poder ver la obra "El Greco", el viernes 13 de mayo de 2015. Esta actividad tuvo como objetivo acercar los contenidos teóricos impartidos en el aula a los lugares donde se podía analizar su realidad práctica.
- Dentro de la programación de la asignatura "Historia de América", los alumnos de la Sede de Ceuta realizaron un viaje, complementario al programa de la asignatura, a la ciudad de Tánger (Marruecos) visitando ubicaciones y puntos de interés histórico y artístico.
- Dentro de la programación de la asignatura "La Crisis Ecológica", se organizó una visita a La Charca Suárez, principal humedal de la Costa de Granada, donde los alumnos de la Sede de Motril pudieron conocer "in situ" la gran importancia y fragilidad que tiene este recurso natural.
- Los alumnos y alumnas de la Sede de Guadix asistieron en el mes de octubre de 2014 al IV Ciclo de "Cine en Valores": con la proyección de las películas "Doce años de esclavitud", "La ladrona de libros" "Vivir para siempre" y una conferencia sobre la dignidad humana a cargo de Torcuato Recover Balboa.
- La Coordinación de la Sede de Motril organizó para los alumnos del APFA de Motril una visita al MADOC, invitados por el Coronel D. Rafael González. <http://www.ejercito.mde.es/unidades/Granada/madoc/Noticias/2015/24.html>
- El alumnado de la Sede de Guadix asistió el 9 de marzo de 2015, a las actividades conmemorativas del "Día de la Mujer" en el Teatro Mira de Amezcuca.
- Los alumnos y alumnas de la Sede de Melilla realizaron una visita cultural al Museo de Fósiles de Melilla (febrero 2015)
- Dentro de la programación de la asignatura "Arqueología Clásica del Mediterráneo Occidental", se organizó una visita al Teatro Romano de "Acci" el 25 de mayo de 2015. Esta actividad tuvo como objetivo acercar los contenidos teóricos impartidos en el aula a los lugares donde se podía comprobar su realidad práctica.
- Participación de los alumnos del Aula Permanente de Formación Abierta de la Sede de Guadix en el "I Certamen Literario "APFAMEL" organizado por la Asociación de alumnos APFAMEL de la Universidad de Granada, (en colaboración con el Aula Permanente de Formación Abierta de Melilla) sobre el tema: "Cartas de amor", y cuyo primer premio ha recaído en nuestra alumna M^a Inés Jiménez de la Sede de Guadix.
- El alumnado de la Sede de Melilla realizó una visita al Museo de Arte Contemporáneo del Centro Pompidou en Málaga (20.4.2015)

- Participación de los alumnos de la Sede de Guadix en la 7ª Edición de la Semana “Homenaje a las Personas Mayores”, visitando las ciudades de Cartagena y Antequera (13 al 21 de abril de 2015)
- La Coordinación de la Sede de Motril organizó, junto con el Coronel D. Rafael González, para los alumnos de la Sede de Motril, una visita a la Casa de los Tiros (Granada).
- Dentro de la programación de la asignatura “La Crisis Ecológica”, se organizó una ruta de Senderismo por la Costa Tropical, donde los alumnos de la Sede de Motril pudieron conocer “in situ” las características ambientales de este delicado medio.
- Dentro de las actividades de la Asociación de Alumnos Mayores de Melilla, se organizó el “I Certamen Literario APFAMEL” de género epistolar para todas las sedes de APFA (UGR).
- Dentro de las actividades de la Asociación de Alumnos Mayores de Granada ALUMA, se realizó el viaje las “Edades del Hombre”, en el que se tuvo una estancia en Burgos, los días 23 a 26 de Octubre de 2014
- Actividad cultural organizada por ALUMA consistente en una visita al Alcázar del Genil, Ermita de San Sebastián y el Palacio de Bibataubín. Día 7 de noviembre de 2014
- Actividad cultural organizada por ALUMA consistente en la visita guiada al Palacio de las Columnas, Casona de Buensuceso y Palacio de los Condes de La Jarosa. Día 21 de noviembre de 2014
- Concierto de Navidad a favor del Banco de Alimentos, organizado por la Asociación de Alumnos Mayores de la UGR, ALUMA. Día 11 de diciembre de 2014.
- Comida de Navidad y entrega de premios del Concurso de Fotografía organizados por la Asociación de Alumnos Mayores del Aula Permanente de Formación Abierta de la Universidad de Granada, ALUMA.
- Concurso “Conoce Granada a través de sus detalles” organizado por la Asociación de Alumnos Mayores del Aula Permanente de Formación Abierta de la UGR, ALUMA. Enero de 2015
- Concurso de “Micro Relatos”, organizado por la Asociación de Alumnos Mayores del Aula Permanente de Formación Abierta de la UGR, ALUMA. 14 de enero de 2015
- Visita cultural guiada a La Alhambra, organizada por ALUMA el viernes 16 de enero de 2015
- Organización de la Ruta Cultural de la Caña de Azúcar y del Ron el 23 de enero de 2015. Visita guiada por la historia de la caña de azúcar en nuestra costa. Museo del Azúcar, plantación de caña y destilerías de Ron Montero. Organizada por ALUMA
- Visita cultural guiada a la Casa Morisca del Corralón, Palacio del Almirante y Casa de los Porras el 30 de enero de 2015, organizada por ALUMA
- Visita cultural guiada a la Base Aérea de Armilla, organizada por ALUMA. Febrero de 2015.
- Visita cultural guiada al municipio de Las Gabias, el viernes 20 de febrero de 2015, organizada por ALUMA
- Organización del “Día de las Patronas”. Misa, actuación del Coro del APFA y del Grupo Intergeneracional de Música de ALUMA. Comida y entrega de premios del Concurso de “Micro Relatos”. Día 6 de marzo de 2015.
- Visita cultural los días 11 a 15 de marzo de 2015, a Bilbao, San Sebastián y Santander, organizado por ALUMA.
- Viaje cultural a la Comarca del Zenete, visita a las Minas de Alquife, Castillo de la Calahorra, Bodegas Méndez Moya, con cata y comida, el día 20 de marzo de 2015
- Apoyo de socios de ALUMA y de UNIGRAMA a las Jornadas del Aula Permanente de la Universidad de Granada en la Universidad de Oporto (Portugal)
- Apoyo de socios de ALUMA y UNIGRAMA al XIX Encuentro de las Sedes del Aula Permanente de Formación Abierta de la UGR, celebrado en Granada del 17 al 19 de abril de 2015.
- Organización por parte de ALUMA de la presentación del Libro de José Luis Delgado “Granada íntima: hijos y entresijos”. 21 de abril de 2014

- Organización de la “Tertulia Poético-literaria” por parte de ALUMA.
- Organización por parte de ALUMA de la visita cultural a Huéscar. 8 de mayo de 2015
- Organización por parte de ALUMA de la Visita cultural guiada al Cuarto Real de Santo Domingo y Camarín de la Virgen de las Angustias. 15 de mayo de 2015.
- Organización de una “Comida Fin de Curso” por parte de ALUMA. 22 de mayo de 2015
- Clausura por parte de ALUMA de la serie de actividades relacionadas con la “Tertulia Poético-literaria”. 25 de mayo de 2015
- Participación por parte de ALUMA y UNIGRAMA en el XIV Encuentro Estatal de Programas Universitarios para Personas Mayores, que se celebró en Granada entre los días 27 y 29 de mayo de 2015
- Salida de campo de los alumnos de la Sede de Baza a la Antigua Basti y a Cerro Cepedo, guiada por el profesor Andrés Adoher. Marzo de 2015
- Visita con la asignatura “Actualidad y Justicia Penal II” a la ciudad de la Justicia de Málaga en marzo de 2015. Sede de Baza
- Salida de campo de la asignatura “Educación ambiental en el medio urbano” al pantano de la Bolera y su entorno y paseo didáctico por el Parque de la Alameda, la naturaleza de la ciudad. Sede de Baza
- La Coordinación de la Sede de Motril organizó, para los alumnos de la Sede de Motril, una visita al Levante Español, en el que se pudo conocer las ciudades de Lorca, Murcia y Cartagena, durante los días 26 al 29 de febrero de 2015.
- En Melilla se organizó y celebró la conferencia “La figura de Federico García Lorca” a cargo de D. Antonio García Castillo y lectura de poemas (23.4.2015).
- La Coordinación de la Sede de Motril organizó, para los alumnos de la Sede de Motril, una visita a las estructuras hídricas del Albaicín.
- Los alumnos de la Sede de Ceuta realizaron, los terceros jueves de cada mes durante el curso académico, el programa de radio “Juventud Acumulada” de la COPE
- La Asociación de Alumnos de la Sede de Motril (UGRAMOTRIL) organizó, durante la Semana Cultural una visita-paseo por Almuñécar para conocer su patrimonio cultural.
- Dentro de la programación de la asignatura “Nutrición y alimentación equilibrada en la vida moderna”, los alumnos de la Sede de Melilla visitaron el Parque Forestal Juan Carlos I de la ciudad para conocer las utilidades de las especies botánicas que allí habitan. Durante esta actividad se realizaron instantáneas que fueron objeto de una segunda exposición fotográfica abierta al público (incluida en el apartado Actividades de servicio a la sociedad) que fue difundida en el periódico Melilla Hoy (1.6.2015), en el en el programa Viento de Levante de Televisión Melilla
- (1.6.2015) <http://www.tvmelilla.es/video.php?v=129542754> (2 h. 47 m.) y en el programa de radio Melilla en la Onda de la emisora de radio Onda Cero (3.6.2015) <http://www.ondaceromelilla.net>
- La Asociación de Alumnos de la Sede de Motril (UGRAMOTRIL) organizó, durante la Semana Cultural una conferencia sobre la “Historia de Motril”, que impartió D. Juan José Ayala, Doctor en Historia.
- La Asociación de Alumnos de la Sede de Motril (UGRAMOTRIL) organizó, durante la Semana Cultural una “Comida de Convivencia”.
- La Asociación de Alumnos de la Sede de Motril (UGRAMOTRIL) organizó la “Comida de Convivencia de Navidad”.
- La Asociación de Alumnos de la Sede de Motril (UGRAMOTRIL) organizó el Ágape “Fin de Curso”.
- La Coordinación de la Sede de Motril y la Asociación de Alumnos UGRAMOTRIL colaboraron con el Ayuntamiento de Motril en la organización de la “Semana de Teatro de Motril”.
- Participación de los alumnos y alumnas de Guadix en el Aula Municipal de Teatro, representando estas obras: “Cyrano de Bergerac” (29 y 30 de noviembre de 2015), y “No hay boda sin entremeses” (15 de mayo de 2015), con gran éxito tanto de crítica como de público.

- La Coordinación de la Sede de Motril y la Asociación de Alumnos UGRAMOTRIL colaboraron con el Ayuntamiento de Motril en la organización del Primer Concurso de relato corto “Te cuento mi pueblo”, en el que una alumna del APFA de Motril obtuvo el cuarto premio.

Publicaciones y comunicaciones

- Edición de los “Manuales de los Programas de primer y segundo ciclo y Sedes provinciales” para facilitar a los alumnos el material básico -orientación metodológica de cada asignatura, contenidos, fuentes de consulta, fechas clave, lugar de impartición de la docencia, etc, que necesitarán durante el curso académico.

http://www.ugr.es/~aulaperm/Programas/Curso_14_15/05%20Libro%20Melilla%202014-2015.pdf

http://www.ugr.es/~aulaperm/Programas/Curso_14_15/04%20Libro%20Ceuta%202014-2015.pdf

http://www.ugr.es/~aulaperm/Programas/Curso_14_15/01%20Libro%20Baza%202014-2015.pdf

http://www.ugr.es/~aulaperm/Programas/Curso_14_15/02%20Libro%20Guadix%202014-2015.pdf

http://www.ugr.es/~aulaperm/Programas/Curso_14_15/03%20Libro%20Motril%202014-2015.pdf

http://www.ugr.es/~aulaperm/Programas/Curso_14_15/00%20Libro%20Granada%202014-2015.pdf

- Publicación de la revista “El Senado” editada por la asociación ALUMA.
- Publicación de la revista “Renacer” elaborada en la sede de Ceuta, y editada por la asociación AULACE.
- Publicación de la revista “Horizontes” elaborada por los alumnos de la Sede de Melilla.
- Publicación durante el curso académico, de Suplementos AULACE en el periódico El Faro de Ceuta (siendo los artículos, creaciones literarias, etc., realizados en su totalidad por los alumnos, con algunas colaboraciones). Es de destacar la difusión y eco que estos Suplementos tienen entre los lectores de la ciudad.
- Participación en el Encuentro “Nuevos perfiles de alumnos en las Aulas de Mayores. Reflexiones en torno a sus percepciones y expectativas sobre los Programas Universitarios para Mayores en España” Organizado por la Asociación Estatal de Programas Universitarios para Personas Mayores y la Universidad de Granada. Se celebró los días 27 al 29 de mayo de 2015 en Granada (España).

http://www.ugr.es/~aulaperm/Encuentro%20AEPUM/Programa_XIV_Encuentro_AEPUM_Granada_2015.pdf

- Conferencia de Dña. Concepción Argente del Castillo Ocaña: “Nuevos perfiles de alumnos en las Aulas de Mayores. Reflexiones en torno a sus percepciones y expectativas sobre los Programas Universitarios para Mayores en España.”
En prensa

- Maroto Martos, JC, y presidentes de asociaciones del APFA Mesa Redonda: “El trabajo de las asociaciones de alumnos del APFA de la UGR en favor del Aula y de la sociedad”.
En prensa

- Roa Venegas, J.M, Panel de Expertos: “Las medidas necesarias para obtener distintivos que acrediten la calidad/excelencia de los Estudios Universitarios de Mayores. Expertos en Norma ISO9001, y otros.”
En prensa

- Cano Olivares, P, Sesión Plenaria: “¿Qué nuevas demandas educativas, investigadores y de servicio a la sociedad de los alumnos mayores no están todavía incorporadas de manera generalizada en nuestra oferta formativa?.”
En prensa

- Martínez Sánchez, A, Comunicación: “Soy testigo y estoy contigo”.
En prensa

- Morales Hevia, M.M, Comunicación: “Evaluación del programa para la salud y el bienestar de los mayores, desarrollado en el APFA-UGR”
En prensa

- Sánchez del Árbol, M.A., Maroto Martos, J.C., Villegas Molina, F., Comunicación: “Importancia de la Geografía en los programas de la Universidad de Mayores: el caso de la asignatura Geografía de España en el Aula Permanente de Formación Abierta de la Universidad de Granada”
En prensa

- Martínez Checa, J., Gómez Sanchiz, M., Martín Galera, J., Comunicación: “Alimentos y cáncer e influencia de la forma de cocinado”
En prensa

- Gómez Sanchiz, M., Martínez Checa, J., Póster: “Aprendiendo y reforzando hábitos saludables en el Aula de Mayores”
En prensa

- Maroto Martos, J.C., Águila Escobar, G., Comunicación: “Una vieja demanda educativa en las Universidades de la Tercera Edad: participar en Proyectos de Investigación. El ejemplo del Proyecto VITALEX en el municipio de los Gualchos (Granada)”
En prensa

- Lorenzo Blanco, A., Comunicación: “Unas rimas para hacer sonreír y reflexionar. Trovos surgidos en las clases del APFA de la UGR”
En prensa

- Bailón Medina, M.J., Póster: “Auditorías de calidad del APFA de la UGR: análisis y evaluación de los resultados del período 2007/2014”
En prensa

- Rodríguez Sánchez, J., Comunicación: “El asociacionismo dentro de las aulas de mayores (el caso ALUMA, del APFA de la UGR)”
En prensa

- Montero García, I., Bédmar Moreno, M., Comunicación: “Reflexiones en torno a una experiencia intergeneracional entre el Aula Permanente de Formación Abierta y los alumnos de la Facultad de Educación de la Universidad de Granada”
En prensa

- Jiménez Maroto, A.J, Comunicación: “Los Programas Universitarios para Mayores: Una firme alternativa en la mejora de sus vidas”
En prensa

- Maroto Martos, J.C. y miembros del APFA (defendido por Jiménez Maroto, A.J), Póster: “El perfil sociodemográfico de los alumnos del APFA (Sede de Ceuta), en el curso 2014-2015”
En prensa

- Maroto Martos, J.C. y miembros del APFA (Defendido por María José Molina, Diego Lobatón y Elias Vega), Póster: “El perfil sociodemográfico de los alumnos del APFA (Sede de Melilla), en el curso 2014-2015”
En prensa

- Maroto Martos, J.C. y miembros del APFA (Defendido por Josefina Viñas y Josefa Moya) , Póster: “El perfil sociodemográfico de los alumnos del APFA (Sede de Baza), en el curso 2014-2015”
En prensa

- Maroto Martos, J.C. y miembros del APFA (Defendido por María Inés Jiménez, Manuel López, Patrocinio Ortiz y Jesús Valverde), Póster: “El perfil sociodemográfico de los alumnos del APFA (Sede de Guadix), en el curso 2014-2015”
En prensa

- Maroto Martos, J.C. y miembros del APFA (Defendido por Carlos Joaquín Fernández Carracedo y Miguel Dueñas Pérez), Póster: “El perfil sociodemográfico de los alumnos del APFA (Sede de Motril), en el curso 2014-2015”
En prensa

- Maroto Martos, J.C. y miembros del APFA (Defendido por Ana María Carmona Pérez), Póster: “El perfil sociodemográfico de los alumnos del APFA (Sede de Granada), en el curso 2014-2015”
En prensa

- Vargas Puga, E., Navarro Espigares, M, Póster: “El perfil social y demográfico de socios de ALUMA (Asociación alumnos mayores de la UGR)”
En prensa

- Rodríguez Herrera, J Comunicación: “Observaciones sobre el perfil sociodemográfico de los miembros actuales de la “asociación de alumnos mayores de la universidad de granada” (UNIGRAMA), y algunas opiniones sobre su aprendizaje”
En prensa

- González láñez, M Póster: “Características de los miembros de la Asociación de Alumnos Mayores de la Universidad de Granada (UNIGRAMA). Objetivos, logros y metas”
En prensa

- Maroto Martos, J.C. y miembros del APFA, Póster: “El perfil sociodemográfico de los alumnos del APFA (todas las sedes), en el curso 2014-2015”
En prensa
- Muñoz García, A., Póster: “Aspectos educativos y de responsabilidad social pendientes de consolidación en los programas universitarios españoles para mayores”
En prensa
- Rodríguez Herrera, J Comunicación: “Después de 20 años de “servicio a la sociedad”, proponemos para el APFA-UGR la demanda de: “una estructura nueva para un nuevo rectorado”
En prensa
- Pérez Albarracín, A Comunicación: “La influencia de la crisis económica en los alumnos del APFA-UGR: los beneficios de la educación”
En prensa
- Bailón Medina, M.J Comunicación: “Gestión y administración en la obtención de recursos de interés para los alumnos del APFA-UGR”
En prensa
- Pinos Navarrete, A., Maroto Martos, J.C., Cejudo García, E., Navarro Valverde, F
Comunicación: “Los balnearios, una tipología de alojamientos turísticos de interés para la salud de la población mayor. La oferta de los principales balnearios andaluces”
En prensa
- Saavedra Rodríguez, R Comunicación: “Musicoterapia como nueva propuesta en el Aula Permanente de Formación Abierta de la UGR”
En prensa
- Maroto Blanco, J.M., García Prieto, E Kouassi Joseph Konan. Comunicación: “La participación de los alumnos y alumnas mayores de Granada en el voluntariado: posibilidades de cooperación internacional en el África Subsahariana”
En prensa
- Maroto Blanco, J.M., García Prieto, E., Bolívar Muela, M., García Campaña, A. Escacena Cortes, M., Castañeda, M., Lozano Lorenzo, J Comunicación: “Posibilidades de participación en la cooperación al desarrollo: el ejemplo de la ONG KENTAJA de Camerún”
En prensa

Las sedes del Aula Permanente de Formación Abierta de la Universidad de Granada, dispone de múltiples medios para difundir sus enseñanzas y actividades. Así en la Sede de Granada destaca su página web <http://www.ugr.es/~aulaperm/>, dispone de correo electrónico aulaperm@ugr.es. Blog del Aula Permanente de Formación Abierta de la sede de Guadix aulaguadix.blogspot.com Facebook: (Aula Mayores Guadix), Twister: (@apfaguadix), E-mail: aulaguadix@hotmail.es El Aula de Meilla ha elaborado y publicado muy recientemente un blog <http://aulamelilla.blogspot.com.es/> para el seguimiento de las actividades de la Sede.

Actividades de gestión en el nivel institucional

- Se realizó el acto de inauguración del curso Académico 2014/2015 en la Sede de Granada
- Se realizó el acto de inauguración del curso Académico 2014/2015 en la Sede de Baza
- Se realizó el acto de inauguración del curso Académico 2014/2015 en la Sede de Guadix, <http://aulaguadix.blogspot.com.es/>
- Se realizó el acto de inauguración del curso Académico 2014/2015 en la Sede de Motril
- Se realizó el acto de inauguración del curso Académico 2014/2015 en la Sede de Ceuta
- Se realizó el acto de inauguración del curso Académico 2014/2015 en la Sede de Melilla
- Se está realizando el acto de clausura del curso Académico 2014/2015 en la Sede de Granada
- Se realizó el acto de clausura del curso Académico 2014/2015 en la Sede de Baza
- Se realizó el acto de clausura del curso Académico 2014/2015 en la Sede de Guadix <http://aulaguadix.blogspot.com.es/>
- Se realizó el acto de clausura del curso Académico 2014/2015 en la Sede de Motril
- Se realizó el acto de clausura del curso Académico 2014/2015 en la Sede de Ceuta
- Se realizó el acto de clausura del curso Académico 2014/2015 en la Sede de Melilla
- Se ha logrado ultimar una Plataforma para la automatrícula on-line para el alumnado del APFA de la UGR. Ha sido una importante conquista para ir normalizando la posición de los alumnos y alumnas del Aula en la UGR. En este logro, es de

- justicia destacar el trabajo de Mario Abad Grau y de los servicios de informática de la UGR y la colaboración prestada por Alejandro Escoriza.
- Los días 17, 18 y 19 de abril de 2015, tuvo lugar el XIX Encuentro Interprovincial de Sedes de la UGR, que este año se celebró en Granada con una participación de más de 200 personas procedentes de las distintas sedes del Aula Permanente de la UGR (Granada, Guadix, Baza, Motril, Melilla y Ceuta). En el desarrollo del mismo se llevaron a cabo, además de la Asamblea General, diferentes actividades de carácter cultural.
 - Se sigue trabajando en el diseño del nuevo portal Web del APFA que permitirá la implantación del uso de nuevas tecnologías para mejorar la proyección del APFA y el desarrollo de sus programas formativos.
 - El Aula Permanente de Formación Abierta de la UGR, obtiene un informe positivo en la valoración general de la propuesta del Plan de Mejora de la Gestión y Garantía de la calidad
 - [Más información](#)
 - La Dirección del Aula Permanente de Formación Abierta de la UGR, participó durante los días 11 y 12 de diciembre 2014 en el VI Seminario de trabajo de la Asociación Estatal de Programas Universitarios para Mayores (AEPUM), que bajo el título "LOS PUPMs Y EL DESARROLLO DE NUEVAS "COMPETENCIAS PARA LA VIDA", organizó la Universidad de Deusto en su Campus de Bilbao <http://www.ugr.es/~aulaperm/Actividades/ConclusionesVISeminaroAEPUM2014-1.pdf>
 - Tutorización en el Aula Permanente de Formación Abierta de la Universidad de Granada del Prácticum de tres alumnos de las titulaciones del Psicología y Pedagogía, por parte del Subdirector del Aula José María Roa Venegas.
 - Tutorización en el Aula Permanente de Formación Abierta de la Universidad de Granada del Prácticum de una alumna del Grado de Geografía, por parte del Subdirector del Aula Juan Carlos Maroto Martos.
 - ASAMBLEA FADAUM. La Asociación de Alumnos Mayores de la UGR, ALUMA, fue la anfitriona de la Asamblea de la Federación Andaluza de Asociaciones de Aulas de Mayores, que se celebró el pasado 31 de octubre en Granada, en el Palacio de los Condes de La Jarosa, sede del Aula Permanente de Formación Abierta de la UGR <https://alumaasociacion.wordpress.com/noticiasaluma/>
 - No se han firmado el tradicional convenio de colaboración con la Junta de Andalucía para el desarrollo de las acciones formativas del APFA en este curso 2014/2015, por lo que la subvención ha quedado sin un marco prefijado y en consecuencia se ha tenido que ir a una convocatoria basada en la concurrencia competitiva. Sí se han renovado los convenios con los ayuntamientos donde se tiene sede el APFA, así como con las Ciudades Autónomas de Ceuta y Melilla.

Actividades de servicio a la sociedad

En el seno del Aula Permanente, dentro de las distintas sedes los alumnos siguen participando en las distintas asociaciones:

Asociación de alumnos mayores Granada -ALUMA-
Asociación de alumnos mayores de Granada –UNIGRAMA-
Asociación de alumnos mayores sede Baza -BASTI-
Asociación de alumnos mayores sede Motril -UGRAMOTRIL-
Asociación de alumnos mayores sede Guadix -AMUG-
Asociación de Alumnos de Ceuta -AULACE-
Asociación de Alumnos de Melilla –APFAMEL-
Oferta Cultural universitarios mayores -OFECUM-

Estas asociaciones prestan su apoyo en:

1. Atención asistencial, social y cultural de los alumnos mayores.
2. Divulgación de la oferta cultural de la ciudad mediante tertulias y sesiones informativas periódicas, charlas-coloquio, ciclos culturales y/o informativos, visitas culturales, rutas formativas a través de itinerarios, por la ciudad y provincia.
3. Edición de varias revistas.
4. Organización de festividad de las patronas del Aula, actos de convivencia y de inauguración y clausura del curso académico.
5. Servicio de información y ayuda a los alumnos en el periodo de matrícula.
6. Colaboración en el desarrollo del XIX Encuentro Interprovincial celebrado en abril de 2015
- 7º Colaboración en el desarrollo del XIV Encuentro Estatal de Programas Universitarios para Mayores, celebrado en Granada del 27 al 29 de mayo del presente año 2015.

Además, durante el curso 2014/2015, las distintas asociaciones han hecho múltiples actividades: viajes culturales, colaboración con las consejerías y/o concejalías respectivas de Cultura, Enseñanza y Bienestar Social, talleres, programas de radio y publicaciones en prensa, que posteriormente se detallan.

- La Dirección del APFA de la UGR y la Dirección de la Editorial de la Universidad de Granada crean el Ciclo "Encuentros con libros" y celebran como primer acto la presentación del libro "Boabdil, Granada y la Alhambra hasta el siglo XVI (1925)", del que es autor el Duque de San Pedro de Galatino. Estudio preliminar: Manuel Titos Martínez y Cristina Viñes Millet, realizado por el catedrático del Departamento de Historia Contemporánea de la Universidad de Granada, D. Manuel Titos Martínez, ofrecerá una conferencia con título "El Duque de San Pedro de Galatino y la Granada de su tiempo". 20 de febrero de 2015

- La Dirección del APFA de la UGR y la Dirección de la Editorial de la Universidad de Granada celebran la segunda sesión del Ciclo "Encuentros con libros", con la presencia de Antonio Castillo Martín, doctor en Ciencias Geológicas y Científico Titular del Instituto Andaluz de Ciencias de la Tierra (CSIC-UGR), que se centró en torno al libro "[LA SIERRA DEL AGUA.80 VIEJAS HISTORIAS DE CAZORLA Y SEGURA](#)", del que son autores Antonio Castillo y David Oya. 9 de marzo de 2015
- La Dirección del APFA de la UGR y la Dirección de la Editorial de la Universidad de Granada celebran la tercera sesión del Ciclo "Encuentros con libros" con la conferencia titulada: "Elena Martín Vivaldi: poesía directa al corazón", presentada por la María Elena Martín Vivaldi Caballero e impartida la conferencia por Antonio Sánchez Trigueros. 20 de abril de 2015
- El día 10 de octubre de 2014 se impartió en el Aula García Lorca de la Facultad de Filosofía y Letras de la UGR, dentro de la [Jornada Patrimonio Melilla 2014](#) (II Edición) dirigida por Salvador Gallego Aranda, una conferencia por parte de Juan Carlos Maroto Martos (Subdirector del Aula Permanente de Formación Abierta), sobre "Melilla y su emplazamiento geográfico".
- Organizada por el área de Servicios Sociales del Ayuntamiento de Guadix, los alumnos de esta sede participaron esta primavera en una Jornadas de Senderismo .
- Los alumnos y alumnas de la Sede del APFA de Melilla colaboraron con entrega de alimentos en Navidades para la Asociación Voluntariado de Prisiones de Melilla (18.12.2014)
- Los alumnos y alumnas de la Sede del APFA de Melilla realizaron la I Exposición fotográfica (2.5.2015) sobre Arquitectura de Melilla en la primera mitad del siglo XX que fue difundida en los medios de comunicación en el periódico Melilla Hoy (3.5.2015), en el programa de radio Melilla en la Onda de la emisora de radio Onda Cero (4.5.2015) <http://www.ondaceromelilla.net> y en el programa Viento de Levante de Televisión Melilla <http://www.tvmelilla.es/video.php?v=127029972> (6.5.2015)
- Los alumnos y alumnas de la Sede del APFA de Melilla realizaron la II Exposición fotográfica (1.6.2015) sobre la flora del Parque Forestal Juan Carlos I Rey que fue difundida en el periódico Melilla Hoy (1.6.2015), en el en el programa Viento de Levante de Televisión Melilla (1.6.2015) <http://www.tvmelilla.es/video.php?v=129542754> (2 h. 47 m.) y en el programa de radio Melilla en la Onda de la emisora de radio Onda Cero (3.6.2015) <http://www.ondaceromelilla.net>
- Los alumnos de la Sede de Baza realizaron el X Itinerario "Conoce tu ciudad con el Aula Permanente", Itinerario histórico-artístico destinado al público en general, incluido en el Programa de Feria de 2014, con cerca de un centenar de asistentes
- Los alumnos de la Sede de Baza en colaboración con la Unidad de Cultura y los seis colegios de la localidad, destinado a los 11 grupos de alumnos de 5 años de Baza para celebrar el "Día del Libro" (abril de 2015)
- Los alumnos de la Sede de Baza realizaron el Itinerario didáctico por el Parque de la Alameda durante la Semana del Mayor de la Semana del Mayor y destinada a cualquier persona, de este grupo de edad interesada.
- Los alumnos de la Sede de Baza participaron en el Consejo del Mayor, que promueve el Área de Bienestar Social del Ayuntamiento de Baza. La secretaria del Consejo es alumna del Aula.
- Los alumnos de la Sede de Baza han participado en el Programa Conciliam (promovido por el Instituto Andaluz de la Mujer y la Federación Andaluza de Municipios y Provincias) para conciliar la vida laboral y familiar.
- Los alumnos de la Sede de Baza colaboraron en el Programa Relas (de la Consejería de Salud y el Ayuntamiento de Baza) para fomentar hábitos de vida saludable.

Grado de consecución de los objetivos previstos

Los objetivos del programa formativo se han cumplido según el calendario previsto en cada una de las sedes. El programa se ha impartido completamente tanto en la sede de Granada, en las provinciales y en las de las Ciudades Autónomas de Ceuta y Melilla, contando con la participación de un amplio número de profesores.

Las evaluaciones de las actividades docentes han sido altamente positivas, dato corroborado por el índice de asistencia y los resultados de las encuestas de evaluación pasadas a los alumnos y a los profesores coordinadores de cada una de las asignaturas. Así queda manifiesto en los resultados expuestos en la Asamblea celebrada en Granada con motivo del

XIX Encuentro de las Sedes del Aula Permanente de Formación Abierta. La valoración del programa universitario propuesto en este curso ha sido el siguiente: Baza 8,65, Ceuta 9,42, Guadix 9,10, Melilla 9,31, Motril 7,91 y Granada 7,88. Se ha obtenido una media global del Programa de las Sedes de 8,42 sobre 10,00.

El número de alumnos matriculados en cada una de las sedes está consolidado. Ha aumentado la matriculación global respecto al curso pasado en 11 personas, siendo la Sede la Motril donde ha producido el mayor incremento en valores absolutos, aunque la tendencia positiva ha sido generalizada en casi todas las sedes, salvo en las de Baza y Melilla que han sufrido una ligera reducción de alumnado (4 y 2 personas respectivamente).

En este curso se ha realizado también una campaña de difusión de los programas de cada Sede, con el objetivo de afianzar el número de alumnos matriculados. Al igual que el curso pasado hemos reflexionado sobre las estrategias más adecuadas para fomentar la matriculación y esperamos que mejore en las Ciudades Autónomas (donde la matrícula se encuentra estabilizada y es en general baja), como ha ocurrido este año con la matriculación en Motril y Guadix, máxime cuando hemos podido comprobar que las actividades culturales organizadas desde el Aula tienen un grado de aceptación y participación muy alto.

Aunque con moderado optimismo debemos indicar que se ha producido un incremento de la matriculación de los varones en el APFA (18 varones más que el curso pasado), aunque estas cifras son todavía claramente insuficientes ya que suponen hoy día tan sólo el 27% de nuestro alumnado. Nos encontramos en consecuencia aún muy lejos de conseguir unos porcentajes que representen lo que demográficamente supone (sex ratio) este sexo en la población de los lugares donde tenemos implantadas sedes.

Por último queremos informar que hemos puesto los medios para cumplir los objetivos que nos propusimos para este curso académico en el Contrato Programa. Nuestra meta ha sido automatizar la emisión del carné de estudiante para los alumnos del Aula a fin de reducir el consumo de papel, aumentar la seguridad del documento y propiciar la utilización de los medios informáticos. En este particular el excelente trabajo de nuestro administrativo Mario Abad Grau, debe ser destacado.

También estamos esforzándonos en que nuestros alumnos y alumnas del APFA empiecen a adquirir la capacitación suficiente en teorías, métodos y técnicas necesarias para convertirse en el futuro en Investigadores Mayores de las Universidades de la

Tercera Edad. Por motivos evidentes aspiramos a que sean capaces de integrarse con normalidad en proyectos dirigidos por el Aula y en otros, en que pudiera ser demandada su colaboración, por parte de los distintos grupos de investigación de la Universidad de Granada o de otros organismos y/o empresas. Creemos, como lo demuestran los datos que se han derivado de la participación de nuestro alumnado de todas las sedes en el XIV Encuentro Estatal de Programas Universitarios para Mayores. AEPUM 2015, que estamos en el buen camino, ya que los frutos cosechados este curso han sido excelentes, no sólo por la calidad demostrada, sino también por la cantidad de comunicaciones y póster realizados y defendidos por ellos.

Queremos terminar esta memoria citando algunos de los problemas que es necesario afrontar y tratar de solucionar, así como los riesgos que podrían impedirnos ser más eficaces.

Por un lado destacaríamos la falta de al menos una persona más, con carácter permanente, en las labores de administración del Aula. Esto es un tema imprescindible y urgente. Nuestro administrativo Mario Abad Grau es enormemente eficaz e implicado en el trabajo, lo venimos reconociendo sistemáticamente en todos los actos que hemos realizado desde que se incorporó al APFA, pero no deja de ser una persona para atender las demandas de 838 alumnos y alumnas, de los 225 profesores implicados en la docencia y la enorme y creciente cantidad de tareas de administración que se nos está demandando.

Se muestra también imprescindible conseguir nuevas fuentes de financiación de nuestros programas. No se trataría de mercantilizar estos estudios, sino de valorizarlos más. Volver a conseguir un convenio con la Junta de Andalucía se muestra muy necesario y buscar patrocinadores que posibiliten que el peso económico no recaiga de manera tan importante en la UGR, también.

Esta Dirección considera que es de justicia, felicitar a las asociaciones de alumnos del APFA de la UGR, de manera especial a las de Granada por su enorme dinamismo y ayuda al APFA que han demostrado en los eventos aquí organizados. También consideramos que es necesario mejorar la coordinación de esfuerzos en la planificación de las actividades que

emprenden a fin de potenciar las sinergias positivas de las actuaciones que realizan en favor del alumnado y del Aula, en la tarea siempre insuficiente e inconclusa de lograr dignificar la vida de los mayores en la que está empeñada la Universidad de Granada desde hace muchos años.

Seguimos trabajando, en coordinación con los órganos de dirección de las más de cuarenta universidades españolas que ofrecen programas universitarios para mayores, para que nuestros alumnos sigan teniendo el papel protagonista que les corresponde en el diseño de la oferta educativa. Continuamos en la lucha por conseguir la valoración que a estos estudios le corresponde por la calidad que demuestran y por los beneficios que en todas las esferas de la realidad generan, ante el Ministerio de Educación y ante instancias europeas en la Enseñanza Permanente a lo largo de la vida dentro del Espacio Europeo de Educación Superior. Pero, debemos no olvidar que para avanzar más rápida y eficazmente, debemos trabajar todos juntos, poniéndole a las tareas que realizamos toda nuestra cabeza y todo nuestro corazón.

■ Actividades de la Oficina de Software Libre

Desarrollo del Portal de Transparencia y Portal de Datos Abiertos de la Universidad de Granada

Los miembros de la Oficina de Software Libre han participado, junto con miembros de CSIRC, Secretaría General, Gerencia y Delegado del Rector para las TIC, en la llamada *Mesa de Transparencia*, asumiendo el desarrollo técnico de los portales de Transparencia y Datos Abiertos de la Universidad de Granada.

Las actividades que se han llevado a cabo son:

■ Definición de estrategia institucional en transparencia

Como participantes de la *Mesa de Transparencia* los miembros de la Oficina de Software Libre han participado de la toma de decisiones sobre las actuaciones estratégicas de la Universidad en cuanto a la publicación de datos e información referente a las obligaciones de la Universidad de Granada al amparo de la Ley 19/2013 de Transparencia, Acceso a la información Pública y Buen Gobierno.

■ Desarrollo del portal de transparencia y portal de datos abiertos

Desde la Oficina de Software Libre se ha creado, mantenido, alimentado y desarrollado el portal de transparencia (transparente.ugr.es) y el portal de datos abiertos (opendata.ugr.es) de la Universidad de Granada. Dentro de estos portales se ha actualizado la información referente al curso académico actual, ampliando el catálogo de datos activo y rediseñando parte de la estructura de información.

Actualmente el portal de transparencia cuenta con una estructura dividida en ocho apartados; dos de presentación y seis de información pública, que se desglosan en el siguiente esquema:

Categoría	Información
Inicio	Mapa del sitio Accesibilidad Contacto
Presentación	Presentación del Rector
1. Información económica	Presupuestos Memoria de cuentas anuales Auditorías Desglose de gastos Justificantes de gasto Servicios de la Universidad Empleo público Perfil del contratante Banda salarial
2. Oferta y demanda académica	Oferta de títulos Demanda de títulos Evolución de la oferta y la demanda académica
3. Claustro	Perfil de los profesores Profesores extranjeros
4. Estudiantes	Matrículas Beca Canales de comunicación
5. Gestión e Investigación	Misión de la Universidad Plan Estratégico Gobierno Estadísticas de investigación Estadísticas académicas Estadísticas de satisfacción de estudiantes Posición en rankings Alumnos fuera de la Comunidad
6. Normativa legal	Normativa y convenios de la Universidad Ley de Transparencia, Acceso a la Información Pública y Buen Gobierno Ley de Transparencia Pública de Andalucía

El acceso a los datos desde el portal de transparencia se produce de tres maneras diferentes; mediante visualización de la tabla de información directa, mediante el acceso a la fuente de datos abiertos o bien mediante la descarga del archivo en formato reutilizable.

Desde el portal de datos abiertos, el acceso a la información se produce con licencia abierta para los datos y en formato reutilizable. Además, en este portal los usuarios pueden utilizar aplicaciones de resúmenes estadísticos gráficos y numéricos de la información de los archivos.

Actualmente este portal cuenta con un total de 43 conjuntos de datos, divididos en cuatro categorías, que se resumen a continuación

Categoría	Información
1. Administración	17 conjuntos de datos referentes a las actividades económicas y de administración de la Universidad
2. Docencia	11 conjuntos de datos referentes a docencia, movilidad, oferta académica, profesorado y becas
3. Gestión e Investigación	10 conjuntos de datos sobre investigación, movilidad, plan estratégico, situación en rankings y rendimiento académico
4. Normativa	Legislación vigente

El desarrollo de ambos portales se realiza de forma abierta, estando los programas necesarios a disposición de la comunidad para su reutilización y explotación.

▪ **Representación de la Universidad de Granada en jornadas de la CRUE-TIC dedicadas a la transparencia, datos abiertos, gobierno abierto, e inteligencia institucional**

La Oficina de Software Libre asume la representación institucional de la Universidad de Granada en aquellas reuniones de la CRUE-TIC cuyo tema de trabajo aborde la transparencia en universidades, el acceso y publicación de datos abiertos, el gobierno abierto y la inteligencia institucional. Estas reuniones tienen lugar en las siguientes fechas y lugares:

- Barcelona, 20 de noviembre: Encuentro de la Sectorial TIC de la CRUE. Constitución del grupo de interés en transparencia y gobierno abierto dentro de la CRUE-TIC con participación de 46 universidades españolas.
- Madrid, 19 de febrero de 2015: Encuentro Aporta 2015: El dato público en una sociedad digital y encuentro del grupo de trabajo de la CRUE-TIC con interés en la transparencia y el gobierno abierto. El objetivo de este encuentro, que cuenta con representantes de diferentes administraciones públicas, es presentar los métodos necesarios para sortear los obstáculos legales, organizativos y técnicos que surgen en el día a día de una iniciativa de apertura de la información pública, definiendo a su vez metodologías que impulsen la publicación en abierto de los datos y optimicen la interoperabilidad de los mismos.
- Madrid, 20 de mayo de 2015: Jornada CRUE-TIC / EUNIS-BI sobre Inteligencia Institucional en Universidades. Durante esta jornada se trata la aplicación de la inteligencia institucional al ámbito universitario, su relación con la mejora de calidad de los procesos de enseñanza-aprendizaje y con la transparencia, la evaluación de la madurez de las iniciativas, y los factores clave para obtener los beneficios potenciales en la gestión y gobierno universitarios.

Desarrollo, y apoyo al desarrollo, de software libre

- **Ver apartado 1.1.3. Otras enseñanzas / Apoyo a la docencia y acciones formativas desde la Delegación para las Tecnologías de la Información y la Comunicación**

Organización y participación en eventos

▪ **Certamen de Proyectos Libres de la UGR**

La Oficina de Software Libre, junto con las entidades CEI BioTic, la Delegación del Rector para las TIC, la Delegación del Rector para Marruecos y la Fundación Universidad.es, se ha encargado de la organización del Primer Certamen de Proyectos Libres UGR. Este certamen aúna todos los concursos hechos en años anteriores, abarcando a universitarios españoles, marroquíes y cubanos y abierto también a estudiantes de máster, doctorado y ciclos formativos. Los proyectos concursantes se desarrollan a lo largo del año académico. Se evalúa, principalmente, el desarrollo llevado a cabo desde la

inscripción del proyecto hasta la solicitud de entrega final. El Certamen se pone en marcha con el patrocinio de empresas como Magnolia CMS (patrocinador principal), Codeko.com y Microsoft.

A este Certamen concurren 37 proyectos participantes. Durante la fase final, celebrada el día 15 de junio en la Escuela Técnica Superior de Ingenierías Informática y de Telecomunicación. Se fallan los premios, resultando los tres proyectos premiados: Evenge (primer premio), Don't Crush my Castle (segundo premio) y LibreBORME (tercer premio).

▪ **Campañas de Donación de Ordenadores Libres con Software Libre**

Las Campañas de Donación de Ordenadores Libres con Software Libre son actividades que involucran a la Oficina de Software Libre y a la Unidad de Calidad Ambiental. En ellas se hace una recogida de material informático que se ha desechado, de los centros de la UGR. De este material, se recupera aquel que tenga vida útil. Con el material reutilizable, se recuperan equipos a los que se dota con software libre y se procede a donar este material a ONGs y entidades sin ánimo de lucro. En estas campañas, también se hacen una serie de talleres de formación para formar a los responsables de la entidades en el uso del software instalado.

En el curso 2014/2015 se han realizado las XIII, XIV y XV Campañas de Donación de Ordenadores Libres con Software Libre.

En la XIII Campaña (septiembre/diciembre 2014) se recupera un total de 17 equipos y 3 impresoras para su donación. Las asociaciones beneficiarias de la donación son un total de 9 entidades: AmpaCHICO, Acción en Red de Andalucía, Asociación Calor y Café de Granada, Asociación de Bipolares de Granada (GranaBIP), Asociación para la Integración de Enfermos y Minusválidos de Atarfe, Agrupación Musical Felipe Moreno, Cruz Roja Española en Loja, Asociación de voluntariado en salud "Acercando Distancias" y Asociación de voluntarios andaluces.

En la XIV Campaña (enero/marzo 2015) se recuperan 25 equipos y 4 impresoras. Este material se dona a un total de 7 entidades: Asociación Acción por el Empleo (APE), Asociación Granadina de Diabéticos (AGRADI), Asociación Barabara, Asociación Síndrome de Down de Granada, Asociación para la Atención Integral de Mujeres en Riesgo, Mujeres en Zona de Conflicto, Sindicato de Periodistas de Andalucía (SPA).

En la XV Campaña (abril/junio 2015) se recuperan 25 equipos y 4 impresoras. Las asociaciones que se benefician de la donación de material y del taller de formación son un total de 15: Mujeres en Zona de Conflicto, ASPAYM Málaga, Asociación de Prevención y Ayuda al Toxicómano, Asociación Deportiva Granada Integra, Te doy la luna, Asociación de Paraplégicos y Grandes Discapacitados Físicos de Granada, Asociación de Familiares y Enfermos de Ictus (NEURO AFEIC), Asociación de Familias de Alumn@s Nazarías, Asociación de Pacientes Cardíacos de Granada y Provincia, Sindicato de Periodistas de Andalucía (SPA), Asociación Altas capacidades de Granada, Asociación de Mujeres "Azahara", PIDES (Proyectos de Investigación Para el Desarrollo Educativo y Social), Fundación Virgen del Carmen y Fundación Hermanos Obreros de María (Ciudad de los Niños de Granada).

El total de material donado asciende a 67 equipos y 11 impresoras, con 31 ONG y asociaciones beneficiados.

▪ **Organización del VIII Campus Infantil de Software Libre**

Durante los meses de junio-julio 2015, este campus atiende a cerca de 75 alumnos de entre 7 y 14 años, divididos en tres grupos según la edad y los conocimientos previos, dándoles formación sobre herramientas de software libre de programación, ofimática, multimedia, juegos, etc. Los alumnos desarrollan un proyecto tecnológico mediante los ordenadores disponibles en las aulas de la Escuela Técnica Superior de Ingenierías Informática y de Telecomunicación. El Campus lo organiza la Oficina de Software Libre con el patrocinio y la colaboración de entidades y empresas relacionadas con el desarrollo del Software Libre, tales como CENATIC, Codeko.com, Cei-BioTIC, etc. Además cuenta con la colaboración del grupo del grupo de Participación Ciudadana de la Policía Nacional, que imparte un taller de seguridad en la red a los escolares.

▪ **Organización del Campus Tecnológico UGR para Chicas**

Este campus, que se celebra en los meses de junio y julio de 2015, se dirige a chicas preuniversitarias que estén cursando la rama científico-técnica y con inquietudes por aprender tecnología. Se desarrolla con el patrocinio principal de la Delegación del Rector para las TIC y con el patrocinio y colaboración de otras empresas y entidades; Unidad de Igualdad entre Hombres y Mujeres, Secretariado de Apoyo a la Formación del Profesorado y Calidad, Escuela Técnica Superior de Ingenierías Informática y de Telecomunicación, Codeko.com, SI2 Soluciones Informáticas, Createc3D y Colegio Profesional de Ingenieros Informáticos de Andalucía.

Durante el desarrollo del Campus, las estudiantes reciben formación y desarrollan un proyecto tecnológico y una presentación del mismo a la sociedad.

El objetivo es aumentar el porcentaje de alumnas en las aulas de ingeniería, donde el porcentaje de mujeres es alarmantemente bajo, sin llegar al 10% en algunas titulaciones.

Asociada a la celebración del campus, se organiza la "I Jornada a la Docencia Para la Igualdad entre Mujeres y Hombres en Tecnología y Actuaciones para Mitigar el Abandono en los Primeros Cursos" con la participación de la comunidad universitaria y personas interesadas.

▪ **Participación y organización de otros eventos**

La Oficina de Software Libre ha participado en los siguientes eventos relacionados con la difusión del software libre:

Participación en FLISOL: Festival Latinoamericano de Instalación de Software Libre: abril de 2015. En este evento se realiza la instalación, principalmente de sistemas operativos libres, a usuarios no familiarizados con el uso de estas distribuciones. Durante esta jornada, se hace este acercamiento del software libre a la comunidad simultáneamente en diferentes sedes internacionalmente, sumándose universidades, centros educativos, fundaciones y entidades de diferentes países latinoamericanos. En la Universidad de Granada se coordinó la iniciativa desde la Oficina de Software Libre, contando con un grupo de usuarios y técnicos y celebrando la instalación en instalaciones de la Universidad de Granada.

Organización y participación en la celebración del Open Data Day, febrero de 2015. Con motivo de la celebración internacional del Open Data Day, que se lleva a cabo en diferentes lugares a lo largo del planeta, se celebró un maratón de programación enfocado a la extracción, tratamiento y liberación de datos.

Organización del VII Hackathon de proyectos del Certamen de Proyectos Libres UGR, marzo de 2015. En esta actividad, los proyectos que se presentan al Certamen de Proyectos Libres UGR concurren a unas jornadas de programación, donde los proyectos se presentan y cuentan con la colaboración de diferentes participantes, que colaboran en el desarrollo de los proyectos. De esta forma, los proyectos avanzan en su desarrollo, reciben retroalimentación de futuros usuarios y de la comunidad de desarrollo de software libre.

Actividades de divulgación

- **Ver apartado 1.1.3. Otras enseñanzas / Apoyo a la docencia y acciones formativas desde la Delegación para las Tecnologías de la Información y la Comunicación**

Premios y reconocimientos recibidos

La Universidad de Granada ha conseguido el **Primer puesto** por cuarto año consecutivo en el RuSL: Ránking de Universidades en Software Libre, un estudio independiente a nivel nacional que ha clasificado 76 universidades atendiendo a varias decenas de indicadores relacionados con el Software Libre.

■ Actividad desarrollada en el área de Prácticas, Empleo y Orientación Profesional

El Centro de Promoción de Empleo y Prácticas (CPEP) del Vicerrectorado de Estudiantes ha tenido como objetivo prioritario potenciar la empleabilidad de nuestros estudiantes, estrechando los vínculos entre los conocimientos impartidos en los estudios de grado y máster y las necesidades de empleo de la sociedad, facilitando el conocimiento mutuo de los requerimientos, necesidades y oportunidades, así como incentivando el emprendimiento y el autoempleo.

Para conseguir dicho objetivo las actividades del CPEP se han desarrollado en tres niveles de menor a mayor concreción y materialización de empleo. Una primera aproximación del estudiante a su futura profesión se basa en la orientación laboral, dispensada por un equipo de orientadores que ofrecen al estudiante formación específica mediante un itinerario personalizado de inserción laboral, jornadas y talleres prácticos donde adquieren conocimientos sobre temas relacionados con su futuro trabajo y nuevas posibilidades de emprendimiento.

En segundo lugar, las prácticas externas extracurriculares. La Oficina de Prácticas gestiona estas prácticas que proporcionan al estudiante una primera toma de contacto con el mundo laboral, aplicando los procedimientos adquiridos en su formación universitaria, siendo una experiencia que en numerosas ocasiones se prolonga con contratos laborales.

Finalmente, en tercer lugar, el empleo y emprendimiento. La Agencia de Colocación recibe ofertas de empleo de entidades y empresas, gestiona curriculum de estudiantes y desarrolla programas y actividades con empresas y entidades que posibilitan el reclutamiento de estudiantes con determinados perfiles profesionales, esta acción de empleo se completa con acciones de fomento de la cultura emprendedora, el autoempleo y la promoción de las junior empresas.

Estos tres niveles de acciones se materializan en los siguientes apartados:

Orientación profesional

Orientación Profesional Presencial.

La Universidad de Granada, desde el área de Orientación del Centro de Promoción de Empleo y Prácticas, ofrece a los universitarios desde su primer día de ingreso en la Universidad la posibilidad de recibir asesoramiento especializado en materia de empleo, dotándole de conocimientos que le ayudarán a definir su perfil profesional, seleccionar las asignaturas de los planes de estudio y a realizar otras actividades complementarias que le potencien de cara a una futura selección de personal.

Se dispone de un servicio, apoyado por el Programa Andalucía Orienta, que ofrece, por una parte, atención individualizada mediante entrevistas de orientación individual, y por otra, diferentes acciones grupales plasmadas en talleres y cursos. Durante el curso 2014-2015, se han realizado 664 entrevistas individuales con universitarios, a través de las cuales se les ayuda en el diseño e implementación de su propio itinerario de inserción.

La orientación individual se complementa con diferentes acciones grupales, con el objetivo último de la mejora de empleabilidad de nuestros universitarios.

Concretamente, se han llevado a cabo dos tipos de actividades:

- **Informativas y de acogida:** Con dos acciones diferentes, realizadas semanalmente:
 - Sesión grupal inicial:* descripción de la actividad del Centro de Promoción de Empleo y Prácticas (Orientación, gestión de prácticas e intermediación Laboral) y derivación a servicios concretos en función de las necesidades de cada universitario.
 - Sesiones informativas sobre el Programa de Movilidad Erasmus Prácticas:* descripción sobre el funcionamiento y acceso a este programa de movilidad.
- **Formación para el Empleo:** se ha ofrecido a estudiantes la posibilidad de realizar acciones de formación para el empleo que recogen en su esencia el abanico de contenidos, recursos, herramientas y competencias necesarios para facilitar la transición al mercado laboral de manera secuenciada y programada. En esta ocasión, su organización ha contado con el reconocimiento de créditos para actividades universitarias de participación que se han desarrollado durante el curso académico 2014-2015.
Las actividades han tenido formato taller con la participación activa del estudiante:

Taller de Empleo en Europa: (1ª edición): 2 créditos

Taller de Orientación Laboral on-line (60 Horas): 2 créditos

- Taller de adquisición de habilidades para encontrar empleo (100 Horas): 4 créditos
- Taller de salidas profesionales (30 horas): 1 crédito
- Taller de habilidades y Competencias para el Empleo (30 horas): 1 crédito
- Taller de herramientas para la búsqueda de empleo: recursos 2.0 (30 horas): 1 crédito
- Taller de procesos de selección: Pruebas y entrevista (30 horas): 1 crédito
- Taller de acceso a la función pública (30 horas): 1 crédito
- Taller de recursos 2.0 (4 ediciones, una en Melilla) (30 horas): 1 crédito
- Taller de Empleo y Formación en Francia (1ª Edición): 2 créditos

El número de universitarios participantes en estas actividades ha sido de 181, generalmente de últimos cursos, de másteres oficiales y egresados.

Autoorientación

La Universidad de Granada articula, a través de la **Sala de Autoorientación**, un espacio que facilita a los universitarios la ejecución de su propio itinerario de Orientación como ayuda para su inserción laboral. Se trata de un espacio de acceso libre y gratuito, que posibilita:

- **Recibir Asesoramiento personalizado.** Se dispone del apoyo de un orientador que ayuda a los estudiantes y titulados universitarios a sacar el máximo partido de la Sala de Autoorientación y los recursos de que dispone.
- **Usar Recursos en Red.** La estructura de directorios y enlaces de los ordenadores permite a los usuarios acceder de forma estructurada a información sobre salidas profesionales, links profesionales, bolsas de trabajo, recursos formativos, orientación, etc. El universitario dispone además de autonomía y libertad para dirigir sus propias búsquedas vinculadas a la consecución de sus objetivos profesionales.
- **Consultar Libros y Publicaciones sobre mercado de trabajo y empleo.** La Sala dispone de un espacio de consulta de diferentes libros, revistas y publicaciones varias sobre recursos profesionales y empleo. Se facilita además la consulta bibliográfica disponible en la Universidad de Granada.

La Sala permanece abierta para el uso de los estudiantes y egresados durante tres días a la semana (martes, miércoles y jueves) en horario de 09:30 a 13:30 h., habiendo sido utilizada por 1035 universitarios durante el curso.

Teleorientación

El Centro de Promoción de Empleo y Prácticas del Vicerrectorado de Estudiantes dispone de un servicio mediante el cual se ofrece orientación laboral a través de Internet. El Servicio de Teleorientación se integra dentro de los recursos disponibles en la Plataforma UGR-Empleo 2.0 (<http://empleo.ugr.es/teleorientacion/>) y posibilita a los universitarios:

- Tener entrevistas con orientadores (entrevistas on-line mediante chat o videoconferencia).
- Realizar consultas puntuales (correo electrónico).
- Acceder a material para la búsqueda de empleo (documentos y enlaces que permiten disponer de información actualizada que incrementa los conocimientos sobre el mercado de trabajo y la búsqueda de empleo).
- Realizar un taller de orientación para recibir de manera sistematizada conocimientos de utilidad en la búsqueda de empleo.

El servicio permanece activo constantemente (24 horas), de tal manera que los usuarios pueden consultar sus contenidos cuando lo deseen.

Su actividad durante el curso 2014-2015 queda plasmada en los siguientes datos: 12181 visitas, 778 nuevos usuarios y 1145 atenciones, (hay usuarios que utilizan la Sala en varias ocasiones). Además, en este curso se han realizado:

- 2 ediciones del Taller de Orientación on-line del que han participado 57 universitarios.
- 81 entrevistas (mediante chat y/o videoconferencia –Skype-).
- 945 consultas telemáticas de orientación (correos electrónicos recibidos y enviados referidos a orientación).
- 644 visitas a Materiales y Enlaces.

Programa de Ayudas a los Centros para llevar a cabo Actividades Orientadas a la Inserción Laboral del Alumnado 2014/2015

Con el objeto de colaborar con los Centros Universitarios y las distintas titulaciones para la adquisición de competencias profesionales que mejoren la inserción laboral y estimular a los coordinadores de las titulaciones de la Universidad de Granada en el desarrollo de Jornadas o talleres que incrementen el conocimiento de las oportunidades y experiencias profesionales específicas de sus estudiantes, el Vicerrectorado de Estudiantes, a través del Centro de Promoción de Empleo y Prácticas, ha convocado, para el curso académico 2014-2015, ayudas para la cofinanciación de actividades dirigidas a la inserción laboral y la promoción de la cultura emprendedora. Los datos referentes a las actividades llevadas a cabo se desglosan en la tabla siguiente:

- 35 Programas de Orientación y Emprendimiento en titulaciones.
- 37.400 € solicitados para el desarrollo de las diferentes acciones del Programa de Ayuda a los Centros, mediante subvención de la UGR.
- 17 Centros/Facultades participantes.

Esta acción redunda en el beneficio formativo de aproximadamente 4500 estudiantes, generalmente de últimos cursos de grado o de másteres oficiales.

En la siguiente tabla se muestran las acciones desarrolladas por titulaciones:

Titulación	Actividad
Grado en BBAA	VII Jornadas profesionales en BBAA :VII Feria de arte contemporáneo FACBA`14 y VII Taller de orientación laboral en BBAA : 2ª edición Workshop en emprendimiento artístico y coaching
Facultad de Ciencias	Formación en competencias. Herramientas útiles para la incorporación al mercado laboral en el área de ciencias
Ingeniería Química	VIII J. Profesionales Ing. Química
Grado en Geología	J. Orientación profesional y competencias en la búsqueda de empleo: Grado en Geología
Máster oficial de Investigación en Actividad Física y Deporte	The sport scientific in the UK today
Máster oficial en marketing y comportamiento del consumidor	Orientación profesional para la inserción en posgrado
Grado en Economía	Seminario de alumno universitario a futuro emprendedor
Grado en Turismo	Salidas profesionales en el sector turístico
Grado en Pedagogía	V Acciones formativas para la inserción laboral de los titulados en pedagogía
Grado en Educación Infantil	Taller de orientación laboral para alumnos/as del grado de educación infantil
Grado en Educación Primaria	Taller de formación para la búsqueda de empleo: orientación laboral para estudiantes de educación primaria
Grado en Educación Primaria: mención Educación Física	J. Salidas profesionales, búsqueda de empleo y emprendimiento en grado Magisterio Educación Primaria. Mención Educación Física
Grado en Pedagogía	1. Encuentro con profesionales: sugerencias dirigidas a orientar la inserción al mundo laboral 2.X seminario sobre aportaciones de los estudiantes del practicum de pedagogía: descubriendo la identidad profesional del pedagogo a través del practicum y el asesoramiento de pares
Grado de Educación Social. Grado de Pedagogía. Grado de Educación Infantil. Grado de Educación Primaria	Taller de competencias para la gestión de proyectos profesionales
Grado de Educación Social. Grado de Pedagogía. Grado de Educación Infantil. Grado de Educación Primaria	Nuevos yacimientos de empleo internacionales en el ámbito de la educación
Grado de Magisterio Educación Primaria. Grado de Magisterio Educación Infantil	VI J. de voluntariado y competencias profesionales
Trabajo Social y Servicios Sociales	Autoempleándonos
Grado en Información y Documentación	VIII J. Salidas profesionales para titulados en Información y Documentación
Grado en Comunicación Audiovisual	VIII J. Salidas profesionales para titulados en Comunicación Audiovisual
Grado en Derecho, Criminología, Doble Grado en Derecho-ADE y Derecho Políticas, y Licenciatura en Derecho	Seminario práctico: salidas profesionales
Farmacia	J. para la orientación profesional de farmacéuticos
Farmacia	II Jornadas Farmacia Militar
Nutrición y Dietética	J. Salidas profesionales en Nutrición Humana y Dietética: la Nutrición y Dietética tienen salidas
Ciencia y Tecnología de los Alimentos	J. Salidas profesionales en Ciencia y Tecnología de los Alimentos: cómo trabajar siendo un tecnólogo de los alimentos
Grado en Estudios Árabes e Islámicos	IV J. de orientación laboral para estudiantes y egresados del grado en estudios árabes e islámicos
Geografía y Gestión del territorio, Filosofía, Lenguas Modernas y sus Literaturas, Filología Clásica, Estudios Franceses, Estudios Árabes e Islámicos, Filología Hispánica, Estudios Ingleses, Literaturas Comparadas, Historia, Historia del Arte, Antropología Social y Cultural, Historia y Ciencias de la Música, Arqueología	Tu futuro. Jornadas de orientación laboral y profesionalización en humanidades

Titulación	Actividad
Antropología social	Salidas profesionales de la antropología social y cultural: caminos por construir y consolidar
Filosofía	V J. Orientación para la inserción laboral del alumnado de filosofía
Grado en Ingeniería Civil	J. Nuevos retos profesionales y semana internacional
Grado en Educación Infantil y Grado en Educación Primaria (C.M. La Inmaculada)	In&out: ¿hay vida después del grado en educación?
Grado en Ciencias Políticas y Sociología	Seminario preparatorio de prácticas: inserción laboral y emprendimiento
Grado en Traducción e Interpretación	VIII J. Orientación profesional en Traducción e Interpretación
Grado en Administración y Dirección de Empresas, Grado en Relaciones Laborales y Recursos Humanos y Doble Grado en Derecho y Administración y Dirección de Empresas (Melilla)	VII J. sobre orientación profesional del alumno: de la universidad al mercado laboral
Grado en Educación Infantil, Primaria y Educación social (Melilla)	¡Tu futuro profesional con más claridad! J. de orientación profesional para los Grados de Educación Infantil, Primaria y Educación Social y másteres de la Facultad de Educación y Humanidades de Melilla
Grado en Enfermería (Melilla)	VI J. Salidas profesionales

Guía de salidas profesionales de las titulaciones de Grado

Se ha elaborado una guía actualizada de salidas profesionales de las titulaciones de Grado, presentada a comienzos del curso 2014-2015, que, clasificando las titulaciones en función de las ramas de conocimiento, ofrece a estudiantes, titulados y empresas o entidades las características de los estudios y los perfiles profesionales que se derivan.

La nueva Guía de Salidas Profesionales de las enseñanzas de grado de la Universidad de Granada se articula como una herramienta en formato web para que estudiantes y egresados puedan acceder a información del mercado de trabajo y mejorar su empleabilidad. Se trata de un instrumento que el universitario puede utilizar en su toma de decisiones para la elección de estudios, en su búsqueda de empleo o para conocer mejor los nuevos Grados y su vinculación con la inserción laboral. También posibilita al empleador conocer cuáles son las características de nuevas titulaciones y sus posibilidades de empleo.

En la Guía se ofrece información sobre: perfiles competenciales, ámbitos profesionales, mercado de trabajo y algunas indicaciones sobre perspectivas laborales.

Observatorio de Empleabilidad y Empleo Universitarios (OEEU).

La Obra Social “la Caixa”, la Cátedra UNESCO de Gestión y Política Universitaria de la Universidad Politécnica de Madrid (UPM) y la Conferencia de Rectores de las Universidades Españolas (CRUE) han creado el Observatorio de Empleabilidad y Empleo Universitarios (OEEU) a nivel de todo el estado español.

Es una iniciativa que pretende estudiar y medir el empleo y la empleabilidad de los egresados universitarios españoles, que genere información fiable y oportuna para el diseño de las políticas educativas y de empleo. La visión del Observatorio es la de convertirse en la fuente informativa de referencia nacional y autonómica para conocer el comportamiento de las variables relacionadas con estos temas, con información e indicadores producidos bajo estándares internacionales de calidad. Este observatorio se articula a través de unas universidades de referencia (CRAI), habiendo sido designada la Universidad de Granada como responsable de recogida y administración de información de Andalucía.

Durante el curso académico 2014-2015, el Centro de Promoción de Empleo y Prácticas, como centro que en la Universidad de Granada se encarga de la coordinación de este Observatorio (CRAI) ha llevado a cabo las siguientes actividades relacionadas con el mismo:

- Reuniones de trabajo para la puesta en marcha y delimitación de las funciones encomendadas a nuestro centro.
- Apoyo técnico al OEEU por parte del personal del centro visitando la sede de la cátedra UNESCO en Madrid.
- Revisión técnica del cuestionario en cuanto a contenidos y formato y aportaciones al mismo.
- Recogida de datos administrativos de nuestra universidad y coordinación del CRAI con las otras universidades andaluzas.
- Envío de los datos administrativos a la Unidad de Dirección y Coordinación del OEEU
- Lanzamiento de la encuesta a través del correo electrónico el día 6 de mayo de 2015 a 1901 egresados de la UGR del curso académico 2009-2010.
- Seguimiento de refuerzo del cuestionario para los cuestionarios incompletos y no cumplimentados.

I Congreso Nacional “La Orientación Profesional como clave para la Empleabilidad Universitaria”

Durante los días 6, 7 y 8 de mayo se ha llevado a cabo el I Congreso Nacional “La Orientación Profesional como clave para la Empleabilidad Universitaria”, que ha reunido a personalidades de primer nivel para reflexionar y analizar el papel que la Orientación Profesional y los profesionales que a ella se dedican juegan en el complejo proceso de transición de los universitarios al mercado de trabajo.

Con la organización de este I Congreso Nacional se ha querido abordar con rigor el valor de la orientación profesional en el Espacio Europeo de Educación Superior, en las políticas universitarias de empleo, en las buenas prácticas de los servicios de orientación y en las aportaciones innovadoras en este ámbito.

Para este evento se he contado con la presencia y experiencia de profesionales e investigadores de primer nivel de la orientación profesional, representantes del mundo de la empresa y las instituciones públicas, así como de los servicios de empleo universitarios nacionales e internacionales, ofreciéndonos su experiencia y reflexiones sobre el tema, poniendo de manifiesto el papel central de la orientación como elemento catalizador en la empleabilidad universitaria.

Este congreso ha estado dirigido a los profesionales y responsables de la orientación, en especial en el contexto universitario, a profesionales implicados en servicios universitarios de empleo, a profesionales de la intermediación laboral, el empleo y el emprendimiento en el ámbito local, autonómico y estatal, al personal responsable y/o con funciones de gestión de planes, proyectos, programas para la orientación, el emprendimiento y la inserción laboral y finalmente a los estudiantes de posgrado, de últimos cursos de grado y egresados en titulaciones afines al objeto del congreso y con interés profesional en estas temáticas.

- Número de inscripciones al congreso: 91
- Número de asistentes: 83 (sobre todo personal técnico y de gestión de los servicios de orientación y empleo de las universidades nacionales, técnicos de orientación y empleo de la Administración autónoma en activo y en búsqueda de empleo, profesores y alumnos universitarios, junto a algunos investigadores).
- Conferencias: 13 conferenciantes
- 1 mesa redonda con 3 participantes y un moderador
- 2 seminarios temáticos con dos docentes
- 5 comunicaciones seleccionadas
- 4 comunicaciones presentadas

Plataforma de Empleo “UGR-empleo 2.0” (<http://empleo.ugr.es/2.0>), Información de acceso a la función pública y prácticas transnacionales.

Se han incorporado las listas de distribución, destinatarias de ofertas de empleo de las administraciones públicas y de movilidad internacional (Leonardo Faro- Argo- Adeit , Comisión Europea). Las auditorías destacan el esfuerzo notable en la modernización y reorganización del servicio. Se han publicado:

- 210 noticias relativas al empleo. Desde una perspectiva abierta y transversal, dando cabida al reportaje, a la revista de prensa o al comentario del especialista. La información periodística se combina con la de convocatorias de la UGR, agentes sociales e instituciones que promueven el desarrollo económico. Hay una mayor implicación y coordinación con todas las áreas del Centro. Cada vez es más común la información a grupos de correo a través de vínculos de noticias.
- 14 entrevistas.
- 22 boletines informativos enviados a 3452 suscriptores.
- 4857 personas en grupos de correo. Cada una puede suscribirse a 4 grupos. Se producen miles de envíos.
- Ugr Empleo 2.0 en la Voz de Granada Radio. Emisión desde el mes de septiembre.

Las suscripciones a grupos de correo permiten recibir de forma personalizada ofertas de empleo de las administraciones públicas. También prácticas y otras posibilidades de movilidad internacional en el ámbito laboral.

Programas Internacionales

- **Grupo Coimbra:** La Universidad de Granada socia del grupo Coimbra, desarrolla la línea de empleo a través del Centro de Promoción de Empleo y Prácticas, participando en este curso en la Feria Virtual para el empleo de la Universidad de Padova: Career Virtual Fair 19/03/2015, Feria Virtual de Empleo organizada por Padova y germinada en el seno de la Task Force de Empleabilidad del Grupo Coimbra. La Universidad de Granada contribuyó a este proyecto con dos empresas españolas, una Spin- Off de la propia universidad y otra de proyección internacional y sede principal en Toulouse (Francia).

Las dos reuniones de trabajo una el pasado mes de diciembre 2014 y la última en marzo 2015 nuestro centro ha contribuido a la Task Force del Grupo Coimbra en dos sentidos, proponiendo en la reunión de diciembre la misma la

realización de una semana de formación del PAS para el personal de Career Services (Staff Training Week) aprovechando la infraestructura de nuestra universidad, lo cual se ha hecho posible en mayo de 2015.

▪ **VI Staff-training week (Semana Internacional de Formación del PAS)**

Un centenar de personas del Personal de Administración y Servicios procedentes de 23 países participaron en la Sexta Semana Internacional de Formación del PAS ("Staff Training Week"), que tuvo lugar del 18 al 22 de mayo de 2015, junto a más de 70 miembros del Personal de Administración y Servicios de la Universidad de Granada de las áreas de administración general, bibliotecas, prácticas e informática.

En este contexto el CPEP ha acogido durante una semana a 12 miembros de las siguientes universidades Europeas:

Srh Hochschule Berlin
Politechnika Lubelska (Lublin University Of Technology)
Rijksuniversiteit Leiden
Rijksuniversiteit Leiden
University Of Turku
Universite De Haute-Alsace
Panepistimio Patron-University Of Patras
Uppsala Universitet
University Of Ioannina
Tampereen Yliopisto
Rijksuniversiteit Groningen
Georg-August-Universität Göttingen

La agenda cultural y las visitas profesionales organizadas hicieron que los participantes pudieran tener una visión completa tanto de las áreas de trabajo como de la riqueza cultural de nuestra ciudad. Los seminarios trataron como principales materias: Orientación, Prácticas, Empleo y Emprendimiento.

A través de dicha actividad, se contribuye a la estrategia de internacionalización de la universidad así como a la mejora de técnicas de gestión de prácticas y nuevas formas de articular la intermediación laboral con el objetivo de ofrecer el mejor servicio en materia de orientación, prácticas, empleo y emprendimiento a nuestros estudiantes y egresados.

▪ **Proyectos Internacionales**

Tempus proyecto Tempus, Capacity Building project TUNED, con la coordinación de University of Monastir (Túnez), la Universidad de Granada participa como parte del consorcio y pretende crear una red de trabajo entre las universidades de Túnez con el objetivo de desarrollar las competencias y la empleabilidad de sus graduados.

▪ **Plan Propio de Prácticas Transnacionales: 22 empresas.**

EEUU: 4; Chile: 2; Brasil: 1; Uruguay: 1; México: 3; Burundi:1; Australia: 1;Argentina:2; Francia: 3; Suiza: 1; Togo: 1; Hungría: 2.

▪ **Atenciones colaboración con el International Welcome Center**

En colaboración con el International Welcome Center, se han realizado dos atenciones apoyando a la integración de Doctores y familiares de los mismos desde su inauguración el pasado 10/03/2015.

▪ **Visitas profesionales**

- Visitas profesionales: Gulshan Orujova personal administrativo de Nakhchivan Private University, Azerbaiyán.
- Visita delegación de Rumania, Universidad Lumina, Proyecto Feminis, Fondo social.
- Visita de estudio Rumania, Universidad Spiru Haret y Unión Rumana de Derechos de la Mujer, Proyecto Feminis. Fondo social
- Delegación polaca. Los componentes del grupo son educadores, empleados de Servicio Público de Empleo, orientadores escolares y coordinadores de proyectos europeos, fondos ERAMUS+.
- Centro de Bilancio delle Competenze, Orientamento Professionale e Servizi al Lavoro, Torino, Italia, Fondo social: http://ciofs.net/centro_di_bilancio.htm
- Delegación de la Facultad de Ciencias Económicas y Empresariales de la Universidad del Oeste de Timisoara, Rumanía, liderada por su Decano, Ovidiu Megan.

▪ **Programa estudiantes Incoming**

Gestionado conjuntamente con la Oficina de Relaciones Internacionales a través de una aplicación informática.

Plan general de prácticas de la UGR

Prácticas en empresa para estudiantes:

Las prácticas externas extracurriculares proporcionan un primer contacto con el mundo laboral mediante la puesta en acción de los conocimientos del estudiante en empresas o entidades que pueden ubicar futuros destinos profesionales. Estas prácticas han tenido los siguientes programas:

▪ **Plan Propio:**

Se articula mediante convenios entre empresas y otros organismos con la Universidad de Granada. El número de becarios desde el inicio del curso hasta la actualidad (junio) ha sido de 803. La aportación de las Empresas/Entidades es de un mínimo 300 euros mes que abonan directamente al estudiante.

▪ **Programa de Prácticas de la Junta de Andalucía**

PRAEM 2014-2015: La Consejería de Economía Innovación, Ciencia y Empleo de la Junta de Andalucía ha concedido la subvención para el Praem 2014 por importe de 401.652 euros, el mismo importe para el Praem 2015. Las becas para prácticas son cofinanciadas al 50% (importe total de la beca 360€) por la Empresa y la Consejería de Economía Innovación Ciencia y Empleo, en el caso de las Asociaciones sin Ánimo de Lucro o de marcado interés social que trabajen con colectivos con discapacidades físicas, psíquicas o sensoriales, la aportación que deberían hacer estas entidades es asumida por la Universidad de Granada. Desde octubre se han cubierto 221 plazas correspondientes al Praem 2014 y 2015.

▪ **Plan de Formación Interna Curso 2014-15.**

Está destinado a los Centros, Departamentos, Grupos de Investigación, Institutos Universitarios, Servicios y Unidades de Gestión que quieran acoger estudiantes en Prácticas durante este curso académico 2014-2015

Las prácticas del Plan de Formación Interna (PFI) son actividades de naturaleza formativa, tuteladas, cuyo objetivo es permitir al estudiante la aplicación práctica de los conocimientos adquiridos en su formación académica, favoreciendo la adquisición de competencias que le preparen para el ejercicio de actividades profesionales y faciliten su incorporación al mercado de trabajo. El número de estudiantes que han desarrollado estas prácticas ha sido de 380.

▪ **Programa Becas Santander-CRUE-CEPYME**

Becas subvencionadas con 300 euros mes por el Banco Santander, otorgándose un total de 140 becas.

▪ **Programa de Aprendizaje Permanente / Erasmus. Movilidad de Estudiantes para Prácticas en Empresa**

Octava edición del Programa Erasmus Prácticas se enmarca este año en la nueva propuesta para la movilidad de educación superior de la Comisión Europea ERASMUS + lo que ha hecho que hayan cambiado las condiciones de la beca y de esa manera los datos, ya que se ha reducido el número de meses al disminuir la subvención en contra partida un gran número de estudiantes han sido contratados en las empresas de destino. (datos todavía no disponibles, hasta que no acabe convocatoria)

A lo largo del curso académico 2014-2015 se ha atendido a más de 800 estudiantes interesados en participar en el Programa, siendo concedidas hasta la fecha un total de 150 becas para realización de unas prácticas profesionales en Europa, además de encontrarse en proceso de gestión 36 becas más, por lo que la cifra final se acercará a las 200 becas concedidas.

El perfil general del alumnado becado es un estudiante que se va a Reino Unido o Francia con una estancia de entre 2 a 6 meses.

Este perfil responde a los siguientes datos:

- *Titulación:* Han participado todas las áreas de conocimiento de la Universidad de Granada, aunque las que más movilidad presentan son Ciencias Económicas y Empresariales (13), Ingeniería química (11), Ingeniería de la Edificación (8), Grado en Ciencias Ambientales (6), Ciencias de la Educación (10), estudiantes de máster (10).

- *País destino:* En esta octava Edición ha habido 17 países, siendo Reino Unido el país preferido por los Erasmus, seguido de Francia, Alemania, Portugal, Italia y Holanda, etc.

- *Tiempo de estancia:* La estancia de los estudiantes ha oscilado en este curso entre los 2 meses y los 6 meses, siendo la estancia media de 3,41 meses.

- *Cuantía de la beca:* La dotación de la beca depende del tiempo de estancia. La beca mínima ha sido de 600 € y la máxima de 1200 €.

- **Becas del Ministerio de Asuntos Exteriores y Cooperación para prácticas en los servicios centrales del mismo y para realizar prácticas en Embajadas y Consulados de España en el Extranjero.** Las diferentes convocatorias dirigidas a estudiantes de últimos cursos de cualquier titulación de grado y másteres oficiales matriculados en la Universidad de Granada en el curso académico 2014-2015, han permitido que 39 estudiantes realicen prácticas. Las prácticas no son remuneradas sin embargo los estudiantes han mostrado una alta satisfacción por la actividad desarrollada. La

Universidad de Granada proporciona una ayuda al estudiante que consiste en la suscripción del correspondiente seguro que cubre cualquier eventualidad que pudiera sufrir durante la realización de las prácticas en las Representaciones Diplomáticas o Consulares de España. También se aporta una bolsa de viaje de 350€ para los estudiantes beneficiarios de una estancia de prácticas.

- **Becas para el desarrollo de proyectos I+D+i.** El 7 de mayo de 2014, en el BOJA nº 86, se publica el Decreto/Ley 6/14 de 29 de abril, por el que se aprueba el programa “Emple@Joven” y la “iniciativa @mprende+”. Dentro de este Programa Emple@Joven aparece, en su capítulo VI, la Iniciativa Becas para el desarrollo de proyectos I+D+i, cuyas entidades beneficiarias son las universidades andaluzas de titularidad pública.

La Universidad de Granada, en respuesta a la citada convocatoria, presenta propuesta de participación para la gestión de la Iniciativa Becas para el Desarrollo de proyectos I+D+i, presentando solicitud a la Consejería de Economía, Innovación, Ciencia y Empleo con fecha 7 de Julio de 2014. Con fecha 10 de noviembre de 2014, se publica la Resolución de la Dirección Provincial de Granada del Servicio Andaluz de Empleo, por la que se concede a la Universidad de Granada la cantidad de 492.000 euros destinados a cubrir el importe económico de 60 becas para la ejecución de la iniciativas becas para el desarrollo I+D+i.

Tras todo este procedimiento, entre el 12 de febrero y el 1 de marzo de 2015 las personas becarias han ido comenzando su actividad en los proyectos de I+D+i seleccionados de entre las diferentes Empresas/Entidades/Personas autónomas:

- 29 Empresas/Entidades/Personas autónomas
- 31 Proyectos I+D+i
- 55 personas becarias.

- **Gestión de administrativa de prácticas curriculares de másteres oficiales**

El Centro de Promoción de Empleo y Prácticas desarrolla la gestión de las Prácticas Curriculares de los Másteres Oficiales desde el curso 2011/12. Se ha elaborado un protocolo que normaliza el funcionamiento administrativo de estas prácticas de posgrado (<http://empleo.ugr.es/practicasmaster.asp>), describiendo el tipo de prácticas que se atienden y la documentación administrativa que sustenta dicho protocolo.

Además, se ha mejorado la aplicación informática con el objeto de que los coordinadores de cada máster puedan gestionar sus prácticas (http://cpep.ugr.es/static/PM_ProfessorsManagement). El número de convenios establecidos es de 159 durante el curso 2014/2015, habiéndose gestionado las prácticas de 602 estudiantes.

Empleo

Agencia de Colocación (Aut. Gubernativa nº 9900000037)

La Agencia de Colocación ofrece a los estudiantes la posibilidad de ayuda a la confección de los curriculum vitae, actualizando de forma continua su perfil de acuerdo con méritos justificados. Informa sobre el mercado de trabajo, envía los curriculum a las empresas o entidades que ofrecen trabajo.

Durante este curso los demandantes inscritos en la Agencia de Colocación han sido **7.230 personas**.

Las empresas o entidades que han solicitado los servicios de la Agencia de Colocación han mostrado una gran variedad de ofertas en titulaciones tanto a nivel nacional como internacional, y para muestra de ello ponemos la siguiente relación:

SIXT RENT A CAR, UNIVERSITAT ROVIRA I VIRGILI, DIVICO INTERNATIONAL, PORTAL UNIVERSIA, O2 CENTRO WELLNESS, ATISOLUCIONES SEGURIDAD S.L., UGR, VDO. DE RELACIONES INTERNACIONALES, TRADUCTANET, RIDAL SISTEMAS DE TUBERIAS S.L., GLASS, LEWIS & CO, TOUR OFERTAS, FUNDACIÓN EMPIEZA POR EDUCAR, MANPOWER GROUP, AUDILLISA, PROSEGUR ESPAÑA, MASTER GEMMA, BURGER KING, LACTALIS PULEVA, JAMONES ORO DE GRANADA S.L., ESCUELA INFANTIL MILIKI, SINERGIS GESTIÓN INTEGRADA, BABEL, KINGS RECRUIT, INFOWORK TECHNOLOGY, CELO CONFORTO KAJ KVALITO, CAPITAL GENETIC, DEGRÁ CORPORATE, SISTEMAS AZUD, BEYOND LANGUAGE SKILLS, BUITRAGO CENTROS, CENTRO MIXTO UGR MADOC, COLORIN COLORADO, GRUPO LOMONACO, TRADULOC, DENTIX, FORMACION Y GESTIÓN DE GRANADA S.L, BEST SEACH CONSULTORES, EDWARDS LIFESCENCES, HUMAN DEVELOPMENT, AZAFATAS DE CONGRESOS ALHAMBRA, COVIRAN, APPLE REATIL SPAIN S.L., MARH UNDERWRITING S.L., GMS MANAGEMENT SOLUTIONS, GARDEN HOTELS, MENA ESCABIAS S.L., SHOOTS SELECCIÓN ALEMANIA, CEVUG, OVB, TIENDEO WEB MARKETING, PONIENTE FORMACIÓN E INNOVACIÓN, CENTRO ANDALUZ DE ESTUDIOS Y ENTRENAMIENTO, TRC INFORMÁTICA S.L., ENCLAVECHINA, RM-SOFT TRANSLATION & PUBLISHING, NAZARIES INFORMATION TECHNOLOGIES, CENTRO DE ESTUDIOS AGORA, HIJOS DE FRANCISCO FORNIELLES S.L., COCTEL EUROPA S.L., ABBVIE SPAIN S.L.U, TELEFÓNICA I+D, ALSENS TECH S.L., SUBMARINE ÓPTICAS BANUS S.L., LEITAT TECHNOLOGICAL CENTER, OPTASUN S.L., FRESH & DRY GARLIC, FUTURE BOARD CONSULTING, SHOOTS SELETION ALEMANIA, IPP-HEALTH, ORTOPEDIAPLUS S.L., AMSUR S.A., UNIT4 R&D SPAIN, RED ASISTENCIAL JUANEDA, MERIDIÓN FORMACIÓN, AVANT STUDIO PROYECTOS S.L., MEANTIME, GLOBAL EYES RECRUITMENT, LABORALE CONSEIL, GATES CORPORATION, SATEC, JANSSEN-CILAG S.A., EVERIS SPAIN S.L., PRICEWATERHOUSECOOPERS COMPLIANCE SERVICES

S.L., NEXUS, DELEGACIÓN DE CALIDAD AMBIENTAL Y BIENESTAR DE LA UGR, DRAGO SOLUTIONS, GENERAL ELECTRIC HEALTHCARE ESPAÑA, EULEN S.A., ALCIEL HOTELS, BEST SEARCH CONSULTORES, UNILEVER ESPAÑA S.A, CENTRO ACADÉMICO CYC, DIVERSITAS TALENT, ONE ZERO WORLD, HIERROS IBAÑEZ, FUNDACIÓN IBEROAMERICANA DE NUTRICIÓN, ESPAÑA S.A. COMPAÑÍA NACIONAL DE SEGUROS, INGENIA, PRIMARK TIENDA S.L.U, ADECCO T.T.S.A, CENTRO ÓPTICO SALAS Y GARCÍA S.L., APOYO A INICIATIVAS EDUCATIVAS, INSTALACIONES TÉCNICAS UREÑA S.L., ELECARD OXFORD CENTER S.L., SOLUCIONARIS S.L., ACAYA NATURALEZA Y VIDA S.L.

El número de puestos de trabajo ofertado ha sido en este curso de **1.601**. Si se clasifican las ofertas, según la titulación universitaria que se ha requerido para cubrir los puestos demandados, puede observarse que en primer lugar, con una ventaja destacada, se encuentran las carreras Técnicas y Experimentales (sobre todo Ingenierías en el ámbito tecnológico); le siguen las titulaciones relacionadas con el ámbito de Gestión en la Empresa (ADE, ECONÓMICAS, ...) y hay que destacar que el Sector Sanitario, sigue aumentando la demanda sobre todo de Enfermería.

El volumen de candidatos, que se han movilizado y han optado a entrar en los procesos de selección, sigue creciendo, y así durante este año académico han sido **5.195** personas.

Actividades complementarias generadoras de empleo:

Además de la gestión de las ofertas de empleo desde la Agencia de Colocación se han realizado actividades tales como presentaciones de empresas en los Centros, el Foro de empleo y emprendimiento universitario y el PROGRAMA ADA.

- Las **presentaciones de empresas** para candidaturas en Facultades y Escuelas, con el objeto de reclutar perfiles profesionales específicos, siguen siendo uno de los servicios que las empresas demandan a la Agencia de Colocación de la UGR. Se trata de empresas que buscan un reclutamiento masivo de candidaturas y para ello, presentan la empresa y los puestos ofertados directamente a los candidatos en sus propios centros de estudio.

Se han realizado las siguientes:

Empresa	Facultad	Fechas
GARDEN HOTELS	FACULTAD DE CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	FEBRERO 2015
PULEVA –OPEN DAY	FACULTAD DE ECONÓMICAS Y EMPRESARIALES	MARZO 2015
FUNDACIÓN SAN TELMO –PROYECTO LYDES	SALA DE CONVALECIENTES-HOSPITAL REAL	ABRIL 2015
PERSONAL SOLUTIONS	EUE VIRGEN DE LAS NIEVES	ABRIL 2015
PERSONAL SOLUTIONS	FACULTAD DE CIENCIAS DE LA SALUD	ABRIL 2015
CORITEL	ESC.TEC.SUP. DE INFORMÁTICA Y TELECOMUNICACIONES	ABRIL 2015

- En cuanto el **Foro de Empleo y Emprendimiento** (03 al 07 de noviembre de 2014) ha celebrado su segunda edición con éxito. La Agencia de Colocación gestionó las actividades del Foro relativas al empleo por cuenta ajena, teniendo como fin “el de informar y asesorar a los titulados universitarios de las formas y nuevas técnicas aplicadas al reclutamiento y selección de personal que se estén usando actualmente en las principales empresas y a su vez, tomar conciencia de las nuevas demandas de las mismas ante la situación actual, dando también la oportunidad de ofrecer procesos de selección reales”. Así se convocaron a diferentes multinacionales y entidades que pudieran ser muestra representativa para cumplir dicho fin.

Se consiguieron traer ofertas de empleo, realizándose procesos de selección reales, pasándose distintas pruebas durante el Foro, haciéndose efectivos contratos laborales posteriormente.

Las empresas y/o entidades participantes han sido: DECATHLON, PwC, FUERZAS ARMADAS, CORITEL, COSENTINO, BABEL, 2B1 INTERNATIONAL CONSULTING, PERSONAL SOLUTIONS, SELEUROPA, GARRIGUES, VALEO, OVB ALLFINANZ, CÁRITAS, ING NATIONALE NEDERLANDEN, SABIC.

A continuación mostramos los datos que describen la utilidad del evento:

Número de inscripciones: 1030 personas; número de asistentes: 383 personas número de c.v. enviados desde foro: 2850 personas

Procesos de selección durante el foro:

- DECATHLON: 300 C.V. enviados, 50 preseleccionados in situ (entrevistas)
- PWC: 300 C.V. enviados, 30 preseleccionados in situ (2 dinámicas de grupo)

- CORITEL: 150 C.V. enviados, 15 preseleccionados in situ (test psicotécnico)
- COSENTINO: 300 C.V. enviados, 50 preseleccionados in situ (entrevistas)
- BABEL: 120 C.V. enviados, 16 preseleccionados in situ (dinámica de grupo)
- SELEUROPA: 60 C.V. enviados, 20 preseleccionados in situ (entrevistas)
- 2B1 INTERNATIONAL: 90 C.V. enviados, 14 preseleccionados in situ (entrevistas)
- PERSONAL SOLUTIONS: 60 C.V. enviados, 10 preseleccionados in situ (entrevistas)
- OBV ALLFINANZ: 360 C.V. enviados, 43 preseleccionados in situ (entrevistas)
- ING NATIONALE NEDERLANDEN: 210 C.V. enviados, 45 preseleccionados in situ (dinámicas y entrevistas)

Reclutamientos sólo desde la web:

- GARRIGUES: 150 C.V.
- VALEO: 150 C.V.
- CÁRITAS: 180 C.V.
- SABIC: 150 C.V.
- LACTALIS PULEVA: 270 C.V.

La evaluación y/o satisfacción, tanto de las empresas como de los asistentes ha resultado muy positiva, por lo que para el curso 2015-2016 se realizará la tercera edición del FORO.

- A Octubre de 2014 finalizó el “Programa ADA” proyecto piloto basado en un acuerdo de colaboración entre la Universidad de Granada y la empresa CORITEL, S.A. (GRUPO ACCENTURE), mediante el cual, se pone en marcha un conjunto de actuaciones específicamente dirigidas a mujeres universitarias tituladas para facilitar su acceso al mercado laboral en el ámbito de la programación informática.

Las actividades irán dirigidas a la creación de itinerarios personalizados de inserción con la finalidad de llegar a la contratación de todas las participantes que superen las pruebas de selección. En concreto se llevarán a cabo las siguientes acciones:

- Seminario de orientación profesional (coaching personal, training en pruebas de selección)
- Visita a la sede de CORITEL en Málaga y pasación de las pruebas de selección reales
- Entrevistas de selección
- Curso de Formación en SAP y/o JAVA gratuito impartido por la empresa
- Contratación de las universitarias del proyecto que superen las pruebas de selección.

El total de alumnas que finalizaron la formación por parte de la Universidad y asistieron a las pruebas de selección realizadas en Málaga fue de 24.

La empresa Coritel trasladó a Granada personal de su departamento de Recursos humanos los días 17 y 18 de Julio de 2015 para la realización de entrevistas personales a 19 de las participantes.

Finalmente, 13 participantes han realizado el curso de formación en SAP Abap IV en Málaga, con una duración de 160 horas.

Las contrataciones comenzaron inmediatamente después de la superación del curso ofrecido por Coritel, siendo 10 las participantes contratadas por la entidad.

En mayo de 2015 ha dado inicio la segunda edición del PROGRAMA ADA, fruto de la renovación del convenio de colaboración entre la UGR y Coritel.

Plan de emprendimiento y Junior empresas

El CPEP pretende estimular e impulsar el empleo por cuenta propia y el emprendimiento mediante una serie de acciones basadas en concursos de emprendimiento, foros sobre creación de empleo, nuevas ideas empresariales, ayudas a las titulaciones para incentivar talleres específicos, y formación en emprendimiento y creación de empresas mediante talleres propios y colaboraciones con el Centro de Apoyo al Desarrollo Empresarial (CADE) de la de la Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía y otras entidades como la Escuela de Organización Industrial (EOI) .

Concretamente las actividades desarrolladas han sido:

- **Foro de Empleo y Emprendimiento. Talleres, mesas redondas y conferencias de expertos**
Mencionado en el área de empleo, se recalca en este apartado su formación hacia el emprendimiento. Se ha contado con 26 ponentes repartidos ente 7 mesas con temáticas variadas y diversas (financiación, emprendimiento y mujer, medios de comunicación, etc) y 4 talleres (Innova generando tu idea empresarial, Los hábitos del éxito, Elevator Pitch, Emprnder como salida profesional).
- **Programa de Ayudas a los Centros y Titulaciones**
Mencionado en el área de orientación. Financiado por el Vicerrectorado de Estudiantes se ha colaborado con actividades en los Centros, que incorporan emprendimiento, empleabilidad y capacidad emprendedora en las

titulaciones de Antropología, Bellas Artes, Ciencias del Deporte, Ciencias Políticas, Económicas, Educación, Física, Educación Social, Farmacia, Filosofía, Logopedia, Psicopedagogía, Pedagogía, Psicología Sociología y Traducción e Interpretación. En relación al emprendimiento se ha participado en 17 actividades, habiendo llegado a más de 1.350 estudiantes.

▪ **Convenio de colaboración UGR-Andalucía Emprende Fundación Pública Andaluza**

Fruto de la colaboración entre el Vicerrectorado de Estudiantes de la Universidad de Granada y Andalucía Emprende Fundación Pública Andaluza (CADE) de la Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía, nace el **Aula Andalucía Emprende**, cuyo objetivos ha sido:

Fomento de la cultura emprendedora en el ámbito universitario
Capacitación emprendedora en el ámbito universitario.
Creación y desarrollo empresarial en el ámbito universitario
Apoyo a la investigación en emprendimiento.

El Aula Andalucía Emprende comenzó a funcionar el 1 de octubre de 2014, habiendo finalizado su actividad el 28 de febrero de 2015. Las actividades que se han llevado a cabo son:

▪ **Servicio de asesoramiento empresarial.**

Las tareas realizadas son:

- Información sobre servicios y programas relacionados con el emprendimiento.
- Resolución dudas puntuales relacionadas con el emprendimiento, concursos, formación.
- Asesoramiento para el desarrollo de ideas empresariales, trabajando diferentes metodologías de lean Startup y creatividad.
- Acompañamiento para el desarrollo y elaboración del plan de empresa y económico financiero.
- Apoyo y asesoramiento para la presentación de solicitudes y propuestas a diferentes concursos e iniciativas.
- Asesoramiento para el itinerario formativo en gestión empresarial en función de las competencias a adquirir por los emprendedores/as universitarios.
- Asesoramiento y derivación a Otri a posibles proyecto Spin off.
- Tramitación y apoyo en la constitución de empresas.
- Asesoramiento de las diferentes líneas de financiación tanto pública como privada.
- Asesoramiento y acompañamiento en cómo presentar públicamente un proyecto.

Temporalización del servicio de asesoramiento: Martes y Jueves

Nº Total de personas universitarias atendidas: 74 personas

Lugar de atención: Centro de Promoción de Empleo y Prácticas. Acera de San Ildefonso, 42, Granada.

Nº de ideas tutorizadas: 37

Empresas constituidas: 6

▪ **Curso de emprendedores universitarios del 27 de noviembre de 2014 al 13 de febrero de 2015**

Itinerario formativo de 220 horas de formación de las cuales 140 horas son presenciales. Han participado un total de 16 técnicos de la Red y diferentes empresas. Se han trabajado y tutorizado 7 ideas empresariales con una presentación pública de los proyectos en acto de clausura. 20 alumnos participantes.

▪ **Jornadas de Junior empresas: La nueva comunicación en la empresa. Del 16 al 20 de febrero de 2015**

Durante cinco días 20 emprendedores universitarios, la mayoría pertenecientes al movimiento de Junior empresas de la Universidad de Granada se han estado formando en este taller que ha estado dinamizado e impartido por Luis Arronte Ygartua. CEO Giro Comunicación. El taller ha sido eminentemente práctico, trabajando cada una de las herramientas disponibles para la comunicación 2.0 en las empresas, analizando su uso, su utilidad y su repercusión en el marketing de las empresas. Así mismo se han ido revisando las herramientas que en la actualidad estaban utilizando y analizando cómo mejorar su uso y su impacto.

▪ **Elevator Pitch universitario: Presenta tu idea empresarial. 13 de febrero de 2015.**

Presentación de las seis ideas empresariales generadas por los alumnos que han participado en el III Curso de Emprendedores Universitarios. Las presentaciones se realizan en grupos de dos o tres personas, en un tiempo máximo de 4 minutos, ante todos los asistentes y un comité de expertos formado por representantes de los empresarios y entidades públicas, que evaluarán los proyectos. 65 asistentes.

Al finalizar, el evento se transforma en un espacio de encuentro entre los participantes, provocando la unión entre emprendedores/as, empresas y entidades.

▪ **Emprende con humor. 5 de febrero de 2015.**

Actuación de los monologuistas científicos “The Big Van Theory” y de la compañía de clown “Síndrome Clown”, impartiendo la conferencia “Mejor, es posible”. 325 asistentes.

▪ **Empodérate para emprender. Del 30 al 25 de febrero de 2015**

Durante tres días, 30 personas han asistido a este taller, impartido por Juan Gadeo Calera, fundador y coach de Sumando Talento.

El objetivo del taller ha sido facilitar a emprendedores, desde la puesta en marcha hasta el manejo exitoso de su negocio; también ayudar a la clarificación del propio proyecto vital y a la toma de poder de uno mismo. Los asistentes han aprendido la forma en la que pueden desbloquear su potencial como emprendedores para generar nuevas acciones y distinguir los obstáculos que frenan el desarrollo de su negocio

▪ **Motivawork: claves para emprender. 28 de febrero de 2015**

Se ha participado en un taller de emprendimiento en la Facultad de Ciencias de la Educación organizado por la Junior empresa de dicha facultad Motivawork. Se contó con la asistencia de 50 personas.

Los objetivos fueron:

Promover mentalidades emprendedoras y el desarrollo de habilidades empresariales entre los participantes universitarios/as, que puedan llevar a la creación de una empresa, en su caso.

Preparar a las personas participantes para emprender.

Difusión de servicios y programas de AEFPA.

▪ **Networking, el reto de emprender: Wayra. 16 de febrero de 2015.**

El reto de emprender es una aventura dirigida a Emprendedores Universitarios y/o empresas promovidas por universitarios con sede en Granada, para ampliar redes, conocer experiencias de emprendedores jóvenes, y participar en un evento a nivel nacional sobre emprendimiento y empresas.

La actividad consiste en una visita a Wayra (<http://wayra.co/es>), aceleradora de startups digitales de Fundación Telefónica que ayudan a los mejores emprendedores a crecer y formar empresas de éxito. 20 participantes.

▪ **Networking, el reto de emprender: Salón mi Empresa. 16 y 17 de febrero de 2015.**

Asistencia al evento *Mi salón empresa*. <http://www.salonmiempresa.com/> El primer evento anual de gran envergadura que permite a emprendedores, empresarios y autónomos encontrar soluciones a todas sus inquietudes sobre temas de puesta en marcha, financiación, desarrollo y gestión, y en su caso, cesión o adquisición de pymes. 20 participantes.

▪ **Concursos y Premios para el fomento del emprendimiento universitario como medio de inserción laboral**

IV Concurso de Emprendimiento universitario de la UGR (De junio a octubre de 2014)

El Vicerrectorado de Estudiantes de la Universidad de Granada dentro del *Plan de Fomento de Autoempleo y la Capacidad Emprendedora (PLAN FACE-UGR)*, contempla como una de sus actividades el apoyo a la participación en concursos y la difusión de los mismos. A través del Centro de Promoción de Empleo y Prácticas, se convoca el IV Concurso de Emprendimiento Universitario con objeto de recibir y apoyar Proyectos emprendedores. El concurso diferencia tres modalidades: 1. Junior Empresas; 2. Proyectos Empresariales spin-off 3. Iniciativas Empresariales. Para cada una de ellas se conceden tres premios por un importe de 3.000€, 2.500€ y 2.000€.

Los proyectos que han sido premiados se relacionan a continuación:

- Para la modalidad Junior empresas:

1º J.E.D.A Granada. Se presenta como una opción diferente de divulgación científica, presentando actividades y eventos para todo aquel que sienta interés por el mundo científico. Pretende así satisfacer el auge de la sociedad por lo temas científicos, así como la formación y orientación de futuros estudiantes de ciencias

2º Betta Studio. Su objetivo es proporcionar a los consumidores de aplicaciones o apps para smartphones (en concreto a los jóvenes usuarios) aplicaciones útiles y de calidad para su día a día. También quieren llevar la tecnología de las apps a la vida universitaria y desarrollar aplicaciones propias para jóvenes y estudiantes

3º Ludointegra. Es una ludoteca cuyo objetivo es llevar a cabo una educación basada en la integración de personas con y sin discapacidad. Los diferencia de otras ludotecas en que acogerán a niños con capacidades diversas

- Para la modalidad Iniciativas Empresariales:

1º La maison derrière. Pretende aumentar las ventas de comercios mejorando el sistema de exposición de sus productos mediante instalaciones temporales a base de elementos reciclados. Es un servicio innovador que aúna asesoramiento, diseño y montaje de estructuras temporales.

2º Amapola. Es un sistema de monitorización de la actividad a distancia en tiempo real, que permite ahorrar costos de atención a la tercera edad mediante el aumento de vida autónoma. También sirve como plataforma de reparto de carga de trabajo para compartir el cuidado de los ancianos.

3º Green Export. Tiene como objetivo fomentar las exportaciones, haciendo más fácil a las empresas que por distintas razones no tienen la capacidad ni la estructura adecuada para llevar a cabo ese proceso por sí mismas,

abriendo así un nuevo horizonte, nuevos mercados y demanda para sus productos. Se centra en ser nexo de unión entre el productor nacional y el importador extranjero, ahorrando costes a los clientes y agilizando procesos.

En las VI Jornadas de Spin-Off se hará entrega de los premios de esta modalidad, habiendo sido premiados los siguientes proyectos:

1º Nis-Naranja Intelligent Solutions S.L. Es una EBC (Empresa Basada en el Conocimiento) cuyo objetivo es la gestión, desarrollo e implantación de Soluciones TIC I+D+i, en cualquier sector de la sociedad, especialmente aquellas basadas en Software Cloud, Redes de Sensores y BIO-Informática/IA.

2º A Nigt Plus S.L. Es una Spin-Off de la Universidad de Granada dedicada a la investigación, análisis, gestión y difusión de los diversos usos que sufre en la actualidad el patrimonio arquitectónico, vinculada principalmente a realizar una conservación preventiva que compatibilice el uso del monumento y su permanencia en el tiempo.

3º Mi refugio Infantil. Es un espacio de juego para cualquier niño/a, que se adapta a sus necesidades motoras, intelectuales y/o sensoriales y permite el juego conjunto e integrador. Nuestro lema: "jugamos juntos aprendemos de las diferencias".

VII Edición del Premio Uniprojecta. 25/02/2015

La Universidad de Granada a través del Centro de Promoción de Empleo y Prácticas del Vicerrectorado de Estudiantes, convocó la VI edición de los Premios UNI>PROYECTA, con objeto de fomentar el espíritu emprendedor entre la comunidad universitaria y estimular la iniciativa empresarial. Es una iniciativa impulsada por Universia y la Red Universitaria de Asuntos Estudiantiles (RUNAE) que reconoce al mejor proyecto emprendedor universitario de excelencia. La UGR podrá enviar un proyecto seleccionado y un proyecto reserva que competirán con los proyectos presentados por otras universidades a nivel nacional. Podrán participar estudiantes y titulados/as universitarios/as (que hayan obtenido el título en los dos cursos académicos anteriores al curso 2013/2014), y que hayan elaborado o puesto en marcha proyectos empresariales de conformidad con lo regulado en las bases de la convocatoria. Los premios son:

- Premio Uniprojecta Portal Universia al mejor proyecto emprendedor universitario: 10.000 € y diploma acreditativo.
- Premio Uniprojecta Fundación Universia al proyecto orientado a la atención de personas con discapacidad: 5.000 € y diploma acreditativo.

II Premios de Emprendimiento en Universidades Públicas Andaluzas. 18 de mayo al 15 de septiembre de 2015

Actualmente se está gestionando la convocatoria de estos premios promovidos por la Universidad de Córdoba. Se trata de un concurso, convocado en el mes de febrero, en el que estudiantes y titulados andaluces tienen la oportunidad de demostrar su capacidad de emprendimiento, creatividad e ilusión a través de definición y conceptualización de un proyecto empresarial. De entre todos los proyectos presentados por cada universidad pública andaluza, se entregará un primer premio de 6.000€, un segundo de 3.000€ y un tercero de 1.500€. La UGR deberá presentar un proyecto que la represente, elegido por un comité de selección, de entre todos los que concursen a estos premios y provengan de esta universidad.

▪ **Otras actividades de emprendimiento**

Observatorio de Emprendimiento universitario. Mayo 2015

El observatorio de Emprendimiento Universitario (promovido por la CRUE, Red Emprendia y UCEIF) se crea para conocer: la intención de emprender, el perfil emprendedor y la actitud hacia el emprendimiento de los estudiantes universitarios en España. La universidad de Granada está participando en la edición 2015 de esta iniciativa, la cual nos ayudará a identificar áreas de mejora en temas de emprendimiento que nos permitan apoyar a las presentes y futuras generaciones de estudiantes universitarios.

Estrategia de Emprendimiento y Empleo Joven.

La Estrategia de Emprendimiento y Empleo Joven aprobada por el Ministerio de Empleo y Seguridad Social en febrero de 2013, tras un proceso de diálogo y participación con los Interlocutores Sociales, pretende dar respuesta a la situación laboral en la que se encuentran muchos jóvenes en España, por ello contempla actuaciones para mejorar la empleabilidad, facilitar la inserción en el ámbito laboral, promover el emprendimiento y mejorar su situación dentro del mercado de trabajo.

La Estrategia se ha articulado como un instrumento abierto al que podrán sumarse todos aquellos que quieran contribuir con sus propias iniciativas a hacer frente al reto del empleo juvenil, y para esta labor el sello o distintivo podrá ser utilizado en reconocimiento de su contribución.

La Universidad de Granada, a través del Centro de Promoción de Empleo y Prácticas del Vicerrectorado de Estudiantes, ha impulsado la obtención de este reconocimiento por parte del Ministerio de Empleo y Seguridad Social, acreditándose de esta manera su compromiso e implicación con la Sociedad a la que se debe su Universidad en el ámbito de la formación práctica de sus alumnos y en la inserción laboral de sus egresados.

La Universidad de Granada es, desde noviembre de 2014, una “Entidad adherida a la Estrategia de Emprendimiento y Empleo” y por consiguiente, cuenta con el sello o distintivo en reconocimiento a su contribución a la mejora de la empleabilidad de sus estudiantes y egresados. Este sello, estará a disposición de todas las áreas o servicios que dentro de la Universidad de Granada esté relacionadas con las temáticas de Emprendimiento y Empleo y para poder utilizarlo habrá remitirse al manual de estilo facilitado por el Ministerio de Empleo y Seguridad Social en el siguiente enlace.

Cursos de formación en emprendimiento (abril/mayo 2015)

En colaboración con la Escuela de Organización Industrial (EOI) se han impartido cuatro cursos de Iniciativa Emprendedora Universitaria: Proceso de creación de empresas. Estos cursos son gratuitos ya que están financiados por el Ministerio de Industria, Energía y Turismo. Se ha dirigido a alumnos de últimos cursos de grado, master y doctorado y jóvenes universitarios egresados en los últimos años. Con 39 horas presenciales y 8 de tutorías y con una media de 15 alumnos por curso, han tenido una buena aceptación.

Inicialmente se lanzaron dos ediciones, una de mañana y otra tarde del 14/04/2015 al 07/05/2015 y posteriormente otras dos, una de mañana y otra de tarde del 28/04/2015 al 21/05/2015.

■ Acciones de empleo de la Fundación General Universidad de Granada-Empresa

Acciones de empleo gestionadas desde las sedes de Granada y Melilla

En el año 2014 la Fundación General UGR-Empresa, con el objetivo de reforzar las actuaciones para la mejora de la empleabilidad llevadas a cabo desde el Área de Formación y Empleo, ha venido desarrollando numerosas acciones de cooperación con instituciones públicas y privadas mediante la participación en convocatorias de carácter nacional y transnacional en materia de Formación, Empleo e Innovación. Desde esta perspectiva la Fundación ha impulsado y desarrollado proyectos que responden al cambio de paradigma que supone el Espacio Europeo de Enseñanza Superior (EEES) donde se insta a los países europeos a garantizar que los resultados de la Enseñanza Superior se adapten a las necesidades del mercado laboral en un contexto de *aprendizaje permanente*.

Entre los Proyectos desarrollados destacamos por su importancia, los siguientes:

■ Proyectos financiados a través de convocatorias públicas a nivel regional:

Plan de Acción para la inclusión social de personas con discapacidad en materia de empleo. VI Edición. (Sede: Melilla). (Período de ejecución: 20.11.2013-31.12.2014). El objetivo es favorecer la integración laboral de las personas con discapacidad. Los objetivos del proyecto son atender a 100 personas desempleadas con discapacidad igual o superior al 33%, de las que 30 tienen que recibir formación específica teórico-práctica, y 2 accederían a una segunda fase de prácticas laborales, en empresas ordinarias. Se pretendía alcanzar la inserción laboral de, al menos, 30 personas. Los resultados obtenidos a la finalización del Plan han permitido que 43 usuarios se inserten en empresas, 15 de ellos con contratos indefinidos.

■ Proyectos financiados a través de convocatorias públicas a nivel nacional:

Acciones de orientación profesional para el empleo y autoempleo (OPEA) 2014/2015. (Sede: Melilla). (Fechas de Ejecución: 01.09.2014-31.03.2015). El objetivo del proyecto es el de facilitar al demandante de empleo el acceso a actividades que mejoren sus posibilidades de ocupación en un determinado mercado de trabajo. El objetivo es atender a 283 usuarios, 260 en tutorías individualizadas y 23 en autoempleo; y se han alcanzado 280 en tutorías y 32 en autoempleo.

■ Proyectos financiados a través de convocatorias públicas en el ámbito europeo (Sede: Granada):

Proyecto iHRM “Inclusive Human Resources Management Practices for Older Workers (iHRM)”. (Período de ejecución: 1 de Octubre de 2013 a 31 de Marzo de 2016). El proyecto tiene como objetivo diseñar un curso de formación para gestores de recursos humanos, basado en *mobile learning*, que les ayude a enfrentar los nuevos desafíos relacionados con el incremento de la fuerza laboral envejecida, abordando novedosas prácticas de RH inclusivas para trabajadores de edad avanzada. El consorcio de iHRM está compuesto de seis socios, entre los que se encuentran cuatro Universidades y una empresa privada en cada uno de los tres países europeos participantes (Países Bajos, Portugal, Eslovenia, Polonia, Dinamarca y España).

Proyecto i-SKILLS “Fostering Innovation Skills as Key Competences for improving Employability of PhDs in SMEs (i-Skills)” en el marco del Programa de Aprendizaje Permanente de la Unión Europea, Acción KA3 de apoyo a Proyectos de carácter multilateral (Período de ejecución: 30 de Diciembre de 2013 a 30 de Junio de 2016). El objetivo del proyecto es contribuir al desarrollo de las competencias de gestión de la innovación de los estudiantes de doctorado y doctores proyecto mediante el diseño de una metodología de *e-assessment (immersive game)* que pueda ser implementada en contextos de aprendizaje formales, no formales e informales y que promueva la incorporación de este colectivo en el sector de las PYMES. El consorcio está compuesto de ocho socios, entre los que se encuentran dos Universidades, cinco empresas privadas y una RED Europea para el desarrollo de las Nuevas Tecnologías en cada uno de los cinco países europeos participantes (Grecia, Portugal, Alemania, Finlandia y España).

Plan Propio de Cooperación al Desarrollo

En el curso 2014-2015 se ha ejecutado la II edición del Plan Propio de Cooperación al Desarrollo y se ha aprobado la III edición de dicho Plan. A través del Centro de Iniciativas de Cooperación al Desarrollo, la UGR establece un plan que apuesta por el fortalecimiento de su dimensión de cooperación, empleando parte de sus presupuestos en acometer iniciativas de cooperación al desarrollo no cubiertas por los diferentes programas nacionales y europeos, así como en complementar los fondos externos obtenidos para la gestión de éstos.

El Plan Propio de Cooperación se articula en seis programas, que se enmarcan en el compromiso de la Universidad de Granada con las labores solidarias de carácter internacional, en favor de una mayor equidad y de un desarrollo humano y sostenible en el mundo, que podrán ser desarrollados en colaboración con otros organismos financiadores.

Programas

- **Programa 1.** Proyectos de Cooperación Universitaria para el Desarrollo
 - 1.1. Apoyo financiero a proyectos internacionales de cooperación universitaria al desarrollo
 - 1.2. Apoyo financiero para la consolidación y continuación de proyectos estratégicos
 - 1.3. Apoyo financiero a proyectos internacionales de cooperación universitaria a propuesta de universidades socias
- **Programa 2.** Apoyo financiero a acciones de sensibilización y educación para el Desarrollo
- **Programa 3.** Apoyo a la realización de actividades de voluntariado internacional en proyectos de cooperación al desarrollo
- **Programa 4.** Becas y ayudas para el fomento de la participación de estudiantes en actividades de cooperación al desarrollo
 - 4.1. Ayudas para el desplazamiento internacional de estudiantes que realicen actividades del prácticum en el ámbito del desarrollo y la cooperación
 - 4.2. Ayudas para el desplazamiento internacional de estudiantes que lleven a cabo actividades conducentes a la realización de proyectos fin de carrera en el ámbito del desarrollo y la cooperación
- **Programa 5.** Becas y ayudas para realizar estancias en la Universidad de Granada
 - 5.1. Becas del Grupo de Coimbra para jóvenes investigadores
 - 5.2. Becas para la realización de estudios de doctorado co-gestionadas con el Programa PEACE de la UNESCO
 - 5.3. Becas para estudios de posgrado co-gestionadas con la Fundación Carolina
 - 5.4. Becas de excelencia para estudiantes ecuatoriano-guineanos para la realización de estudios de grado (co-gestionadas con la Fundación universidad.es)
 - 5.5. Becas de excelencia para la realización de estudios de máster oficial para egresados de las universidades de Mostar
 - 5.6. Fondo de apoyo para universitarios procedentes de países en situación de emergencia
 - 5.7. Acciones de apoyo para la realización de tesis doctorales en el marco de Convenios de cooperación
- **Programa 6.** Premio Federico Mayor Zaragoza a la cooperación universitaria

■ Actividades del Centro de Iniciativas de Cooperación al Desarrollo

Durante el curso 2014-2015 se han venido desarrollando tareas de seguimiento y evaluación de los proyectos aprobados en la IX, X, XI y XII Convocatorias de Proyectos de Cooperación Universitaria para el Desarrollo de la Universidad de Granada.

Se ha desarrollado el **Plan Propio de Cooperación al Desarrollo**, llevando a cabo los programas que en él se describen:

Convocatoria de Apoyo Financiero a Proyectos de Cooperación Universitaria para el Desarrollo

En resolución de 11 de junio de 2014, se publicó la primera resolución de la Convocatoria 2014 de *Apoyo Financiero a Proyectos de Cooperación Universitaria para el Desarrollo*. En ella se presentaron un total de 4 proyectos, de los cuales fueron propuestos para financiación 2 proyectos:

- Estudio participativo sobre la cultura y moral fiscal en Marruecos y la repercusión de la fiscalidad sobre el Desarrollo Humano (Marruecos).
- Proyecto de evaluación del neurodesarrollo en niños/as palestinos de campos de refugiados (neuropales) (Palestina).

En resolución de 6 de febrero de 2015, se publicó la segunda resolución de la Convocatoria 2014 de *Apoyo Financiero a Proyectos de Cooperación Universitaria para el Desarrollo*, a la que se presentaron un total de 10 proyectos, de los cuales se proponen para su financiación 3 proyectos:

- Dotación de un laboratorio de aplicaciones móviles y formación del profesorado de la Escuela Académico Profesional Ingeniería Informática y Sistemas de la Universidad Nacional Micaela Bastidas Apurimac (Perú).
- Consolidación del centro de formación e integración socio-laboral para mujeres en riesgo de exclusión social en Tetuán (Marruecos).
- Mejora del acceso al empleo a través del fomento de la cultura emprendedora y emprendimiento social en las zonas más vulnerables de la provincia de Barahona (República Dominicana).

Convocatoria de Apoyo Financiero para la consolidación y continuación de Proyectos Estratégicos

Con fecha de 13 de abril de 2015 se publica la convocatoria de apoyo financiero para la consolidación y continuación de proyectos estratégicos, a la cual se han presentado para su consideración los 2 proyectos siguientes:

- Proyecto de evaluación del neurodesarrollo en niños/as palestinos de campos de refugiados (neuropales) (Palestina).
- Consolidación del centro de formación e integración socio-laboral para mujeres en riesgo de exclusión social en Tetuán (Marruecos).

Convocatoria de Apoyo Financiero a Proyectos Internacionales de Cooperación Universitaria a propuesta de universidades socias

Con fecha 29 de mayo de 2015 se publicó la primera convocatoria de Apoyo Financiero a Proyectos Internacionales de Cooperación Universitaria a propuesta de universidades socias, habiéndose recibido para su consideración 6 proyectos (Bolivia, Honduras, Marruecos, Palestina, Perú y Togo).

Convocatoria de ayudas para la realización de Acciones de Sensibilización y Educación para el Desarrollo

Con fecha 16 de enero de 2015 se propuso por parte del Consejo Asesor del CICODE la aprobación de 4 proyectos para su financiación. Son los siguientes:

- Jornadas sobre Estudios Campesinos y Soberanía Alimentaria (Granada).
- Empezar según los principios de la economía civil y de comunión (Granada).
- VI Jornadas de Género y desarrollo rural (Granada y provincia).
- II Jornadas interuniversitarias de investigaciones sobre Palestina. Una perspectiva pluridisciplinar (Granada).

Convocatoria de ayudas para la realización de actividades de Voluntariado Internacional en proyectos de cooperación al Desarrollo.

En ella se presentaron un total de 35 solicitudes para desarrollar actividades de voluntariado en Proyectos de Cooperación Internacional para el Desarrollo ejecutadas en países de América, Magreb, África, Población Saharaui y Territorios palestinos, solicitudes evaluadas por el Consejo Asesor.

Convocatoria de ayudas para el desplazamiento internacional para la realización de Practicum o Actividades conducentes a la realización de Proyectos Fin de Carrera.

En ella se presentaron un total de 7 solicitudes, cuyas actividades se realizaron en países de América Latina, del Magreb y del África subsahariana, así como en la Población Saharaui y en los Territorios palestinos.

Convocatoria y resolución del Premio Federico Mayor Zaragoza 2015 a la cooperación universitaria en la modalidad de fotografía.

Se falló el premio el 7 de mayo de 2015, declarando como ganadora la obra titulada "Bojador 15".

Se ha continuado la colaboración con la Junta de Andalucía a través del

Convenio de colaboración entre la UGR y la Agencia Andaluza de Cooperación Internacional para el Desarrollo (AACID)

Durante el curso 2014/2015 se ha llevado a cabo la ejecución y seguimiento de los diferentes proyectos incluidos en los diferentes Convenios Específicos de Colaboración entre la Agencia Andaluza de Cooperación Internacional para el Desarrollo (AACID) y la Universidad de Granada para la ejecución de los programas de colaboración en materia de Cooperación Internacional para el Desarrollo. Dichos proyectos han sido los siguientes:

▪ Convenio 2010

- Proyecto: "Adecuación de los laboratorios de electrónica y de redes de computadores, y formación de la Escuela Académico Profesional Ingeniería Informática y Sistemas de la Universidad Nacional Micaela Bastidas Apurimac (Perú)".
- Proyecto: "Creación y desarrollo de cooperativas ganaderas como medio de promoción social, equidad de género y desarrollo sostenible".

▪ Convenio 2011:

- Proyecto: "Programa de formación práctica de especialistas en gestión de la cooperación internacional para el desarrollo del Master oficial en cooperación al desarrollo, gestión pública y de las ONGDs (2ª Edición)".
- Proyecto: "Reforzamiento de las estructuras de formación e investigación del "Centre Technologique en Mécatronique" de la Escuela Superior de Tecnología de la Universidad Mohamed I (de Oujda, Marruecos)".
- Proyecto: "Puesta en marcha de un proceso de compostaje de la materia orgánica procedente de los residuos sólidos urbanos en el cantón de Santa Cruz (Galápagos)".

▪ Convenio 2013:

- Proyecto: "Programa de sensibilización y educación para el desarrollo en la Universidad de Granada"
- Proyecto: "La experiencia en terreno como herramienta para la sensibilización y la educación para el desarrollo"

Otras actividades realizadas son las siguientes:

Actividades Institucionales

- Participación en las reuniones de la CICUE (sectorial de la CRUE) y en las reuniones de la Red Andaluza de Cooperación Universitaria para el Desarrollo (RACUD) dependiente de la AUPA.
- Presentación en Sevilla el día 23 de septiembre de 2014 del proyecto "Otoño Solidario", realizada en el marco del Pacto Andaluz por la Solidaridad.
- Participación en las Jornadas de Recepción de Estudiantes celebradas los días 15 y 16 de octubre de 2014.
- Participación en la reunión de la ACT-TF celebrada en Wurtzburg (Alemania) el 24 de octubre de 2014.
- Participación en el Seminario ACA (Academic Cooperation Association), titulado "For mutual gain: Euro-African cooperation in higher education", celebrada en Bruselas el 29 de octubre de 2014.
- Organización y participación en las III Jornadas del OCUD "El rol de las universidades como actores de desarrollo en la agenda post 2015", celebradas en la Facultad de Ciencias Políticas y Sociología de la Universidad de Granada los días 6 y 7 de noviembre de 2014.
- Encuentro con una delegación de la Universidad de Camagüey (Cuba) el 10 de noviembre de 2014
- Participación en el equipo del Vicerrectorado de Relaciones Internacionales y Cooperación al Desarrollo organizador, junto con la Universidad Hassan I de Marruecos, de la Semana de la Lengua Árabe, celebrada del 17 al 21 de noviembre de 2014.
- Asistencia al curso "Actividad de la Unión Europea en la ayuda global al desarrollo", organizado por la Universidad de Sevilla los días 20 y 21 de noviembre de 2014.
- Encuentro los días 24 y 25 de noviembre de 2015 con una delegación de la Universidad de Lomé (Togo).
- Participación en la reunión de la comisión de CICUE para la presentación del programa marco ART de cooperación del PNUD, celebrada el 18 de diciembre de 2014 en Bruselas.
- Participación en la visita institucional a la Universidad Hassan I (Settat, Marruecos) realizada los días 9 y 10 de febrero de 2015 y presidida por el Rector de la Universidad de Granada.

- Visita oficial del 6 al 9 de abril de 2015 de una delegación de la Universidad de Lomé (Togo), presidida por su Presidente, para desarrollar el convenio marco y específico de cooperación firmado con la UGR.
- Participación en la ACP-TF de la Conferencia Anual del grupo Coimbra y en su Asamblea General, celebradas en Estambul (Turquía) del 1 al 4 de junio de 2015.
- Preparación del Convenio de colaboración con la Fundación BAOBAB, que entró en vigor el 16 de marzo de 2015.
- Asistencia al curso sobre "Medición de resultados en las ONGD", desarrollado por la Coordinadora de ONG de España y celebrado los días 21 y 22 de enero de 2015 en Madrid.
- Asistencia a las Jornadas "Desarrollo Humano en la Universidad de Granada: colaboración con ONGD y oportunidades de financiación", celebradas el 19 de febrero de 2015 en Granada y organizadas por Ongawa.
- Asistencia a las Jornadas "Imágenes del Sur", organizadas por CIC-Batá y celebradas en Córdoba el 15 de abril de 2015.
- Participación en la reunión con el director de cooperación de África y Asia de la AECID para la presentación de los programas MASAR (países del Norte de África) y APIA (países de África Subsahariana), celebrada en la Facultad de Ciencias Políticas y Sociología de la Universidad de Granada el día 27 de abril de 2015.
- Asistencia el 3 de junio de 2015 en Huelva al encuentro de Unidades de Voluntariado de Universidades andaluzas.

Otras actividades

- Realización del curso: "Identificación y formulación de proyectos de cooperación para el desarrollo" durante los días, 14-15, 21-22, 28 y 29 de octubre de 2014.
- Realización del curso: "La educación como herramienta de transformación social" (4ª edición) durante los días 20, 23, 27 y 30 de octubre y 5, 6, 12, 19, 20 y 27 de noviembre de 2014.
- Realización del ciclo de conferencias "La educación como herramientas de transformación social" celebradas en la facultad de Ciencias de la Educación los días 16 de octubre y 13 y 26 de noviembre de 2014.
- Realización del curso: "Evaluación de acciones de cooperación para el desarrollo" (2ª edición) durante los días 9-10, 16-17, 23-24, 30 y 31 de enero de 2015.
- Realización del taller: "Investigar violaciones de derechos humanos y crímenes internacionales" durante los días, 14, 15 y 16 de enero de 2015.
- Realización del curso: "Propuestas para la sostenibilidad desde la ecología social" durante los días 25-26 de febrero y 4-5, 11-12, 18-19, 25 y 26 de marzo de 2015.
- Realización del ciclo de conferencias "Reparto de recursos y alternativas para otros desarrollos" celebradas en la facultad de Ciencias del Trabajo los días 24 de febrero, 10 y 24 de marzo de 2015.
- Realización del curso: "Herramientas participativas en el ciclo del proyecto" durante los días 2, 9-10, 16-17 y 23 de marzo de 2015.
- Realización del curso: "Cuidando el género para otros desarrollos" durante los días 13, 15, 20, 22, 27 y 29 de abril y 4, 6, 11 y 13 de mayo de 2015.
- Realización del ciclo de conferencias "Voces feministas desde el Sur" celebradas en las facultades de Ciencias Políticas y Sociología, Filosofía y Letras y Ciencias del Trabajo los días 9 de abril, 21 y 28 de mayo de 2015.
- Realización de la Exposición itinerante en los diferentes centros de la Universidad de experiencias de voluntariado y practicum "Miradas universitarias por la justicia social".

Actividades realizadas en la Delegación del CICODE en Ceuta

▪ Acciones de Cooperación Internacional

Dentro de la línea estratégica de cooperación internacional para el desarrollo con el pueblo saharauí refugiado en los campamentos de Tindouf (Argelia). Desde septiembre de 2014 se desarrollan las siguientes acciones:

- Proyecto: "Fortalecimiento Educativo y Sanitario de los Campamentos de Refugiados Saharauis".
- Realización de una estancia en los campamentos concretamente en la Wilaya de Auserd desde el 3 al 24 de abril de 2015.
- Curso de Educación Primaria en diferentes centros escolares.
- Formación de las docentes del Centro de Ciegos y Baja Visión.
- Acompañamiento al equipo de matronas de la Wilaya en su trabajo diario.
- Taller de Suturas de Episiotomía para Matronas y estudiantes de enfermería en la Escuela de Enfermería de los campamentos, a 10km de la Wilaya.
- Encuentro con un grupo de mujeres jóvenes del Ujsario (Asociación de jóvenes) para el intercambio de experiencias sobre la vida de la mujer en la Wilaya.
- Taller para jóvenes en una daira sobre los procesos de embarazo, parto y crianza.
- Taller de alumbramiento dirigido a las matronas de la Wilaya.
- Participación en un curso sobre partograma y fármacos en el parto, organizado por UNICEF de Argelia.

▪ Acciones de Voluntariado Universitario

- Toma de contacto con las asociaciones locales entre los días 6 y 25 de octubre de 2014 para fortalecer vínculos.
- Actividad de difusión, dentro del campus, de las necesidades voluntariado en la asociación DIGMUN (Dignidad de mujeres y niños) durante el mes de octubre de 2014.

- Actividad de promoción del voluntariado internacional y de las prácticas internacionales del 6 de octubre al 10 de noviembre de 2014.
- Jornada de voluntariado universitario, realizada el 17 de abril de 2015 en colaboración con la Casa de la Juventud.

▪ **Otras Acciones de Sensibilización, Acción Social Local y Educación para el desarrollo**

- Campaña de difusión del CICODE en Ceuta en el período entre el 22 de septiembre y el 10 de octubre de 2014.
- Donación de equipos informáticos en desuso de la facultad de Educación, Economía y Tecnología a la Asociación ELIN en noviembre de 2014.
- Desarrollo del Proyecto Relaciones sin Fronteras en colaboración con las asociaciones ELIN y DIGMUN durante el periodo del 6 de noviembre al 18 de diciembre 2014
- Campaña de recogida de material escolar reutilizado o nuevo entre los días 16 al 27 de febrero, para su donación a los Campamentos de Refugiados Saharauis.
- Curso titulado “La Educación para el Desarrollo”, celebrado del 2 al 25 de marzo de 2015.
- Cine forum: Celebración del día internacional de la mujer con el visionado el 19 de marzo de 2015 de la película “La fuente de los limones”.
- Celebración del Día Internacional de la Eliminación de la Discriminación Racial el 20 de marzo de 2015.
- Liga de fútbol intercultural, realizada en colaboración con la Cruz Roja en el Campus Universitario, entre los días 13 y 24 de abril de 2015
- I Jornadas de Educación para el Desarrollo, celebradas los días 12, 13 y 14 de mayo de 2015.

Actividades realizadas en la Delegación del CICODE en Melilla

▪ **Acciones de Cooperación Internacional**

- Colaboración con la Universidad Nacional Autónoma de México (UNAM – FES Aragón) para la implementación y mejora de un Centro Psicopedagógico para la Atención de Personas con Capacidades Diversas (especialmente infancia y especialmente niñas).
- Colaboración con la Universidad de Camagüey (Cuba) para el fortalecimiento del asociacionismo estudiantil, la mejora de las capacidades investigadoras, de transferencia de conocimiento y de acreditación de estructuras y profesionales y colaboración con los juegos deportivos universitarios (Taínos).
- Colaboración con el Centro de Estudios Socioculturales, de la Facultad de Educación de la Universidad de Cienfuegos (Cuba) para mejorar de las capacidades investigadoras del personal joven femenino del mismo.
- Colaboración con el colectivo de mujeres de la Comuna de Rouadi (Alhucemas, Marruecos), a partir del proyecto inicial de MPDL (Red RODPAL), para la creación de arte local y comercialización del mismo a partir de la experiencia de cooperativas informales.
- Colaboración con la Universidad AL-QUDS de Jerusalem (Palestina), en colaboración con docentes israelíes, para la realización del estudio prospectivo de un futuro proyecto de colaboración con la infancia -especialmente niñas, palestinas e israelíes- de contenido musical y asociado a la preparación de un proyecto por parte de profesorado de la UGR sobre movilidad de profesorado y estudiantes de música.
- Colaboración Filigrana por el mundo en un proyecto de formación médico-sanitaria en situaciones de emergencia en el entorno marroquí de Melilla, especialmente en pequeños núcleos urbanos y entornos rurales.
- Participación de profesorado de la FEH y de la Delegación del CICODE, en colaboración con varias entidades, en los primeros pasos de un proyecto que busca capacitar a personal marroquí en la atención en situaciones de emergencia individual y colectiva en contextos periféricos y para adquirir material de atención, como es una unidad ambulatoria.
- Difusión del Proyecto sobre formación de mujeres en Tetuán (Marruecos), impulsado por profesorado de la FEH y financiación del CICODE de la UGR.
- Continuación del proyecto desarrollado por profesorado FEH con financiación del CICODE de la UGR, a partir de la Convocatoria del Plan Propio de Cooperación.

▪ **Acciones de Sensibilización, Acción Social Local y Educación para el desarrollo**

- Colaboración con Melilla Con Bici (de septiembre de 2014 a junio de 2015).
- Bolsa de Voluntariado (de septiembre de 2014 a junio de 2015).
- Presentación del Informe "Pensar Melilla con Perspectiva de Género" (septiembre de 2014).
- I Jornadas de la Comunidad Sorda en colaboración con el IMSERSO (septiembre de 2014).
- Jornadas de Consumo Responsable para Mayores, organizadas por la Consejería de Bienestar Social y Sanidad de la Ciudad Autónoma de Melilla, con el título “Ahorro y seguridad en tiempos de crisis”, en las que fueron ponentes dos voluntarias estudiantes de la FEH (octubre de 2014).
- Colaboración en la organización del Seminario de intercambio y formación en buenas prácticas en educación para el desarrollo -Premio Vicente Ferrer 2014- organizado por la AECID y el MEC y celebrado en Melilla y Marruecos (octubre de 2014).
- II Curso/Taller Teatro como Herramienta de Transformación Social. La creación Colectiva (noviembre de 2014).
- Celebración del Día Universal por la Infancia, en colaboración con la Consejería de Bienestar Social (noviembre 2014).
- V Encuentro de Voluntariado Universitario, organizado en colaboración con las Facultades del Campus y del Centro Asociado de la UNED en Melilla (diciembre 2014).

- Conferencia Discapacidad y Género, en colaboración con ASPANIES-FEAPS (diciembre de 2014).
- Exposición: Miradas Universitarias por la Justicia Social (marzo de 2015).
- Adhesión a la Campaña nacional "X Solidaria" (de marzo a junio de 2015).
- Encuentro Internacional ParticipAndo 2015 (marzo de 2015).
- Obtención de la Medalla Conmemorativa 45 Aniversario de la fundación de la Universidad de Camagüey (Cuba) por parte del responsable del CICODE en el Campus de Melilla, el dibujante Joaquín Lavado –Quino-, el pedagogo Francesco Tonucci (FRATO), el cineasta Juan Padrón y el Director de Posgrado de la FES Aragón de la UNAM, Daniel Velázquez (abril de 2015).
- Participación en el V Encuentro Nacional de Educación para el Desarrollo, organizado por el MEC y la AECID y celebrado en Guadarrama, Madrid (abril de 2015).
- Campaña Mundial por la Educación bajo el lema "Yo voto por la Educación y ¿tú?" (abril de 2015),
- Participación en la Jornada sobre Exclusión Social en el ámbito educativo, organizada por EAPN (abril de 2015).
- Presentación de la Publicación del Informe Técnico sobre el Pacto por la Interculturalidad de la Ciudad Autónoma de Melilla, realizado por encargo de la Consejería Adjunta a la Presidencia y el Instituto de las Culturas (mayo de 2015).
- Publicación de la obra "Desarrollo territorial y cohesión social en América Latina", editorial Octaedro, con distribución y difusión en Europa y América (abril y mayo de 2015)
- Colaboración con ASPANIES-FEAPS en la Campaña contra el Copago de grandes dependientes y en la difusión de sus Jornadas Deportivas (abril y mayo de 2015).
- Publicación de la obra "Ciudades con Vida: Infancia, participación y movilidad", editorial Graò, con distribución y difusión en Europa y América (mayo de 2015).
- Colaboración en la Campaña STOP Rumores (de mayo a septiembre de 2015).
- Participación en el Seminario Estratégico EuroLatinoamericano y Caribeño (Univ. Florida, Valencia), en la reunión del Foro Académico Permanente EULAC (Univ. Alcalá de Henares) y en la II Cumbre Académica Europa-América Latina y Caribe (Bruselas), (abril, mayo y junio de 2015).
- Participación en la Jornada participativa sobre el agua en Melilla, organizada por la CHG en la Delegación del Gobierno (abril de 2015).
- Contribución en la organización y difusión en la Universidad, a través de las RRSS y en la vía pública de actividades prosociales, de cooperación internacional y culturales, organizadas por la administración local y nacional y la universidad, así como por tejido social (Tercer sector, sindicatos, etc.) (de septiembre 2014 a junio de 2015).
- Participación en el Programa de Formación (Próximo Máster) en Pedagogía Intercultural e Inclusiva, a realizar en Cuenca y Manta (Ecuador) con la participación de diversas universidades españolas y patrocinado por el Ministerio de Educación de Ecuador (julio y agosto de 2015).

■ Becas y ayudas de la Universidad de Granada

La Universidad de Granada gestiona diferentes modalidades de becas y ayudas al estudio, financiadas tanto como recursos externos como propios de la Institución.

Becas del Plan Propio de Becas y Ayudas al Estudio de la Universidad de Granada

(Aprobado en Sesión Ordinaria del Consejo de Gobierno celebrado el 22 de julio de 2014, Boletín Oficial de la Universidad de Granada nº 85, de 25 julio de 2014)

Con una inversión cercana a los 3.000.000 €, el Plan Propio de Becas y Ayudas al Estudio de la Universidad de Granada es, sin duda, un **referente en el seno de las universidades andaluzas, y de la universidades públicas en general**; un instrumento que pone de manifiesto el compromiso de la Universidad de Granada con la efectividad y realidad del deber constitucional de garantizar la igualdad en el acceso y permanencia en los estudios superiores, buscando la integración y promoción social; un compromiso, en definitiva, de la Universidad de Granada con la sociedad a la que sirve y una segura inversión de futuro.

En cifras, en el anterior curso académico 2013-2014, el Plan Propio de Becas y Ayudas al Estudio benefició a un total de 4.889 estudiantes de la Universidad de Granada; un record sin precedentes en el número de estudiantes beneficiarios de ayudas financiadas con recursos propios de la Universidad que, como se verá por los siguientes datos, se ha visto superado en el curso 2014-2015, con un total de **5.937 ayudas concedidas**

Esta decidida apuesta por nuestros estudiantes se ha visto reconocida con el otorgamiento a la Universidad de Granada del **Premio Andalucía Joven 2014**, entregado por la Presidenta de la Junta de Andalucía el pasado día 19 de diciembre de 2014.

El apoyo a nuestros estudiantes en el actual contexto ha seguido constituyendo una de las líneas de actuación estratégicas del equipo de gobierno como se pone de manifiesto en el **Plan Propio de becas y ayudas al estudio para el curso 2014-2015**.

El Plan Propio Becas y Ayudas al Estudio 2014-2015 ha presentado, como principales **novedades**, las siguientes:

- Se ha **incrementado la dotación del Programa General**, con cargo a la financiación ordinaria y a la extraordinaria, basada en remanentes; incremento que representa un aumento en el número de becas superior al 35 % respecto de las adjudicadas en el pasado curso 2013-2014.
- Del mismo modo se ha **elevado, en un 5 %, el número de ayudas extraordinarias de carácter social**, un programa dirigido a quienes, por diversos motivos, no pueden acceder ni a las ayudas ministeriales ni a las propias de la universidad de carácter general.
- Se ha incorporado en el Plan Propio una **nueva modalidad de ayudas, la que se concede a quienes soliciten el pago de precios públicos de forma fraccionada mediante contrato de financiación**, consistente en la bonificación total de la comisión de apertura.

Para el curso académico 2014-2015, las modalidades de becas y ayudas contempladas en el Plan se han estructurado en torno a los siguientes **Programas**:

- Becas y ayudas al estudio de carácter general
- Becas de apoyo para estudiantes con discapacidad o necesidades especiales
- Ayudas extraordinarias de carácter social
- Becas y ayudas en el marco de convenios internacionales suscritos por la Universidad de Granada
- Ayudas para el pago de precios públicos de forma fraccionada mediante contrato de financiación
- Premios a los mejores expedientes
- Ayudas para la realización de cursos de idiomas
- Becas de apoyo a la información y participación (PIE)
- Becas de apoyo a la automatrícula
- Becas para los ganadores olimpiadas
- Becas del Centro de Actividades Deportivas
- Ayudas para el Aula Permanente de Formación Abierta
- Becas para Cursos de Verano del Centro Mediterráneo
- Becas para Cursos y Másteres propios de la Escuela de Posgrado
- Ayudas de esquí para los estudiantes de Ceuta y Melilla
- Otras becas y ayudas (Estudiantes colaboradores en el sistema de créditos europeos, becas de iniciación a la investigación...)

El Plan detalla los objetivos, requisitos y el presupuesto destinado a cada una de estas modalidades de becas.

Becas y Ayudas al Estudio de Carácter General del Plan Propio de la UGR

Para el curso 2014/2015 se estudiaron un total de **7.719** solicitudes, concediéndose, hasta mayo de 2015, **1.554** becas en las distintas modalidades, distribuidas del siguiente modo:

Ayudas de Precios Públicos	741
Ayudas de Material	249
Ayudas de Alojamiento	101
Becas de Comedor	343
Ayuda de tasas para estudios de Máster	120
Total	1.554

Programas específicos

Becas de apoyo a la información y orientación universitarias	130
Premios a los mejores expedientes	160
Becas Capacitación lingüística	181
Ayudas para el pago de precios públicos de forma fraccionada mediante contrato de financiación:	2.090
Total Programas específicos:	2.561

Ayudas propuestas por el Gabinete de Asistencia Social al Estudiante: 183

Otras ayudas (financiadas con fondos propios)

Becas para el Aula Permanente de formación Abierta	69
Premios de las Olimpiadas	17
Becas para Cursos de Verano del Centro Mediterráneo (2013/14)	26
Ayudas de Automatrícula	14
Becas para adaptación al E.E.E.S (curso 2013/14)	52
Otras Becas Apoyo a la Información	20
Total otras ayudas	198

Becas de Enseñanzas Propias

Becas de la Escuela de Posgrado (Títulos Propios):	
Cursos Complementarios	299
De Posgrado	168
Itinerarios Curriculares	176
Becas para Cursos de Verano de Melilla (2013/14)	13
Becas para Cursos de Verano de Ceuta (2013/14)	10
Total becas y ayudas de Enseñanzas Propias	666

Becas Convenios

TIPO BECA	MARRUECOS	ESLOVAQUIA	POLONIA	REPÚBLICA CHECA	RUMANÍA
Precios públicos (alumnos 1º)	20	4	4	4	4
Precios públicos (renovación)	38	14	15	7	10
Ayuda alojamiento (alumnos 1º)	4				
Solo Marruecos					
Ayuda alojamiento (renovación)	6				
Solo Marruecos					
Colegio Mayor (renovación)	8				
Solo Marruecos					
Libros		13	16	12	14
Comedor	46	15	17	12	14
Alojamiento total Países del Este	55				
Total por países	122	59	68	47	56
Total convenios			352		

Ayudas Extraordinarias de carácter social:

Tramitadas 453 solicitudes, de las cuales se han concedido **280**.

Programas específicos para estudiantes con discapacidad

Estudiantes con “Intérprete de Lengua de signos”	9
Beneficiarios “discapacidad auditiva” (con colaborador)	3
Beneficiarios “discapacidad visual” (con colaborador)	14
Beneficiarios “discapacidad física, NEE” (con colaborador)	25
Beneficiarios del “transporte adaptado”	13
Beneficiarios de “becas de transporte y/o ayuda a fotocopias”	79

TOTAL: 5.937 becas y ayudas de estudio con fondos propios en el curso 2014-2015

Becas externas

Becas de Régimen General del Ministerio de Educación. Convocatoria 2014/2015

Se tramitaron 26.366 expedientes, de los cuales se concedieron 16.877 becas en las distintas modalidades, desglosadas en los siguientes componentes:

▪ **Convocatoria General:**

Cuantías fijas

Ayuda de Precios Públicos (*)	16.877
Cuantía fija ligada a la renta	6.790
Cuantía fija ligada a la residencia	7.737

(*) La ayuda de precios públicos es compatible con otras modalidades de ayuda incluidas en la convocatoria.

Cuantías variables 14.340

▪ Becas de Colaboración del M.E.C.D	127
▪ Premios Nacionales	12
▪ Becas del Gobierno Vasco	32

▪ Servicio de Asistencia Estudiantil

Alojamiento

La **Oficina de Gestión de Alojamientos** del Vicerrectorado de Estudiantes se consolida durante el curso 2014-2015, destacando el incremento de la oferta y la mayor eficacia del portal que ha ofrecido mayores recursos y agilizado su funcionamiento requiriendo un menor empleo de tiempo en la consulta de páginas web del portal.

Los resultados en general son muy satisfactorios y ponen de manifiesto la más que relevante labor en materia de alojamiento.

Ofertas

Pisos:	356
Habitaciones:	340
Colegios Mayores/Residencias:	35
Total:	731

Demandas de información

Por correo/fax/teléfono:	1.837 (746 correos con respuesta+1091 solicitudes)
Visitas web:	189.626 (facilitado por diseñador plataforma)
N. de usuarios registrados en la web:	13.130

Los datos en materia de alojamiento ponen de manifiesto la consolidación de la Oficina de Gestión de Alojamientos, que incrementa en aproximadamente un 10% el número de usuarios registrados que pasa de 12.065 en el curso 2013/2014 a 13.130. El volumen de información que facilita, sin duda es óptimo con 189.626 visitas web y 1.837 demandas de información, así como la creciente oferta de pisos y habitaciones.

En este sentido, se ha consolidado la **oferta de plazas bonificadas** que se ha proyectado en las siguientes Residencias y Colegios Mayores para el curso 2014/2015:

Residencia Fernando de los Ríos:	20.
Residencia Carlos V:	15.
Colegios Mayores:	52.
Residencia Madre Teresa Rodón:	3.
Convenio UGR y Agencia de Vivienda y Rehabilitación de Andalucía:	80.

Por último, hay que señalar que se ha llevado a cabo una revisión de las residencias realmente existentes y del cumplimiento de los requisitos administrativos y documentales por parte de las mismas, lo que ha provocado una reducción del número de las mismas que han pasado de 54 a 35.

Credibus Universitario

Muy relevante ha sido la gestión realizada en relación con el credibus universitario. Los datos ponen de manifiesto un incremento en el número de tarjetas entregadas y también anuladas por incumplimiento de los requisitos necesarios para disponer de ellas.

Credibus tramitados:	7.061.
Anulados:	5.866.
Incidencias gestionadas:	902.

Carné Universitario

En el curso 2014-2015 cabe destacar una disminución en más del 50% de las incidencias en el carné universitario que se han reducido a 155, frente a las 395 del curso anterior, lo que pone de manifiesto la gran eficacia de los nuevos sistemas de informatización que se han ido implantado en los últimos años.

Atención social al estudiante

El Gabinete de Atención Social del Vicerrectorado de Estudiantes ha vuelto a ser un referente en la asistencia a estudiantes con necesidades educativas especiales o dificultades de carácter social.

Los datos más significativos han sido los siguientes:

- Información presencial, telefónica, correos electrónicos (becas, seguro escolar, familia numerosa, cuestionarios, evaluaciones, etc.): 1800
- Estudio becas e Informes Sociales (Jurado MEC, Becas propias): 260
- Entrevistas, visitas y/o gestiones Instituciones (F.A.A.S., Delegación Provincial para la Igualdad y Bienestar Social, ONCE, Servicio Atención a la Ciudadanía, Hospitales, C.C.S.S. Comunitarios, Ayuntamientos, Federación Granadina de Personas con discapacidad Física y Orgánica, etc.) : 115

El **Programa de Intervención Social hacia estudiantes con discapacidades o con necesidades educativas especiales**, que proyecta su acción sobre los 510 estudiantes con discapacidad (visual, auditiva, física, psíquica o con NEE) matriculados durante el curso 2014-2015, ha dado respuesta, en cifras, a las siguientes actuaciones:

Estudiantes con "Intérprete de Lengua de signos"	9
Estudiantes con discapacidad auditiva con becario-colaborador	3
Estudiantes con discapacidad visual con becario-colaborador	14
Estudiantes con discapacidad física con becario-colaborador	10
Estudiantes con otras discapacidades o NEE con becario-colaborador	15
Beneficiarios del "transporte adaptado"	13
Beneficiarios "becas de transporte y/o ayuda material didáctico"	79
Apoyo Profesor Tutor...	83
Beneficiarios de otras prestaciones (Cuadernos autocopiativos, cartas profesorado, adaptación mobiliario, gestiones diversas, etc.	115

Los datos numéricos ponen de manifiesto una continua y necesaria labor de apoyo hacia estudiantes con necesidades educativas especiales que se viene manteniendo, como no podría ser de otra forma, con gran eficacia y dedicación por parte del Gabinete de Atención Social al Estudiante.

Desde otra perspectiva, hay que señalar que en el curso 2014- 2015 se ha desarrollado con total normalidad el **programa de alojamiento alternativo estudiantes-personas mayores**, que reinició su andadura en el curso 2013-2014, merced a la firma de un nuevo convenio con la Delegación Territorial de Igualdad, Salud y Política Social, arrojando los siguientes datos:

- Solicitudes estudiantes: 29
- Solicitudes personas mayores: 17
- Convivencias: 12

Programa Movilidad Nacional SICUE

En línea con los últimos años y como consecuencia de la desaparición de las becas Séneca se ha producido en el curso 2014-2015 una reducción del número de estudiantes que optan por el programa de movilidad nacional SICUE. Los datos más significativos en el curso 2014/2015 son los siguientes:

Salientes	
Excluidos	163
Suplentes	14
Renuncias	255
En destino	131
	563
Entrantes	
Presentados	356
Renuncias	167
	523

En relación con la evolución del programa SICUE, conviene destacar que las solicitudes de movilidad para el curso 2015-2016 han crecido en aproximadamente un 20 por ciento, pasando de 563 solicitudes de movilidad en el curso 2014-2015 a 680 en el 2015-2016, con lo que se puede estar invirtiendo la tendencia negativa de los últimos años a lo que, sin duda, pueden contribuir las mejoras en la gestión y flexibilización del programa y la creación de un sistema de incorporación extemporánea si existen plazas disponibles y acuerdo de los centros de origen y destino.

Premios UGR-Caja Rural de Granada

También destaca la actividad del Servicio en la gestión de los **premios UGR-Caja Rural de Granada** a la excelencia en el rendimiento académico, en el marco del convenio de colaboración suscrito entre la Caja Rural de Granada y la Universidad de Granada.

La convocatoria se materializó mediante la Resolución de la Vicerrectora de Estudiante de 15 de Noviembre de 2013. Se convocaron 28 premios, distribuidos por áreas de conocimiento en función del número de egresados por cada una de ellas, teniendo en cuenta también las titulaciones de primer ciclo y de segundo ciclo. El reparto resultante fue:

- Área de conocimiento Artes y Humanidades, 5 premios para licenciaturas.
- Área de conocimiento Ciencias, 3 premios para licenciaturas.
- Área de conocimiento Ciencias de la Salud, 6 premios para licenciaturas.
- Área de conocimiento Ciencias Jurídicas y de la Empresa, 7 premios para licenciaturas.
- Área de conocimiento Ciencias Sociales y de la Educación, 4 premios para licenciaturas.
- Área de conocimiento Ingeniería y Arquitectura, 3 premios

Se presentaron un total de 109 solicitudes, distribuidas de la siguiente manera:

- Área de conocimiento Artes y Humanidades, 28 solicitudes
- Área de conocimiento Ciencias, 9 solicitudes.
- Área de conocimiento Ciencias de la Salud, 23 solicitudes.
- Área de conocimiento Ciencias Jurídicas y de la Empresa, 20 solicitudes.
- Área de conocimiento Ciencias Sociales y de la Educación, 22 solicitudes.
- Área de conocimiento Ingeniería y Arquitectura, 9 solicitudes.

La entrega de los 28 Premios concedidos, que contó con la asistencia del Sr. Rector, tuvo lugar en un emotivo acto celebrado el pasado 14 de mayo en la sede principal de Caja Rural de Granada.

Por último hay que aludir a la labor de **asesoramiento** que se presta en el Servicio de Asistencia Estudiantil del Vicerrectorado de Estudiantes que, además de responder a un innumerable número de consultas puntuales, ha atendido 25 demandas de información.

■ Asociacionismo

El Secretariado de Asociacionismo y Actividades Estudiantiles del Vicerrectorado de Estudiantes apoya con su gestión el movimiento asociativo estudiantil en la Universidad de Granada.

Durante el curso 2014-2015 se han contabilizado un total de 86 asociaciones de estudiantes registradas, lo que supone que en un solo curso se han creado 23 nuevas cuyos datos están actualizados en el Registro de Asociaciones accesible en el siguiente enlace: <http://ve.ugr.es/pages/asociacionismo/asociaciones/Registrodeasociaciones/%21/>

Cabe destacar, entre otras actuaciones realizadas, las siguientes:

■ Convocatoria de Ayudas a Asociaciones de estudiantes:

Se han convocado dos subvenciones con ayudas a proyectos de asociaciones en los meses en los que habitualmente se hace. Octubre y Marzo, ambas por un importe de 50.000 €. A la primera concurren 30 Asociaciones con un total de 68 proyectos mientras que a la segunda convocatoria concurren 21 Asociaciones con un total de 68 proyectos.

Las convocatorias han ido incorporando algunas mejoras en lo que a la puntuación de los proyectos se refiere y a determinados aspectos meramente formales contemplando los requisitos de la nueva Ley 1/2014, de 24 de junio, de Transparencia Pública de Andalucía.

■ Mejora de la difusión de la web del Secretariado:

Se han creado nuevos formularios para la justificación de las ayudas, concretamente un modelo de cuenta justificativa abreviada favoreciendo una mejor justificación y control de las ayudas.

Se han diferenciado por un lado las convocatorias antiguas de las que se encuentran en vigor para una mayor facilidad en su consulta.

■ Movimiento asociativo de antiguos alumnos y alumnos mayores. I Convocatoria de Ayudas:

En este curso 2014/2015 ha tenido lugar la I Convocatoria de Antiguos Alumnos y Alumnas y Alumnos y Alumnas Mayores de la Universidad de Granada, dotada con un presupuesto de 15.000,00 € de remanentes del presupuesto de Asociaciones.

Ello ha supuesto un fuerte espaldarazo para ambos colectivos y un impulso cualitativo que sin duda dará sus frutos en cursos venideros.

■ Información y Participación Estudiantil

Las principales actividades desarrolladas por el Secretariado de Información y Participación Estudiantil del Vicerrectorado de Estudiantes durante el curso académico 2014-2015 han sido las siguientes:

Jornadas de Recepción de Estudiantes

Se inició el curso 2014-2015 con la celebración, los días 15 y 16 de octubre en los Paseillos Universitarios, de las “Jornadas de Recepción de Estudiantes” para dar la bienvenida a los estudiantes de este curso académico.

En esta edición pasaron por los Paseillos miles de personas, se instaló una carpa y se contó con la presencia de 73 entidades participantes. Adicionalmente se instaló una carpa en la rotonda inicial de los paseillos, en ella el Vicerrectorado de Relaciones Internacionales y Cooperación al Desarrollo diseñó la “**Third International Week**”. Entre los participantes que acudieron a la cita figuran:

■ Vicerrectorados

Vicerrectorado de Enseñanzas de Grado y Posgrado, Vicerrectorado de Extensión Universitaria y Deporte, Vicerrectorado del Parque Tecnológico de Ciencias de la Salud, Biblioteca Universitaria de Granada, Campus de Excelencia Internacional - CEI BioTic, Centro de Documentación Europea, Delegación General de Estudiantes, Delegación del Rector para la Calidad Ambiental y el Bienestar.

■ Servicios

Secretariado de Información y Participación Estudiantil - Vicerrectorado de Estudiantes, Secretariado de Becas - Vicerrectorado de Estudiantes, Secretariado de Asociacionismo y Actividades Estudiantiles - Vicerrectorado de Estudiantes, Gabinete Psicopedagógico - Vicerrectorado de Estudiantes, Centro de Promoción de Empleo y Prácticas - Vicerrectorado de Estudiantes, Punto Forma Joven - Vicerrectorado de Estudiantes, Servicio de Asistencia Estudiantil (SAE) - Vicerrectorado de Estudiantes, Gabinete de Orientación para la Salud - Vicerrectorado de Estudiantes, CCU Casa de Porras / Casa del Estudiante - Vicerrectorado de Estudiantes, Consejo de Colegios Mayores y Residencias Universitarias de la UGR, Delegación de Transferencia, Innovación y Empresa - Fundación General UGR – Empresa, CSIRC.

■ Instituciones

Ayuntamiento de Granada - Concejalía de Juventud, Consorcio Parque de las Ciencias, Cruz Roja Española, Delegación Territorial de Economía, Innovación, Ciencia y Empleo de Granada, Dirección General Ciudadanía Participación y Voluntariado Junta Andalucía - Coordinación Granada, Distrito Sanitario Granada Metropolitano, Instituto Andaluz de la Juventud.

■ Facultades y Escuelas

Centro de Magisterio La Inmaculada, E.T.S. Ingeniería de Caminos, Canales y Puertos, Escuela Técnica Superior Ingeniería de Edificación, Facultad de Bellas Artes, Facultad de Ciencias, Facultad de Ciencias de la Educación, Facultad de Ciencias de la Salud, Facultad de Ciencias del Deporte, Facultad de Ciencias Políticas y Sociología, Facultad de Ciencias Sociales de Melilla, Facultad de Comunicación y Documentación, Facultad de Derecho, Facultad de Farmacia, Facultad de Filosofía y Letras, Facultad de Medicina, Facultad de Psicología, Facultad de Trabajo Social.

■ Asociaciones

Acción en Red, Agrupación Centro De Cultura (ACDC), AISEC Granada, Amnistía Internacional-Grupo Universitario Granada (AI Ugr), Asociación de Alumnos Mayores de la Universidad de Granada (UNIGRAMA), Asociación Electrial, Asociación Psycom Up, Asociación Universitaria Progresista Avanza, Círculo Mágico Granadino, Delegación de Estudiantes de Arquitectura, Erasmus Student Network Granada, FJESUR-Federación de Junior Empresas del Sur, Fundación Ahorringa Vuelcapeta, Fundación Albihar, Fundación Medina, Grupos Bíblicos Universitarios de Granada, Libre Asociación Universitaria de Estudiantes de Grado (LAUDEG), Motivawork, Pastoral Universitaria de Granada, Solidarios para el Desarrollo, Subiendo Al Sur, Tuna de Aparejadores de Granada, Tuna de Ciencias de Granada, Tuna del Distrito Universitario de Granada.

■ Empresas

Aula Magna, Centro de Formación Grupo 2000 Rc, S.L., Copycloud S.L., Inglés Divertido, S.L, Langauge4you S.L.

Durante las Jornadas de Recepción 2014-2015, en la carpa especial del Vicerrectorado de Relaciones Internacionales y Cooperación al Desarrollo se informó de los distintos programas de movilidad internacional, becas, ayudas y proyectos europeos, etc. Además cada país con el que la UGR posee intercambio de estudiantes, dentro del programa Erasmus o a través del Programa Propio, tuvo un espacio para informar sobre sus universidades y la oferta académica. Estos espacios estuvieron atendidos por estudiantes internacionales de esos países que actualmente están estudiando en la UGR y por estudiantes de la UGR que han disfrutado de alguna movilidad internacional en dichos países.

El programa de las Jornadas de Recepción de Estudiantes se completó con la II Gymkhana Universidad de Granada en la que participaron muchos estudiantes, con el objetivo de conocer la institución y conseguir premios de actividades universitarias.

Guía del Estudiante 2014-2015

Como todos los años se ha editado la Guía-Agenda del Estudiante, aunque se ha modificado su contenido con la intención de sintetizar la información teniendo como referencia los enlaces webs y el directorio. Con una tirada de 15.000 ejemplares se ha distribuido en las Jornadas de Recepción de Estudiantes, además está disponible en formato electrónico para descargar en la web <http://ve.ugr.es>

El guión de la Guía es el siguiente:

Carta del Rector

Presentación

La Universidad y su entorno:

La Universidad de Granada. La ciudad de Granada. El gobierno de la UGR

La Universidad te ofrece:

Información. Servicios del Vicerrectorado de Estudiantes. Servicio de Becas. Servicio de Asistencia Estudiantil. Centro de Promoción de Empleo y Prácticas. Centro Cultural Casa de Porras. Casa del Estudiante. Gabinete Psicopedagógico. Centro Juvenil de Orientación para la Salud. Punto Forma Joven de la Universidad de Granada. Información e instrucciones para la tramitación de solicitudes del Carné Universitario de estudiantes. Información e instrucciones para la tramitación de solicitudes del Credi-Bus Universitario de estudiantes. Otros servicios de interés. Biblioteca Universitaria de Granada. Servicio de Informática. Comedores. Actividades culturales. Voluntariado: CICODE (Centro de Iniciativas de Cooperación al Desarrollo de la UGR). Deportes. Centro de Enseñanzas Virtuales de la Universidad de Granada (CEVUG). Defensor Universitario. Inspección de Servicios. Programas de movilidad. Programa SICUE. Programa Erasmus. Cursos de verano. Cuestiones académicas de interés. Derecho a la evaluación. Guía docente de la asignatura. Modalidades de dedicación al estudio. Tutorías. Evaluación. Convocatorias. Normas de permanencia. Límites y extinción de la permanencia. Revisión de calificaciones. Pago de matrícula. Becas y ayudas. Becas externas. Becas y ayudas de la Universidad de Granada

Calendario académico:

Festividades universitarias por centros. Calendario oficial para el curso 14/15. Periodos y plazos académicos

Directorio:

Órganos de gobierno. Órganos de representación. De interés general. Facultades y escuelas. Departamentos. Institutos. Colegios mayores. Residencias universitarias. Otras direcciones de juventud.

Agenda

Guía del Futuro Estudiante de la UGR 2015-2016

En este curso académico se ha editado la última edición de la "Guía del Futuro Estudiante de la UGR 2015-2016", que se ha difundido de forma electrónica a través de la página web del Vicerrectorado de Estudiantes. Además se ha habilitado un banner en la web con el que adquirir más información para el futuro/a estudiante: http://ve.ugr.es/pages/futuros_estudiantes.

El objetivo perseguido ha sido ofrecer una guía de referencia para los futuros estudiantes de la UGR, es decir, para aquellos que aún no han iniciado sus estudios superiores. El propósito es conseguir que en las páginas de la guía los estudiantes puedan encontrar todo tipo de información de lo que ofrece la UGR, destacando una pequeña descripción de cada titulación, un breve perfil del tipo de estudiante que cursa dicha titulación, las vías de acceso y las posibles salidas profesionales.

Línea de Atención al Estudiante – 900 900 134

Tras cinco años activa, la Universidad de Granada sigue apostando por la información facilitando el acceso a la misma abriendo una nueva línea telefónica. Se trata de una línea gratuita desde cualquier operador superando múltiples barreras, especialmente la intercampus. En el curso 2014-2015 se han atendido un total de 2.365 consultas.

Centro de Información Estudiantil

Situado en el campus centro, en el Edificio de Comedores Universitarios de Fuentenueva, conectado con las principales líneas de bus con recorrido universitario, es una apuesta clara por visibilizar la importancia de la información a los estudiantes de la UGR. En el curso 2014-2015 se han recibido un total de 6000 consultas.

Distribución del tipo de consultas atendidas en el Centro de Información Estudiantil

Puntos de Información al Estudiante

Los Puntos de Información al Estudiante son el punto de encuentro entre los estudiantes y el Vicerrectorado de Estudiantes en cada Facultad o Escuela de la UGR. En los PIEs donde los estudiantes pueden informarse de primera mano de la actividad de la UGR y participar en ella. Este año los Puntos de Información al Estudiante, han realizado sus funciones desde octubre de 2014 a mayo de 2015, sumando más de 4.500 consultas entre presenciales, telefónicas y vía e-mail.

Página Web ve.ugr.es

La página web del Vicerrectorado de Estudiantes durante el curso académico 2014-2015 ha recibido un total de 233.863 visitas. El número medio de visitas al mes ronda las 30.000 y semanalmente alrededor de 7.300.

▪ Consultas desde España

El número de visitas en Granada ha sido 140.004 y en el resto de ciudades españolas 70.629 visitas. En el siguiente gráfico se detallan las visitas desde el resto de ciudades españolas:

▪ Consultas por países

El número de visitas en España ha sido 210.838 e internacionales 23.740. En el siguiente gráfico se detallan las visitas desde los países extranjeros:

▪ Oficina de Información General

▪ Resumen de los datos de la oficina de información general

Atención Presencial	4398
Atención telefónica	7400
Correos Electrónicos Contestados	5195
Compulsas realizadas	1327

▪ Nº de correos atendidos por asuntos

Académico	618
Posgrado	570
Otros	525
Acceso	476
Internacional	444
Comunicado	405
Empleo y/o Prácticas	398
Preinscripción	311
Traslado	249
Intercambio	245
Datos	225
Jornadas	162
Convalidación	141
Beca	116
Pagos	79
Idiomas	78
Cursos	70
Título	40
Homologación	20
Verano	19
Titulación	4
Total:	5195

▪ Nº de correos atendidos por países

España:	2407
No indicado:	744
Otros países:	2044
Total:	5195

▪ Gabinete psicopedagógico

El Gabinete Psicopedagógico del Vicerrectorado de Estudiantes, durante el curso académico 2014-2015, sigue desarrollando acciones encaminadas a consolidar la orientación de los estudiantes atendiendo sus dimensiones personal-social, académica y vocacional. Dichas acciones se implementan a través de actividades de información, asesoramiento psicológico-personal y formación, mediante el diseño y divulgación de trípticos, cuadernos de orientación y la implementación de talleres formativos y cursos. Igualmente, y en relación con el profesorado, se mantiene el apoyo a las labores de orientación-tutoría que éste lleva a cabo con sus estudiantes en sus respectivas titulaciones a través de seminarios y charlas-coloquio, así como la colaboración con Proyectos de Innovación Docente. La participación en jornadas de orientación y tutoría permite el intercambio de experiencias con los estudiantes mediante acciones desarrolladas desde el Gabinete. En esta línea, se describen a continuación las acciones implementadas:

▪ Asesoramiento

Tipología	Nº	Sesiones
Asesoramiento psicológico-personal	57	336
Asesoramiento académico	21	62
Asesoramiento vocacional	14	16
Total	92	414

▪ Talleres formativos

Denominación	Edición	Participantes
Diseño del proceso de enseñanza-aprendizaje	I: Noviembre, 2014	19
Cómo elaborar trabajos académicos (on-line)	I: Marzo, 2015	35
Hábitos y técnicas de estudio (on-line)	I: Abril, 2015	45
Cómo superar el miedo a hablar en público	I: Noviembre, 2014	9
Cómo superar el miedo a hablar en público	II: Marzo, 2014	13
Cómo superar el miedo a hablar en público	III: Abril/Mayo, 2014	13
Total	6	134

▪ Seminarios

Punto de Información al Estudiante. Noviembre, 2015. 44

▪ Publicaciones

AAVV (2014). *La acción tutorial en la educación actual*. Madrid. Síntesis. Capítulo libro "Estructura y marco organizativo de la acción tutorial"

▪ Participación en Congresos, Jornadas y Cursos

Curso "Tutoría y orientación en la educación superior" (Granada, mayo 2015). Módulo: "El plan de acción tutorial"

▪ Otras acciones

Colaboración con el Plan de Acción Tutorial (P2PAT) de la Facultad de Bellas Artes

VII "Jornadas de acogida de los estudiantes de nuevo ingreso"

Colaboración "Jornadas recepción de estudiantes"

Colaboración con el Plan de Acción Tutorial "Campus Ceuta"

Colaboración con el Centro de Lenguas Modernas

Colaboración con el Plan de Acción Tutorial de la "Facultad de Ciencias de la Educación", campus Granada

Colaboración en asesoramiento con la "Inspección de Servicios"

Contactos con otros profesionales

Distribución de materiales

▪ Centro Juvenil de Orientación para la Salud

El Centro Juvenil de Orientación para la Salud del Vicerrectorado de Estudiantes, constituido como Punto Forma Joven de la Universidad de Granada, junto con el Gabinete Psicopedagógico del Vicerrectorado de Estudiantes, viene realizando labores de información, asesoramiento, orientación, formación y atención a la comunidad universitaria, especialmente al colectivo de jóvenes universitarios en aspectos sanitarios, educativos y psicológicos relacionados con la sexualidad y la promoción de hábitos saludables. El Centro presta atención de forma presencial individual, en pareja o en grupo, mediante consulta telefónica o a través de la red, de manera íntima, confidencial y gratuita. En colaboración con la Delegación de Salud y Bienestar Social, interviene en el programa de Detección Precoz del VIH realizando la prueba rápida del VIH al conjunto de estudiantes, P.D.I y P.A.S de la Universidad de Granada.

Entre sus actividades en el curso académico 2014-2015, destacan:

- Participación activa en las Jornadas de Recepción de Estudiantes 2014-2015, atendiendo y dinamizando el stand de nuestro Centro y el del Punto Forma Joven.
- Dinamización de campaña de sensibilización y de prevención de la Violencia de Género “SER UNIVERSITARIA NO TE PROTEGE”. Realización de fotocoll en alfombra violeta en Comedores Universitarios Severo Ochoa el 25 de noviembre 2014. www.facebook.com/seruniversitarianoteprotege
- Coordinación y ejecución del curso Habilidades Sociales (octubre- noviembre 2014)
- Dinamización de campaña de sensibilización y difusión de la prueba rápida de VIH durante los meses de noviembre y diciembre “QUE NO TE ALCANCE “, videoforum y mesas informativas en diferentes Facultades así como en los Comedores Universitarios de Severo Ochoa.
- Coordinación y ejecución del curso Agentes Activos en la Prevención del VIH (noviembre- diciembre 2014)
- *Gymkhana virtual dentro de la Campaña de sensibilización “ QUE NO TE ALCANCE: HAZTE LA PRUEBA (diciembre 2014), www.facebook.com/quenotealcance
- Coordinación y ejecución de taller Educación Afectivo Sexual (noviembre 2014)
- Coordinación y ejecución del taller “ Odio a San Valentín “ (febrero 2015)
- Coordinación y ejecución del taller “ Sexualidad y sensualidad “ (febrero 2015)
- Diseño, coordinación y ejecución de la Campaña + Igualdad – Violencia: Yo doy la Cara .Mesas informativas en las facultades de Ciencias Políticas y Sociología, Facultad de Psicología, Facultad de Ciencias de la Educación, Facultad de Ciencias y Aulario de Derecho (marzo 2015).
- Participación como ponentes en las Jornadas de Formación de las personas responsables de los Puntos de Información al Estudiante de la Universidad de Granada (febrero2015)
- Participación como ponentes en Jornadas sobre Violencia de Género. Cómo prevenirla, detectarla y afrontarla (marzo 2015)
- Participación como ponentes en las Jornadas de Profundización a profesionales Forma Joven (abril 2015)
- Participación como ponentes en las Jornadas del Programa Irene del Ayuntamiento de Granada (abril 2015)
- Participación con Asociación Donación de Médula de Granada en Campaña para Donación de Médula entre la población universitaria en todas las Universidades de España (mayo 2015)

Tipo de actividad	Nº Participantes
Actividades de información y promoción del Centro (Recepción Estudiantes, Visitas a Facultades, Centros Educativos (jóvenes preuniversitarios/as, Comedores Universitarios, etc....)	13.600
Actividades de Formación (talleres y cursos)	
Educación Afectivo Sexual	285
Odio a San Valentín: desmontando el amor romántico	20
Videoforum: Yo soy positivo ¿y tú?	150
Mediadores/as de Salud	20
Habilidades Sociales y de Comunicación	60
Consultas atención directa	1.378
Pruebas de Detección Precoz del V.I.H	57
Consultas atención telefónica	1.297
Test de Embarazo	14
Consultas a través de la red	945
Consultas documentación	54
Actividades coordinación con otros/as profesionales	145
Actividad científica	4 Jornadas y 4 cursos
Colaboración Voluntaria	3
Alumnado en Practicum	5
Referencias en medios de comunicación	24

■ Unidad de Igualdad entre Mujeres y Hombres de la UGR

Durante este curso 2014 – 2015 la actividad principal de la Unidad de Igualdad entre Mujeres y Hombres de la Universidad de Granada (en adelante, Unidad) ha estado dirigida a realizar la evaluación del *I Plan de Igualdad de Oportunidades entre Mujeres y Hombres de la UGR*, aunque paralelamente también se ha centrado en las siguientes actuaciones:

- Participación, dentro del stand de la Delegación del Rector para la Calidad Ambiental y el Bienestar, en las Jornadas de Recepción Estudiantil organizadas por el Vicerrectorado de Estudiantes y celebradas durante los días 15 y 16 de octubre en los Paseillos Universitarios de Fuentenueva.
- Participación y colaboración como miembro de la “Plataforma 25 de Noviembre” de Granada en reuniones y diversas actividades.
- Organización del **acto de conmemoración del “Día Internacional de la Eliminación de la Violencia contra la Mujer”** celebrado el 24 de Noviembre en la Facultad de Derecho.
Conferencias:
 - Presentación de la Unidad de Igualdad entre Mujeres y Hombres de la UGR.
 - “*Lo cotidiano, ¿lo normal?*”, a cargo de Dña. Helena Bonache,
 - “*Tratamiento jurídico y social de la violencia de género*” a cargo de Dña. Carmen Solera.
 - Entrega del Premio Lucrecia, de relato corto.
- **Curso semipresencial “Formación en Igualdad para el estudiantado de la UGR”**, en su segunda edición. Elaborado y dirigido por la Unidad de Igualdad Se ha impartido entre octubre y noviembre de 2014, con una duración de 50 horas.
- **Jornadas “Las Constituyentes”** organizado por el Instituto Andaluz de la Mujer en colaboración con la Unidad de Igualdad entre Mujeres y Hombres de la UGR. Celebrado el día 1 de diciembre en la Facultad de Ciencias Políticas y Sociología.
 - Proyección documental: “*Las Constituyentes*”.
 - Mesa redonda: Dña. María Izquierdo (constituyente), Dña. Mercedes Moll (constituyente) y Dña. Oliva Acosta (directora del documental).
- **Dirección académica del curso “Formación en igualdad al profesorado de la UGR (3ª edic.)”**, organizado por el Vicerrectorado para la Garantía de la Calidad, con un total de 50 horas, constando de una fase presencial, (del 6 al 13 de febrero), y de otra fase virtual, (del 13 de febrero al 12 de marzo).
- Charla “*Tómame un café en torno a la Igualdad*” organizado por el Consejo Local de la Mujer de la Zubia, el día 25 de febrero. El encuentro fue una “Presentación e intercambio con la Unidad de Igualdad de la Universidad de Granada”
- Organización, junto con la Facultad de Filosofía y Letras, del **acto de conmemoración del “Día Internacional de las Mujeres”**, celebrado los días 4 y 5 de marzo en la Facultad de Filosofía y Letras. Conferencias:
 - Conferencia: “*Mujer y política: no sin igualdad*”, a cargo de Dña. Amparo Rubiales
 - Proyección y Fórum del Documental “*Se dice poeta*” con su directora Dña. Sofía Castañón.
 - Proyección y Fórum del documental “*La mujer y el agua*” con su directora Dña. Nocem Collado.
- Participación activa en las reuniones y actividades realizadas por la Plataforma 8 de Marzo “Día Internacional de las Mujeres”, de Granada. Cabe destacar la financiación de la sonorización.
- **Colaboración en las “Jornadas sobre violencia de género”** organizadas por la Delegación del Rector para la Calidad Ambiental y el Bienestar y el Teléfono de la Esperanza, celebradas el 11 de Marzo en el Complejo Administrativo Triunfo.
- **Servicio de Atención a la Comunidad Universitaria:** información, orientación y asesoramiento, así como el préstamo de la documentación en materia de género e igualdad.
- Publicidad y difusión de la Unidad a la Comunidad Universitaria.
- **Representación teatral “Atardecer en Mitilene”** de D. Andrés Pociña. A cargo del grupo teatral Afrodita (IES Bueno Crespo, Armilla), el 14 de Abril en la Facultad de Filosofía y Letras.
- **Colaboración en el I Congreso Internacional “Mujer, trabajo y derecho”**, organizado por la Fundación General UGR-Empresa, la Facultad de Ciencias del Trabajo y el Observatorio de Estudios Jurídicos Laborales, celebrado del 28 al 29 de Abril en la Facultad de Ciencias del Trabajo.
- **Curso semipresencial “Formación en Igualdad para el estudiantado de la UGR”**, en su tercera edición. Elaborado y dirigido por la Unidad de Igualdad Se ha impartido entre marzo y abril de 2015, con una duración de 50 horas.
- Participación en la **VIII Reunión de Unidades de Igualdad de las Universidades públicas españolas**, celebrada en la ciudad de Salamanca los días 7 y 8 de Mayo. La reunión tuvo como lema “*por un compromiso por la conciliación en la universidad pública*”.
- **Organización del “II Certamen de Cine Publicitario y Jornada de Igualdad”** conjuntamente con la Facultad de Comunicación y Documentación, realizado el día 15 de Mayo de 2015. En este certamen disfrutamos de:
 - Conferencia “*Marca-T la diferencia: Crea y Comunica tu Emprendimiento*”, a cargo de Dña. Cristina Ordóñez Ballesteros
 - Proyección de spots participantes.
 - Presentación del vídeo institucional Unidad Igualdad UGR

- Entrega de Premios (spots ganadores, categorías: igualdad, municipios, público)
- **Reedición en papel de la “Guía de Lenguaje no Sexista” de la UGR**, que ha sido difundida entre los miembros de la comunidad universitaria.
- **Participación en la 6ª Staff Training Week**, el día 22 de mayo de 2015, haciendo una presentación de nuestra Unidad ante una audiencia compuesta por miembros de varias universidades europeas y americanas.
- Colaboración en el taller **“Beijing +20: Las mujeres en la agenda de Naciones Unidas. Informe sombra español al comité para la eliminación de la discriminación contra la mujer (CEDAW).”** Celebrado el día 11 de junio en la Facultad de Ciencias Políticas y Sociología.
- Colaboración en el **“Campus tecnológico UGR para chicas”** organizado por la Oficina de Software Libre y celebrado del 29 de junio al 10 de julio en Escuela Técnica Superior de Ingenierías Informática y de Telecomunicación.

IMPULSO A LA PROYECCIÓN SOCIAL DE LA UNIVERSIDAD DESDE EL CAMPUS CEI-BioTIC GRANADA

- **Estudios de egresados 2010** de la Universidad de Granada. Séptima edición del estudio de inserción laboral y experiencia universitaria post-universitaria de los estudiantes de la Universidad de Granada.

De nuevo el CEI BioTic ha participado en el estudio de Egresados de la Universidad de Granada. El último estudio corresponde a los egresados del año 2010. Se trata de la séptima edición (en la primera edición se estudió la promoción de egresados de 2004 y 2005). Como es habitual el informe se realizó dos años después de que los egresados hubiesen finalizado sus estudios, lo que hizo posible que éstos contasen con cierta experiencia laboral o formación de posgrado.

En este año participaron 3.330 de los 8.585 egresados que terminaron sus estudios en el año 2010 (tasa de respuesta del 38,7%).

Este estudio se confirma como una herramienta esencial dentro del proyecto de Campus de Excelencia Internacional de la Universidad de Granada dado que permite conocer el estado y situación de importantes indicadores del CEI BioTic: formación en emprendimiento, competencias lingüísticas de los alumnos, participación en programas internacionales, inserción laboral, la valoración de los servicios recibidos o la formación práctica que han recibido los egresados. En definitiva, si la formación se adecua a las exigencias de los propios estudiantes así como del mercado de trabajo.

Se puede acceder a la aplicación que permite consultar y cruzar todos los datos en la siguiente dirección:

<http://marketing.ugr.es/encuesta/stats14/>

- **Estudios de egresados de máster 2010** de la Universidad de Granada. Primera edición del estudio de inserción laboral y experiencia universitaria post-universitaria de los estudiantes de másteres de la Universidad de Granada.

Se trata de la primera edición de estudios de egresados de máster realizado por la Universidad de Granada donde colabora el CEI BioTic. La Universidad de Granada lleva realizando cada año desde hace siete el análisis de la valoración de la experiencia universitaria de los egresados de grado (desde los titulados en el año 2004 hasta los de 2010). Sin embargo, con la puesta en marcha del EEES, la implantación de los másteres oficiales universitarios y su proliferación en el sistema universitario español aconsejan la realización de este tipo de estudios para los másteres incluso con más pertinencia, si cabe, que para los grados.

En este primer estudio participaron 674 de los 1.282 egresados del año 2010 (52,2% de porcentaje de nivel de respuesta).

- **III Concurso de Fotos-Twitter del CEI BioTic**

Durante los meses de octubre y noviembre de 2014 el Campus de Excelencia Internacional de la Universidad de Granada, el CEI BioTic, lanzó a toda la comunidad universitaria el III Concurso de Fotos-Twitter en los perfiles de nuestras redes sociales. Fueron premiados con una cámara GoPro aquellas 3 fotos o tuits que tuvieran una mayor repercusión o éxito en las redes sociales. El objetivo de la convocatoria era conseguir una mayor implicación y divulgación entre toda la comunidad del proyecto CEI BioTic dentro del objetivo del CEI así como ganar presencia en redes sociales como uno de los CEI más activos en las mismas.

La participación en el concurso constaba de dos modalidades:

- Imágenes (fotos) CEI BioTic Granada a través de la red social Facebook.
- Twitter CEI BioTic.

El concurso alcanzó una notable influencia sobre la comunidad universitaria incrementándose en gran medida tanto los concursantes como los participantes con respecto a la primera edición, especialmente en la modalidad de twitter. Más de 50 participantes se animaron a subir alguna fotografía o tuit. Además más de 3000 personas participaron de las distintas votaciones y se aumentó considerablemente el número de seguidores en Facebook y Twitter. Además, a través de estudiantes internacionales que participaron como concursantes se aumentó la notoriedad y visibilidad del CEI BioTic en otros países.

- **Impulso de las redes sociales:** Posiciones de liderazgo del CEI BioTic en las redes sociales. El CEI BioTic es primera en el ranking de seguidores en Twitter (3483) de España y la segunda por número de seguidores en Facebook (6466).
- **Asesoramiento individual por Gabinete Psicopedagógico:** Durante el curso 2014/15 se ha ido continuando con la actividad del Gabinete en sus principales ejes y acciones:

- Ámbitos personal/psicológico, académico y vocacional a los estudiantes
- Adaptación y ajuste a la vida universitaria de los estudiantes
- Estudiantes que presentaban problemas de ajuste universitario y rendimiento académico
- Diseño y puesta en funcionamiento una plataforma Web que permita mejorar la comunicación con los estudiantes
- Organización de diferentes Jornadas de Orientación-Tutoría y de Promoción de Hábitos Saludables para Universitarios

Colaboración con otras instituciones

▪ Campus científicos de verano 2014 CEI BioTic

Por cuarto año consecutivo el CEI BioTic Granada participa en el programa Campus Científico de Verano actividad auspiciada por la Fundación Española para la Ciencia y la Tecnología y el Ministerio de Educación, Cultura y Deporte con el apoyo de Obra Social "la Caixa". Dirigido a alumnos de 4º ESO y 1º de Bachillerato con el objetivo de fomentar el saber científico y tecnológico en los alumnos y atraer el futuro talento universitario.

Se celebraron del 29 de junio al 26 de julio de 2014. Turnos de cuatro semanas de 30 alumnos cada uno.

Como en la anterior edición, los alumnos permanecieron una semana en el Campus BioTic Granada y realizaron un único proyecto de investigación. Ello permitió que un mayor número de alumnos procedentes de todo el territorio nacional pudieran conocer y disfrutar de estos Campus promovidos por el Ministerio de Educación y el de Ciencia e Innovación, el FECYT y la Obra Social "La Caixa".

Los alumnos tuvieron de nuevo la oportunidad de participar en cuatro proyectos (dos de ellos, nuevos) de acercamiento científico:

- Geología: ¿te animas a descubrir la tierra?
- Conocimiento y TIC: entre todos construimos el futuro
- Física: del átomo al universo
- Química con productos naturales cotidianos.

En tales proyectos se contaron con la docencia y el apoyo de profesores universitarios de distintos departamentos, profesores de educación secundaria así como personal especialista de empresas y técnicos de la UGR.

Además los participantes pudieron disfrutar de otras tantas actividades lúdicas como fueron la visita al monumento emblemático de Granada, La Alhambra, excursión a Sierra Nevada, paseos nocturnos por el Albaicín y el centro de la ciudad, o actividades de ocio como disfrutar de la piscina universitaria y de los recintos deportivos de la UGR.

En esta última edición han participado 118 estudiantes de 25 provincias diferentes; 80 profesores, 18 técnicos de apoyo y las empresas agregadas Patronato de la Alhambra y Generalife, Caja Granada, Inteligencia, Ayuntamiento de Granada y Albergue Inturjovent.

- **Revista CEI BioTic.** (19 números. Publicación bimestral donde colaboran los distintos agregados del CEI BioTic y se informa de las distintas actuaciones y empresas del Campus de Excelencia. Hasta la fecha de junio de 2015 se han publicado un total de diecinueve números que permite difundir las acciones de la Universidad de Granada y su Campus de Excelencia así como información sobre empresas y centros de investigación del entorno granadino.

La revista de puede consultar en: <http://biotic.ugr.es/static/GestorArticulosRevista>

- Realización de la segunda edición "**Campus Inclusivos, Campus sin Límites**". Durante la semana del 31 de agosto al 8 de septiembre, la Universidad de Granada acogió la realización del Programa "Campus Inclusivos. Campus sin Límites", iniciativa obtenida a través del Campus de Excelencia Internacional CEI BioTic. La UGR ha sido la única universidad andaluza adjudicataria de este programa financiado por la Fundación ONCE y Fundación Repsol, en colaboración con el Ministerio de Educación, Cultura y Deportes. Dirigido por la profesora Esperanza Alcaín Martínez, en el mismo participaron 21 estudiantes de Bachiller (13 con discapacidad y 8 sin discapacidad) que realizaron diferentes actividades interactivas y dinámicas, de ocio y culturales.

Los objetivos de este programa eran:

- Fomentar que los alumnos con discapacidad no abandonen los estudios al término de la Educación Secundaria Obligatoria y del Bachiller y continúen su formación en el ámbito universitario.
- Sensibilizar el entorno universitario acerca de las necesidades de los estudiantes con discapacidad y promover la adecuación de sus sistemas, métodos y materiales educativos a las distintas discapacidades.
- Darles a conocer los Grados que ofrece la Universidad de Granada y las salidas profesionales.

Varias instituciones del territorio han colaborado en el proyecto de Campus Inclusivos, algunas de ellas agregadas del CEI Biotic, ellas son: Cetursa Sierra Nevada, Patronato de la Alhambra y el Generalife, Parque de las Ciencias, Cámara de Comercio, Industria y Navegación de Motril, Centro de Alto Rendimiento Deportivo y Ayuntamiento de Granada. Ambas experiencias, han sido muy satisfactorias y muy bien valoradas por los participantes, tanto estudiantes como profesores.

- **Seminario-encuentro entre estudiantes de posgrado y emprendedores organizado por CEI BioTic** Granada en colaboración con el programa de doctorado de ciencias económicas y empresariales y la escuela internacional de posgrado.

El primer encuentro, celebrado el pasado día 6 de febrero en la Sala de Conferencias del Edificio BIC, fue impartido por Peter Gil, socio-director de “mdt change”, consultora especializada en proyectos de Agilidad Corporativa. El título de su seminario fue “**Liderar el cambio**” y asistieron 55 personas, entre estudiantes de posgrado y agregados.

El segundo Seminario, celebrado el día 8 de Abril, también en la Sala de Conferencias del Edificio BIC, fue impartido por el Profesor Wagner Kamakura, Catedrático de Marketing en la “Jones Graduate School of Business” de la Universidad de Rice (Houston. USA). El profesor Kamakura es Doctor Honoris Causa por la Universidad de Granada. El título de este encuentro fue “**Interface between Marketing and Technology**” y congregó a unas 40 personas, entre estudiantes de diferentes master y programas de doctorado y agregados.

- **Financiación de cursos de formación online:**

- Colaboración en el desarrollo del MOOC “Alhambra”- Más de 10.000 personas inscritas
- Preparación del nuevo MOOC “Federico García Lorca” financiación por estimar

- **Narrativas transmedia:**

Convocado por el CEI-Biotic (Campus de Excelencia Internacional de la UGR) y el proyecto “Narrativas Transmediales” (Nar_Trans). Se trata de un concurso de creación contenidos multimedia y narrativa donde pueden participar alumnos de las Universidades Españolas (grado y posgrado) matriculados en el curso académico 2014-15 o bien que hayan terminado sus estudios durante el año 2014. El concurso consta de dos premios:

- I Premio UNIVERSITARIO CEI-BioTic / NarTrans de DISEÑO DE PRODUCCIÓN TRANSMEDIA:
- I Premio UNIVERSITARIO CEI-BioTic / NarTrans al MEJOR GUIÓN TRANSMEDIA

- Se ha intensificado la colaboración entre los promotores **PTS y CSIC** con la participación conjunta en las actividades desarrolladas, como convocatoria de proyectos, reuniones de áreas estratégicas, actividades de comunicación y promoción del CEI. Los agregados nacionales e internacionales conocen, reciben información periódica de las actividades, participan y se prima su participación en las convocatorias de proyectos de I+D.

- Reunión para estudiar posibilidades de colaboración entre representantes del CSIC, UGR y diversos agregados del CEI BioTic (CSIC, Genyo, PTS, Fundación Medina y Junta de Andalucía) y Harvard MIT, Division of Health Sciences and Technology y M+vision Consortium.

- **Plan de apoyo a UGRmedia para financiación de virtualización y mediateca”, financiación estimada 50.000 euros**

- **Participación en jornadas y encuentros**

- **Participación en el “VII Encuentro con Centros”** organizado por Equipo Técnico Provincial de la Delegación territorial de Educación, Cultura y Deporte, la Coordinación General de Acceso de la UGR tiene lugar este encuentro anual con los Centros de Enseñanza Secundaria. Esta actividad se organiza a través de la Coordinación de Relaciones con Centros de Enseñanza Secundaria (CReCES) de la Universidad de Granada

- **Jornada sobre la iniciativa CEI** organizada por el Ministerio de Educación, Cultura y Deporte en Madrid con la asistencia de representantes de todos los CEI.

- **Congreso internacional “II International Congress of University and Disability”**. Madrid, Noviembre, 2014.

- En dicho congreso se presentaron los resultados académicos y sociales logrados en la II edición de los Campus Inclusivos por parte del personal del CEI BioTic Granada. Se divulgaron resultados científicos cuyos resultados han sido tenidos en cuenta para la preparación y realización del III Campus Inclusivos.

- **Participación en las jornadas "What Works" Conference on Entrepreneurship and Higher Education**. Helsinki. Finlandia. Noviembre, 2014.

- Organizadas por la OCDE, en las jornadas se pudieron conocer de primera mano los métodos y resultados en materia de emprendimiento en países de la Unión Europea además se establecieron contactos para futuros proyectos.

- Las jornadas fueron una oportunidad de conocer a diferentes líderes y profesionales, para compartir perspectivas y experiencias y crear capacidad institucional en el diseño e implementación de políticas de educación superior eficaces.
- **Participación en el II Congreso Internacional Red Universidad Empresa de América Latina-Caribe-Unión Europea (REDUE ALCUE):** Encuentro de Saberes, celebrado los días 13 al 17 de octubre de 2014 en México. Entre las actividades realizadas destacar las siguientes:
 - Participación en la asamblea de la Red Universidad-empresa
 - Coordinación del grupo de trabajo de “Estrategia de la red REDUE”
 - Presentación de la ponencia PROYECTO RED VUELA: Vinculación tecnológica y de innovación Unión Europea-Latino América
 - Reunión con representantes de las diferentes universidades presentes y de los diferentes grupos de trabajo (Oficinas de Vinculación , Oficinas de Transferencia de Tecnología, Aprendizaje continuo, Vigilancia tecnológica, Gestión de PYMEs innovadoras y agrupamientos productivos) para promover el proyecto VUELA, presentado a la iniciativa ELAN de la UE y para buscar colaboraciones concretas entre las que se destacan los proyectos siguientes:
 - “Agregación de valor y aprendizaje colaborativo en agrocadenas de Cauca-Colombia a partir de ejercicios de innovación abierta”. CREPIC Colombia
 - Como alimentos funcionales: “Biocomercio: análisis y gestión estratégica en la identificación de la cadena de valor del potencial agroindustrial-Caso Sanky (*corryocactus brevistylus*) y Pitahaya amarilla (*selenicereus megalanthus*) mediante agrupamientos productivos”. Jonathan Edward Rojas Polo de Perú PUCP.
 - UTEC, Unidad Tecnológica del Parque Tecnológico del LATU.
- El profesor Luque impartió un seminario de 3 horas de duración en la Universidad Autónoma Metropolitana con el título: “REFLEXIONES ESTRATEGIAS SOBRE EL FUTURO DE LA UNIVERSIDAD”, al que asistieron responsables y directivos de dicha universidad en materia de planificación estratégica, seguimiento de egresados y posgrado. En dicho seminario se expusieron y debatieron contenidos relativos a planificación estratégica, del proyecto CEI BioTic, ranking, estudios de egresados y de medida de la producción científica, comentando las experiencias de la UGR y explorando posibilidades de colaboración.
- Avances para la firma de un convenio con la UAM.

■ Convenios firmados por la Universidad de Granada en el curso 2014-2015

Nº reg.	Entidad	FechaFirma	CargoFirma	Finalidad
17882	PATRONATO DE LA ALHAMBRA Y GENERALIFE	30/09/2013	RECTOR	MÁSTER UNIVERSITARIO DE CIENCIA Y TECNOLOGÍA EN PATRIMONIO ARQUITECTÓNICO (CITPA) EDICIÓN 2012-2013
19367	UNIVERSIDAD BUENOS AIRES (FACULTAD CIENCIAS SOCIALES)	28/07/2014	RECTOR	INTERCAMBIO ESTUDIANTES
19368	UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO	21/07/2014	RECTOR	ORIC
19369	UNIVERSIDAD ALMERÍA, CÁDIZ, HUELVA, MÁLAGA	28/07/2014	RECTOR	COLABORACIÓN ENTRE LABORATORIOS Y SERVICIOS CENTRALES EN MARCO CEI-MAR
19370	UNIVERSIDAD DE SAO PAULO	28/07/2014	RECTOR	CONVENIO ESPECÍFICO ÁREA ODONTOLOGÍA
19371	UNIVERSIDAD DE LOS LLANOS	28/07/2014	RECTOR	MARCO
19372	BUCKNELL UNIVERSITY	28/07/2014	RECTOR	MOVILIDAD ESTUDIANTES
19373	UNIVERSIDAD DE SAO PAULO	28/07/2014	RECTOR	COTUTELA
19374	UNIVERSIDAD DE PASSO GRANDE	28/07/2014	RECTOR	INTERCAMBIO
19375	MEDICAL PARK AG	01/09/2014	RECTOR	CURSO DE LENGUA ALEMANA
19376	ROTARY CLUB GRANADA	01/09/2014	RECTOR	ASOCIACIÓN ESTUDIANTES ACTIVIDADES SOLIDARIAS VOLUNTARIADO UNIVERSITARIO
19377	AYUNTAMIENTO DE ARJONA	01/09/2014	RECTOR	INTERCAMBIO DE ESTUDIANTES
19378	FUNDACIÓN PARQUE TECNOLÓGICO CIENCIAS DE LA SALUD	01/09/2014	RECTOR	CESIÓN USO INSTALACIONES
19379	MUSEO REINA SOFÍA, JOURNAL FOR ARTISTIC RESEARCH	01/09/2014	RECTOR	PROYECTO, CONGRESO Y SEMINARIO
19380	AYUNTAMIENTO DE BORMUJOS	01/09/2014	RECTOR	CONVIVENCIA INTERCULTURAL ROMANÍ
19381	UNIVERSIDAD DE GRANADA	01/09/2014	RECTOR	INVESTIGACIÓN
19382	ASTRAZENECA	01/09/2014	RECTOR	REALIZACIÓN TALLERES
19383	UNIVERSIDAD DE CUENCA	02/09/2014	RECTOR	MARCO
19384	CLUB MARÍTIMO DE MELILLA	02/09/2014	RECTOR	MARCO
19385	UNIVERSIDAD AUTÓNOMA DE YUCATÁN	02/09/2014	RECTOR	INTERCAMBIO ESTUDIANTES DE POSGRADO
19386	CIUDAD AUTÓNOMA DE MELILLA	02/09/2014	RECTOR	DOBLE TITULACIÓN EDUCACIÓN PRIMARIA Y CIENCIAS DE LA ACTIVIDAD FÍSICA Y EL DEPORTE
19387	MINISTERIO EDUCACIÓN, CULTURA Y DEPORTE	02/09/2014	RECTOR	FINANCIACIÓN CAMPUS CEUTA Y MELILLA
19388	UNIVERSITY AMSTERDAM VU	02/09/2014	RECTOR	COTUTELA
19389	UNIVERSIDAD AUTÓNOMA DE QUERÉTARO	02/09/2014	RECTOR	CONVENIO MARCO.
19390	INSTITUT RAMON LLULL	05/09/2014	RECTOR	MANTENIMIENTO ESTUDIOS CATALANES
19391	UNIVERSIDAD NACIONAL DE COLOMBIA	06/09/2014	RECTOR	MARCO E INTERCAMBIO
19392	AYUNTAMIENTO DE LUCENA	15/09/2014	RECTOR	ESTUDIO POBLACIÓN ROMANÍ EN LUCENA
19393	UNIVERSIDAD ABOUBEKR BELKAID DE TLEMCEM	16/09/2014	RECTOR	MARCO
19394	DANISH AGENCY FOR HIGER EDUCATION	16/09/2014	RECTOR	INCORPORACIÓN PROFESOR VISITANTE
19395	UNIVERSITY OF IOWA	16/09/2014	RECTOR	INTERCAMBIO DE ESTUDIANTES
19396	MINISTERIO EDUCACIÓN, CULTURA Y DEPORTE	16/09/2014	RECTOR	EQUIPAMIENTO CAMPUS DE CEUTA Y MELILLA
19397	ASOCIACIÓN SÍNDROME DE DOWN	16/09/2014	RECTOR	INVESTIGACIÓN Y EXENCIÓN DE PRECIOS DE RESONANCIA MAGNÉTICA
19398	UNIVERSIDAD IBEROAMERICANA CIUDAD DE MÉXICO	16/09/2014	RECTOR	MÁSTER EN PAISAJE
19399	UNIVERSIDAD DE GINEBRA	22/09/2014	RECTOR	COTUTELA Dª. CARMEN ALEXANDRA SAUGAR KOSTER
19403	UNIVERSIDAD AUSTRAL DE CHILE	25/09/2014	RECTOR	MARCO E INTERCAMBIO
19404	CONSEJERÍA DE FOMENTO Y VIVIENDA JUNTA DE ANDALUCÍA	25/09/2014	RECTOR	INCREMENTOS ALOJAMIENTOS CORRESPONSABILIDAD SOCIAL AL SERVICIO DE LA COMUNIDAD UNIVERSITARIA
20091	FUNDACIÓN CAROLINA	23/10/2014	RECTOR	MÁSTER UNIVERSITARIO EN GERONTOLOGÍA, DEPENDENCIA Y PROTECCIÓN DE PERSONAS MAYORES
20092	FUNDACIÓN CAROLINA	23/10/2014	RECTOR	MÁSTER UNIVERSITARIO EN FÍSICA Y MATEMÁTICAS
20093	ESCUELA DE CONSERVACIÓN Y RESTAURACIÓN DE OCCIDENTE	23/10/2014	RECTOR	MARCO
20094	ESCUELA DE CONSERVACIÓN Y RESTAURACIÓN DE OCCIDENTE	23/10/2014	RECTOR	INTERCAMBIO ESTU
20095	UNIVERSIDAD AUTÓNOMA DE COAHUILA	23/10/2014	RECTOR	MARCO
20096	UNIVERSIDAD DE TALCA	23/10/2014	RECTOR	MARCO E INTERCAMBIO
20097	ORGANIZACIÓN INTERPROFESIONAL DEL ACEITE DE OLIVA ESPAÑOL	23/10/2014	RECTOR	INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO
20098	FUNDACIÓN PÚBLICA ANDALUZA CENTRO ESTUDIOS ANDALUCES	23/10/2014	RECTOR	EDICIÓN DEL LIBRO DE LA EXPOSICIÓN DE CARMEN LAFFÓN
20099	ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL	23/10/2014	RECTOR	MARCO
20100	AGENCIA ESTATAL CONSEJO SUPERIOR INVESTIGACIONES CIENTÍFICAS	23/10/2014	RECTOR	DOCTORADO
20101	UNIVERSIDAD VERITAS	23/10/2014	RECTOR	MARCO
20102	INTELLIGENCIA SOLUCIONES INFORMÁTICAS S.L.	23/10/2014	DELEGADO DEL RECTOR PARA LAS TIC	USO Y EXPLOTACIÓN DE LA PLATAFORMA UNIWEB
20103	CENTRO ANDALUZ DE PROSPECTIVA, SA NOSTRA CAJA DE BALEARES	23/10/2014	RECTOR	COBERTURA INFORMATIVA DE LA OBRA SOCIAL DE BMN
20104	CENTRO ANDALUZ DE PROSPECTIVA, CAJAMURCIA	23/10/2014	RECTOR	ESTUDIO DE VALORACIÓN DE LA COBERTURA INFORMATIVA DE LA OBRA SOCIAL DE BMN

Nº reg.	Entidad	FechaFirma	CargoFirma	Finalidad
20105	CENTRO ANDALUZ DE PROSPECTIVA, FUNDACIÓN CAJA GRANADA	23/10/2014	RECTOR	ESTUDIO DE LA VALORACIÓN DE LA COBERTURA INFORMATIVA DE LA OBRA
20106	COLEGIO MAYOR CARDENAL CISNEROS	23/10/2014	DELEGADO DEL RECTOR PARA LAS TIC	INSTALACION DE ARMARIO DE APARATOS ELECTRÓNICOS
20107	AYUNTAMIENTO DE GRANADA	23/10/2014	VICERRECTORADO DE INFRAESTRUCTURA Y CAMPUS	PLANEAMIENTO PARA LA EJECUCIÓN DEL A.R. 7.10 "NUEVO PUENTE CAMINO DE RONDA"
20108	UNIVERSITÀ DEGLI STUDI DI ROMA TOR VERGATA	23/10/2014	RECTOR	COTUTELA Dª. VALENTINA D' ASCANIO
20109	UNIVERSIDAD DE BARI ALDO MORO	23/10/2014	RECTOR	COTUTELA TESIS DOCTORAL Dª. MARGARITA OROZCO
20110	UNIVERSIDAD FEDERAL DE PARÁIBA	23/10/2014	RECTOR	INTERCAMBIO ESTUDIANTES
20416	COSENTINO	25/11/2014	RECTOR	PLAN DE FORMACIÓN ESTUDIANTES
20417	UNIVERSIDAD FEDERAL DE BAHÍA	25/11/2014	RECTOR	INTERCAMBIO ESTUDIANTES GRADO Y POSGRADO
20418	EMASAGRA	25/11/2014	RECTOR	RENOVACIÓN REDES ABASTECIMIENTO Y SANEAMIENTO
20419	HOSPITAL UNIVERSITARIO VIRGEN DE LAS NIEVES	25/11/2014	RECTOR	CESIÓN USO INSTALACIONES
20420	LO MONACO	11/11/2014	RECTOR	ACTIVIDADES INTERÉS GENERAL EN PROYECTO
20421	LO MONACO	11/11/2014	RECTOR	COLABORACIÓN PERSONAL INVESTIGADOR
20422	UNIVERSIDAD DEGLI STUDI TOR VERGATA	17/11/2014	RECTOR	COTUTELA D. IOHANNES GHIRMAI
20423	MINISTERIO EDUCACIÓN, CULTURA Y DEPORTE	01/11/2014	RECTOR	AYUDAS FORMACIÓN Y MOVILIDAD
20425	UNIVERSITY OF WESTERN SYDNEY	03/11/2014	RECTOR	INTERCAMBIO
20426	UNIVERSIDAD AUTÓNOMA DE CHILE	10/11/2014	RECTOR	MARCO
20580	CONSEJERÍA ADMINISTRACIÓN LOCAL Y RELACIONES INSTITUCIONALES JUNTA DE ANDALUCÍA	23/01/2015	RECTOR	MÁSTER PROPIO EN CONSUMO Y EMPRESA IV EDICIÓN
20581	UNIVERSIDAD NACIONAL DE KIEV	23/01/2015	RECTOR	INCORPORACIÓN DATOS ACUERDO VIGENTE DE 2012 PARA RECEPCIÓN AYUDA
20582	UNIVERSITÉ HASSAN	23/01/2015	RECTOR	INVESTIGACIÓN
20583	UNIVERSIDAD MICHOCANA SAN NICOLÁS DE HIDALGO	23/01/2015	RECTOR	INTERCAMBIO ESTUDIANTES
20584	UNIVERSIDAD NACIONAL DE CÓRDOBA	23/01/2015	RECTOR	INVESTIGACIÓN
20585	BRADFORD COLLEGE	23/01/2015	RECTOR	ESTANCIAS FORMATIVAS
20586	FUNDACIÓN UNIVERSITARIA KONRAD LORENZ	23/01/2015	RECTOR	MARCO
20587	UNIVERSITÀ DEGLI STUDI TOR VERGATA	23/01/2015	RECTOR	COTUTELA TESIS DOCTORAL Dª. ELISABETTA COLLA
20588	INSTITUTO DE LENGUA RUMANA	10/07/2014	RECTOR	PRÓRROGA LECTORADO LENGUA RUMANA EN LA UGR
20589	TELEFÓNICA, JUNTA DE ANDALUCÍA	23/01/2015	RECTOR	EMPRENDIMIENTO BASADO EN LA INNOVACIÓN EN ANDALUCÍA
20590	TEIKYO UNIVERSITY	23/01/2015	RECTOR	INTERCAMBIO CULTURAL
20591	INSTITUTO NACIONAL DE CIENCIAS APLICADAS INSA LYON	17/12/2014	RECTOR	COTUTELA D. IBAN NAVEROS MESA
20592	MINISTERIO DE HACIENDA Y ADMINISTRACIONES PÚBLICAS	23/01/2015	RECTOR	PLAN EMPLEO 2014-2015
20593	UNIVERSIDAD ANDRÉS BELLO	22/12/2014	RECTOR	MARCO
20594	UNIVERSIDAD DE JUJUY	17/12/2014	RECTOR	MARCO
20595	HERRERO Y ASOCIADOS	02/12/2014	DELEGADO PARA LA TRANSFERENCIA, INNOVACIÓN Y EMPRESA	TRANSFERENCIA E INNOVACIÓN
20596	BANCO DE SANTANDER S.A.	27/11/2014	RECTOR	RETRATO FELIPE VI
20597	SERVIZIO SOPRINTENDENZA I BENI CULTURALI AMBIENTALI DI TRAPANI	22/12/2014	RECTOR	INVESTIGACIÓN ARQUEOLÓGICA MONTE TRAPANI
20598	GLAXOSMITHKLINE S.A.	14/07/2014	RECTOR	CURSO EXPERTO UNIVERSITARIO
20599	UNIVERSIDAD CATÓLICA DE VALPARAÍSO	07/01/2015	RECTOR	MARCO
20600	ASPACE, ASPERGER, OBRA SOCIAL LA CAIXA, DIPUTACIÓN Y AYUNTAMIENTO	17/12/2014	RECTOR	PROYECTO VIDA INDEPENDIENTE
20601	PATRONATO ALHAMBRA Y GENERALIFE	31/10/2014	RECTOR	MÁSTER PROPIO EN PATRIMONIO, DESARROLLO ECONÓMICO Y SOCIEDAD
20602	PATRONATO ALHAMBRA Y GENERALIFE	31/10/2014	RECTOR	PROYECTO FORMATIVO: LA ALHAMBRA, HISTORIA, ARTE Y PATRIMONIO
20603	PATRONATO ALHAMBRA Y GENERALIFE	31/10/2014	RECTOR	PROYECTO INVESTIGACIÓN: LA ALHAMBRA Y EL VALLE DEL DARRO
20604	PATRONATO ALHAMBRA Y GENERALIFE	31/10/2014	RECTOR	INVESTIGACIÓN EN INFORMÁTICA GRÁFICA
20605	PATRONATO ALHAMBRA Y GENERALIFE	31/10/2014	RECTOR	INVESTIGACIÓN ARQUEOLÓGICA DEL REVELLÍN DE LA ALHAMBRA
20606	PATRONATO ALHAMBRA Y GENERALIFE	31/10/2014	RECTOR	DIFUSIÓN PATRIMONIO CULTURAL A TRAVÉS NUEVOS MEDIOS DIGITALES
20608	MINISTERIO EDUCACIÓN PROVINCIA SANTA FÉ	05/11/2014	RECTOR	MARCO
20609	ESCUELA FORMACIÓN PROFESORADO INMACULADA	30/01/2015	RECTOR	ACTUALIZACIÓN CONVENIO VIGENTE NUEVA NORMATIVA
20610	UNIVERSIDAD DE BOLONIA, UNIVERSIDAD DE BUDAPEST, HULL, LODZ, OVIEDO, UTRECHT	27/02/2015	RECTOR	MÁSTER EN ESTUDIOS DE GÉNERO
20611	UNIVERSIDAD DE PISA	10/02/2014	RECTOR	MARCO
20612	UNIVERSIDAD DE SAN MARTÍN	29/01/2015	RECTOR	INTERCAMBIO ESTUDIANTES Y PDI
20613	UNIVERSIDAD TÉCNICA DE ORURO	05/02/2015	RECTOR	MARCO
20614	UNIVERSIDAD DE BRASILIA	05/02/2015	RECTOR	COTUTELA Dª. KAINA CORALINA MONTE VILLAR
20615	UNIVERSIDAD SAN BUENAVENTURA DE BOGOTÁ	25/02/2015	RECTOR	INTERCAMBIO ESTUDIANTES
20616	UNIVERSIDAD FEDERAL MINAS GERAIS	06/10/2014	RECTOR	INTERCAMBIO
20617	UNIVERSIDAD DE UNISANGIL	09/06/2014	RECTOR	MARCO
20618	UNIVERSIDAD KAZKH	02/02/2015	RECTOR	PROGRAMAS DE DOCTORADO
20619	UNIVERSIDAD AUTÓNOMA METROPOLITANA	27/02/2015	RECTOR	MARCO
20620	UNIVERSIDAD DE MEDICINA DE TIRANA	15/09/2014	RECTOR	COTUTELA TESIS MR. KLEJDA HARASANI (HUDRA)
20621	CONSEJERÍA EDUCACIÓN, CULTURA Y MUJER CIUDAD AUTÓNOMA DE CEUTA	16/12/2014	RECTOR	CURSOS AULA PERMANENTE
20622	UNIVERSIDAD FEDERAL SANTA CATARINA	27/02/2015	RECTOR	MARCO
20623	UNIVERSIDAD FEDERAL SANTA CATARINA	27/02/2015	RECTOR	INTERCAMBIO ESTUDIANTES

Nº reg.	Entidad	FechaFirma	CargoFirma	Finalidad
20624	INSTITUTO ESTADÍSTICA Y CARTOGRAFÍA DE ANDALUCÍA	20/02/2015	RECTOR	PLAN ESTADÍSTICO Y CARTOGRAFICO ANDALUCÍA 2013-2017
20625	UNIVERSIDAD DE LUXEMBURGO	04/02/2015	RECTOR	COTUTELA DE GLORIA ELENA NARANJO GIRALDO
20626	ASOCIACIÓN CIENCIA EN ACCIÓN	26/01/2015	RECTOR	DIVULGACIÓN CIENTÍFICA
20627	CIUDAD AUTÓNOMA DE CEUTA	08/01/2015	RECTOR	MÁSTER EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
20628	CONSEJO SUPERIOR INVESTIGACIONES CIENTÍFICAS	10/11/2014	RECTOR	PROYECTO INVESTIGACIÓN
20629	CENTRO NACIONAL DE INTELIGENCIA	30/12/2014	RECTOR	PRÓRROGA CONVENIO MARCO
20630	MINISTERIO EDUCACIÓN, CULTURA Y DEPORTE	05/02/2015	RECTOR	EVALUACIÓN ACTIVIDAD INVESTIGADORA PROFESORES CONTRATADOS PERMANENTES
20631	UNIVERSIDAD BORDEAUX MONTAIGNE	14/01/2015	RECTOR	COTUTELA ZAITOUNI CHAPIN NAYROUZ
20632	UNIVERSIDAD DE CLUJ NAPOCA	05/02/2015	RECTOR	DOCTORADO
20633	INSTITUTO POLITÉCNICO DE OPORTO	27/02/2015	RECTOR	MARCO
20634	COLEGIO OFICIAL GRADUADOS SOCIALES DE GRANADA	26/02/2015	RECTOR	PRÁCTICAS FORMATIVAS
20635	AGENCIA ANDALUZA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO	12/08/2014	RECTOR	III JORNADAS DEL OBSERVATORIO COOPERACIÓN UNIVERSITARIA AL DESARROLLO
20636	FUNDACIÓN PÚBLICA ANDALUZA	10/01/2015	RECTOR	AULA ANDALUCÍA EMPRENDE
20637	DIPUTACIÓN PROVINCIAL DE GRANADA	25/02/2015	RECTOR	CANDIDATURA DE LA ALPUJARRA COMO PATRIMONIO MUNDIAL DE LA ONU PARA LA EDUCACIÓN Y LA CULTURA
20638	AYUNTAMIENTO DE PINOS PUENTE	06/02/2015	RECTOR	MARCO
20639	COLEGIO MAYOR UNIVERSITARIO JESÚS-MARÍA	28/10/2014	RECTOR	ADSCRIPCIÓN COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
20640	COLEGIO MAYOR MONTAIGNE	17/06/2014	RECTOR	ADSCRIPCIÓN COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
20641	COLEGIO MAYOR SANTA CRUZ LA REAL	28/10/2014	RECTOR	ADSCRIPCIÓN COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
20642	PATRONATO DE LA ALHAMBRA Y EL GENERALIFE	29/10/2014	RECTOR	MÁSTER UNIVERSITARIO EN CIENCIA Y TECNOLOGÍA EN PATRIMONIO ARQUITECTÓNICO
20643	COLEGIO MAYOR UNIVERSITARIO SANTA FÉ	17/12/2014	RECTOR	ADSCRIPCIÓN COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
20964	UNIVERSIDAD DE COLIMA	12/12/2014	RECTOR	MARCO
20965	UNIVERSIDAD DE COLIMA	12/12/2014	RECTOR	INTERCAMBIO ESTUDIANTE
20966	UNIVERSITY OF TECHNOLOGY SYDNEY	10/12/2014	RECTOR	JOINT DOCTORAL DEGREE PROGRAM
20969	UNIVERSITAT ROVIRA I VIRGILI	10/10/2014	RECTOR	MÁSTER UNIVERSITARIO EN GOBERNANZA, LIDEREZGO Y PLANIFICACIÓN TERRITORIAL
20970	CONSEJERÍA DE FOMENTO Y VIVIENDA JUNTA DE ANDALUCÍA	23/01/2015	RECTOR	INVESTIGACIÓN, FORMACIÓN
20971	KYIV UNIVERSIDAD BORIS GRINCHENKO	27/02/2015	RECTOR	COOPERACIÓN MUTUA
20972	DELEGACIÓN TERRITORIAL EDUCACIÓN, CULTURA Y DEPORTE EN GRANADA	13/03/2015	RECTOR	PRÉSTAMO Y EXPOSICIÓN RESTOS ARQUEOLÓGICOS
20975	SOCIEDAD INTERNACIONAL BIBLIOGRAFÍA CLÁSICA	08/12/2014	VICERRECTORADO DE POLÍTICA CIENTÍFICA E INVESTIGACIÓN	CESIÓN DERECHOS EXPLOTACIÓN
20976	UNIVERSIDAD DEL BIO-BIO	25/01/2012	RECTOR	ÁREA CIENCIAS DE LA EDUCACIÓN
20977	MAGNOLIA CMS	19/01/2015	DELEGADO DEL RECTOR PARA LAS TIC	PRIMER CERTAMEN DE PROYECTOS LIBRES DE LA UGR
20978	UNIVERSIDAD CATÓLICA DE LA PLATA	23/01/2015	RECTOR	MARCO
20979	KAZAKH ACADEMY OF SPORT AND TOURISM	12/12/2014	RECTOR	EDUCACIÓN FÍSICA Y TURISMO
20980	BANCO DE SANTANDER	04/02/2015	RECTOR	ACTIVIDADES DEPORTIVAS UNIVERSIADA INVIERNO 2015
20981	UNIVERSIDAD HASSAN II MOHAMMEDIA DE CASABLANCA	23/07/2014	RECTOR	INVESTIGACIÓN CIENTÍFICA Y TECNICA
20985	REPSOL EXPLORACIÓN S.A-	13/02/2015	RECTOR	BECAS MÁSTER UNIVERSITARIO EN GEOLOGÍA APLICADA A RECURSOS MINERALES Y ENERGÉTICOS
20986	CENTRO ANDALUZ DE PROSPECTIVA	12/02/2015	RECTOR	EVALUACIÓN DOCENTE EN ENSEÑANZAS OFICIALES
20987	UNIVERSIDAD DE ALMERÍA, CÁDIZ, GRANADA, HUELVA Y MÁLAGA	03/11/2014	RECTOR	DOTACIÓN Y TRANSFERENCIA DE FONDOS A UNIVERSIDADES PÚBLICAS PARA AGREGACIÓN CEIMAR A LA "FUNDACIÓN CEIMAR"
20988	CONSEJERÍA EDUCACIÓN Y COLECTIVOS SOCIALES DE MELILLA	20/02/2015	RECTOR	PATROCINIO FACULTAD EDUCACIÓN Y HUMANIDADES DE MELILLA
20989	UNIVERSIDAD CENTRAL DE VENEZUELA	28/07/2014	RECTOR	MARCO E INTERCAMBIO
20990	PONTIFICIA UNIVERSIDAD CATÓLICA	09/06/2014	RECTOR	INTERCAMBIO ESTUDIANTES
20991	UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA	19/01/2015	RECTOR	PROYECTO INVESTIGACIÓN INTERVENCIÓN EN EDIFICACIONES COLONIALES
20992	COLEGIO MAYOR GARNATA	08/05/2014	RECTOR	ADSCRIPCIÓN COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
20993	COLEGIO MAYOR SANTA MARÍA	02/12/2014	RECTOR	ADSCRIPCIÓN COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
20994	CONSEJERÍA ECONOMÍA Y HACIENDA CIUDAD AUTÓNOMA DE MELILLA	26/02/2015	RECTOR	FOMENTO DEL ESPÍRITU EMPRENDEDOR
20995	DIPUTACIÓN DE GRANADA	10/04/2015	RECTOR	DESARROLLO DE LA CÁTEDRA DE GESTIÓN DE RESIDUOS UGR-DIPUTACIÓN PROVINCIAL
20996	DIPUTACIÓN DE GRANADA	27/03/2015	RECTOR	PROMOCIÓN Y DIFUSIÓN DEL CENTRO PROVINCIAL DE DOCUMENTACIÓN "ANGEL GANIVET"
20997	DIPUTACIÓN PROVINCIAL	10/04/2015	RECTOR	RECAUDACIÓN INGRESOS DERECHO PÚBLICO UGR EN VÍA EJECUTIVA
20998	TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL	18/12/2014	RECTOR	MÁSTER EN DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL
20999	FUNDACIÓN BAOBAB	16/03/2015	RECTOR	COOPERACIÓN CON ORGANIZACIONES SOCIALES
21000	OXIMESA	07/04/2015	RECTOR	CREACIÓN AULA OXIMESA
21001	FUNDACIÓN PÚBLICA ANDALUZA PROGRESO Y SALUD	27/01/2015	RECTOR	MÁSTER UNIVERSITARIO INGENIERÍA TISULAR Y TERAPIAS AVANZADAS
21002	CORPORACIÓN UNIVERSITARIA LASALLISTA	27/11/2014	RECTOR	MARCO
21003	UNIVERSIDAD DEL SALVADOR	15/03/2015	RECTOR	INTERCAMBIO ESTUDIANTES
21004	COLEGIO MAYOR SANTO DOMINGO	02/12/2014	RECTOR	ADSCRIPCIÓN COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
21005	UNIVERSIDAD AUTÓNOMA AGUASCALIENTES	19/03/2015	RECTOR	INTERCAMBIO ESTUDIANTES
21439	UNIVERSIDAD LINGÜÍSTICA DE MOSCÚ	24/04/2015	RECTOR	DOBLE TÍTULO GRADO EN TRADUCCIÓN E INTERPRETACIÓN

Nº reg.	Entidad	FechaFirma	CargoFirma	Finalidad
21440	COLEGIO MAYOR UNIVERSITARIO CARDENAL CISNEROS	28/10/2014	RECTOR	ADSCRIPCIÓN DEL COLEGIO MAYOR A LA UNIVERSIDAD DE GRANADA
21441	A NIGHT PLUS S.L.	12/02/2015	RECTOR	PUESTA EN VALOR DEL PATRIMONIO ARQUITECTÓNICO DE LA UNIVERSIDAD DE GRANADA
21442	SECRETARÍA GENERAL DE ACCIÓN EXTERIOR DE LA CONSEJERÍA DE LA PRESIDENCIA JUNTA DE ANDALUCÍA.	23/03/2015	RECTOR	FORMACIÓN
21443	UNIVERSIDAD DE CALABRIA	14/12/2013	RECTOR	COTUTELA GRETTA MASSA GALLERANO
21444	UNIVERSIDAD DE PADOVA	13/04/2015	RECTOR	COTUTELA Dª. CHIARA COLETTI
21445	UNIVERSIDAD CATÓLICA DEL NORTE	20/04/2015	RECTOR	COTUTELA Dª. NATALIA BELÉN FOUQUET
21446	UNIVERSIDAD AUTÓNOMA FRÍAS	24/01/2015	RECTOR	MARCO
21447	BANCO DE SANTANDER	16/03/2015	RECTOR	ANÁLISIS, INVESTIGACIÓN DE LA REALIDAD Y PROBLEMÁTICA EMPRESA FAMILIAR
21448	ASOCIACIÓN JOVEN ORQUESTA SINFÓNICA DE GRANADA	05/05/2015	RECTOR	COLABORACIÓN CULTURAL
21449	UNIVERSIDAD ESTADUAL PAULISTA JULIO MESQUITA	26/03/2015	RECTOR	COTUTELA TESIS ANA PAULA MENESES ALVES
21450	PALACIO DE CONGRESOS DE GRANADA	23/04/2015	RECTOR	COLABORACIÓN CULTURAL
21451	FUNDACIÓN COVIRÁN	28/04/2015	RECTOR	INVESTIGACIÓN Y TRANSFERENCIA DE CONOCIMIENTOS
21452	FUNDACIÓN URV	12/02/2015	DEL. PARA LA TRANSFERENCIA, INNOVACIÓN Y EMPRESA	DESARROLLOS SISTEMAS ANALÍTICOS BASADOS EN SENSORES ELECTROQUÍMICOS
21453	DELEGACIÓN TERRITORIAL EDUCACIÓN, CULTURA Y DEPORTE JUNTA ANDALUCÍA, DIPUTACIÓN DE GRANADA, A	24/03/2015	RECTOR	FERIA DEL LIBRO 2015
21454	ASOCIACIÓN ESPAÑOLA PSICOLOGÍA CONDUCTUAL	13/05/2015	RECTOR	PROGRAMAS DE INTERVENCIÓN EDUCATIVA EN LA INFANCIA, ADOLESCENCIA Y DIFUSIÓN DEL CONOCIMIENTO EN LA COMUNIDAD CIENTÍFICA
21455	ASOCIACIÓN ESPAÑOLA DE PSICOLOGÍA CONDUCTUAL	13/05/2015	RECTOR	COLABORACIÓN PERSONAL INVESTIGACIÓN
21456	UNIVERSIDAD NACIONAL INTERCULTURAL "FABIOLA SALAZAR LEGUIÁ"	20/01/2015	RECTOR	MARCO
21457	UNIVERSIDAD METROPOLITANA	15/10/2014	RECTOR	INVESTIGACIÓN "LOS VALORES DE LOS JÓVENES DE PUERTO RICO"
21458	EXCMO. AYUNTAMIENTO DE GRANADA, EXMA. DIPUTACIÓN PROVINCIAL	22/04/2015	RECTOR	REALIZACIÓN PROGRAMA INTERVENCIÓN PSICOSOCIAL
21459	PONTIFICIA UNIVERSIDAD CATÓLICA MADRE Y MAESTRA	27/03/2015	RECTOR	MARCO
21460	UNIVERSIDAD NACIONAL DE CHIMBORAZO	15/04/2015	RECTOR	MARCO
21461	UNIVERSIDAD NACIONAL DE CHIMBORAZO	14/04/2015	RECTOR	RED ACADÉMICA INVESTIGACIÓN Y APRENDIZAJE PROFESIONAL
21991	FUNDACIÓN CAROLINA	09/06/2015	RECTOR	MÁSTER UNIVERSITARIO EN GERONTOLOGÍA, DEPENDENCIA Y PROTECCIÓN DE LOS MAYORES
21992	EDITORIAL COMARES S.L.	26/05/2015	RECTOR	AULA FACULTAD DE DERECHO
21993	UNIVERSIDAD NACIONAL DE LANÚS	15/05/2015	RECTOR	MARCO
21994	UNIVERSIDAD OF TECHNOLOGY OF SYDNEY	01/04/2015	RECTOR	COTUTELA
21995	UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS	15/05/2015	RECTOR	CESIÓN TERMISTORES INSTALACIÓN LAGO TITICACA
21996	UNIVERSIDAD FEDERAL CIENCIAS DE LA SALUD DE PORTO ALEGRE	20/05/2015	RECTOR	MARCO
21997	GLAXOSMITHKLINE	16/06/2015	RECTOR	II DIPLOMA ESPECIALIZACIÓN EN EL TR
21998	UNIVERSIDAD RAMÓN LLULL	25/05/2015	RECTOR	INVESTIGACIÓN ESTUDIOS CATALANES
21999	BANCO DE SANTANDER	30/04/2015	RECTOR	PRESTACIÓN DE SERVICIOS FINANCIEROS
22000	AGENCIA NACIONAL EVALUACIÓN DE LA CALIDAD Y LA ACREDITACIÓN	27/05/2015	RECTOR	EVALUACIÓN DE LAS SOLICITUDES DE PROYECTOS DE INNOVACIÓN Y BUENAS PRÁCTICAS DOCENTES
22001	DIPUTACIÓN PROVINCIAL DE GRANADA	15/05/2015	RECTOR	DESARROLLO PROYECTO INVESTIGACIÓN "MUNICIPIOS GASTRO-SALUDABLES"
22002	FUNDACIÓN PARA LA GESTIÓN Y ESTUDIO DE LA ESPECIFICIDAD (CIEES)	16/04/2015	RECTOR	MARCO
22003	CONSEJERÍA DE EDUCACIÓN, CULTURA Y MUJER CIUDAD AUTÓNOMA DE CEUTA	18/05/2015	RECTOR	DISTINTAS ACTUACIONES UNIVERSITARIAS
22004	UNIVERSIDAD FEDERAL DO CEARÁ	15/05/2015	RECTOR	INTERCAMBIO ESTUDIANTES
22005	MID SWEDEN UNIVERSITY	15/05/2015	RECTOR	MARCO
22006	RED MEDITERRÁNEA DE MEDINAS	15/05/2015	RECTOR	MARCO
22007	RED MEDITERRÁNEA DE MEDINAS	25/05/2015	RECTOR	PRESERVACIÓN Y REHABILITACIÓN PATRIMONIO TRADICIONAL DE LAS MEDINAS
22008	UNIVERSIDAD DE SANTIAGO DE CALI	05/12/2014	RECTOR	MARCO
22009	UNIVERSIDAD ISA	20/05/2015	RECTOR	MARCO
22010	UNIVERSIDAD ABDELMALEK ESSAËDI	11/06/2015	RECTOR	COTUTELA JHOUDA SAIDI
22011	UNIVERSIDAD DE BUCARAMANGA	17/04/2015	RECTOR	MARCO
22012	FUNDACIÓN GRÜNENTHAL	22/04/2015	RECTOR	MARCO
22013	UNIVERSIDAD DE LJUBLJANA	20/03/2015	RECTOR	FORMACIÓN IDIOMA
22014	MINISTERIO EDUCACIÓN, CIUDAD DE CEUTA, UNED,	27/10/2014	RECTOR	DESARROLLO CAMPUS UNIVERSITARIO EN CEUTA
22015	UNIVERSIDAD TECNOLÓGICA DEL CHOCÓ	22/05/2015	RECTOR	MARCO
22016	UNIVERSIDAD NORBERT WIENER S.A.	22/04/2015	RECTOR	MARCO
22017	UNIVERSIDAD DEL VALLE	29/01/2015	RECTOR	MARCO
22018	FUNDACIÓN AUDIOVISUAL DE ANDALUCÍA	26/01/2015	RECTOR	MUESTRA AUDIOVISUAL ANDALUZ FUNDACIÓN EUROÁRABE
22019	REAL ACADEMIA DE CIENCIAS VETERINARIAS DE ANDALUCÍA ORIENTAL	28/05/2015	RECTOR	MARCO
22020	COLEGIO MEXIQUENSE A.C.	26/01/2015	RECTOR	MARCO
22021	INVERSIONES AREASUR S.L.	22/05/2015	RECTOR	RESIDENCIA ESTUDIANTES PTS
22022	HERMANOS GARCÍA ARRABAL S.L.	22/05/2015	RECTOR	AMPLIACIÓN A 25 AÑOS CONVENIO
22023	PONTIFICIA BOLIVARIANA DE MEDELLÍN	21/05/2014	RECTOR	INTERCAMBIO ESTUDIANTES

Nº reg.	Entidad	FechaFirma	CargoFirma	Finalidad
22024	GREYMAN STUDIOS S.L.	21/02/2015	RECTOR	MARCO
22025	COPICLOUD S.L.	12/05/2015	RECTOR	MARCO
22026	UNIVERSIDAD MOHAMED I DE OUJDA	11/06/2015	RECTOR	COTUTELA FADILA EL MOKHTARI E IMANE MOKTADIR
22027	EMASAGRA	10/06/2015	VICERRECTORADO DE INFRAESTRUCTURA Y CAMPUS	GESTIÓN AGUA EN ESPACIOS CAMPUS CIENCIAS DE LA SALUD
22028	FUNDACIÓN PARQUE TECNOLÓGICO CIENCIAS DE LA SALUD	01/01/2014	RECTOR	CESIÓN EDIFICIO CAMPUS EXCELENCIA INTERNACIONAL
22029	AYUNTAMIENTO DE POLOPOS-LA MAMOLA Y HEREDEROS DE JUAN LUIS CASTELLANO	18/05/2015	RECTOR	CESIÓN FONDOS BIBLIOGRÁFICOS Y CATALOGACIÓN
22030	AGENCIA ANDALUZA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO	29/12/2014	RECTOR	COLABORACIÓN INTERNACIONAL PARA EL DESARROLLO
22031	CAJA RURAL DE GRANADA	19/03/2015	GERENCIA	PRODUCTOS FINANCIEROS
22032	UNIVERSIDAD NACIONAL DE COSTA RICA	09/02/2015	RECTOR	MARCO
22033	UNIVERSIDAD DE PARMA	22/06/2015	RECTOR	COTUTELA TESIS DE D ^a . SERENA DI SANTO
22034	UNIVERSIDAD MINAS GERAIS	15/05/2015	RECTOR	INTERCAMBIO DE ESTUDIANTES
22035	ASOCIACIÓN TAKAFA ISLAMÍA DE TETUÁN	08/06/2015	RECTOR	PROYECTO INTEGRACIÓN SOCIO-LABORAL
22036	UNIVERSIDAD NACIONAL DE SANTIAGO DE ESTERO	18/05/2015	RECTOR	MARCO

■ Centro Mixto (CEMIX) UGR-MADOC

Área Formación

Programas de posgrado

Máster Universitario La sanidad en escenarios de conflicto

En colaboración con la Inspección General de Sanidad (IGESAN), se ha elaborado un proyecto de Máster universitario con contenidos de interés para los profesionales de la sanidad general y militar, que se encuentra pendiente de la aprobación de la Escuela Internacional de Posgrado para continuar su tramitación.

Másteres propios

Máster propio en Estudios estratégicos y seguridad internacional

Título propio de la Escuela Internacional de Posgrado de la UGR, organizado a través de la Fundación General Universidad-Empresa.

Dirección: Prof. D. Javier Jordán Enamorado.

Coordinación: Prof. D. Miguel García Guindos

Facultad de Ciencias Políticas y Sociología de la UGR.

Carga lectiva: 60 ECTS.

Modalidad: semipresencial (una sesión presencial).

Máster propio en Técnicas de supervivencia en la naturaleza (5ª edición)

Título propio de la Escuela Internacional de Posgrado de la UGR, organizado a través de la Fundación General Universidad-Empresa.

Dirección: Prof. D. Humberto Trujillo Mendoza.

Coordinación: Cor. D. Pablo Martínez Izquierdo y Cte. D. Manuel Romero Guindos.

Fechas: de marzo a diciembre.

Lugar: ver cada uno de los módulos en el epígrafe "Cursos de formación complementaria".

Carga lectiva: 60 ECTS.

Modalidad: presencial. Exige estar en posesión previamente del título propio de experto universitario en técnicas de supervivencia en la naturaleza.

Cursos de experto universitario

Curso de experto universitario en técnicas de supervivencia en la naturaleza (edición 10ª)

Título propio de la Escuela Internacional de Posgrado de la UGR, organizado a través de la Fundación General Universidad-Empresa.

Dirección: Prof. D. Humberto Trujillo Mendoza.

Coordinación: Cor. D. Pablo Martínez Izquierdo y Cte. D. Manuel Romero Guindos.

Fechas: Febrero a octubre.

Lugar: ver cada uno de los módulos en el epígrafe "Cursos de formación complementaria".

Carga lectiva: 30 ECTS.

Modalidad: presencial.

Programa: este curso de posgrado presenta una estructura modular, compuesta por 5 cursos de formación complementaria que pueden realizarse de forma independiente para obtener el título de experto.

Estudiantes: 12.

Cursos de formación complementaria

Curso Supervivencia en la naturaleza-Alta montaña invernal (edición 11ª)

Título propio de la Escuela Internacional de Posgrado de la UGR.

Módulo 1 del Curso de experto universitario en técnicas de supervivencia en la naturaleza (edición 9ª).

Lugar: Facultad de Filosofía y Letras (teoría) y Padul y Sierra Nevada (prácticas).

Carga lectiva: 100 horas.

Modalidad: presencial.

Curso Supervivencia en la naturaleza-Bosque en primavera (edición 16ª)

Título propio de la Escuela Internacional de Posgrado de la UGR.

Módulo 2 del Curso de experto universitario en técnicas de supervivencia en la naturaleza (edición 10ª).

Lugar: Facultad de Psicología (teoría) y Padul y Sierra de Almijara (prácticas)

Carga lectiva: 150 horas.

Modalidad: presencial.

Curso Supervivencia en la naturaleza-Mar y litoral (edición 11ª)

Título propio de la Escuela Internacional de Posgrado de la UGR.

Módulo 3 del Curso de experto universitario en técnicas de supervivencia en la naturaleza (edición 10ª).

Lugar: Facultad de Psicología (teoría) y Calnegre (Murcia, prácticas).

Carga lectiva: 150 horas.

Modalidad: presencial.

Curso Supervivencia en la naturaleza-Desierto y zonas áridas (edición 10ª)

Título propio de la Escuela Internacional de Posgrado de la UGR.

Módulo 4 del Curso de experto universitario en técnicas de supervivencia en la naturaleza (edición 10ª).

Lugar: Facultad de Psicología (teoría) y Tabernas (Almería, prácticas).

Carga lectiva: 150 horas.

Modalidad: presencial.

Curso complementario para obtención del título de Experto en técnicas de supervivencia en la naturaleza (edición 11ª)

Título propio de la Escuela Internacional de Posgrado de la UGR.

Módulo 5 del Curso de experto universitario en técnicas de supervivencia en la naturaleza (edición 10ª).

Lugar: Facultad de Psicología (teoría) y Sierra de Cazorla (Jaén, prácticas).

Carga lectiva: 150 horas.

Modalidad: presencial.

Curso de metodología de la investigación (METODIA)

Organizado por el CEMIX UGR –MADOC

Lugar: Granada

Carga lectiva: 30 horas.

Fechas: del 15 al 19 de junio de 2015

Otros cursos

Jornadas de Economía y Defensa de Zaragoza

Organizado por la Academia General Militar (Deptº de Administración Militar) y la Universidad de Zaragoza (Facultad de Economía y Empresa).

Título: "Hacia un modelo sostenible de seguridad y defensa".

Lugar: Zaragoza.

Fechas: del 16 al 18 de marzo de 2015.

Carga lectiva: 20 horas.

Curso Internacional de Defensa (edición 22ª)

Organizado por la Academia General Militar (Cátedra Cervantes) y la Universidad de Zaragoza.

Título: "Fuerzas armadas y cooperación al desarrollo".

Lugar: Jaca (Huesca).

Fechas: del 29 septiembre al 3 octubre de 2014.

Carga lectiva: 30 horas.

Asistencia UGR: 5 estudiantes de la UGR con beca completa (inscripción, alojamiento, manutención y gastos de viaje).

Contrato de Formación

Dirección de Investigación, Doctrina, Orgánica y Materiales del MADOC: Desarrollo de un buscador de contenidos web en la intranet del Ministerio de Defensa

Coordinación técnica: DIDOM (MADOC).

Finalidad: Conforme con los requisitos establecidos por la Arquitectura Técnica Unificada del Ministerio de Defensa.

Implementación de las distintas clases de la aplicación empleando el paradigma de la programación orientada a objetos mediante el lenguaje de programación de alto nivel.

Duración: 6 meses

Prácticas curriculares

Prácticas Externas de Grado

22 estudiantes del Grado de Derecho han realizado las prácticas correspondientes al curso académico 2014-2015 en varios órganos del MADOC.

Fechas: marzo 2015.

4 estudiantes de los Grado en Ciencias Políticas y de la Administración y del Grado en Sociología han realizado las prácticas correspondientes al curso académico 2014-2015 en varios órganos del MADOC

Prácticum de Derecho

17 estudiantes del Grado en Derecho han realizado el *prácticum* correspondiente al curso académico 2014-2015 en varios órganos del MADOC.

Fechas: del 02/05/2015 al 12/06/2015.

Prácticas extracurriculares

En 2014-2015 han realizado prácticas no regladas en órganos del MADOC (Granada) un total de **35 estudiantes de la UGR**. Su gestión se ha realizado a través del programa de prácticas internas ICARO del Centro de Promoción de Empleo y Prácticas de la UGR, dentro de las convocatorias de Plan propio de prácticas de la UGR). De acuerdo con los ejes principales del Plan estratégico de colaboración, se han mantenido las siguientes líneas de investigación, para vertebrar en torno a ellas las actividades e iniciativas en esta área:

Área Investigación

Proyectos de investigación

2014/07. Un procedimiento metodológico para la aplicación del coste del ciclo de vida en las decisiones de inversión de las fuerzas armadas

Departamento/ Facultad: Facultad de Ciencias Económicas y Empresariales, UGR

Investigador principal: Andrés Navarro Galera

2014/09. Aplicación de sistemas móviles (Military-Mobile Forensic Workspace) a la mejora de la colaboración multidisciplinar en la identificación de víctimas en zona de conflicto y catástrofes

Departamento/ Facultad: Medicina Legal, Toxicología y Antropología Física de la Facultad de Medicina, UGR

Investigadores principales: Aurora Valenzuela Garach y José Luis Garrido Bullejos

2014/11. El ejercicio físico como mediador de la carga mental de los pilotos de helicóptero

Departamento/ Facultad: Educación Física y Deportiva de la Facultad de Ciencias del Deporte; Instituto Mixto Universitario Deporte y Salud (IMUDS). UGR

Investigador principal David Cárdenas Vélez

2014/12. El problema del cortafuegos: desarrollo de meta heurísticas y aplicación a actuaciones militares

Departamento/ Escuela: Departamento de Ciencias de la Computación e I.A. de la E.T.S de Ingenierías Informática y de Telecomunicación, UGR

Investigador principal: Manuel Lozano Márquez

2014/14. Uvas: soluciones técnicas aplicadas al empleo táctico

Departamento/ Escuela: Dpto. Arquitectura y Tecnología de Computadores ETS Informática y de Telecomunicación

Investigador principal: Samuel Romero García y David Pelta

2014/16. Enseñar y evaluar la seguridad [EYES]: mejorar la seguridad en vuelo desarrollando nuevos métodos de entrenamiento y evaluación basados en índices psicofisiológicos y realidad aumentada

Departamento/ Facultad: Centro de Investigación Mente, Cerebro y Comportamiento de la UGR

Investigador principal: Carolina Díaz Piedra

2014/17. Desarrollo de instrumentación portátil para lenguas electrónicas de tipo óptico para detección de explosivos

Departamento/ Escuela: Electrónica y Tecnología de los Computadores de la Escuela Superior de Ingeniería Informática y de Telecomunicación de la UGR

Investigador principal: Antonio Martínez Olmos

2014/22. Desarrollo de circuitos flexibles mediante la reducción por láser de óxido de grafeno para aplicaciones militares de banda ultra-ancha (UWB)

Departamento/ Facultad: Electrónica y Tecnología de Computadores de la Facultad de Ciencias de la UGR

Investigador principal: Noel Rodríguez Santiago

2014/35. Derecho y defensa: las respuestas jurídicas a los cambios políticos, culturales, sociales, tecnológicos y económicos de las fuerzas armadas, código 2014-35

Departamento/ Facultad: Facultad de Derecho de la UGR

Investigador principal: Sofía Olarte Encabo

2014/36. Officer and commander in asymmetric warfare operations

Departamento/ Facultad: Ciencia Política y de la Administración de la Facultad de Ciencias Políticas y Sociología de la UGR
Investigador principal: Marién Durán Cenit

2014/39. Validación de cuestionarios como instrumentos de medida en el sistema de evaluación de calidad de la enseñanza superior militar

Departamento /Facultad: Métodos de investigación y diagnóstico en Educación de la Facultad de Ciencias de la Educación. UGR
Investigador principal: Eva María Olmedo Moreno

2014/43. Guía de uso para la investigación en los principales archivos militares de España

Departamento / Facultad: Departamento de Historia Contemporánea de la Facultad de Filosofía y Letras, UGR
Investigador principal: Beatriz Frieyro de Lara

2014/46. Plan de gestión energética en campamentos militares (GESENER).

Departamento Facultad: Física Aplicada de la Facultad de Ciencias de la UGR
Investigador principal: Diego Pablo Ruiz Padillo

03/15. Auditoría del conocimiento del MADOC. Análisis preliminar para implantación de Sistemas de Gestión del Conocimiento en el ET

Investigador principal: Carlos Castro Castro

Tesis doctorales

▪ **Difusión en el ámbito del MDE de tesis doctorales leídas en la UGR**

Tesis doctoral “Liderazgo transformacional y auténtico en organizaciones de seguridad. Emergencias y defensa. Relaciones del liderazgo con la identificación grupal, la cohesión de la unidad y la potencia grupal”

Doctorando: D. Carlos García-Guiu López

Directores: Prof. D. Fernando Molero Alonso y Miguel Moya Morales.

Fecha: Noviembre 2014.

Lugar: Granada

Congresos, Jornadas y conferencias

Congreso Internacional en Estudios Militares (1º edición)

Dirección: Profa. Dña. Margarita Robles y Coronel D. José A. Vergara Melero.

Coordinación: Prof. D. Javier Jordán y Coronel D. Juan A. García Sistac

Colaboración: Asociación de Diplomados Españoles en Seguridad y Defensa, Cátedra de Servicios de Inteligencia y Sistemas Democráticos URJC, Cátedra General Castaños, Cátedra General Kindelán, Cátedra Paz,, Seguridad y Defensa de la Universidad de Zaragoza, Centro de Análisis y Prospectiva de la Guardia Civil

Centro Superior de Estudios de la Defensa Nacional (CESEDEN), CIDOB, Dirección de Enseñanza del Ejército del Aire, Dirección General de Reclutamiento y Enseñanza Militar, Escuela Diplomática, Grupo ATENEA, Grupo de Estudios en Seguridad Internacional (GESI), Instituto Español de Estudios Estratégicos (IEEE), Instituto General Gutiérrez Mellado, Real Instituto Elcano, Instituto de Estudios de Seguridad de la Unión Europea.

Financiado por el Banco Santander

Lugar: Granada

Fechas 17-19 de septiembre de 2014

Congreso internacional cambio político y conflictos territoriales en el norte de África y Oriente Próximo CAPOLCOT

Organiza: Universidad de Granada (GEIM).

Comité de dirección: Inmaculada Szmolka, Raquel Ojeda. Universidad de Granada, Guadalupe Martínez Fuentes. Universidad de Granada

Fechas: Granada 13-14 Noviembre, 2014.

Jornadas sobre política y seguridad internacional (edición 6ª)

Título: Una aproximación a la Seguridad y Defensa en Iberoamérica

Dirección: Prof. D. Javier Jordán.

Coordinación: Prof. D. Miguel G. Guindo

Colaboración: SEGENPOL, CNI, IEIEE, Facultad de Ciencias Políticas y Sociología UGR, Dpto. Ciencia Política y de la Administración UGR, CEMIX UGR-MADOC, GESI (Grupo de Estudios de Seguridad Internacional), AUGC (Asociación Universitaria Gran Capitán).

Lugar: Facultad de Ciencias Políticas y Sociología.

Fechas: 9, 10, 13 y 16 de abril de 2015

Inscripciones: 110.

Jornadas: Semana cultural: la respuesta jurídica a los cambios políticos, culturales, sociales tecnológicos y económicos de las fuerzas armadas

Dirección: Profa. Dña. Sofía Olarte Encabo y Coronel D. Francisco Díaz Corvera.
Coordinación. Prof. D. Ramón Orza Linares y Comandante D. Félix Alonso de Liévana
Colabora, CEMIX UGR-MADOC y Facultad de Derecho de la Universidad de Granada
Lugar: Granada
Fecha: 20-24 de abril de 2015.

Jornada: Los archivos militares al servicio de la investigación histórica

Organiza: Centro Mixto Universidad de Granada – MADOC
Intervinientes: Dña. Beatriz Frieyro de Lara (presentación)
D. Francisco Manuel Megías Díaz. Los archivos militares para el estudio de la Historia Social de España
Dña: Alicia Mena Higuera. Estudios navales a través de la documentación del Archivo General de Marina "Alvaro de Bazán".
D. José Manuel Maroto Blanco. La Historia de África Subsahariana en los archivos militares españoles: el caso de Guinea Ecuatorial
Lugar: Facultad de Filosofía y Letras de la Universidad de Granada
Fecha: 19 de mayo de 2015.

Jornada: Celebración 20 años colaboración UGR-MADOC

Organiza: Centro Mixto Universidad de Granada – MADOC
Lugar: Palacio de la Madraza de la Universidad de Granada
Fecha: 28 de abril 2015.

Conferencias

Ciberseguridad en España: perspectiva del Mando Conjunto de CiberDefensa

D. Carlos Gómez López de Medina, comandante jefe del Mando Conjunto de Ciberdefensa de las Fuerzas Armadas
Organización: Grupo de ciberseguridad de la UGR (UCyS-Genil) y el Centro Mixto UGR-MADOC
Lugar: ETS de Ingenierías Informática y de Telecomunicación de la Universidad de Granada
Fecha: 16 de enero de 2015.

El reto de las aeronaves no tripuladas. Relación entre misión y prestaciones técnicas.

Tcol. Dr. Ing. CIP D. Guillermo Jenaro de Mencos
Organiza: Centro Mixto Universidad de Granada – MADOC
Lugar: Salón de Actos de la Escuela Técnica Superior de Ingenierías Informática y de Telecomunicaciones de la Universidad de Granada
Fecha: 16 de febrero de 2015

Seminarios

La evaluación y la toma de decisiones en el proceso de elaboración de indicadores de calidad

Organiza: Centro Mixto Universidad de Granada – MADOC
Lugar: CEMIX UGR-MADOC
Fecha: 19 y 20 de mayo de 2015

Officer and commander in asymmetric warfare operations: Seminario de presentación de resultados al MADOC.

Organiza: Centro Mixto Universidad de Granada – MADOC
Lugar: Cuartel de las Descalzas MADOC
Fecha: 26 de junio

Otras actividades

V Edición travesía integral de Sierra Nevada

Organiza: MADOC
Colaboradores: CEMIX UGR-MADOC, la Diputación y el V Edición Travesía Integral de Sierra Nevada DIFAS 2015 V Ed. Travesía Integral de Sierra Nevada DIFAS 2015 Ayuntamiento de Granada, la Guardia Civil (SEREIM), Cetursa Sierra Nevada, y la Federación Andaluza de Montañismo (FAM).
Lugar: Sierra Nevada
Fechas: abril de 2015.

Visitas guiadas a los establecimientos del MADOC en Granada

Organiza: Centro Mixto Universidad de Granada – MADOC

Financiado por el Banco de Santander
Fechas: Octubre 2014 - presente

Publicaciones

Colección Biblioteca Conde de Tendilla de la Editorial UGR

Durante el curso 2014-15 se han editado y presentado en acto público las nuevas publicaciones de esta colección que se relacionan:

- “Ejército español y ONG en Kosovo”, de Marién Durán Cenit. Presentado el 13 de febrero de 2015 en el establecimiento “Capitanía General” (MADOC).
- “Apuntes y reflexiones sobre discapacidad Militar” (Actas del IV Seminario Internacional sobre discapacidad militar) de Andrés Medina y Juan González-Badía (Coords.). Presentado el 13 de febrero de 2015 en el establecimiento “Capitanía General” (MADOC).
- “Con.vivencias de España” (serie literaria), de Antonio Carvajal y Francisco Nuez (Coords). Presentado el 23 de octubre de 2014 en la Madraza (Granada).

■ Coordinación General de acceso y Relaciones con Centros de Enseñanza Secundaria

Coordinación General de Acceso

La Coordinación General de Acceso tiene por función coordinar todos los procedimientos que regula el Real Decreto 1892/2008, de 14 de noviembre, y la Ley Orgánica 8/2013, de 9 de diciembre, para el acceso a las enseñanzas universitarias oficiales de grado en la Universidad de Granada.

Esta función se realiza en colaboración con las restantes universidades públicas de la Comunidad Autónoma de Andalucía a través de la Comisión Coordinadora Interuniversitaria de Andalucía en la cual, además, participan representantes de la Consejería de Educación, Cultura y Deporte, procedentes de todas las provincias de Andalucía. Igualmente se coordinan estos procedimientos en los ámbitos territoriales de las Ciudades Autónomas de Ceuta y de Melilla y en los Centros de Bachillerato dependientes de la Consejería de Educación de la Embajada de España en Rabat.

Durante el curso 2014-2015, el Coordinador General de Acceso ha sido D. Esteban Álvarez de Manzaneda Roldán.

■ Comisiones para las pruebas de acceso:

La Comisión Universitaria Delegada de la Comisión Interuniversitaria para el curso 2014-2015, designada por nombramiento del Rector de la Universidad de Granada en resolución de 6 de octubre de 2014, con los siguientes miembros:

D. Esteban Álvarez de Manzaneda Roldán (Presidente)
D. Juan Gay Armenteros
D^a. Sultana Wahnón Bensusan
D. Lorenzo Capellán de Toro
D. Miguel López de la Coma

y la Comisión Coordinadora de las Pruebas de Acceso (MECCD) para el curso 2014-2015, designada por nombramiento del Rector de la Universidad de Granada en resolución de 6 de octubre de 2014, con los siguientes miembros:

D. Esteban Álvarez de Manzaneda Roldán (Presidente)
D. Ceferino Ruiz Garrido
D. Cecilio Gómez Cabrera
D. Miguel Heredia Zapata
D. Miguel Zurita Becerril

Ambas comisiones trabajan de manera conjunta y coordinada, actuando como Secretario de las mismas D. Ceferino Ruiz Garrido.

■ Procedimiento de Acceso a la Universidad para personas mayores de 40 años con experiencia laboral y profesional:

La Coordinación General de Acceso ha organizado la realización del Procedimiento de Acceso de personas mayores de 40 años con experiencia laboral y profesional, durante el curso 2014-2015, en la Universidad de Granada. Esta prueba fue convocada por resolución de 10 de noviembre de 2014, de la Comisión del Distrito Único Universitario de Andalucía, y se desarrolló entre el 24 de noviembre de 2014 y el 16 de marzo de 2015.

■ Prueba de Acceso a la Universidad para personas mayores de 45 años sin experiencia laboral o profesional:

La Prueba de Acceso de personas mayores de 45 años sin experiencia laboral o profesional se ha desarrollado en la Universidad de Granada de acuerdo con la convocatoria realizada mediante resolución de 10 de noviembre de 2014, de la Comisión del Distrito Único Universitario de Andalucía. Los ejercicios de la Fase I se realizaron el día 17 de abril de 2015, y las entrevistas previstas para la Fase II tuvieron lugar los días 20 y 21 de mayo de 2015.

■ Prueba de Acceso a la Universidad para personas mayores de 25 años:

La Prueba de Acceso a la Universidad para mayores de 25 años en el curso 2014-2015 fue convocada por resolución de 16 de enero de 2015, de la Comisión Coordinadora Interuniversitaria de Andalucía. Los ejercicios se realizaron los días 17 y 18 de abril de 2015.

Durante el curso 2014-2015 ha continuado el programa de colaboración entre la Coordinación General de Acceso y la Jefatura de Servicio de Planificación y Ordenación Educativa de la Delegación de Educación de Granada, referente a las personas mayores de 25 años que se preparan para el acceso a la universidad en los CEPER de Granada y provincia. La

organización de estas actividades se ha realizado a través de la Coordinación de Relaciones con Centros de Enseñanza Secundaria.

▪ **Prueba de Acceso a la Universidad (PAU):**

La Prueba de Acceso a la Universidad para alumnos de Bachillerato o equivalente en el curso 2014-2015 fue convocada por resolución de 14 de enero de 2015, de la Comisión Coordinadora Interuniversitaria de Andalucía. Las pruebas correspondientes a la convocatoria ordinaria se han realizado a lo largo de los días 16, 17 y 18 de junio de 2015. Las correspondientes a la convocatoria extraordinaria se han programado para los días 15, 16 y 17 de septiembre de 2015. A la Fase Específica de esta prueba también pueden concurrir quienes posean el Título de Técnico Superior de Formación Profesional, o equivalentes, y pretendan iniciar próximamente los estudios de grado en la Universidad.

Para la preparación y desarrollo de la PAU, la Coordinación General de Acceso ha desarrollado durante el curso 2014-2015, de acuerdo con la normativa aprobada por la Comisión Coordinadora Interuniversitaria de Andalucía, una serie de actividades de las distintas ponencias de materia como se detalla a continuación. Las pruebas se han llevado a efecto a través de los dos tribunales únicos; uno para los centros de la Comunidad autónoma de Andalucía y otro para los de Ceuta, Melilla y Marruecos, dependientes del Ministerio de Educación, Cultura y Deporte (MECD). En la convocatoria ordinaria de junio de 2015, se han establecido 24 Sedes de examen, 8 para los alumnos de centros dependientes del MECD, y 16 para los de los centros dependientes de la Junta de Andalucía. Entre los dos tribunales han participado un total de 177 profesores distribuidos entre 79 profesores universitarios y 98 profesores de enseñanza secundaria, cuya distribución por sexos ha sido de 78 mujeres y 99 hombres. También han colaborado en las pruebas 123 Vocales de Centro, todos ellos profesores de bachillerato o de ciclos formativos de grado superior.

▪ **Ponencias de materias para las PAU:**

Durante el curso 2014-2015, la Universidad de Granada ha participado en 29 ponencias andaluzas de materia, las cuales se han encargado de elaborar los contenidos de las pruebas de acceso a la universidad en sus diferentes modalidades. El total de Ponentes nombrados para el curso 2014-2015 ha sido de 26 profesores universitarios. También se han nombrado 23 Ponentes entre el profesorado de enseñanza secundaria a propuesta de la Delegación Territorial de Educación, Cultura y Deporte de Granada.

Cada Ponente universitario, en colaboración con su homónimo de enseñanza secundaria ha organizado reuniones periódicas de coordinación con los Jefes de los correspondientes Seminarios Didácticos de los 143 Centros, entre Institutos de Educación Secundaria, Escuelas de Arte, y Centros Docentes Privados, adscritos a la Universidad de Granada, las cuales se han desarrollado en Granada, Ceuta y Melilla utilizando el sistema de videoconferencia con estas últimas ciudades. La distribución geográfica de los centros educativos es la siguiente:

	Bachillerato y CFGS		Sólo CFGS		Total Centros
	Centros P- úblicos	Centros Privados	Centros Públicos	Centros Privados	
Granada y Provincia	73	25	1	23	122
Ceuta	6	1	---	---	7
Melilla	6	1	1	---	8
Marruecos	6	---	---	---	6

El total de estudiantes de Bachillerato afectados directamente por estas reuniones de coordinación es de 9.648; también afectan parcialmente a los 819 alumnos de Ciclos Formativos de Grado Superior.

Durante el curso 2014-2015 se han celebrado las 56 reuniones de los ponentes con los profesores de las distintas materias, tanto comunes como de modalidad de segundo de Bachillerato, con la siguiente distribución:

Provincia	Reuniones de Ponencias
Granada:	24
Ceuta:	16
Melilla:	16

Las reuniones con Ceuta y Melilla se han realizado por el método de videoconferencias. Para mantener informados a los profesores que por su ubicación geográfica, o por cualquier otra causa, no han podido asistir a estas reuniones se ha creado un enlace de Internet al que pueden acceder para descargar las presentaciones y demás documentos utilizado en las referidas reuniones. Además, se han realizado 3 envíos de documentación de las distintas materias y de interés general.

▪ **Comisión Coordinadora Interuniversitaria de Andalucía:**

La Coordinación General de Acceso ha participado en la reunión de la Comisión Coordinadora Interuniversitaria de Andalucía que tuvo lugar el 23 de octubre de 2014 en la Universidad de Sevilla para fijar la normativa de la PAU durante el

curso 2014-2015, y en la celebrada en la Universidad de Sevilla, el 13 de abril de 2015, para establecer el calendario de la PAU para el curso 2015-2016, entre otros asuntos.

▪ **Incorporación de nuevas tecnologías:**

A través de la Web de la Coordinación General de Acceso, <http://coga.ugr.es/>, se han realizado las diferentes convocatorias de las reuniones de ponencias, manteniéndose un calendario actualizado de convocatorias pendientes y un archivo histórico de las mismas. También se ha utilizado un sistema propio de distribución de correos electrónicos masivos a los centros educativos no universitarios y a las ponencias de materia.

La App “Acceso y Admisión UGR” se ha utilizado como vía de distribución de avisos y noticias relacionadas con los procedimientos de acceso en la Universidad de Granada.

Coordinación de Relaciones con Centros de Enseñanza Secundaria - CReCES

La Coordinación de Relaciones con Centros de Enseñanza Secundaria, integrada en el seno de la Coordinación General de Acceso, se ocupa de gestionar los temas de orientación y difusión relativos al Acceso a la Universidad cuando estuviesen estrechamente relacionados con los Institutos de Educación Secundaria, las Escuelas de Arte y los Centros Docentes Privados que imparten Bachillerato o Ciclos Formativos de Grado Superior en Granada y su provincia, en Ceuta, en Melilla y en las ciudades marroquíes de Alhucemas, Casablanca, Larache, Nador, Rabat, Tánger y Tetuán.

También se ocupa de la difusión y orientación en los restantes procedimientos de acceso para personas mayores, así como de la difusión y propagación de actividades de popularización científica como son las olimpiadas, concursos y actividades de estimulación.

Durante el curso 2014-2015, el Coordinador de Relaciones con Centros de Enseñanza Secundaria ha sido D. Ceferino Ruiz Garrido.

▪ **Actividades de orientación:**

▪ *16-01-2015: VII Encuentro con los Centros.* Granada.

La Coordinación General de Acceso de la Universidad de Granada y la Consejería Territorial de Educación, Cultura y Deporte de Granada programaron una reunión con todos los centros educativos de la provincia de Granada que imparten segundo curso de Bachillerato o Ciclos Formativos de Grado Superior.

La reunión, organizada por la Coordinación de Relaciones con Centros de Enseñanza Secundaria se celebró en la Sala de Conferencias del Complejo Administrativo “Triunfo” el día 16 de enero de 2015, con gran afluencia de directores y orientadores de los centros públicos, privados concertados y privados no concertados.

▪ *10/12-02-2015: Jornadas de Orientación en Granada. Mesas Redondas generales y por ramas de conocimiento, y Visitas a los Centros.*

Durante los días 10, 11 y 12 de febrero se celebraron unas “Jornadas de Orientación para el Acceso a la Universidad 2015” destinadas a todos los jóvenes que están estudiando segundo curso de bachillerato o último curso de los ciclos formativos de grado superior de formación profesional en centros de la provincia de Granada.

Es la principal actividad de orientación de las que desarrolla CReCES cada curso. En ella se involucran todos los estudiantes de segundo de bachillerato que en los centros de Granada y su provincia, suponen 7.616 estudiantes acompañados de unos 250 profesores y orientadores de enseñanza de secundaria.

También están llamados a participar los estudiantes de último año de los ciclos formativos de grado superior y las personas mayores interesadas en continuar sus estudios en la universidad. Se estima la participación de este colectivo en unas 500 personas.

Desde la Universidad de Granada participan todas las Facultades y Escuelas Técnicas Superiores de Granada, con un total de 21 centros universitarios. Cada Facultad o Escuela Técnica Superior cuenta con un Responsable de Centro, cuyo papel es fundamental en el desarrollo de la actividad. El acto inaugural tuvo lugar el martes 10, en el Salón de Actos de la nueva Facultad de Ciencias de la Salud, en el Parque Tecnológico de la Salud.

Se programaron 25 Mesas Redondas, repartidas entre 20 Facultades y Escuelas Técnicas Superiores. La estructura de las mesas fue de 2 presentaciones: una sobre *Los estudios universitarios de grado en la Universidad de Granada. Aspectos generales* o sobre *Los estudios universitarios de grado en la Universidad de Granada incluidos en [una determinada Rama del Conocimiento]*, y la otra sobre *La Prueba de Acceso a las enseñanzas universitarias de Grado y el procedimiento de Admisión*, seguidas de un amplio debate. Las Mesas Redondas estuvieron moderadas y coordinadas por los Decanos y Directores de los centros que las acogieron. A estas Mesas Redondas asistieron en torno a 7.000 estudiantes.

Por otra parte, durante los 3 mismos días, las 21 Facultades y las Escuelas Técnica Superiores granadinas han programado 63 *Visitas a los Centros universitarios*, para informar sobre las diferentes titulaciones que en ellas se imparten y para mostrar las instalaciones del centro a los estudiantes que aspiran a iniciar en ellas sus estudios el próximo curso 2015-2016.

La participación, tanto en las mesas redondas como en las visitas a los centros, fue gratuita, previa inscripción a través de la plataforma: <http://jornadasdeorientacionugr.es>

- **13-03/16-04-2015: Jornadas de Orientación en Ceuta, Melilla y Marruecos. Mesas Redondas generales y grupos de información por Ramas del Conocimiento.**

Como actividad de CRECES se vienen organizando las *Jornadas de Orientación para el Acceso a la Universidad 2015*, con el fin de llevar la misma nueva a los estudiantes de Bachillerato de los Institutos y Colegios del distrito universitario de la Universidad de Granada dependientes del MECED; se organizaron del 13 de marzo al 16 de abril de 2015 una serie de sesiones informativas por centros de Ceuta, Melilla y localidades de Marruecos. Se contó con la colaboración de las Direcciones Provinciales del Ministerio de Educación, Cultura y Deporte en Ceuta y en Melilla, y de la Consejería de Educación de la Embajada de España en Rabat.

La estructura de cada sesión fue la de una Mesa Redonda general iniciada con una “Breve introducción de la Universidad de Granada”, seguida de 3 presentaciones sobre “La prueba de acceso y el procedimiento de admisión a las enseñanzas universitarias de Grado”, “Los estudios universitarios de grado que se implantarán el próximo curso en la UGR” y “Oferta de Ayudas y Servicios de la UGR a sus Estudiantes”. Seguidas de un amplio debate sin limitación de tiempo para despejar cuantas dudas puedan plantear los estudiantes de Bachillerato.

El calendario de estas Jornada fue:

- Melilla: *Salón de Actos del Campus universitario de Melilla*, 23 de marzo de 2015; 2 sesiones.
- Alhucemas: *Instituto Español Melchor de Jovellanos*, 24 de marzo de 2015.
- Nador: *Instituto Español Lope de Vega*, 25 de marzo de 2015.
- Rabat: *Colegio Español de Rabat*, 14 de abril de 2015.
- Tánger: *Instituto Español Severo Ochoa*, 14 de abril de 2015.
- Tetuán: *Instituto Español Nuestra Señora del Pilar*, 14 de abril de 2015.
- Casablanca: *Instituto Español Juan Ramón Jiménez*, 15 de abril de 2015.
- Ceuta: *Salón de Actos del Campus universitario de Ceuta*, 15 de abril de 2015; 2 sesiones.
- Larache: *Colegio Español Luis Vives*, 16 de abril de 2015.

La participación global se ha estimado en unos 1.969 estudiantes, 11 Profesores de Universidad y unos 50 Profesores de Enseñanza Secundaria. Se contó con la colaboración de las Direcciones Provinciales de Educación de Ceuta y de Melilla, así como con la de la Consejería de Educación de la Embajada de España en Rabat.

- **16/25-03-2015: Seminarios de Orientación para participantes en la Prueba de Acceso para Mayores de 25 años y para Mayores de 45 años.** Granada.
Consistentes en sesiones de información sobre la manera de realizar los diferentes ejercicios de que constan las Pruebas de Acceso a la Universidad de personas mayores de 25 años y de personas mayores de 45 años sin experiencia profesional o laboral.

Estos seminarios comenzaron con una Sesión Inaugural el lunes 16 de marzo en la E.T.S.I. de Caminos, Canales y Puertos, desarrollándose las restantes 23 sesiones en el mismo centro con horario de 16:00 a 17:30 y de 18:00 a 19:30, hasta el 25 de marzo, de lunes a jueves.

La asistencia y participación en estos Seminarios de Orientación para Mayores de 25 y 45 años, es gratuita y de libre acceso, estando éste limitada por el aforo de las aulas. No ha sido necesaria inscripción previa.

- **25/26-05-2015: Sesiones informativas 2015: Selectividad, Preinscripción y Servicios que presta la UGR.** Granada.
Desde la Coordinación de Relaciones con Centros de Enseñanza Secundaria (CRECES), en colaboración con el Servicio de Alumnos y con el Vicerrectorado de Estudiantes, se han organizado unas Sesiones Informativas para tratar sobre los procedimientos administrativos relacionados con la Prueba de Acceso a la Universidad (Selectividad) de 2015 y con la solicitud de plazas en los diferentes grados de las Universidades Andaluzas (Preinscripción) para el próximo curso 2015-2016, incluyendo otras informaciones de interés para el alumnado de secundaria que iniciará su andadura universitaria el curso próximo.

Las Sesiones informativas se han desarrollado los días 25 y 26 de mayo, a las 9:30 horas y a las 12 horas, en el Salón de Actos del Complejo Administrativo “Triunfo”. Se ha realizado la reserva de plazas a través del formulario on-line de la web de reservas de las Jornadas de Orientación 2015: <http://jornadasdeorientacionugr.es/>

▪ **Otras actuaciones de CReCES:**

- *Información puntual en los Centros:* Esta información es a demanda. Está más indicada cuando surgen particulares circunstancias en el alumnado del Centro. Se organizan a iniciativa de los Orientadores o de las Asociaciones de Madres y Padres de Alumnos.
- *Olimpiadas y concursos:* Se ha colaborado en la difusión entre los Centros de Enseñanza Secundaria de las Olimpiadas de Matemáticas, Física, Economía y Biología, destinadas a promocionar entre los estudiantes de Bachillerato el gusto por estas materias. También se ha contribuido a la realización de cursos preparatorios para la participación de los estudiantes del Distrito de la Universidad de Granada en las fases nacionales de estas pruebas.

Igualmente, se ha colaborado con el *Proyecto ESTALMAT* de estimulación del talento matemático precoz en alumnos de ESO, así como en la difusión de la actividad *Incubadora de Sondeos y Experimentos*, en su concurso "IV Certamen del Sur" para trabajos de Estadística presentados por estudiantes de ESO, de Bachillerato y de Ciclos Formativos.

- *Página Web:* A través del portal Web de la Coordinación de Relaciones con Centros de Enseñanza Secundaria, accesible desde <http://CReCES.ugr.es/>, se ha mantenido una comunicación ágil y eficaz para hacer llegar una adecuada información a todos los Centros de Enseñanza Secundaria y de Formación Profesional, sus Orientadores y sus respectivos Profesores. Durante el curso 2014-2015, la página de contacto de esta Web ha atendido 133 consultas de información sobre variados asuntos relacionados con el Acceso y la Admisión a la Universidad.

■ Cátedra Al-Babtain de Estudios Árabes

1. Cursos de Lengua Árabe: Primer Cuatrimestre

29 septiembre 2014- 4 febrero 2015

Arabe Moderno Estándar (Inicial I)
Sede: CLM
Horario de tarde: 18:00h. a 20:00h
Lunes y Miércoles

Arabe Moderno Estándar (Elemental I)
Sede: Fundación Euroárabe
Horario de tarde: 18:00h a 20:00h
Lunes y Miércoles

Arabe Moderno Estándar (Intermedio I)
Sede: CLM
Horario de tarde 18:00h a 20:00h
Martes y Jueves

Arabe Moderno Estándar (Avanzado I)
Sede: Fundación Euroárabe
Horario de tarde de 18:00h a 20:00h
Martes y Jueves

***Cada curso consta de 60 horas

2. VI Jornadas técnicas del Conjunto Monumental de la Alcazaba de Almería

“La Taifa de Almería Y Su Alcazaba: mil años después”

Fechas: 27 y 28 de noviembre de 2014
Lugar: La Alcazaba de Almería (Almería)
Coordinación: Dra. M^a Luisa García Ortega

3. Cursos de Lengua Árabe: Segundo Cuatrimestre

6 febrero 2015 – 29 mayo 2015

Arabe Moderno Estándar (Inicial II)
Sede: CLM
Horario de tarde: 18:00h. a 20:00h
Martes y Jueves

Arabe Moderno Estándar (Elemental II)
Sede: Fundación Euroárabe
Horario de tarde: 18:00h a 20:00h
Lunes y Miércoles

Arabe Moderno Estándar (Intermedio II)
Sede: CLM
Horario de tarde 18:00h a 20:00h
Martes y Jueves

Arabe Moderno Estándar (Avanzado II)
Sede: Fundación Euroárabe
Horario de tarde de 18:00h a 20:00h
Lunes y Miércoles

***Cada curso consta de 60 horas

4. Curso “Introducción al derecho en los países árabes (en lengua árabe)”

Imparte: Prof. Ayman Assibai

Fecha: Noviembre 2014

Lugar: Facultad de Traducción e Interpretación

5. Seminario من اذالاق نم لوك لطبنم يبرع ان يك ح اذالاق نم ¿Quién ha dicho que el árabe no es cool?

Reflexiones en árabe sobre lengua árabe e identidad

Imparte: Prof. Suzan Talhouk

Fecha: 4, 5, y 6 de mayo 2015

Lugar: Facultad de Filosofía y Letras de la Universidad de Granada

Coordinación: Dr. Indalecio Lozano Cámara

6. X Jornadas Internacionales de Traducción Colectiva

Traducir colectivamente la voz lírica (Antología pética plurilingüe: árabe, español, francés, inglés, polaco, ruso)

Fechas: 18 – 21 mayo 2015

Lugar: Facultad de Traducción e Interpretación de la Universidad de Granada

Coordinación: Dra. Joëlle Guatelli-Tedeschi

▪ Cátedra de Derecho Registral

Áreas de conocimiento : Derecho Registral

Dirección : Dña. Inmaculada Sánchez Ruiz de Valdivia

Página web: www.cdregistral.com

Colaboradores : Departamento de Derecho Civil, Facultad de Derecho de Granada, Departamento de Derecho Mercantil, Facultad de Derecho de Granada, Ilustre Colegio de Registradores de la Propiedad, Mercantiles, y de Bienes muebles de España, Ilustre Colegio de Registradores de Andalucía Oriental,

Durante el Curso Académico 2014/2015, la Cátedra de Derecho Registral de la Universidad de Granada ha realizado una Jornada de inauguración del curso académico, 10 Seminarios permanentes dirigidos a los estudiantes de Grado en Derecho y dobles licenciaturas, 1 Congreso Nacional y una jornada de clausura del curso académico.

Además, ha procedido a nombrar como miembro de honor de la Cátedra de Derecho Registral a D. Juan Antonio Xiol Ríos. Magistrado del Tribunal Constitucional, ex presidente de la Sala Primera, de lo Civil, del Tribunal Supremo.

El nombramiento de Entidades Colaboradoras de honor de la Cátedra de Derecho Registral ha recaído en el Tribunal Constitucional, Consejo General del Poder Judicial, Consejo General del Notariado, Consejo General de la Abogacía, Ilustre Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España, Ilustre Colegio de Registradores de Andalucía Oriental, Ilustre Colegio Notarial de Andalucía, Ilustre Colegio de Abogados de Granada.

▪ Jornada de Inauguración del Curso Académico.

Bajo la dirección de Dña Inmaculada Sánchez Ruiz de Valdivia, directora de la Cátedra de Derecho Registral de la UGR se ha celebrado el día 11 de noviembre de 2014, en la Sala de Conferencias de la Facultad de Derecho, la jornada de inauguración del curso académico en la que han participado, en el acto de inauguración, D. Francisco González Lodeiro. Rector Magnífico de la Universidad de Granada. D. Pablo de Angulo Rodríguez Decano Territorial del Ilustre Colegio de Registradores de la Propiedad de Andalucía Oriental. D. Miguel Olmedo Cardenete. Decano de la Facultad de Derecho. D. José Luis Pérez-Serrabona González Director del Departamento de Derecho Mercantil y Derecho Romano. D. Guillermo Orzoco Pardo. Director del Departamento de Derecho Civil, Dña Inmaculada Sánchez Ruiz de Valdivia. Directora de la Cátedra de Derecho Registral. Directora de la Cátedra de Derecho Registral de la Universidad de Granada y D. Enrique San Juan y Muñoz. Juez de lo Mercantil de Granada. Juzgado núm. 1.

La ponencia de inauguración versó sobre “El favorecimiento de la empresa viable en las reformas de la ley concursal (Líneas esenciales desde la Recomendación de la Comisión Europea de 12 de marzo de 2014)”, siendo el ponente: D. Enrique Sanjuan y Muñoz. Juez de lo Mercantil de Granada. Juzgado núm. 1. Presenta: D. José Luis Pérez-Serrabona González. Director del Departamento de Derecho Mercantil y Derecho Romano y Catedrático de Derecho Mercantil.

▪ Seminarios prácticos permanentes organizados por la Cátedra de Derecho Registral, dirigidos a los estudiantes en Grado en Derecho y dobles licenciaturas.

Bajo la dirección de Dña Inmaculada Sánchez Ruiz de Valdivia, directora de la Cátedra de Derecho Registral de la UGR se han celebrado durante el curso académico 2014/2015 un total de diez Seminarios cuyos destinatarios han sido los estudiantes en Grado en Derecho (optativa de derecho inmobiliario registral y derecho civil III) y dobles licenciaturas (ciencias políticas y derecho, administración y dirección de empresas y derecho), de materia registrales muy diversas.

Seminario 1.

“Bases gráficas y Registro de la Propiedad. Aplicaciones prácticas”

Ponente: D. Joaquín Delgado Ramos/Registrador de la propiedad de Santa Fe 1.

Lugar: Sala de conferencias. Facultad de Derecho

Fecha: 21 de Noviembre de 2014 a las 10:00 horas

Seminario 2.

“Finca registral : derechos y obligaciones derivados de su titularidad. Limitaciones legales de dominio”

Ponente: D. Manuel Maximiliano Martínez Falcón/Registrador de la propiedad de Vélez Málaga 1.

Lugar: Sala de conferencias. Facultad de Derecho

Fecha: 21 de Noviembre de 2014 a las 18:00 horas

Seminario 3.

“Tracto sucesivo. Anomalías. Supuestos prácticos”

Ponente: D. Manuel Maximiliano Martínez Falcón/Registrador de la propiedad de Vélez Málaga 1.

Lugar: Sala de Conferencias. Facultad de Derecho.

Fecha : 9 de Diciembre de 2015 a las 13:00 horas

Seminario 4.

“Las anotaciones preventivas. Supuestos prácticos”

Ponente : Dña. Cristina Palma/Registradora de la propiedad de Almuñecar.

Lugar : Sala de Conferencias. Facultad de Derecho.

Fecha :

Seminario 5.

“Propiedad horizontal y registro de la propiedad”

Ponente : Dña. Laura Rodríguez Rico Roldan/Registrador de la Propiedad de Alhama de Granada

Lugar : Sala de Conferencias. Facultad de Derecho.

Fecha :21 de Abril de 2015 a las 18:00 horas

Seminario 6.

“La problemática que plantean los derechos reales atípicos desde un punto de vista sustantivo y registral. Derecho al uso de la plaza de garaje. Derecho al uso de la piscina”

Ponente : D. Miguel Pasquau Liaño/Magistrado del Tribunal Superior de Justicia de Andalucía

D. Manuel Maximiliano Martínez Falcón/Registrador de la propiedad de Vélez Málaga 1.

Lugar : Sala de Conferencias. Facultad de Derecho.

Fecha : 5 de Marzo de 2015 a las 17:00 horas

Seminario 7.

“La inmatriculación de la iglesia en relacion con el art. 206 LH a la luz de la Sentencia de Noviembre de 2014 de Estrasburgo”

Ponente : D. José Antonio Navarro Fernández/Profesor titular del Departamento de Derecho Civil.UGR.

D. Manuel Maximiliano Martínez Falcón/Registrador de la propiedad de Vélez Málaga 1.

Lugar : Paraninfo de la Facultad de Derecho

Fecha : 26 de Marzo de 2015 a las 17:00 horas

Seminario 8.

“La problemática registral desde el punto de vista del Derecho Internacional Privado”

Ponente : D. Sixto Sánchez Lorenzo/Catedrático de Derecho.UGR.

Lugar : Paraninfo de la Facultad de Derecho

Fecha : 16 de Abril de 2015 a las 18:00 horas

Seminario 9.

“Plusvalía. Cierre registral, supuestos prácticos y jurisprudencia”

Ponente : D. Juan Jesús Martos García/Profesor Titular del Departamento de Derecho Financiero.UGR.

Lugar : Sala de Conferencias. Facultad de Derecho.

Fecha : 17 de Abril de 2015 a las 12:00 horas

Seminario 10.

“Cláusulas abusivas en la Hipoteca”

Ponente : D. Francisco Pertiñez Vílchez /Profesor Titular del Departamento de Derecho Civil.UGR.

Lugar : Sala de Conferencias .Facultad de Derecho.

Fecha : 7 de Mayo de 2015 a las 13:00 hora

▪ **Participación en los Premios Melchor Almagro 2014/2015.**

Pablo de Angulo Rodríguez. Decano Territorial de Andalucía Oriental del Ilustre Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España.

▪ **II Congreso Nacional sobre Presente y futuro del Mercado Hipotecario.**

Bajo la Dirección de D. Miguel Olmedo Cardenete, decano de la Facultad de Derecho de la UGR y Dña Inmaculada Sánchez Ruiz de Valdivia, Directora de la Cátedra de Derecho Registral de la UGR, se ha celebrado el II Congreso Nacional sobre Presente y futuro del Mercado Hipotecario, celebrado los días 8, 9 y 10 de abril de 2015, contando con la Colaboración del Tribunal Constitucional, Consejo General del Poder Judicial, Consejo General del Notariado, Consejo General de la Abogacía, Ilustre Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España, Ilustre Colegio de Registradores de Andalucía Oriental, Ilustre Colegio Notarial de Andalucía, Ilustre Colegio de Abogados de Granada , Departamento de Derecho Civil. UGR, Departamento de Derecho Mercantil. UGR, Real Académica de Jurisprudencia y Legislación de Granada y la Cátedra de Derecho Notarial. Bajo la dirección, de D. Miguel Olmedo Cardenete, Decano de la Facultad de Derecho de la Universidad de Granada y Dña Inmaculada Sánchez Ruiz de Valdivia, Directora de la Cátedra de Derecho Registral de la Universidad de Granada, ha contado con un comité científico con el que se ha reunidos en sucesivas ocasiones para diseñar y conformar el

programa científico del Congreso. Han formado parte de los miembros del Comité Científico, D. Pablo de Angulo Rodríguez. Decano Territorial de Andalucía Oriental del Ilustre Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España D. Salvador Torres Ruiz. Vicepresidente del Consejo General del Notariado y Decano del Ilustre Colegio Notarial de Andalucía, D. Eduardo Torres González-Boza. Decano del Colegio de Abogados de Granada D. Jesus Rodríguez Alcazar. Magistrado. Juez Decano de Granada, D. Luis María de la Higuera González. Director de la Cátedra de Derecho Notarial. UGR. D. José Luis Pérez Serrabona-González Director del Departamento de Derecho Mercantil. UGR. D. Guillermo Orozco Pard Director del Departamento de Derecho Civil. UGR, D. Manuel Maximiliano Martínez Falcón. Secretario de la Cátedra de Derecho Registral. UGR. Registrador de la Propiedad De Vélez Málaga nº 3. Dña Cristina Palma López. Delegada Provincial de Granada del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España y D. Joaquín Delgado Ramos. Director del Centro de Estudios Registrales de Andalucía Oriental del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes.

Desde la dirección de la Cátedra de Derecho Registral se contactó con todos y cada uno de los miembros que finalmente conformaron el Comité de Honor del Congreso quienes, aceptaron, dicho encargo, entre los que cabe citar:

D. Francisco Pérez de los Cobos
Presidente del Tribunal Constitucional

D. Carlos Lesmes Serrano
Presidente del Tribunal Supremo de España y del Consejo General del Poder Judicial

D. Lorenzo del Rio Fernández
Presidente del Tribunal Superior de Justicia de Andalucía

D. Juan Antonio Xiol Ríos
Magistrado del Tribunal Constitucional
Ex Presidente de la Sala Primera del Tribunal Supremo

D. Francisco Javier Gómez Gáligo
Director General de los Registros y el Notariado.
Vocal Permanente de la Comisión General de Codificación

D. Francisco González Lodeiro
Rector Magnífico de la Universidad de Granada

D. Luis María Linde de Castro
Presidente del Banco de España

D. Gonzalo Aguilera Anegón
Decano del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España

D. Rodrigo Bércovitz Rodríguez-Cano
Catedrático de Derecho Civil. UAM

D. Juan María Díaz Fraile
Director del Centro de Estudios Registrales del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España

D. Antonio Pau Pedrón
Académico de número de la Real Académica de Jurisprudencia y Legislación
Presidente de la Sección 1ª de la Comisión General de Codificación
Registrador de la Propiedad de Madrid nº 5

D. Jose Manuel García Collantes.
Presidente del Consejo General del Notariado
Decano del Ilustre Colegio de Notarios de Madrid

D. Carlos Carnicer Díez
Presidente del Consejo General de la Abogacía

Durante los tres días que ha durado el Congreso se han abordado, fundamentalmente, dos bloques temáticos: mercado hipotecario y segunda oportunidad. En el primero bloque temático se han analizado dos cuestiones principales: las “Alternativas del Mercado Hipotecario” y “la nulidad de las cláusulas suelo”. Especialistas en la materia de primer orden, han reflexionado sobre qué alternativas de futuro se advierten a la vista del presente del Mercado Hipotecario. De dicha cuestión sobre la que versó el panel temático 1 se han ocupado, D. Ángel Serrano de Nicolás. Notario de Barcelona, D. Ángel Valero

Fernández-Reyes. Registrador de la Propiedad de Madrid nº 22 y D. Santos González Sánchez. Presidente de la Asociación Hipotecaria Española. Todos ellos han reflexionado sobre la situación financiera actual del Mercado hipotecario y sobre la idoneidad de crear un mercado único hipotecario al hilo de la Directiva de 4 de febrero de 2014/17/UE, del Parlamento Europeo y del Consejo, sobre los contratos de crédito celebrados con los consumidores para bienes inmuebles de uso residencial. Tras analizar las reformas legislativas operadas al procedimiento de ejecución hipotecaria en la ponencia magistral que corrió a cargo de D. José Luis González Montes. Catedrático de Derecho Procesal. UGR, se reflexionó en el segundo panel temático, sobre la “La nulidad de las cláusulas abusivas. Consumidores y Empresas” (panel temático 2) desde una perspectiva notarial, que corrió a cargo de D. Manuel Antonio Seda Hermosín. Notario de Sevilla y Director de la Academia Sevillana del Notariado, registral, a cargo de, D. Joaquín Delgado Ramos. Director del Centro de Estudios Registrales de Andalucía Oriental del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España, y judicial, de la que se ocupó D. Enrique Pinazo Tobes. Magistrado de la Audiencia Provincial de Granada.

En el segundo bloque temático, dedicado la Segunda Oportunidad, números especialistas, junto a los congresistas, han analizado las ventajas e inconvenientes que plantea la Segunda Oportunidad para consumidores y empresarios, al hilo del RD-Ley 1/2015, de 27 de febrero, de mecanismo de segunda oportunidad, reducción de carga financiera y otras medidas de orden social; del Dictamen del Comité Económico y Social Europeo sobre la Protección de los consumidores y tratamiento adecuado del sobreendeudamiento para evitar la exclusión social; de la Recomendación UE de 12 marzo 2014 y las conclusiones de los decanos de España; y de los informes del Fondo Monetario Internacional, del Banco Central Europeo, del Banco de España. De la mano de D. Francisco Lledó Yagüez. Catedrático de Derecho Civil. Universidad de Deusto y Socio Fundador de Iurelicet se han analizado las Leyes de Segunda Oportunidad en Europa y EEUU. Tras dicha ponencia magistral, se debatió en el tercer y cuarto panel temático la Ley de Segunda Oportunidad desde una doble perspectiva: para consumidores (panel temático 3), a cargo de Dña Matilde Cuenca Casas. Profesora Titular de Derecho Civil. Catedrática Acreditada. UCM, D. Luis Pineda Salido. Presidente de AUSBANC y Jesús Sánchez García. Abogado de Barcelona. Miembro de la Junta del Colegio de Abogados de Barcelona y, para los empresarios/as (panel temático 4), a cargo de D. José María Fernández Seijo. Juez de lo Mercantil, juzgado núm. 3, Barcelona, D. Salvador Curiel Chaves. Director territorial de Andalucía de BMN CajaGranada.y D. Lázaro Rodríguez Ariza. Catedrático de economía financiera y contabilidad y Director de la Cátedra Santander de Empresa Familiar de la Universidad de Granada.

Tras la magistral ponencia de clausura que corrió a cargo de D. Juan Antonio Xiol Ríos que versó sobre la protección social de los derechos constitucionales se procedió a la presentación de la obra colectiva fruto del anterior Congreso se dio pasado al discurso de clausura el Gobernador, quien empezó su intervención agradeciendo a decano de la Facultad de Derecho de la UGR, D. Miguel Olmedo Cardenete, y a la directora de la Cátedra de Derecho Registral de la UGR, Doña Inmaculada Sánchez Ruiz de Valdivia, directora de la Cátedra de Derecho Registral, su invitación, a invitación a participar en la clausura de este II Congreso Nacional sobre “Presente y Futuro del Mercado Hipotecario. La Segunda Oportunidad para Consumidores y Empresarios”. El Gobernador advirtió que “la relevancia y el alcance de las materias objeto de este Congreso justificaban sobradamente debatir la adecuación del ordenamiento jurídico y la regulación del sistema financiero a la realidad social. Es necesario encontrar un equilibrio entre el respeto a los derechos patrimoniales, el funcionamiento eficiente del sistema financiero y la protección de los colectivos en situación de exclusión social”.

Anunció, además, que “las previsiones de crecimiento de nuestra economía para 2015 y 2016 están apoyadas en el crecimiento de la demanda interna privada y en el fortalecimiento de las exportaciones, pero también en el descenso de la carga tributaria y en las medidas de estímulo monetario adoptadas por el BCE, que ya están teniendo efectos significativos sobre el coste de la financiación tanto para empresas, como para familias. La previsión actual –que, de acuerdo con el calendario previsto, revisaremos en junio, septiembre y diciembre- es que nuestro PIB crezca en el conjunto del 2015 un 2,8 %, y un 2,7 % en 2016”.

Tras el discurso de clausura se presentó la obra colectiva fruto del I Congreso codirigida por Dña. Inmaculada Sánchez Ruiz de Valdivia y D. Miguel Olmedo Cardenete y prologada por D. Juan Antonio Xiol Ríos en la que intervinieron, D. Lorenzo del Río Fernández, Presidente del TSJ de Andalucía y D. Miguel Olmedo Cardenete, decano de la Facultad de Derecho de la UGR y en el que el que intervinieron D. Juan Antonio Xiol Ríos, Magistrado del Tribunal Constitucional y Ex Presidente de la Sala Primera del Tribunal Supremo, D. José Manuel García Collantes, Presidente del Consejo General del Notariado y Decano del Ilustre Colegio de Notarios de Madrid, D. Juan María Díaz Fraile, Director del Centro de Estudios Registrales del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España y D. Luis M. Linde de Castro. Gobernador del Banco de España.

Tras dicho acto se procedió a la entrega de distinciones y nombramientos, a cargo de la directora de la Cátedra de Derecho Registral, del miembro de Honor de la Cátedra de Derecho Registral que recayó en D. Juan Antonio Xiol Ríos y al nombramiento de las Entidades Colaboradoras de Honor de la Cátedra de Derecho Registral de la Universidad de Granada que recayó en el Tribunal Constitucional, Consejo General del Notariado, el Ilustre Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España, el Banco de España y los Ilustre Colegio de Notarios, Jueces y Abogados de Granada.

El programa científico del Congreso fue el siguiente:

Miércoles, 8 de abril de 2015

16.00 h. Entrega de acreditación
16.30. Inauguración del Congreso
Intervención del Sr. Rector de la Universidad de Granada
D. Francisco González Lodeiro
Intervención del Sr. Decano de la Facultad de Derecho de la Universidad de Granada.
D. Miguel Olmedo Cardenete
Director General de los Registros y el Notariado
Intervención del Sr. D. Francisco Javier Gómez Gállico
Intervención del Sr. Decano del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España.
D. Gonzalo Aguilera Anegón
Intervención del Sr. Vicepresidente del Consejo General del Notariado y Decano del Colegio Notarial de Andalucía.
D. Salvador Torres Ruiz
Intervención del Sr Decano del Colegio de Abogados de Granada
D. Eduardo Torres González-Boza
Intervención de la Sra Directora de la Cátedra de Derecho Registral Derecho Registral de la Universidad de Granada,
Dña. Inmaculada Sánchez Ruiz de Valdivia

Bloque temático I.

-Situación actual y perspectivas de futuro del mercado hipotecario.
17:00-18:30 Ponencia de inauguración : "Cláusulas abusivas y control de transparencia: intervención de notarios y registradores".
Ponente: D. Francisco Javier Gómez Gállico
Director General de los Registros y el Notariado
Presenta: D. Gonzalo Aguilera Anegón
Decano del Colegio de Registradores de la Propiedad, Bienes Muebles de España y Mercantiles de España.
18:30-18:45. Pausa/Café
19:00-20:30 h. Panel 1. "Alternativas de futuro del Mercado Hipotecario"
1. D. Ángel Serrano de Nicolás.
Notario de Barcelona.
2. D. Ángel Valero Fernández-Reyes.
Registrador de la Propiedad de Madrid nº 22
3. D. Santos González Sánchez.
Presidente de la Asociación Hipotecaria Española.
Modera: D. Salvador Torres Ruiz
Vicepresidente del Consejo General del Notariado
Decano del Ilustre Colegio Notarial de Andalucía

Jueves, 9 de abril de 2015.

9:00-10:00. Defensa oral de Comunicaciones presentadas al Congreso y seleccionadas por el Tribunal de Comunicaciones
10:00-11:30. Ponencia 2. "El procedimiento especial de ejecución hipotecaria. Últimas reformas"
Ponente: D. José Luis González Montes
Catedrático de Derecho Procesal. UGR
Presenta: D. Jesús Rodríguez Alcázar
Decano Juez/Magistrado. Granada
11:30 h-11:45 h. Pausa/Café
12:00-13,30 h. Panel 2. "La nulidad de las cláusulas abusivas. Consumidores y Empresas"
4. D. Manuel Antonio Seda Hermosín.
Notario de Sevilla y Director de la Academia Sevillana del Notariado
6. D. Joaquín Delgado Ramos.
Director del Centro de Estudios Registrales de Andalucía Oriental del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España
7. D. Enrique Pinazo Tobes.
Magistrado de la Audiencia Provincial de Granada
Modera: Francisco Pertiñez Vilchez
Profesor Titular de Derecho Civil. UGR

Bloque Temático II: La segunda oportunidad para consumidores y empresarios.

16:00-17:00. horas. Ponencia 3. "La ley de segunda oportunidad en Europa".
D. Francisco Lledó Yagüez,
Catedrático de Derecho Civil. Universidad de Deusto
Socio Fundador de Iurelicet
Presenta: D. Guillermo Orozco Pardo.
Catedrático de Derecho Civil. UGR.
17: 00-18:30. Panel 3. "Consumidores: crédito y segunda oportunidad".

7. Dña Matilde Cuenca Casas
Profesora Titular de Derecho Civil. Catedrática Acreditada. UCM
8. D. Luis Pineda Salido.
Presidente de AUSBANC
9. Jesús Sánchez García
Abogado de Barcelona. Miembro de la Junta del Colegio de Abogados de Barcelona.
Modera: D. Miguel Pasquau Liaño.
Magistrado de la Sala Civil y Penal del TSJ de Andalucía. Profesor Titular de Derecho Civil. Catedrático Acreditado. UGR
- 18:30/19:00. Pausa/Café
19:00-20:30. Panel 4. "Empresarios: crédito y segunda oportunidad".
10. D. José María Fernández Seijo.
Juez de lo Mercantil, juzgado núm. 3, Barcelona.
11. D. Salvador Curiel Chaves
Director territorial de Andalucía de BMN CajaGranada.
12. D. Lázaro Rodríguez Ariza
Catedrático de economía financiera y contabilidad y Director de la Cátedra Santander de Empresa Familiar de la Universidad de Granada.
Modera: D. José Luis Pérez Serrabona-González.
Catedrático de Derecho Mercantil. UGR.

Viernes, 10 de abril de 2015

- 9:00-10:00. Defensa oral de Comunicaciones presentadas al congreso y seleccionadas por el Tribunal de Comunicaciones.
- 10:30 . Jornada de clausura.
"La protección constitucional de los derechos sociales"
Ponente: D. Juan Antonio Xiol Ríos.
Magistrado del Tribunal Constitucional
Ex Presidente de la Sala Primera del Tribunal Supremo
Presenta: D. Lorenzo del Río Fernández
Presidente del TSJ de Andalucía
- 12:00. Presentación de la Obra Colectiva : "Desahucios y ejecuciones hipotecarias : un drama social y un problema legal"
-Clausura del Congreso
Co-directores: Inmaculada Sánchez Ruiz de Valdivia, Directora de la Cátedra de Derecho Registral de la Universidad de Granada y D. Miguel Olmedo Cardenete, Decano de la Facultad de derecho de la Universidad de Granada , ed., Tirant lo Blanch, Valencia, 2014.
Prólogo: D. Juan Antonio Xiol Ríos, Magistrado del Tribunal Constitucional, Ex Presidente de la Sala Primera del Tribunal Supremo
- D. Francisco González Lodeiro
Rector Magnífico de la Universidad de Granada
- D. Lorenzo del Río Fernández
Presidente del TSJ de Andalucía
- D. Juan Antonio Xiol Ríos
Magistrado del Tribunal Constitucional
Ex Presidente de la Sala Primera del Tribunal Supremo
- D. Miguel Olmedo Cardenete
Decano de la Facultad de derecho de la Universidad de Granada (codirector obra).
- D. Jose Manuel García Collantes
Presidente del Consejo General del Notariado
Decano del Ilustre Colegio de Notarios de Madrid
- D. Juan María Díaz Fraile
Director del Centro de Estudios Registrales del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España.
- D. Luis M. Linde de Castro
Gobernador del Banco de España
- 12:30. Discurso de Clausura
Ponente: D. Luis María Linde de Castro
Gobernador del Banco de España
Presenta: D. Juan María Díaz Fraile
Director del Centro de Estudios Registrales del Colegio de Registradores de la Propiedad, Mercantiles y de Bienes Muebles de España.
- Entrega del Nombramiento de los/s Miembros de Honor de la Cátedra de Derecho Registral

- **Jornadas Jurídicas hispano-Alemanas sobre las nuevas bases del contrato de compraventa (Directiva 2011/83/UE)**
21 y 22 de mayo de 2015, Sala de Conferencias de la Facultad de Derecho. UGR.

Bajo la Dirección del Prof. Dr. Antonio Orti Vallejo, Catedrático de Derecho Civil. UGR y el Prof. Dr. Klaus Adomeit, Catedrático de Derecho. Freie Universität Berlin y la Coordinación de Dra. Margarita Jiménez Horwitz, Profesora Titular de Derecho Civil. UGR, Dra. Inmaculada Sánchez Ruiz de Valdivia, Profesora Titular de Derecho Civil. UGR y Profa. Dra. Abigail Quesada Paez, Becaria postdoctoral del Departamento de Derecho Civil se ha celebrado en la Facultad de Derecho de la Universidad de Granada la Jornadas Jurídicas hispano-Alemanas sobre las nuevas bases del contrato de compraventa (Directiva 2011/83/UE), 21 y 22 DE MAYO DE 2015, Sala de Conferencias de la Facultad de Derecho. UGR. Organizadas por el Decanato de Derecho de la Facultad de Derecho, el Departamento de Derecho Civil y el Proyecto de Investigación 2012-32224 "El incumplimiento en el contrato de compraventa y los remedios por incumplimiento de las obligaciones de vendedor y comprador".

El programa científico de las Jornadas fue el siguiente:

Jueves, 21 de mayo de 2015

9.00 h. Entrega de acreditación

9.00. Inauguración

Prof. Dr. Miguel Olmedo Cardenete

Decano de la Facultad de Derecho

Prof. Dr. Guillermo Orozco Pardo

Director de Departamento de Derecho Civil

Prof. Dr. Klaus Adomeit

Catedrático de Derecho-Freie Universität Berlin

Prof. Dr. Antonio Orti Vallejo

Catedrático de Derecho Civil. UGR.

Prof. Dr. Klaus Jochen Albiez

Catedrático de Derecho Civil. UGR.

10:00. LA EVOLUCIÓN HISTÓRICA DEL CONTRATO DE COMPRAVENTA

Ponentes:

Prof. Dr. Harm Peter Westermann

Catedrático de Derecho-Universität Tübingen

Prof. Dr. Rodrigo Bercovitz Rodríguez-Cano

Catedrático de Derecho Civil-UAM

Prof. Dr. Klaus Adomeit

Catedrático de Derecho-Freie Universität Berlin

Modera: Prof. Dr. Antonio Orti Vallejo

Catedrático de Derecho Civil. UGR

12: 00. EL RETRASO EN LA ENTREGA: EL DERECHO DEL VENDEDOR A UN PLAZO ADICIONAL PARA CUMPLIR.

Ponentes:

Prof. Dr. Ángel Carrasco Perera

Catedrático de Derecho Civil. Universidad de Castilla La Mancha

Prof. Dr. Raphael Koch

Prof. Dr. Raphael Koch-Universität Augsburg

Modera: Prof. Dr. Jochen Albiez

Catedrático de Derecho Civil. UGR

13:30-14:30. Defensa de comunicaciones.

Viernes, 22 de mayo de 2015.

9:00-10:00. Defensa de comunicaciones.

10: 00 LA TRANSMISIÓN DEL RIESGO: LA ENTREGA MATERIAL DE LA COSA VENDIDA.

Ponentes:

Prof. Dr. Antonio Orti Vallejo

Catedrático de Derecho Civil. UGR

Prof. Dr. Christian Armbrüster

Catedrático de Derecho-Freie Universität Berlin

Modera: Dra. Inmaculada Sánchez Ruiz de Valdivia

Profa. Titular de Derecho Civil. Universidad de Granada

12: 00. EL CONTRATO DE SUMINISTRO DE CONTENIDOS DIGITALES: PARTICULARIDADES DE RÉGIMEN JURÍDICO.

Ponentes:

Prof. Dr. Sergio Cámara Lapuente

Catedrático de Derecho Civil. Universidad de La Rioja

Dr. Jan Christian Seevogel

Abogado. Lausen Abogados-München

Modera:

Dra. Margarita Jiménez Horwitz

Profa. Titular Derecho Civil. Universidad de Granada

MESA DE CONCLUSIONES

Prof. Dr. Antonio Orti Vallejo
Catedrático de Derecho Civil. UGR
Prof. Dr. Klaus Adomeit
Catedrático de Derecho. Freie Universität Berlin
Dra. Margarita Jiménez Horwitz
Profa. Titular del Departamento Derecho Civil. UGR

▪ **XV Congreso anual de la Asociación de Derecho mercantil y Derecho romano (Seminario Miguel Motos).**

El XV Congreso anual de la Asociación de Derecho mercantil, dirigido por D. José Luis Pérez José Luis Pérez-Serrabona González, Director del Departamento de Derecho Mercantil y Derecho Romano, en el que ha colaborado la Cátedra de Derecho Registral, se ha celebrado este Congreso en la Facultad de Derecho los días 25 y 26 de junio de 2015. En él han participado D. Lázaro Rodríguez Ariza. Catedrático de Economía del Derecho, D. Salvador Torres Ruiz. Decano del Colegio Notarial de Andalucía. D. Santiago Hierro Anibarro (profesor de Derecho Mercantil de la Universidad de Alcalá), D. José Ángel García-Valdecasas. Registrador de la Propiedad de Granada, entre otros.

▪ **Tutorización de Trabajos Fin de Master y Fin de Grado.**

Inmaculada Sánchez Ruiz de Valdivia ha tutorizado 2 Trabajos Fin de Master y 9 Trabajos Fin de Grado y ha formado parte del Tribunales que valoran trabajos Fin de Master y Fin de Grado. He sido presidenta del Tribunal de Trabajos Fin de Grado en 15 trabajos fin de grado para la convocatoria del curso presente.

▪ **Publicaciones:**

- Inmaculada Sánchez Ruiz de Valdivia y Miguel Olmedo Cardenete, *Desahucios y Ejecuciones hipotecarias: un drama social y un problema legal*, ed., Tirant lo Blanch, Valencia, 2014.
- Inmaculada Sánchez Ruiz de Valdivia, "El observatorio Europeo del Mercado Hipotecario", *REDES*, núm. 4, 2014, pp. 212-239.
- Inmaculada Sánchez Ruiz de Valdivia, "Alternativas notariales, judiciales y registrales a los desahucios y ejecuciones hipotecarias", *REDES*, núm. 4, 2014, pp. 264-289.
- Inmaculada Sánchez Ruiz de Valdivia, "Acerca de la necesidad de reflexionar sobre la seguridad y Autoprotección de los bienes del Patrimonio Histórico Español", *RCDI*, núm. 743, mayo-junio, 2014, pp. 885-932.
- Inmaculada Sánchez Ruiz de Valdivia y Javier López García de Serrana, *Cuestiones actuales de Derecho Civil, Ed., Thomson Reus Aranzadi, S.A., 2014.*
- Inmaculada Sánchez Ruiz de Valdivia, "La cláusula suelo en la contratación, con condiciones generales, entre empresarios (autónomos, microempresas y pymes)", *RCDI*, núm. 748, marzo-abril, 2015, pp. 681-732.
- Inmaculada Sánchez Ruiz de Valdivia, "¿Europa pone en jaque el procedimiento de ejecución hipotecaria española?", Libro Homenaje a José María Miquel, ed., Thomson Reuters Aranzadi, 2014.
- Inmaculada Sánchez Ruiz de Valdivia, "La prestación de servicios a domicilio en legislación autonómica", *El contrato de obra y la protección del consumidor y usuario*, ed., Thomson Reus Aranzadi, S.A., 2014, pp. 751-801.
- Inmaculada Sánchez Ruiz de Valdivia, "Transparencia e ineficacia en la declaración de nulidad de la cláusula suelo. También en la contratación entre empresarios", *RCDI*, núm. 750, julio-agosto, 2015, pp. 45-70.
- Inmaculada Sánchez Ruiz de Valdivia, "Enriquecimiento injusto y ejecuciones hipotecarias (adjudicación)". Comentario a la STS de 13 de enero de 2013", *CCJC*, núm. 99, 2015, pp. 40-60.
- Inmaculada Sánchez Ruiz de Valdivia y Miguel Olmedo Cardenete, *Mercado Hipotecario y Segunda Oportunidad para Consumidores y Empresarios*, ed., Thomson Reuters Aranzadi, Cizur Menor (Navarra), 2015.
- Inmaculada Sánchez Ruiz de Valdivia, "Mercado Hipotecario, transparencia de cláusulas suelo y segunda oportunidad para consumidores y empresarios", en Inmaculada Sánchez Ruiz de Valdivia y Miguel Olmedo Cardenete, *Mercado Hipotecario y Segunda Oportunidad para Consumidores y Empresarios*, ed., Thomson Reuters Aranzadi, Madrid, 2015, pp. 35-60.

▪ **Jornada de Clausura del Curso Académico 2014/2015.**

Bajo la dirección y coordinación de Dña Inmaculada Sánchez Ruiz de Valdivia se celebró el pasado día 6 de julio de 2015, la Jornada de Clausura del Curso Académico que versó sobre el *Reglamento Europeo de Sucesiones: acercamiento a su contenido. El Certificado Sucesorio Europeo*, en la que intervinieron:

D. Gabriel Alonso Landeta.
Registrador de la Propiedad de Carballo.
Ex presidente de la Asociación Europea de Registros de la Propiedad (ERLA).
Dña. Julia Ruiz Rico Ruiz-Morón.
Catedrática de Derecho Civil. UGR.
Directora del Departamento de Derecho Civil.
D. Sixto Sánchez Lorenzo.
Catedrático de Derecho Internacional Privado. UGR.
Director del Departamento de Derecho Internacional Privado.
D. Jesús Camy Escobar.

Registrador de la propiedad de Granada.

Moderador: D. Jose María Díaz Fraile

Director del Centro de Estudios Registrales del Ilustre Colegio de Registradores, Mercantiles y de bienes Muebles de España.

■ Cátedra de Ética de las Profesiones

Durante el curso 2014-2015 la Cátedra ha desarrollado las siguientes actividades:

- El 22 y el 24 de septiembre de 2014, Francisco Alarcos, Subdirector de la Cátedra, impartió el Módulo 2, Ética de la profesión docente, en el Curso de iniciación a la docencia universitaria (7ª ed.) organizado por el Vicerrectorado para la Garantía de la Calidad.
- Del 16 al 25 de marzo, se impartió el curso “Aspectos éticos del desempeño profesional, 3ª ed.”, con una duración de 50 horas, coordinado por el profesor Pedro J. Romero Palacios, miembro de la Cátedra e impartido por otros miembros de la Cátedra, con la asistencia de profesores (as) de la UGR. En dicho curso se creó el Código Ético de la Profesión docente universitaria de la UGR.

■ Cátedra Jean Monnet

Actividades del Centre of Excellence on European Integration and Globalization (Ei&G) y de las Cátedras Jean Monnet de Derecho Constitucional Europeo y Jean Monnet "ad personam" de Derecho Constitucional Europeo y Globalización

Año Académico 2014-2015 (Septiembre 2014-Junio 2015)

Director: Francisco Balaguer Callejón.

Catedrático de Derecho Constitucional de la Universidad de Granada, Catedrático Jean Monnet de Derecho Constitucional Europeo y Catedrático Jean Monnet "ad personam" de Derecho Constitucional Europeo y Globalización

Actividades docentes

- Curso Derecho Constitucional Europeo. 60 hrs, opcional (asignatura de libre configuración específica de la Licenciatura en Derecho de la Universidad de Granada), primer y segundo ciclo, 16 estudiantes. Primer semestre del curso académico 2014-2015. Impartido por Francisco Balaguer Callejón.
- Curso Perspectivas políticas y económicas de la integración europea. 20 horas, opcional, Tercer Ciclo. Impartido en el marco del *Doctorado en Unión Europea* de la UNED y organizado por el Centro de Excelencia Europeo sobre Integración Europea y Globalización (Ei&G), UNED, Madrid, Diciembre de 2014. Impartido por Francisco Balaguer Callejón y Yolanda Gómez Sánchez.
- Clases teóricas y prácticas de la asignatura troncal "Instituciones de Derecho Comunitario", en la Doble Licenciatura de Derecho-CC.Políticas, un grupo (70 horas, 50 estudiantes). Universidad de Granada. Impartida por Miguel Azpitarte Sánchez
- Master Oficial de la Facultad de Derecho de la Universidad de Granada: "Derecho Constitucional Europeo". Postgrado Oficial en Derecho, organizado en colaboración con la Cátedra Jean Monnet de Derecho Constitucional Europeo y la Cátedra Jean Monnet ad personam de Derecho Constitucional Europeo y Globalización, adaptado al EEES. Master con Mención de Calidad del Ministerio de Educación y Ciencia. 60 créditos ECTS, opcional, Tercer Ciclo, 9 alumnos. Curso Académico 2014-2015. Dirigido por Francisco Balaguer Callejón.

Tesis doctorales en curso sobre integración Europea:

Director: Francisco Balaguer Callejón.

- 1.- Mariana Rodrigues Canotilho: "El principio de igualdad en el Derecho Constitucional Europeo".
- 2.- Giuseppe Re: "Relaciones entre ordenamiento europeo y ordenamientos internos", en Cotutela con el Profesor Andrea Piraino, Università di Palermo (Italia).
- 3.- Luis Felipe Medina Rey: "El principio de autonomía institucional y la distribución de competencias entre la Unión Europea, el Estado y las Comunidades Autónomas".
- 4.- Pedro Serrano León: "Los actos delegados en el Tratado de Lisboa".
- 5.- Cláudia Perotto Biagi: "La implementación del derecho a la vida familiar en la Unión Europea: una reflexión sobre ciudadanía y derechos fundamentales".
- 6.- Claudio Arrepol: "La crisis económica en Europa y el papel del Banco Central Europeo desde una perspectiva constitucional".
- 7.- Marta Capesciotti: "El acceso de los extranjeros a la vivienda en el ordenamiento jurídico español e italiano. Un análisis comparado", en cotutela con el Profesor Marco Benvenuti, Universidad la Sapienza, Roma (Italia).
- 8.- Kaiana Coralina do Monte Vilar "Estado Cooperativo e interacción supranacional en el contexto de la globalización", en cotutela con el Profesor Gilmar Ferreira Mendes. Universidad de Brasilia (Brasil).
- 9.- João Marcos Amaral "Isonomía dos entes federados como pressuposto de consolidação da democracia", en cotutela con el Profesor José Levi Mello do Amaral Júnior, Universidad de São Paulo.

Tesis doctorales sobre integración Europea ya defendidas:

Director: Miguel Azpitarte Sánchez:

Valentina Faggiani: "La justicia penal en la Unión Europea. Hacia la armonización de los derechos procesales", Universidad de Granada, 23 de enero de 2015. Dirigida en cotutela con el Profesor Roberto Bin (Universidad de Ferrara, Italia). Calificación: Sobresaliente Cum Laude por unanimidad.

Congresos y Seminarios organizados.

- Seminarios organizados por el *European Integration and Globalization Centre of Excellence (Ei&G)*, bajo la dirección de Francisco Balaguer Callejón y con la participación de:
 - Prof. Dr. D. Eduardo Espín Templado. Magistrado del Tribunal Supremo. Catedrático de Derecho Constitucional de la Universidad de Castilla- La Mancha: "¿Independencia de una Comunidad Autónoma?: Constitución Española y Unión Europea", Universidad de Granada, Facultad de Derecho, 14 de noviembre de 2014.
 - Prof. Dra. Dña. Elisa Pérez Vera, Magistrada Emérita del Tribunal Constitucional Español y Catedrática Emérita de Derecho Internacional Privado de la UNED: "La ciudadanía europea", Universidad de Granada, Facultad de Derecho, 28 de noviembre de 2014.
- Congresos organizados por el *European Integration and Globalization Centre of Excellence (Ei&G)*, bajo la dirección o codirección de Francisco Balaguer Callejón:
 - Dirección del Congreso Internacional *El Impacto de la crisis económica en las instituciones de la Unión Europea y de los Estados miembros*, organizado por Centre of Excellence on European Integration and Globalization (Ei&G), **Universidad de Granada**, 10 y

11 de Febrero de 2015. Con la participación de: Dra. Doña Cristina Elías Méndez (Profesora Titular de Derecho Constitucional, UNED, España): "El papel de las instituciones europeas ante la crisis". Dr. D. Augusto Aguilar Calahorra (Profesor de Derecho Constitucional, Universidad de Granada, España): "La posición del Tribunal de Justicia de la Unión Europea en relación con las medidas adoptadas frente a la crisis". Dr. D. Marco Benvenuti (Profesor de Derecho Constitucional, Universidad La Sapienza de Roma, Italia), "Le misure anticrisi adottate dall'Unione europea (tra continuità delle scelte istituzionali, integrazione negativa e decostituzionalizzazione del diritto sovranazionale)". Dra. Doña Katia Blairon (Profesora de Derecho Público, Universidad de Lorena (Francia) "France, Quelle solution territoriale aux déficits économiques?". Dra. Doña Mariana Rodrigues Canotilho (Profesora de la Universidad de Coimbra, Portugal), "Austeridad y derechos fundamentales en Portugal: episodios de una crisis interminable". Andrea Romano (Investigador, Universidad La Sapienza, Roma, Italia), "Towards Brexit? La relación entre Reino Unido y Unión Europea ante los retos de la crisis financiera", Dra. Doña María Daniela Poli (Investigadora de Derecho Comparado, Universidad de Bari, Italia): "Alemania: "La "formica" teutonica e le "cicale" mediterranee: le contraddizioni della locomotiva tedesca". Doña Helen Kerr (Investigadora, Universidad de Granada): "Irlanda: The Impact of the Economic Crisis in Ireland". Dra. Doña Giulia Aravantinou Leonidi (Investigadora, Universidad de la Sapienza, Roma, Italia) "L'impatto della crisi sull'ordinamento costituzionale della Repubblica di Grecia". Dr. D. Fausto Vecchio (Profesor de la Universidad Kore de Enna, Italia): "Quo vadis Europa. La degenerazione populistica ungherese tra crisi economica e crisi costituzionale". Dra. Doña Valentina Faggiani, (Investigadora, Universidad de Granada, España), "¿A green island in the EU economic crisis?". Ulrike Haider (Profesora de Derecho Constitucional, Universidad Guglielmo Marconi de Roma, Italia) "L'Unionsverfassungsrecht _austriaco alla prova della crisi económica europea". Dr. D. Augusto Aguilar (Profesor de Derecho Constitucional, Universidad de Granada, "España: El renacimiento de la política frente a la economía". Dr. D. Hugo Cesar Araújo de Gusmão (Profesor de Derecho Constitucional de la Universidad Estatal de Paraíba, Brasil): "Brasil: Políticas públicas y efectividad de los Derechos Sociales de la Constitución de 1988 en los tiempos de crisis". Dra. Doña Elena Rafalyuk (Investigadora, Instituto de Derecho Comparado, Moscú, Rusia) "Manifestación de la crisis económica global en Rusia: la experiencia de superación y desafíos modernos". Doña Zhenyan Xi (Investigadora del Centro de Estudios Europeos de la Universidad de Sichuan, China): "China's Growth Path to Innovative and Sustainable Economic Development". Dra. Doña Laura Frosina (Profesora de Derecho Comparado, Universidad La Sapienza de Roma) "Las reformas constitucionales relativas a la estabilidad presupuestaria". Dra. Doña Sabrina Ragone (Investigadora García Pelayo del CEPC, Madrid, España): "La incidencia de la crisis en la distribución del poder entre Parlamentos y Gobiernos nacionales". Dra. Doña Greta Massa Gallerano (Investigadora, Universidad de la Calabria, Italia): "La incidencia de la crisis en la distribución territorial del poder". Dr. D. Tommaso Poli (Investigador, Universidad de Bari, Italia): "Corti costituzionali e governance economica: democrazia e diritti fondamentali nel turbine della crisi". D. Francesco Corfiati (Investigador, Universidad de Granada): "I negativi effetti delle politiche orientate ad affrontare la crisi economica sui diritti costituzionali". Dr. D. Angelo Schillaci (Investigador de la Universidad de la Sapienza, Roma, Italia): "Democracia, derechos y movimientos sociales: dimensiones constitucionales de la crisis".

Codirección (con Fabrizio Sciacca) del Congreso *Perspectivas nacionales y supranacionales del Derecho constitucional en el contexto de la globalización*, organizado por la **Università degli Studi di Catania**, Dottorato in Scienze politiche y el Centre of Excellence on European Integration and Globalization (Ei&G), Catania (Italia), 6 de febrero de 2015. Con la participación de: Prof. Dr. D. Vasco Pereira da Silva, Prof. Dr. D. Antonio Ruggeri, Prof. Dr. D. Francisco Balaguer Callejón, *El Derecho constitucional en perspectiva global*. Profesora Dra. Doña Maria João Estorninho, Prof. Dr. D. Silvio Gambino, Prof. Dr. D. Antonello Miranda, Profesora Dra. Doña Delia La Rocca, *El Derecho constitucional supranacional. El modelo europeo*. Prof. Dr. D. Roberto Di Maria, Prof. Dr. D. Edoardo Raffiotta, Prof. Dr. D. Biagio Andò, *El Derecho constitucional nacional frente a los procesos de globalización y de integración supranacional*. Prof. Dr. D. Andrea Piraino. Prof. Dr. D. Ingo Sarlet, Prof. Dr. D. Fausto Vecchio, *El Derecho constitucional supranacional en su relación con el interno. Perspectivas desde Europa y América Latina*.

Codirección (con José Tudela Aranda) del Congreso *La última evolución de la Unión Europea en el contexto global. Homenaje al Profesor y Magistrado Luis Ortega Álvarez*, organizado por Centre of Excellence on European Integration and Globalization (Ei&G) y la **Fundación Manuel Giménez Abad**. Palacio de La Aljafería, Zaragoza, 5 de mayo de 2015. Con la participación de: Prof. Dr. D. Francisco Rubio Llorente. Catedrático de Derecho Constitucional. Vicepresidente Emérito del Tribunal Constitucional, Conferencia Inaugural. Prof. Dr. D. Francisco Balaguer Callejón. Catedrático de Derecho Constitucional de la Universidad de Granada: "La integración europea en el contexto de la globalización". Profesora Dra. Doña Paloma Biglino Campos. Catedrática de Derecho Constitucional de la Universidad de Valladolid: "Unión Europea y legitimidad democrática". Prof. Dr. D. Gregorio Cámara Villar. Catedrático de Derecho Constitucional de la Universidad de Granada: "Constitución y crisis económica en España en el marco europeo". Dr. D. Dr. Mario Kölling, Investigador y Coordinador de Proyectos de la Fundación Giménez Abad: "El Presupuesto de la Unión y la crisis económica". Prof. Dr. D. Isaac Martín Delgado, Profesor Titular de Derecho Administrativo de la Universidad de Castilla-La Mancha: "La responsabilidad de las Comunidades Autónomas por el incumplimiento del Derecho de la Unión Europea". Prof. Dr. D. Juan Francisco Sánchez Barrilao, Profesor Titular de Derecho Constitucional de la Universidad de Granada: "Unión Europea y globalización: reivindicando la Europa de los ciudadanos". Prof. Dr. D. Enrique Guillén López, Profesor Titular de Derecho Constitucional de la Universidad de Granada: "Elección y necesidad en el Derecho constitucional europeo". Prof. Dr. D. Augusto Aguilar Calahorra, Profesor de Derecho Constitucional de la Universidad de Granada: "El Tribunal de Justicia frente a una integración en crisis".

Dirección del Workshop *Crisis económica y globalización desde la perspectiva europea*, organizado por el Centre of Excellence on European Integration and Globalization (Ei&G), **Universidad de Granada**, 8 de mayo de 2015. Con la participación de: Prof. Dr. D. Francisco Caamaño Domínguez, Catedrático de Derecho Constitucional de la Universidad de Valencia y exministro de Justicia: "Europa: el espíritu constitucional del libre comercio". Prof. Dr. D. Carlos Closa Montero, Director, Research Area European, Transnational and Global governance, Global Governance Programme/Robert Schuman Centre for Advanced Studies, European University Institute: "Los cambios en la gobernanza económica y la mutación constitucional de la UE". Prof. Dr. D. Juan Francisco

Sánchez Barrilao, Profesor Titular de Derecho Constitucional: “Crisis europea ante la crisis económica y la globalización”. Prof. Dr. D. Manuel López Escudero, Catedrático de Derecho Internacional Público de la Universidad de Granada “Reforma de la gobernanza económica de la UE tras la crisis”. Prof. Dr. D. Enrique Guillén López, Profesor Titular de Derecho Constitucional de la Universidad de Granada: “Narrativa de la crisis: el paradigma constitucional”. Prof. Dr. D. Miguel Otero, Economista, Investigador Principal del Real Instituto Elcano: “Los Desafíos de la Economía Europea en la Nueva Era del Estancamiento Secular””.

Coorganización, con Fulco Lanchester, del Congreso Internacional “Parlamenti nazionali e Unione europea nella governance multilivello” – PRIN 2010-2011”, organizado por el Dipartimento di Scienze politiche, Università degli Studi di Roma “La Sapienza” y el Centre of Excellence on European Integration and Globalization (Ei&G), **Camera dei Deputati**, Roma, 13 de mayo de 2015. Con la participación de: Prof. Dieter Grimm (Conferencia Inaugural), Prof. Paolo Ridola, Prof.ssa Paola Bilancia, Prof.ssa Yolanda Gómez, Prof. Stefano Ceccanti, Prof.ssa Paola Piciacchia, Prof. Filippo Scuto, Dott. Alfredo Storto, Prof. Corrado Caruso: *Parlamenti nazionali e Unione europea: il contributo dei parlamenti nazionali alla formazione del diritto europeo dopo Lisbona*. Prof.ssa Maria João Storninho, Prof. Antonio Giangiorgio Zorzi Giustiniani, Prof. Jörg Luther, Dott. Giovanni Rizzoni, Prof. Carlo Curti Gialdino, Prof. Rino Casella, Prof.ssa Antonella Sciortino: *I parlamenti nazionali nella governance economica e finanziaria europea*. Prof. Vasco Pereira da Silva, Prof.ssa Anna Papa, Prof.ssa Giulia Caravale, Prof. Stéphane Pinon, Prof. Florian Savonitto, Prof.ssa Astrid Zei, Prof. José María Porras Ramírez, Prof.ssa Giulia Aravantinou Leonidi, Prof.ssa Barbara Guastaferrro: *Il modello europeo di integrazione e la multilevel governance europea*. Prof.ssa Fernanda Bruno, Prof. Francisco Balaguer Callejón, Prof.ssa Doña Mariana Rodríguez Canotilho, Prof. Markus Kotzur, Prof. Lothar Michael, Prof. Fausto Vecchio, Prof.ssa Eva Lehner, Dott. Peter Lewis Geti: *Il modello europeo di integrazione nella prospettiva del dialogo tra le Corti costituzionali e i Parlamenti nazionali*. Prof. Enzo Cheli, Prof.ssa Michela Manetti, Prof. Roberto Borrello, Prof. Marco D’Alberti, Prof. Giulio Vesperini, Prof. Paolo Mezzanotte, Prof. Andrea Frosini: *I parlamenti nazionali e le autorità indipendenti nell’Unione europea*. Prof. Diego Valadés, Prof. Gilmar Mendes, Prof. Gregorio Cámara Villar, Prof. Augusto Aguilar, Prof.ssa Beatrice Ilaria Bonafè, Prof. Angelo Schillaci: *Il modello europeo e le altre esperienze di integrazione sovranazionale*. Prof. Fulco Lanchester, On. Francesco Boccia, *Presidente della V Commissione (Bilancio, tesoro e programmazione)*, On. Gianpiero D’Alia, *Presidente della Commissione parlamentare per le questioni regionali*, On. Ermete Realacci, *Presidente della VIII Commissione (Ambiente, territorio e lavori pubblici)* □ *Il salto di qualità: dalla governance al government* Prof. Antonio D’Atena, Prof. Peter Häberle (Conferencia de Clausura).

Actividades de Francisco Balaguer Callejón, Director del Centro de Excelencia y Catedrático Jean Monnet:

Cursos y seminarios impartidos y ponencias presentadas a Congresos:

- “Derecho Constitucional Europeo, crisis económica y globalización”, curso de 10 horas impartido como *Professor Visitante* en la **Universidade de Lisboa**, Lisboa, Portugal, 15-19 de Septiembre de 2014.
- “Costituzione e democrazia pluralista in Europa nel contesto della globalizzazione”, ponencia presentada al Congreso *Quo Vadis Europa? Stabilità e crescita nell’ordinamento europeo*, organizado por la **Università degli Studi di Urbino**, Urbino (Italia), 9 de octubre de 2014.
- “Crisi economica e futuro dell’Europa”, conferencia impartida en la **Università degli Studi di Palermo**, Dipartimento di Scienze Giuridiche, Palermo, 18 de noviembre de 2014.
- “Modelo de Estado y reforma constitucional: la propuesta federal” en el Ciclo de Conferencias *La España Constitucional*, **Universidad de Alicante**, 26 de noviembre de 2014.
- “Perspectivas políticas y económicas de la integración europea”, Curso impartido en el marco del Doctorado en Unión Europea de la **UNED**, y organizado por el Centro de Excelencia Europeo sobre Integración Europea y Globalización, UNED, Madrid, 11 de diciembre de 2014.
- “El Tratado de Lisboa en el contexto del proceso de constitucionalización de la Unión Europea”. Impartido en el Master Oficial de la Facultad de Derecho de la **Universidad de Granada**: “Derecho Constitucional Europeo”. Postgrado Oficial en Derecho, organizado en colaboración con la Cátedra Jean Monnet de Derecho Constitucional Europeo y la Cátedra Jean Monnet “ad personam” de Derecho Constitucional Europeo y Globalización, adaptado al EEES. Master Oficial con Mención de Calidad del Ministerio de Educación y Ciencia. Curso Académico 2014-2015. Sesiones 10,11, 12 y 13 de noviembre de 2014 y 9, 12, 16 y 17 de febrero de 2015.
- “Derecho Constitucional Europeo y Globalización”. Impartido en el Master Oficial de la Facultad de Derecho de la **Universidad de Granada**: “Derecho Constitucional Europeo”. Postgrado Oficial en Derecho, organizado en colaboración con la Cátedra Jean Monnet de Derecho Constitucional Europeo y la Cátedra Jean Monnet “ad personam” de Derecho Constitucional Europeo y Globalización, adaptado al EEES. Master Oficial con Mención de Calidad del Ministerio de Educación y Ciencia. Curso Académico 2014-2015. Sesiones de 20 de noviembre de 2014 y de 18 y 19 de febrero de 2015.
- “I Parlamenti sub-statali e la costruzione di una democrazia pluralista a livello europeo”, ponencia presentada a la Giornata di Studio *Parlamenti sub-statali nella dimensione nazionale ed europea*, organizada por el Dipartimento di Scienze politiche de la **Sapienza- Università di Roma**, Roma (Italia), 29 de enero de 2015.
- “El Derecho constitucional supranacional. El modelo europeo”, ponencia presentada al Congreso Internacional *Perspectives nationales y supranacionales del Derecho constitucional en el contexto de la globalización*, organizado por la **Università degli Studi di Catania**, Dottorato in Scienze politiche y el Centre of Excellence on European Integration and Globalization (Ei&G), Catania (Italia), 6 de febrero de 2015.
- “I Parlamenti sub-statali e la costruzione di una democrazia pluralista a livello europeo”, ponencia presentada al Congreso Internacional *Parlamenti sub-statali nella dimensione nazionale ed europea*, organizado por el Dipartimento di Scienze politiche, Università degli Studi di Roma “La Sapienza”, **Camera dei Deputati**, Roma, 5 de marzo de 2015.
- “Pluralismo territorial y democracia”, ponencia presentada al *XXV Seminario de Estudios Autonómicos: Reforma constitucional y Estado Autonomico*, organizado por la **Universidad de Castilla-La Mancha**. Toledo, 12 de marzo de 2015.

- “Théorie des sources du droit”, impartido como *Professeur Invité*, en la **Université de Montpellier**, Montpellier, Francia, 25 de marzo de 2015.
- “L’impact de la crise économique dans le droit constitutionnel des États membres de l’UE”, impartido como *Professeur Invité*, en la **Université de Montpellier**, Montpellier, Francia, 27 de marzo de 2015.
- “La crise économique et le droit constitutionnel européen”, impartido como *Professeur Invité*, en la **Université de Montpellier**, Montpellier, Francia, 28 de marzo de 2015.
- “La méthodologie du droit constitutionnel européen”, impartido como *Professeur Invité*, en la **Université de Montpellier**, para alumnos de Máster del Centre d’Études et de Recherches Comparatives Constitutionnelles et Politiques (CERCOP), Montpellier, Francia, 28 de marzo de 2015.
- “La integración europea en el contexto de la globalización”, Ponencia presentada al Congreso *La última evolución de la Unión Europea en el contexto global. Homenaje al Profesor y Magistrado Luis Ortega Álvarez*, organizado por el Centre of Excellence on European Integration and Globalization (Ei&G) y la **Fundación Manuel Giménez Abad**. Palacio de La Aljafería, Zaragoza, 5 de mayo de 2015.
- “Il modello europeo di integrazione e la sua incidenza sulle Corti costituzionali e sui Parlamenti nazionali”, ponencia presentada al Congreso Internacional “Parlamenti nazionali e Unione europea nella governance multilivello” – PRIN 2010-2011”, organizado por el Dipartimento di Scienze politiche, Università degli Studi di Roma “La Sapienza” y el Centre of Excellence on European Integration and Globalization (Ei&G), **Camera dei Deputati**, Roma, 13 de mayo de 2015.

Participación en Tribunales de Tesis Doctorales (como Presidente)

- Valentina Faggiani: “La justicia penal en la Unión Europea. Hacia la armonización de los derechos procesales”, Universidad de Granada, 23 de enero de 2015.

Participación en Mesas Redondas:

- Intervención en la Mesa Redonda “Voto de los ciudadanos y Parlamento Europeo”, en el marco del Congreso *La calidad democrática de la Unión: propuestas de mejora*, organizado por el Instituto de Estudios Europeos de la Universidad de Valladolid. Valladolid, 17 de octubre de 2014.
- Intervención en la Mesa Redonda “Algunas reflexiones compartidas sobre el momento actual del Estado Autonómico”, en el marco del *XXV Seminario de Estudios Autonómicos Reforma constitucional y Estado Autonómico*, organizado por la Universidad de Castilla-La Mancha. Toledo, 12 de marzo de 2015.

Intervención en medios de comunicación:

- 13 de mayo de 2015, Radio Radicale: “Il modello europeo di integrazione e la sua incidenza sulle Corti costituzionali e sui Parlamenti nazionali”. Disponible en Internet: <http://www.radioradicale.it/scheda/441827/parlamenti-nazionali-e-unione-europea-nella-governance-multilivello-seconda-e>
- 28 de mayo de 2015, Radio Nacional de España, Radio Exterior: Programa Europa Abierta, “De la Constitución Europea al Tratado de Lisboa”. Disponible en Internet:
- <http://www.rtve.es/alcarta/audios/europa-abierta/europa-abierta-constitucion-europea-tratado-lisboa-solo-cambios-cosmeticos/3145482/>

Publicaciones de Francisco Balaguer Callejón:

- Francisco Balaguer Callejón “Crisis económica y crisis constitucional en Europa” en Anna Margherita Russo (ed.) “Los escenarios móviles del Derecho regional europeo”, CEPC, Madrid, 2014, pp. 35-54. ISBN: 978-84-259-1623-6.
- Francisco Balaguer Callejón (Coordinador), Gregorio Cámara Villar, María Luisa Balaguer Callejón, José Antonio Montilla Martos, *Introducción al Derecho Constitucional*, 3ª ed., Tecnos, Madrid, 2014. Coordinación del libro y elaboración de los capítulos 1, 2, 3, 4 y 5. I.S.B.N.: 978-84-309-6311-9.
- Francisco Balaguer Callejón (Coord.), Gregorio Cámara Villar, Juan Fernando López Aguilar, María Luisa Balaguer Callejón, José Antonio Montilla Martos, *Manual de Derecho Constitucional*, 9ª ed., 2 vols., Tecnos, Madrid, 2014. Coordinación de la obra y elaboración de los siguientes capítulos y apartados: Capítulos I, III, IV, V, VI, VII, VIII, IX, XII, XIV y XV. Apartado I del capítulo XXIV. ISBN: 978-84-309-6410-9 (Vol. I) 978-84-309-6328-7 (Vol. II).
- Francisco Balaguer Callejón (Coordinador), Gregorio Cámara Villar, José Antonio Montilla Martos, *Código de Derecho Constitucional*, 8ª ed., Tecnos, Madrid, 2014. I.S.B.N.: 978-84-309-6354-6.
- Francisco Balaguer Callejón: “El pluralismo constitucional como contribución del proceso de integración europea al constitucionalismo global” en José María Beneyto (Dir.) *Contribuciones de la integración europea a la gobernanza global*, Biblioteca Nueva, Instituto de Estudios Europeos de la Universidad CEU San Pablo, Madrid, 2014, pp. 53-69. ISBN: 978-84-16170-91-3.
- Francisco Balaguer Callejón: “Constitución y Estado en el contexto de la integración supranacional y de la globalización”, en Miguel Carbonell, Héctor Fix-Fierro Luis Raúl González Pérez y Diego Valadés (Coordinadores), *Estado constitucional, Derechos humanos, Justicia y vida universitaria. Estudios en homenaje a Jorge Carpizo*, UNAM, México, 2015, Tomo IV, Volumen 1, páginas 197-211.
- Francisco Balaguer Callejón, Gregorio Cámara Villar, *Constitución Española y Declaraciones de Derechos*, 2ª ed., Tecnos, Madrid, 2015, ISBN: 978-84-309-6345-4.
- Francisco Balaguer Callejón, Gregorio Cámara Villar, *Constitución Española y Estatuto de Andalucía*, 2ª ed., Tecnos, Madrid, 2015. ISBN: 978-84-309-6398-0.
- Francisco Balaguer Callejón: “Perfis metodológicos do Direito Constitucional Europeu”, en Vasco Pereira da Silva y Francisco Balaguer Callejón (coordinadores) *O constitucionalismo do séc. XXI na sua dimensão estadual*,

- supranacional e global*, Instituto de Ciências Jurídico-Políticas da Faculdade de Direito da Universidade de Lisboa, págs. 19-20. ISBN: 978-989-8722-06-5 (e-Book).
- Francisco Balaguer Callejón: "Introdução", en Vasco Pereira da Silva y Francisco Balaguer Callejón (coordinadores) *O constitucionalismo do séc. XXI na sua dimensão estadual, supranacional e global*, Instituto de Ciências Jurídico-Políticas da Faculdade de Direito da Universidade de Lisboa, págs. 19-20. ISBN: 978-989-8722-06-5 (e-Book).
 - Francisco Balaguer Callejón: "Foreword/Presentación", en *The impact of the Economic Crisis on the EU Institutions and Member States/El impacto de la crisis económica en las instituciones de la UE y los Estados miembros*. Edited by Francisco Balaguer Callejón, Miguel Azpitarte Sánchez, Enrique Guillén López y Juan Francisco Sánchez Barrilao. Thomson Reuters ARANZADI, Pamplona, 2015, págs. 23-29. ISBN: 978-84-9098-274-7.
 - Francisco Balaguer Callejón: "Foreword/Presentación", en *The Dimension of the Public Administration in the Context of Globalization/La Dimensión de la Administración Pública en el contexto de la globalización*. Edited by Francisco Balaguer Callejón, Miguel Azpitarte Sánchez, Enrique Guillén López y Juan Francisco Sánchez Barrilao. Thomson Reuters ARANZADI, Pamplona, 2015, págs. 23-29. ISBN: 978-84-9098-275-4.
 - Francisco Balaguer Callejón, "Portugal, Europe and the Globalization from the perspective of Public Law", en AAVV: *Portugal, Europe and the Globalization of the Law*, (e-Book) Erasmus and International Relations Office Law Faculty of the University of Lisbon, Lisboa, 2015, págs. 70-77.
 - Francisco Balaguer Callejón, "I Parlamenti sub-statali e la costruzione di una democrazia pluralistica a livello europeo", en *Nomos | Le attualità nel diritto*, Anticipazioni a Convegno – "Parlamenti sub-statali nella dimensione nazionale ed europea": <http://www.nomos-leattualitaneldiritto.it/wp-content/uploads/2015/01/BALAGUER-PARLAMENTI-SUBSTATALI.pdf>
 - Francisco Balaguer Callejón, "Il modello europeo di integrazione e la sua incidenza sulle Corti costituzionali e sui Parlamenti nazionali", en *Nomos | Le attualità nel diritto*, Anticipazioni Convegno "Parlamenti nazionali e Unione europea nella governance multilivello" – PRIN 2010-2011: http://www.nomos-leattualitaneldiritto.it/wp-content/uploads/2015/05/Balaguer_concegnopin12-13_5_2015_ita.pdf
 - Francisco Balaguer Callejón: "La méthodologie du droit constitutionnel européen", en *Le Droit constitutionnel Européen à l'épreuve de la crise économique et démocratique de l'Europe*. Sous la direction scientifique de Francisco BALAGUER CALLEJÓN, Stéphane PINON et Alexandre VIALA, Institut Universitaire Varenne, Paris, 2015. ISBN: 978-2-37032-048-3.
 - Francisco Balaguer Callejón: *La proyección de la Constitución sobre el ordenamiento jurídico*, I.S.B.N.: 978-607-468-632-6, Suprema Corte de Justicia de la Nación, México D.F. (México), 2015.

Otras actividades:

- Director de la *Revista de Derecho Constitucional Europeo* <http://www.ugr.es/~redce>.
- Presidente de la Fundación Peter Häberle
- Miembro de 35 Consejos Editoriales y Consejos Asesores de Revistas especializadas en Derecho constitucional así como de Colecciones Editoriales en Italia (13), España (9), Brasil (9) México (1), Perú (1), Portugal (1) y Malta (1).
- Investigador Principal del Grupo de Investigación "Andalucía, la Unión Europea y el Estado social", subvencionado con las ayudas para el fomento de la Investigación y el Desarrollo Tecnológico, Junta de Andalucía.
- Investigador Principal del Proyecto de Investigación de Excelencia SEJ-4931: "Reformas estatutarias y desarrollo estatutario en el marco de la Unión Europea", de la Junta de Andalucía, con una duración de cuatro años (2011-2015).
- Participación en la *Jean Monnet ECSA Conference 2014* sobre *The future of EU Studies*, Bruselas (Bélgica), 1 y 2 de octubre de 2014.
- Participación en el Seminario sobre "Les modèles de justice constitutionnelle et la culture juridique", **Université de Montpellier**, Montpellier, Francia, 3 de abril de 2015.
- Presentación del Libro *The impact of the Economic Crisis on the EU Institutions and Member States/El impacto de la crisis económica en las instituciones de la UE y los Estados miembros*, en el marco del Congreso Internacional "Parlamenti nazionali e Unione europea nella governance multilivello" – PRIN 2010-2011", organizado por el Dipartimento di Scienze politiche, Università degli Studi di Roma "La Sapienza" y el Centre of Excellence on European Integration and Globalization (Ei&G), **Camera dei Deputati**, Roma, 12 de mayo de 2015.

Actividades de Miguel Azpitarte Sánchez:

Libros colectivos.

- La funcionalidad de la ley en un sistema político fragmentado, en *Fundamentos. La metamorfosis del Estado y del Derecho*, coord. Miguel Presno, Junta del Principado de Asturias, núm. 8, 2014, pp. 255-288 (ISBN: 978-84-8367-470-3).
- Derecho constitucional y derecho europeo, en *Constitución: norma y realidad. Teoría constitucional para Antonio López Pina*, eds. Ignacio Gutiérrez Gutiérrez y Jorge Alguacil González-Aurioles, Marcial Pons, pp. 87-95, 2014 (ISBN: 978-84-16212-25-5).

Artículos en revistas especializadas.

- Los espacios del consenso y del conflicto. Crónica política y legislativa del año 2014, *Revista Española de Derecho Constitucional*, núm. 103, 2015, enero-abril, págs. 159-185 (ISSN 0211-5743).

Traducciones.

- Informe al Pleno del Tribunal Constitucional Federal Alemán sobre la cuestión de su estatus, de Gerhard Leibholz, en Revista de Derecho Constitucional Europeo, núm. 22, julio-diciembre de 2014, www.ugr.es/redce (ISSN 1696-7890), – traducido del alemán-.

Conferencias, Mesas Redondas y Comunicaciones.

- “Contra-ponente en la mesa Gobierno de la Economía y sostenibilidad financiera”, en el II Congreso Internacional Desafíos del constitucionalismo ante la integración europea, organizado por la Universidad Pontificia de Comillas y el Alma Mater Studiorum-Università de Bologna, 25-27 de noviembre de 2014, Madrid.
- “Viejos y nuevos desafíos constitucional de la Unión Europea”, en el II Congreso Internacional Desafíos del constitucionalismo ante la integración europea, organizado por la Universidad Pontificia de Comillas y el Alma Mater Studiorum-Università de Bologna, 25-27 de noviembre de 2014, Madrid.

Otras actividades de investigación.

- Miembro del Proyecto de Investigación Nacional DER2013-42960-P sobre “La dimensión constitucional del proceso de integración europea en el contexto de la globalización”. Proyecto financiado por el Ministerio de Economía y Competitividad”. Convocatoria de 2013. Duración de tres años.
- Miembro del Proyecto de Investigación de Excelencia SEJ-4931: “Reformas estatutarias y desarrollo estatutario en el marco de la Unión Europea”, de la Junta de Andalucía, con una duración de cuatro años (2011-2015).
- Evaluador de las candidaturas a las becas de investigación de la Fundación La Caixa y el DAAD. Año. 2015.
- Miembro del comité científico del II Congreso Internacional Desafíos del constitucionalismo ante la integración europea, organizado por la Universidad Pontificia de Comillas y el Alma Mater Studiorum-Università de Bologna, 25-27 de noviembre de 2014, Madrid.
- Evaluador de proyectos de investigación en la Agencia Nacional de Evaluación y Prospectiva. Desde 2014.
- Secretario adjunto de la Revista de Derecho Constitucional Europeo. Desde 2004.
- Miembro del consejo asesor de la Revista Procura. Desde 2011.
- Evaluador externo de la Revista Española de Derecho Comunitario. Desde 2014.
- Evaluador externo de la Revista Juris Poiesis (Brasil). Desde 2013.
- Evaluador externo de la Revista Española de Derecho Constitucional. Desde 2012.
- Evaluador externo de la Revista Publius –Journal of Federalism-. Desde 2012.
- Evaluador externo de la Revista de Estudios Autonómicos y Federales. Desde 2011.
- Evaluador externo de la Revista Teoría y Realidad Constitucional. Desde 2009.
- Evaluador externo de la Revista Española de Derecho europeo. Desde 2009.
- Docente permanente del Postgrado en Derecho y Master Oficial en Derecho Constitucional Europeo con Mención de calidad. Desde 2006.
- Coordinador de la Cátedra Jean Monnet *ad personam* de Derecho Constitucional Europeo y Globalización, titular F. Balaguer Callejón.

Publicaciones del Centro de Excelencia y las Cátedras Jean Monnet:

Libros:

- *The Dimension of the Public Administration in the Context of Globalization/La Dimensión de la Administración Pública en el contexto de la globalización.* Edited by Francisco Balaguer Callejón, Miguel Azpitarte Sánchez, Enrique Guillén López y Juan Francisco Sánchez Barrilao. Thomson Reuters ARANZADI, Pamplona, 2015, págs.. 23-29. ISBN: 978-84-9098-275-4.
- *The impact of the Economic Crisis on the EU Institutions and Member States/El impacto de la crisis económica en las instituciones de la UE y los Estados miembros.* Edited by Francisco Balaguer Callejón, Miguel Azpitarte Sánchez, Enrique Guillén López y Juan Francisco Sánchez Barrilao. Thomson Reuters ARANZADI, Pamplona, 2015, págs. 23-29. ISBN: 978-84-9098-274-7.

Revistas:

- REVISTA DE DERECHO CONSTITUCIONAL EUROPEO, números 22 y 23

Director: Francisco Balaguer Callejón

Secretario: José Antonio Montilla Martos

- Año 11, Número 22, julio-diciembre de 2014

La dimensión de la Administración Pública en el contexto de la globalización (III).

SUMARIO

FRANCISCO BALAGUER CALLEJÓN

Presentación

Estudios

ANGELO SCHILLACI

Crisis económica, participación y reformas de las Administraciones Públicas

TOMMASO NICOLA POLI

Las transformaciones de la Administración Pública entre Constitución formal y Constitución material

FRANCESCO CORFIATI

Los proyectos de reforma de la Administración y del sector público desde el comienzo de la crisis económica: el apogeo de la austeridad

YAN TIANQIN

Las reformas administrativas chinas en el contexto de la globalización

Artículos

WOLFGANG HOFFMANN-RIEM

Innovaciones en la jurisprudencia del Tribunal Constitucional alemán, a propósito de la garantía de los derechos fundamentales en respuesta a los cambios que conducen a la sociedad de la información

JOSÉ RAMÓN POLO SABAU

El diálogo entre la Unión Europea y las confesiones religiosas tras el Tratado de Lisboa (A propósito de la Decisión del Defensor del Pueblo Europeo de 25 de enero de 2013)

LAURA FROSINA

Regiones y Unión Europea tras el Tratado de Lisboa. El Comité de las Regiones, los Parlamentos regionales y el desafío de la «Multilevel Governance»

Perfiles/Noticias

LOTHAR MICHAEL

En el 80 cumpleaños de Peter Häberle

Textos Clásicos

GERHARD LEIBHOLZ

Informe al Pleno del Tribunal Constitucional Federal sobre la cuestión de su estatus

Jurisprudencia

LUIS I. GORDILLO PÉREZ y ARIANE TAPIA TRUEBA

Diálogos, monólogos y tertulias. Reflexiones a propósito del caso Melloni

Legislación

MARÍA LUISA BALAGUER CALLEJÓN

Crónica de legislación europea

Foro

VASCO PEREIRA DA SILVA

Una reflexión desde Granada sobre la Constitución Europea

Noticias de libros

MIGUEL AZPITARTE SÁNCHEZ

Peter Häberle. "Der kooperative Verfassungsstaat - aus Kultur und als Kultur. Vorstudien zu einer universalen Verfassungslehre", Duncker & Humblot, 2013

TOMÁS REQUENA LÓPEZ

Bruce Ackerman, "We the People. Volume 3. The Civil Rights Revolution", The Belknap Press of Harvard University Press, 2014

▪ Cátedra María Jesús Dades de Atención Farmacéutica

La Cátedra de Atención Farmacéutica, se crea en la Universidad de Granada (UGR) el 13 de Junio de 2011, con objeto de promover la formación en Atención Farmacéutica e impulsar la investigación en este ámbito, facilitando la colaboración interdisciplinar y el trabajo en equipo de los farmacéuticos con el resto de profesionales sanitarios. Esta Cátedra es una apuesta decidida por la farmacia profesional basada en la oferta de servicios farmacéuticos de calidad dirigidos al paciente.

A partir de la creación de la Cátedra se abrió un periodo para la adscripción de docentes, investigadores y profesionales, y en este momento forman parte de la Cátedra un total de 83 miembros (27 profesores de la Facultad de Farmacia de la UGR, 32 miembros del Grupo de Investigación en Atención Farmacéutica de la UGR, 15 farmacéuticos del Hospital Universitario Virgen de las Nieves de Granada y 9 farmacéuticos comunitarios).

El acto inaugural de las actividades de la Cátedra tuvo lugar en la Facultad de Farmacia de la UGR el 13 de Noviembre de 2012, con la conferencia del Dr. Manuel E. Patarroyo sobre: "Situación actual de una nueva vacuna contra la malaria".

En sesión extraordinaria del Consejo de Gobierno de la UGR, celebrada el 26 de Marzo de 2015, se aprobó por unanimidad su cambio de denominación por el de Cátedra María José Faus Dáder de Atención Farmacéutica.

Desde su creación la Cátedra ha participado en las siguientes actividades de carácter docente e investigador:

▪ Actividades Docentes:

- *Asignatura Optativa: Atención Farmacéutica. Grado de Farmacia. UGR*
2 cursos
- *Máster Oficial en Atención Farmacéutica (EuropharmNES). UGR*
3 ediciones
120 ECTS
Directores: María José Faus Dáder y Fernando Martínez Martínez
- *Experto en Seguimiento Farmacoterapéutico. UGR*
1 edición
30 ECTS
Director: Fernando Martínez Martínez
- *Máster Virtual en Farmacoeconomía. UGR*
3 ediciones
105 ECTS
Directores: Fernando Martínez Martínez y Francisco J. Carrera Hueso
- *Máster Virtual en Seguimiento Farmacoterapéutico al paciente VIH/SIDA. UGR*
- *Curso sobre Educación para la Salud.*
Curso on-line en colaboración con la revista Aula de la Farmacia.
Coordinadoras: Dra María José Faus Dáder y Dra. Victoria García Cardenas

▪ Actividades Investigadoras:

- *Programas de Doctorado. UGR*
La Cátedra participa en los Programas de Doctorado de Farmacia y de Medicina Clínica y Salud Pública.
- *Tesis Doctorales dirigidas por miembros de la Cátedra en el campo de de la Atención Farmacéutica: 26*
 - Miriam Heredia Benito (2012)
 - Rosa Ana Torrecillas Navarro (2012)
 - M^a de las Nieves Olalla Ramírez (2012)
 - Narjis Fikri Benbrahim (2012)
 - Inmaculada Seva Izquierdo (2012)
 - M^a Victoria Martínez Jiménez (2012)
 - M^a Victoria García Cárdenas. Doctorado Internacional. (2012)
 - Loreto Sáez-Benito Suescun (2012)
 - M^a Pilar Zaragoza Hernández (2012)
 - Esdraz Arismendi Arismendi (2012)
 - Esperanza Muñoz Muñoz (2013)
 - Álvaro Giménez Manzorro (2013)
 - M^a Eugenia Colmenares (2013)
 - Isabel Sánchez Quiles (2013)
 - Ana M^a Alañón Pardo (2013)
 - Ana M^a Cordero Cruz (2013)
 - Antonio Pintor Mármol (2013)

- Carla Castrillón Ocampo (2013)
- M^a Jesús Rodríguez Arcas (2013)
- Modesta Gil García (2013)
- Esther Durán Ramírez (2014)
- Joaquín Salmerón Rubio. Doctorado Europeo. (2014)
- Alfonso Rodríguez Chamorro (2014)
- Patricia Bofi Martínez (2015)
- Elena Bernabé Muñoz (2015)
- Esther Ramírez Herraiz (2015)

- *Proyecto conSIGUE.*

El proyecto de investigación conSIGUE sobre: Seguimiento Farmacoterapéutico en Farmacia Comunitaria a pacientes polimedicados, se viene realizando en colaboración con el Consejo General de Farmacéuticos de España. Este proyecto consta de dos fases:

- (1) conSIGUE Impacto, con el objetivo de evaluar el impacto del Seguimiento Farmacoterapéutico en los resultados en salud, económicos y humanísticos.
- (2) conSIGUE Implantación, cuyo objetivo es desarrollar y probar un modelo de implantación de servicios profesionales farmacéuticos, utilizando el Seguimiento Farmacoterapéutico como ejemplo.

- *Simpodader 2012*

Entre el 21 y 22 de Septiembre del 2012 se celebró la décimo segunda edición del SimpoDader en la Facultad de Farmacia de la Universidad de Granada, bajo el lema: Seguimiento Farmacoterapéutico en pacientes polimedicados.

- *Simpodader 2014*

Del 20 al 22 de Marzo de 2014 tuvo lugar la decimotercera edición del SimpoDader. La sede en esta ocasión fue el Parador Nacional de Mojácar (Almería). Alrededor de 70 personas se dieron cita en esta ocasión para tratar el tema de la Adherencia al tratamiento y la detección de problemas de salud en la Farmacia Comunitaria.

- *Simpodader Internacional 2016*

La Cátedra está organizando la celebración en Granada en Junio de 2016, un SimpoDader de carácter internacional, que acogerá de forma paralela, la celebración de la XIX Reunión de Conferencia Iberoamericana de Facultades de Farmacia. COIFFA y el Segundo Congreso Universitario de Atención Farmacéutica.

- *Foro de Atención Farmacéutica*

La Cátedra forma parte de este Foro creado por el Consejo General de Colegios Oficiales de Farmacéuticos de España, con el objetivo de consensuar los conceptos, terminología y procedimientos de los Servicios de Atención Farmacéutica. Foro ha creado una Comisión de trabajo con las Facultades de Farmacia de España, para el desarrollo de la Atención Farmacéutica.

- *Ars Pharmaceutica*

La Cátedra participa en el Consejo de Redacción de la revista científica de la revista Ars Pharmaceutica, editada por la Facultad de Farmacia de la Universidad de Granada.

- *Convenios*

La Cátedra tiene establecidos convenios de colaboración, en el ámbito docente e investigador, con diversas entidades nacionales e internacionales:

- University of Technology, Sydney, Australia
- Universidad de Antioquía. Medellín. Colombia
- Consejo General de Colegios Oficiales de Farmacéuticos de España
- Sociedad Española de Farmacia Hospitalaria
- Sociedad Española de Farmacia Comunitaria
- Fundación Pharmaceutical Care España
- Instituto Racine. Sao Paulo, Brasil

La Cátedra a través de su web: catedra.atencionfarmaceutica-ugr está en contacto con sus miembros y con la sociedad, para informar sobre sus actividades y para informar sobre todos aquellos temas de interés en Atención Farmacéutica, a nivel nacional e internacional y ofrecer datos especializados en este campo. También se pueden seguir las actividades de la Cátedra en Facebook: Simpodader Catedra AF y en Twitter: @simpodader

▪ **Grupo de Investigación en Atención Farmacéutica de la Universidad de Granada. GIAF-UGR. CTS131.**

Responsables : Fernando Martínez Martínez

Corresponsable: M^a José Faus Dáder

Componentes:**- Doctores**

José M^a Araujo Santos, Pedro Amariles Muñoz, José Manuel Arias de Saavedra Alías, M^a Isabel Baena Parejo, Shalom I. Benrimoj, Miguel Ángel Calleja Hernández, José Espejo Guerrero, Eleonora Feletto, Fernando Fernández-Llimós Somoza, Ingrid Ferrer López, M^a José Ferrer Martín, Mónica Ferrit Martín, Macarena Flores Dorado, Pilar García Delgado, Emilio García Jiménez, Miguel Ángel Gastelurrutia Garralda, M^a Dolores Llamas del Castillo, M^a del Señor López Vélez, Ángel Martín Reyes, Marta Parras Martín, Diogo Pilger, Cristian Plaza Plaza, Ana Ocaña Arenas, Daniel Sabater Hernández, Ana Santamaría de Pablos, Amparo Torres Antiñolo, Laura Tuneu i Valls, Clarice Chemello, Paloma Fajardo Paredes, José Pedro García Corpas, Paloma Gastelurrutia Soto, Karen Rojo Venegas, Jaime Vargas Rivas, Narjis Fikri Benbrahim, Victoria García Cárdenas, Loreto Sáez - Benito Suescun, Antonio Pintor Mármol, José Sendra Lillo, Sebastian Martínez Pérez

- No Doctores

Sonia Anaya Ordoñez, Inés Azpilicueta Cengotitabengoa, M^a Concepción Cacín Barbero, Neus Caelles Franch, M^a José Casado de Amezua Sánchez, M^a Lorena González García, José Ibañez Fernández, Estefanía López Domínguez, Ana Rosa Rubio Malo de Molina, Blanca Suárez Luque, Mercedes Torné Torres, Lucia Franco Trigo, Beatriz Pérez Escamilla.

- Personal Administrativo

Francisco González Gámez, Ana Moreno López.

- Actividad docente 2014-2015:

Master Oficial Europeo en Atención Farmacéutica. Europharmanes. Universidad de Granada. (1^o año). Curso 2014-2015

- Tesis doctorales 2014-2015:

1. Impacto económico de la utilización de los antagonistas del factor de necrosis tumoral en artropatías inflamatorias

Esther Ramírez Herráiz

Directores: Dra. Dña. María José Faus Dáder y Dra. Dña. Ana Herranz Alonso.

Fecha de defensa: 29 de Abril de 2015

Tribunal: Dr. D. Miguel Ángel Calleja Hernández, Dr. D. Jose Ángel Rufian Henares, Dra. Dña Cecilia Martínez Fernández-Llamazares, Dr. D. Carlos Codina Jane y Dra. Dña. Marisa Cañadas Garre.

Calificación: Sobresaliente cum laude

Publicaciones:

- Escudero Vilaplana V, Ramírez Herráiz E, Alañón Plaza E, Trovato López N, García de Vicuña R, Carreño Pérez L, et al. "Patterns of daily practice and drug-related costs of adalimumab, etanercept and infliximab in ankylosing spondylitis". International Journal of Clinical Pharmacy. 2014; en prensa.
- Ramírez Herráiz E, Escudero Vilaplana V, Alañón Plaza E, Trovato López N, Herranz Alonso A, Morell Baladrón A, et al. "Efficiency of adalimumab, etanercept and infliximab in rheumatoid arthritis patients: doping patterns and effectiveness in daily clinical practice". Clinical and Experimental Rheumatology. 2013; 31: 559-565.
- Escudero Vilaplana V, Ramírez Herráiz E, Trovato López N, Alañón Plaza E, Bellini MJ, Herranz Alonso A, et al. "Influence on effectiveness of early treatment with anti-TNF therapy in Rheumatoid Arthritis". J Pharm Pharmaceut Sci. 2012; 15 (2): 355-360.

2. Intervención educativa para mejorar la adherencia de los pacientes que usan antibióticos durante la dispensación en una oficina de farmacia.

Elena Bernabé Muñoz

Directores: Dr. D. Fernando Martínez Martínez y Dra. Dña. Macarena Flores Dorado,

Fecha de defensa: 27 de Febrero de 2015

Tribunal: Dra. Dña. M^a José Faus Dáder, Dr. D. Jose Luis Arias Mediano, Dra. Dña. Narjis Fikri Benbrahim, Dr. D. Emilio García Jiménez y Dr. D. Jose Pedro García Corpas

Calificación: Sobresaliente cum laude

Publicaciones:

- Bernabe Muñoz E, Flores Dorado M, Martinez-Martinez F, Espejo Guerrero J. The effect of an educational intervention to improve patient antibiotic adherence during dispensing in a community pharmacy. Aten Primaria. 2014 ;46 (7):367-75.
- Bernabe Muñoz E, Flores Dorado M, Martinez-Martinez F, Causes of non-adherence to antibiotic treatment. Eur J Clin Pharm. 2014; 16 (2): 157-158.
- Bernabe Muñoz E, Flores Dorado M, Martinez-Martinez F, Análisis de la dispensación de antibióticos en pacientes ambulatorios. Vitae. 2013 20 (3) 2013-2014.
- Bernabe Muñoz E, Flores Dorado M, Martinez-Martinez F, Grado de conocimiento del antibiótico prescrito en pacientes ambulatorios. Aten Primaria. 2014: DOI: 10.1016/J.APRIM.2014.04.014
- Bernabe Muñoz E, Flores Dorado M, Martinez-Martinez F, Errors associated with antibiotic prescribing. Eur J Clin Pharm. 2014 (En prensa).

3. Evaluación de los servicios de educación sanitaria y seguimiento farmacoterapéutico en pacientes con factores de riesgo cardiovascular, su fidelización, costes y satisfacción en farmacia comunitaria. Estudio FISFTES-PM

Patricia Bofí Martínez

Directores: Dr. D. Fernando Martínez Martínez y Dr. D. Emilio García Jiménez,

Fecha de defensa: 6 de Febrero de 2015

Tribunal: Dra. Dña. Adolfina Ruiz Martínez, Dra. Dña. Beatriz Clarés Naveros, Dra. Dña. Monica Ferrit Martin, Dr. D. Jose Antonio Morales y Dr. D. Juan Enrique Martinez de la Plata

Calificación: Sobresaliente cum laude

Publicaciones:

- Bofí Martínez P, García-Jiménez E. Influencia de los servicios de atención farmacéutica sobre los factores de riesgo cardiovascular, fidelización y satisfacción de los pacientes en la farmacia comunitaria (Proyecto FISFTES). *Farm Com* 2014. 6 (2): 11-19.
- Bofí Martínez P, García-Jiménez E. Comparación de las intervenciones de educación sanitaria y de seguimiento farmacoterapéutico en pacientes con factores de riesgo cardiovascular que acuden a una farmacia comunitaria (Estudio FISFTES-PM). *Aten Primaria*. 2014
- Bofí Martínez P, García-Jiménez E. Control de la obesidad y otros factores de riesgo cardiovascular a través del Seguimiento farmacoterapéutico. *Revista Ars Pharmaceutica*. 2011; 52 (suppl 1).

4. Seguimiento Farmacoterapéutico en el control de pacientes hipertensos (EMDADER-HTA).

Alfonso Rodríguez Chamorro

Directores: Dra. Dña M^a José Faus Dáder, Dr. D. Emilio García Jiménez y Dr. D. Miguel Angel Rodriguez Chamorro

Fecha de defensa: 14 de Noviembre 2014

Tribunal: Dr. D. Fernando Martínez Martínez, Dra. Dña. Beatriz Clarés Naveros, Dra. Dña Macarena Flores Dorado, Dr. D. Jose Antonio Morales y Dr. D. Juan Enrique Martinez de la Plata

Calificación: Sobresaliente

Publicaciones:

- Rodríguez Chamorro MA, García-Jiménez E, Amariles P, Chamorro AR, Merino EM, Martínez FM, Dader MJ. [Effect of pharmacist involvement in adherence to medications in patients with high to moderate cardiovascular risk (Study EMDADER-CV-INCUMPLIMIENTO).] *Aten Primaria*. 2011 May;43(5):245-253.
- Rodríguez-Chamorro A, García-Jiménez E, Rodríguez-Chamorro MA, Amariles P, Martínez-Martínez F, Pérez-Merino EM, González-García L, Faus MJ. Effectiveness of pharmacotherapy follow-up for the control of hypertensive patients in community pharmacies: EMDADER-HTA Study. *Lat. Am. J. Pharm*. 2013; 32(7): 982-988.
- Rodríguez Chamorro MA, Pérez Merino EM, García Jiménez E, Rodríguez Chamorro A, Martínez Martínez F, Faus Dader MJ. Revisión de estrategias utilizadas para la mejora de la adherencia al tratamiento farmacológico. *Pharm Care Esp*. 2014; 16(3): 110-120.

5. Conocimiento del paciente sobre sus medicamentos en el área metropolitana Gran Lisboa (Portugal). Adaptación transcultural y validación del cuestionario CPM.

Joaquín Salmeron Rubio

Directores: Dr. D. Fernando Martínez Martínez y Dra. Dña. Pilar Garcia Delgado

Fecha de defensa: 12 de Noviembre 2014

Tribunal: Dra. Dña. M^a José Faus Dáder, Dr. D. Jose Luis Arias Mediano, Dr. D. Amílcar Elizeu Roberto da Silva, Dr. D. Emilio Garcia Jimenez y Dra. Dña Concepción Perez Guerrero

Calificación: Sobresaliente cum laude

Publicaciones:

- Salmerón-Rubio J, Iglésias-Ferreira P, García-Delgado P, Mateus-Santos H, Martínez-Martínez F. Adaptação intercultural para português europeu do questionário "Conocimiento del Paciente sobre sus Medicamentos" (CPM-ES-ES). *Ciência & Saúde Coletiva*, 2013; 18(12):3633-3644.
- Salmerón-Rubio J, García-Delgado P, Iglésias-Ferreira P, Mateus-Santos H, Martínez-Martínez F. Validación del cuestionario de medida del conocimiento del paciente sobre su medicamento adaptado al portugués. *Ciência & Saúde Coletiva*, 2014; 19(4):1141-1150.

6. Impacto del desarrollo e implantación de una herramienta informática para la conciliación de la medicación al ingreso hospitalario dentro de la Atención Farmacéutica en una Unidad de Medicina Interna.

Esther Duran Garcia

Directores: Dra. Dña M^a Jose Faus Dader, Dr. D. Miguel Angel Calleja Hernandez y Dra. Dña. Cecilia Martinez Fernandez-Llamazares

Fecha de defensa: 17 de Octubre 2014

Tribunal: Dr. D. Antonio Sanchez Pozo, Dra. Dña. Beatriz Clares Naveros, Dr. D. Antonio Muiño Miguez, Dr. D. Alvaro Gimenez Manzorro y Dra. Dña Silvia Manrique Rodriguez

Calificación: Sobresaliente cum laude

Publicaciones:

- Durán E, Fernández-Llamazares CM, Calleja M. Medication reconciliation: passing phase or real need?. *International Journal of Clinical Pharmacy* 2012;34(6):797-802.

- Zoni AC, Durán E, Jiménez AB, Salomón R, Martín P, Herranz A. The impact of medication reconciliation program at admission in an internal medicine department. *European Journal of Internal Medicine* 2012; 23(8):696-700.
- Giménez A, Trovato AN, Romero RM^a, Herranz A, Durán E, Planelles M^aJ, Sanjurjo M. Herramienta electrónica para la conciliación de la medicación en el ingreso hospitalario. *Atención Farmacéutica (European Journal of Clinical Pharmacy)* 2012;14(6):393-400.
- Cortejoso L, Gómez M, Muiño A, Durán E, Sanjurjo M. Acyclovir and hyponatremia: a case report. *American Journal of Therapeutics* 2012. doi: 10.1097/MJT.0b013e3182691aca.

7. Marcadores farmacogenéticos en respuesta a la anticoagulación oral

Enrique Gimenez Varó

Directores: Dr. D. Miguel Angel Calleja Hernandez, Dra. Dña. Marisa Cañadas Garre

Fecha de defensa: 24 de Septiembre 2014

Tribunal: Dr. D. Julio Galvez Peralta, Dr. D. Jose Angel Rufian Henares, Dra. Dña Monica Ferrit Martin, Dr. D. Luis Andres López Fernández, Dra. Dña Iciar Martinez Rodriguez

Calificación: Sobresaliente cum laude

Publicaciones:

- Jiménez-Varo E, Cañadas-Garre M, Gutiérrez-Pimentel MJ, Calleja Hernández MA.
- Prediction of stable acenocoumarol dose by a pharmacogenetic algorithm. *Pharmacogenet Genomics*. 2014 Oct;24(10):501-13
- Jiménez-Varo E, Cañadas-Garre M, Henriques C, Pinheiro A, Gutiérrez-Pimentel MJ, Calleja Hernández MA. . Pharmacogenetics role in the safety of acenocoumarol therapy. *Thromb Haemost*. 2014 Sep 2;112(3):522-36.

8. Eficacia de la historia de medicación obtenida por un farmacéutico sobre la reducción y prevención de discrepancias en la medicación

Jesus Becerra Camargo

Directores: Dr. D. Fernando Martinez Martinez y Dr. D. Emilio Garcia Jimenez

Fecha de defensa: 28 de Abril 2014

Tribunal: Dr. D. Eduardo Mariño Hernandez, Dr. D. Jose Angel Rufian Henares, Dra. Dña Cecilia Fernandez Lastra, Dr. D. Fernando Fernandez-Llimos Somoza, Dra. M^a Jose Martin Calero

Calificación: Sobresaliente cum laude

Publicaciones:

- Becerra-Camargo et al.: A multicentre, double-blind, randomised, controlled, parallel-group study of the effectiveness of a pharmacist-acquired medication history in an emergency department. *BMC Health Services Research* 2013 13:337. Doi: 10.1186/1472-6963-13-337.
- Becerra-Camargo et al.: The effect of a medication history acquired by a pharmacist in an emergency department on potential adverse drug events: a multicentre, double-blind, randomised controlled parallel-group study. *BMC Health Services Research* 2014. (En prensa)
- Jesus BECERRA C et al.: Validation of a methodology for inpatient pharmacotherapy follow-up. *VITAE*. 2012. 19:3, 261-269. Doi: 2145-2660.
- Becerra Camargo J et al.: Manual de reconciliación de medicamentos. Editorial Proeditor, págs., 69.2011. Bogotá.

9. Estudio de utilización de microesferas dc bead® cargadas con doxorubicina para quimioembolización hepática del hepatocarcinoma

Maria Muros Ortega

Directores: Dr. D. Miguel Angel Calleja Hernandez, Dr. D. Fernando Martinez Martinez y Dra. Dña. Sacramento Díaz Carrasco

Fecha de defensa: 13 de Marzo 2014

Tribunal: Dra. Dña Adolfinia Ruiz, Dra. Dña Beatriz Clares Naveros, Dr. D. Emilio Fernandez Varon, Dr. D. Carlos Carceles Rodriguez, Dra. Dña Monica Ferrit Martin

Calificación: Sobresaliente cum laude

Publicaciones:

- Muros-Ortega M, Díaz-Carrasco MS, Capel A, Calleja MÁ, Martínez F. Effectiveness and safety of doxorubicin loaded beads in hepatocellular carcinoma. *Int J Clin Pharm*. 2013 Dec;35(6):1105-12. doi: 10.1007/s11096-013-9831-7. Epub 2013 Aug 9. PubMed PMID: 23928684.

10. Implantación de un programa de atención farmacéutica para pacientes externos con esclerosis múltiple

Tomas Sánchez Casanueva

Directores: Dr. D. Miguel Angel Calleja Hernandez, Dr. D. Fernando Martinez Martinez y Dr. D. Jose M^a Tenias Murillo

Fecha de defensa: 26 de Febrero 2014

Tribunal: Dr. D. Julio Galvez Peralta, Dra. Dña Pilar Utrilla Navarro, Dr. D. Emilio Garcia Jimenez, Dra. Dña Cecilia Martinez Fernandez-LLamazares, Dra. Dña Narjis Fikri Benbrahim

Calificación: Sobresaliente

Publicaciones:

- Sánchez T, Tenias JM, Martínez F, Heredia M, Valenzuela JC, Navarro E, Calleja MA. Results of the implementation of a pharmaceutical care programme for patients with multiple sclerosis. *Eur J Hosp Pharm.* 2013; En prensa

- Líneas Investigación

Atención Farmacéutica.
Seguimiento Farmacoterapéutico.
Resultados Negativos asociados a la Medicación.
Práctica Farmacéutica.
Estudios de Utilización de Medicamentos.
Farmacoeconomía.
Servicios Cognitivos Farmacéuticos

- Contratos de investigación

Fundación Hefame.

Facultad de Farmacia. Universidad de Granada.
Investigador Principal: Fernando Martínez Martínez. 2010-2013.

ISDIN

Facultad de Farmacia. Universidad de Granada.
Investigador Principal: Fernando Martínez Martínez. Cantidad: 2011-2013.

- Publicaciones en revistas

1. Moullin JM, Sabater-Hernández D, Fernandez-Llimos F, Benrimoj SI. Defining professional pharmacy services in community pharmacy. *Res Social Adm Pharm.* 2013; 9(6): 989-95.
2. Sendra-Lillo J, Sabater-Hernández D, de la Sierra A, Sendra-Ortolá A, Denia-Tomás A, Martínez-Martínez F. Relationship between urinary albumin excretion and blood pressure in the community pharmacy. The Palmera study. *Am J Hypertens.* 2013; 26(1): 3-4.
3. Sáez-Benito L, Fernandez-Llimos F, Feletto E, Gastelurrutia MA, Martínez-Martínez F, Benrimoj SI. Evidence of the clinical effectiveness of cognitive pharmaceutical services for aged patients. *Age Ageing* 2013;42(4):442-9
F.I: 3.816
4. García-Cárdenas V, Sabater-Hernández D, Kenny P, Martínez-Martínez F, Faus MJ, Benrimoj SI. Effect of a pharmacist intervention on asthma control. A cluster randomised trial. *Respir Med.* 2013 Sep;107(9):1346-55
F.I: 2.525
5. Rodríguez-Chamorro A, García-Jiménez E, Rodríguez-Chamorro MA, Amariles P, Martínez-Martínez F, Pérez-Merino EM, González-García L, Faus MJ. Effectiveness of pharmacotherapy follow-up for the control of hypertensive patients in community pharmacies: EMDADER-HTA Study. *Lat. Am. J. Pharm.* 2013; 32(7): 982-988.
F.I: 0.323
6. Camargo JB, Martínez F, García-Jiménez E. A multicentre, double-blind, randomised, controlled, parallel-group study of the effectiveness of a pharmacist-acquired medication history in an emergency department. *BMC Health Serv Res.* 2013 Aug 29;13(1):337.
F.I: 1.77
7. Rodríguez-Chamorro A, García-Jiménez E, Rodríguez-Chamorro MA, Amariles P, Martínez-Martínez F, Pérez-Merino E, González-García I, Faus-Dader MJ. Effectiveness of Pharmacotherapy Follow-Up for the Control of Hypertensive Patients in Community Pharmacies: EMDADER-HTA Study. *Latin Am J Pharm.* 2013; 32 (7): 982-8.
F.I: 0.323
8. Rodríguez-Arcas MJ, García-Jiménez E, Montesinos-Hernández A, Martínez-Martínez F, Conesa-Zamora P. Pharmacotherapeutic Follow-up and Pharmacogenetics of CYP2C9 and CYP3A4 in Antihypertensive Therapy. A Pilot Study in a Community Pharmacy. *Therapeutic Innovation & Regulatory Science* 2013; 47 (4):489-4946.
F.I: 0.36
9. Gil MI, Benrimoj SI, Martínez-Martínez S, Cardero M, Gastelurrutia MA. Priorización de facilitadores para la implantación del seguimiento farmacoterapéutico en las farmacias comunitarias españolas mediante la aplicación de análisis factorial exploratorio. *Aten Primaria.* 2013;45(7):368-375
F.I: 0,957
10. García-Corpas JP, Monje-Agudo P, Labriola C, Morillo-Verdugo R. Prevalencia y factores asociados al insomnio y mala calidad de sueño en pacientes con VIH/SIDA en Sevilla, España. *Vitae.* 2013;20(3): 195-202.
11. Esquivel-Prados E, García-Corpas JP. Medida de adherencia al tratamiento en pacientes con hiperuricemia o gota. *Ars Pharm.* 2013;54(3):12-18
12. García-Corpas JP. Educación para la salud en pacientes con mala calidad de sueño. *Aula de la farmacia.* 2013; 6: 8-17
13. Flores M, Baena MI, Jiménez J, Tormo J, Faus MJ, Martínez F. Revisión de la medicación de pacientes polimedcados en atención primaria. *Aten Primaria.* 2013; 45(4):222-3.
14. Rosa M, Romero Jiménez, Miguel A, Calleja Hernández, Manuel Chaparro Recio, Fernando Martínez Martínez, María Sanjurjo Sáez. Effect of Pharmacotherapy Follow-Up on Treatment Adherence and Virologic and Immune Response in Patients with Human Immunodeficiency Virus. *Latin American Journal of Pharmacy.* 32 (3): 441-7 (2013).

15. Manrique-Rodríguez S, Sánchez-Galindo A, López-Herce J, Calleja-Hernández MA, Martínez-Martínez F, Iglesias-Peinado I, Carrillo-Álvarez Á, Sanjurjo-Sáez M, Fernández-Llamazares CM. Impact of implementing smart infusion pumps in a pediatric intensive care unit. *Am J Health Syst Pharm.* 2013; 70 (21): 1897-906.
16. M.A. Rodríguez-Chamorro, E. García-Jiménez, A. Rodríguez Chamorro, E.M. Pérez Merino, P. Amariles, F. Martínez Martínez, M.J. Faus Dader. Influencia de las características sociodemográficas y clínicas en la adherencia al tratamiento farmacológico de pacientes con riesgo cardiovascular. *Pharm Care Esp.* 2014: 14(4): 138-145.

■ Cátedra de Teología

■ Sesión inaugural

El día 7 de octubre de 2014, martes, tuvo lugar la conferencia con la que inauguraba sus actividades este curso la Cátedra de Teología de la Universidad de Granada. El tema fue: "Los milagros de Jesús de Nazaret". La conferencia estuvo a cargo de José Serafín Béjar Bacas, profesor de Cristología y de Antropología Teológica en la Facultad de Teología de Granada. El acto se celebró en la Facultad de Ciencias a las 19:30 horas.

■ Ciclos organizados durante el curso 2014-2015

Ciclo " La figura de Cristo en la cultura"

Este ciclo, que se desarrolló a lo largo del primer cuatrimestre del curso, estuvo compuesto por tres conferencias, que se celebraron en el Salón de Grados de la Facultad de Ciencias:

- Miércoles 5 de noviembre: "La figura de Cristo en el cine". A cargo del Dr. Carlos Domínguez Morano, psicoanalista y profesor de Psicología en la Facultad de Teología de Granada.
- Martes 9 de diciembre: "La figura de Cristo en la música". A cargo de la Dra. Concepción Fernández Vivas, catedrática de Historia y Ciencias de la Música de la Universidad de Granada.
- Miércoles 28 de enero: "La figura de Cristo en la literatura". A cargo del Dr. José Antonio Hita Jiménez, profesor del departamento de Filología Eslava de la Universidad de Granada.

Ciclo "Fundamentalismo y religión"

En el segundo cuatrimestre del curso se desarrolló este ciclo con cuatro sesiones (todas ellas, en el Salón de Grados de la Facultad de Ciencias):

- Martes, 10 marzo: "Violencia y religión". A cargo de Pablo Ruiz Lozano, profesor de Antropología en la Facultad de Teología de Granada.
- Miércoles, 22 abril: "El islamismo radical, ¿un fundamentalismo en el islam?". A cargo de José Luis Sánchez Nogales, profesor de Filosofía y Teología de las Religiones en la Facultad de Teología de Granada.
- Miércoles, 6 mayo: "El fundamentalismo en las iglesias cristianas". A cargo de José Hernández, profesor de Ecumenismo en la Facultad de Teología de Granada.
- Martes, 26 mayo: "Fundamentalismo: historia y presente en las religiones del mundo". A cargo de Francisco Díez de Velasco, antropólogo y profesor de Historia de las Religiones en la Universidad de La Laguna.

■ Seminario sobre ciencia y religión

Se ha celebrado en la Facultad de Ciencias, aunque abierto a toda la Universidad. El seminario ha sido coordinado por el prof. Enrique Iáñez.

Sus objetivos:

- Abrir un espacio de diálogo y enriquecimiento inter- y transdisciplinar entre miembros de la comunidad académica interesados en las implicaciones filosóficas, sociales y teológicas de las ciencias naturales.
- Ofrecer a la comunidad académica un servicio "autogestionado" de información y formación que enriquezca y amplíe los campos disciplinares especializados, buscando perspectivas y conexiones entre ellas que permitan reflexionar a personas de distintas convicciones que se sientan interpeladas por estos temas.
- Elaborar materiales educativos y divulgativos de buena calidad, a disposición de todos, a ser posible en formato on-line que eventualmente permita interacción con los lectores.

Se han celebrado seis sesiones a lo largo del curso:

- 1ª) 20 octubre 2014: "¿Es posible el diálogo entre ciencia y religiones?" (Enrique Iáñez, Facultad de Ciencias de la UGR).
- 2ª) 1 diciembre 2014: "Reduccionismo y emergencia de novedad en las ciencias naturales" (Ignacio Núñez de Castro, Universidad de Málaga).
- 3ª) 19 enero 2015: "Georges Lemaître: un ejemplo de compatibilidad entre ciencia y religión" (Alfonso Romero, Facultad de Ciencias de la UGR).
- 4ª) 9 marzo 2015: "Aspectos filosóficos y teológicos de la evolución biológica y del origen de los humanos" (Leandro Sequeiros, Córdoba).
- 5ª) 20 abril 2015: "Mente y cerebro: ¿son el yo y el libre albedrío meras ilusiones?" (Pío Tudela, Facultad de Psicología de la UGR).
- 6ª) 18 mayo 2015: "Ciencia y teología: convergencias y divergencias" (Antonio Martín Morillas, Facultad de Teología de Granada).