

SUMARIO

Pág.

I. DISPOSICIONES, ACUERDOS Y RESOLUCIONES DE LOS ÓRGANOS DE GOBIERNO DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

I.3. Consejo Social

- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de dos mil doscientos ochenta euros. 4
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de cincuenta euros. 4
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos en inversiones, por valor de tres mil euros. 4
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de doce mil cuatrocientos dieciséis con seis euros. 4
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en transferencias corrientes y gastos en inversiones, por valor de nueve mil euros. 4
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos en inversiones, por valor de veintiséis mil quinientos cincuenta y cuatro euros. 5
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de mil trescientos cuarenta y cinco euros. 5
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos en inversiones, por valor de veintiocho mil euros. 5

- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de nueve mil doscientos euros. 5
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba la resolución desestimatoria al recurso de alzada interpuesto por J.M.M.R. contra la resolución de 12 de febrero de 2020 del Presidente de la Comisión de Permanencia de la Universidad. 5
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueba la resolución desestimatoria al recurso de alzada interpuesto por I.C.M. contra la resolución de 11 de febrero de 2020 del Presidente de la Comisión de Permanencia de la Universidad. 5
- Acuerdo de la Comisión Permanente del Consejo Social de la Universidad de las Palmas de Gran Canaria, de 9 de marzo de 2020, por el que se aprueban los precios de diversos títulos propios y programas formativos programados para el curso 2019-2020. 6

I.5. Vicerrectorados

- Resolución del Vicerrector de Investigación, Innovación y Transferencia, de 26 de marzo de 2020, por la que se hace pública la convocatoria correspondiente al año 2020 de las ayudas para la consolidación de la actividad investigadora del personal investigador de la ULPGC. 6
- Resolución del Vicerrector de Estudiantes y Deporte, de 26 de marzo de 2020, mediante la cual se suspende el periodo para abonar el sexto plazo de matrícula del curso 2019-2020 para los estudiantes de Grado y de Máster. 10

II. NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

II.1. Organización Universitaria

- Resolución del Rector de la ULPGC, de 11 de marzo de 2020, por la que se nombra como Directora del Departamento de Educación Física a Dña. Miriam Esther Quiroga Escudero. 10
- Resolución del Rector de la ULPGC, de 11 de marzo de 2020, por la que se nombra como Secretario del Departamento de Educación Física a D. Guillermo Ruiz Llamas. 11
- Resolución del Rector de la ULPGC, de 16 de marzo de 2020, por la que se nombra como Decano de la Facultad de Veterinaria a D. Miguel Batista Arteaga. 11
- Resolución del Rector de la ULPGC, de 16 de marzo de 2020, por la que se nombra como Secretario de la Facultad de Veterinaria a D. Rafael Millán Larriva. 11
- Resolución del Rector de la ULPGC, de 16 de marzo de 2020, por la que se nombra como Vicedecana de Ordenación y Coordinación Académica de la Facultad de Veterinaria a Dña. María Soraya Déniz Suárez. 11
- Resolución del Rector de la ULPGC, de 16 de marzo de 2020, por la que se nombra como Vicedecana de Calidad e Igualdad de la Facultad de Veterinaria a Dña. M^a del Pino Palacios Díaz. 11
- Resolución del Rector de la ULPGC, de 16 de marzo de 2020, por la que se nombra como Vicedecano de Estudiantes, Movilidad y Prácticas Externas de la Facultad de Veterinaria a D. José Manuel Vilar Guereño. 11

IV. ANUNCIOS DE INTERÉS PARA LA COMUNIDAD UNIVERSITARIA

IV.1. Convenios firmados por la Universidad de Las Palmas de Gran Canaria

- Convenio específico de colaboración entre la Universidad de Las Palmas de Gran Canaria y el Colegio Oficial del Trabajo Social de Las Palmas. 12
- Convenio marco de colaboración entre la Universidad de Las Palmas de Gran Canaria y la Universidad de Ciencias Aplicadas de Múnich. 12
- Convenio específico de colaboración entre la Universidad de Las Palmas de Gran Canaria y la Asociación Española de Directivos. 12
- Convenio específico de colaboración entre la Universidad de Las Palmas de Gran Canaria y el Centro Internacional de Altos Estudios Agronómicos Mediterráneos. 12
- Convenio marco de colaboración entre la Universidad de Las Palmas de Gran Canaria y el Gobierno de Cantabria. 12
- Convenios de cooperación educativa entre la Universidad de Las Palmas de Gran Canaria y diversas entidades públicas y privadas. 12

IV.2. Anuncios de los Órganos de Gobierno de la Universidad de Las Palmas de Gran Canaria

- Resolución del Vicerrector de Investigación, Innovación y Transferencia, de 5 de marzo de 2020, por la que se resuelve con carácter definitivo el segundo semestre de la convocatoria de 2019 del Subprograma Junior de las ayudas para la consolidación de la actividad investigadora del personal investigador de la ULPGC. 13
- Resolución del Vicerrector de Investigación, Innovación y Transferencia, de 5 de marzo de 2020, por la que se resuelve con carácter definitivo el segundo semestre de la convocatoria de 2019 del Subprograma Senior de las ayudas para la consolidación de la actividad investigadora del personal investigador de la ULPGC. 16
- Anuncio del Vicerrectorado de Internacionalización y Cooperación de la Universidad de Las Palmas de Gran Canaria, de 6 de marzo de 2020, por el que se convoca el proceso de selección de personal con cargo a proyectos de cooperación internacional. 19
- Resolución del Vicerrector de Internacionalización y Cooperación, de 27 de marzo de 2020, por la que se convoca el Programa de Movilidad Erasmus+ con fines académicos para la recepción en la ULPGC de profesionales del EEES durante el Curso 2020-2021. 20
- Resolución del Vicerrector de Internacionalización y Cooperación, de 27 de marzo de 2020, por la que se convoca el Programa de Movilidad Erasmus+ con fines académicos para personal docente (STA) con países de la Unión Europea (acción clave 103) correspondiente al curso académico 2020-2021. 22
- Resolución del Vicerrector de Internacionalización y Cooperación, de 27 de marzo de 2020, por la que se convoca el Programa de Movilidad Erasmus+ con fines formativos para personal docente y no docente (STT) con países de la Unión Europea (acción clave 103) correspondiente al curso académico 2020-2021. 25
- Resolución del Vicerrector de Internacionalización y Cooperación, de 27 de marzo de 2020, por la que se convoca el Programa “Erasmus+ Prácticas (SMT)” correspondiente al curso académico 2020-2021. 28
- Corrección de errores de la Resolución del Vicerrector de Internacionalización y Cooperación de 17 de febrero de 2020, por la que se convocan las ayudas económicas de movilidad Mundus-ULPGC 2020-2021. 32

I. DISPOSICIONES, ACUERDOS Y RESOLUCIONES DE LOS ÓRGANOS DE GOBIERNO DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

I.3. Consejo Social

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS DE PERSONAL, POR VALOR DE DOS MIL DOSCIENTOS OCHENTA EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 4.3.c) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de dos mil doscientos ochenta euros (2.280,00€) con origen en la unidad de gasto 01001 (programa 42C) correspondiente a Acción Social y Seguridad Laboral y destino la unidad de gasto 010 (programa 42C) correspondiente a Servicios Centrales.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS DE PERSONAL, POR VALOR DE CIENTO CINCUENTA EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 4.3.c) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de ciento cincuenta euros (150,00€) con origen en la unidad de gasto 02301 (programa 42C) correspondiente a Cultura y Sociedad y destino la unidad de gasto 010 (programa 42A) correspondiente a Servicios Centrales.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS EN INVERSIONES, POR VALOR DE TRES MIL EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 3.2.e) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos en inversiones, por valor de tres mil euros (3.000,00€) con origen y destino la unidad de gasto 229 (programa 42B) correspondiente al Departamento de Análisis Económico Aplicado.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS DE PERSONAL, POR VALOR DE DOCE MIL CUATROCIENTOS DIECISÉIS CON SEIS EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 4.3.c) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de doce mil cuatrocientos dieciséis con seis euros (12.416,06€) con origen en la unidad de gasto 02101 (programa 42A) correspondiente a Coordinación y Proyectos Institucionales y destino la unidad de gasto 010 (programa 42C) correspondiente a Servicios Centrales.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN TRANSFERENCIAS CORRIENTES Y GASTOS EN INVERSIONES, POR VALOR DE NUEVE MIL EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 3.2.e) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en transferencias corrientes y gastos en inversiones, por valor de nueve mil euros (9.000,00€) con origen y destino la unidad de gasto 022 (programa 42A) correspondiente a Calidad.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS EN INVERSIONES, POR VALOR DE VEINTISÉIS MIL QUINIENTOS CINCUENTA Y CUATRO EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 3.2.e) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos en inversiones, por valor de veintiséis mil quinientos cincuenta y cuatro euros (26.554,00€) con origen la unidad de gasto 02502 (programa 42A) correspondiente a Acceso y Orientación Universitaria y destino la unidad de gasto 022 (programa 42A) correspondiente a Calidad.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS DE PERSONAL, POR VALOR DE MIL TRESCIENTOS CUARENTA Y CINCO EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 4.3.c) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de mil trescientos cuarenta y cinco euros (1.345,00€) con origen la unidad de gasto 02502 (programa 42A) correspondiente a Acceso y Orientación Universitaria y destino la unidad de gasto 010 (programa 42A) correspondiente a Servicios Centrales.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS EN INVERSIONES, POR VALOR DE VEINTIOCHO MIL EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 3.2.e) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos en inversiones, por valor de veintiocho mil euros (28.000,00€) con origen y destino la unidad de gasto 02606 (programa 42A) correspondiente a Titulaciones y Formación Permanente.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA UNA TRANSFERENCIA DE CRÉDITO, ENTRE GASTOS EN BIENES CORRIENTES Y SERVICIOS Y GASTOS DE PERSONAL, POR VALOR DE NUEVE MIL DOSCIENTOS EUROS

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 4.3.c) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar una transferencia de crédito, entre gastos en bienes corrientes y servicios y gastos de personal, por valor de nueve mil doscientos euros (9.200,00€) con origen la unidad de gasto 02101 (programa 42A) correspondiente a Coordinación y Proyectos Institucionales y destino la unidad de gasto 010 (programa 42A) correspondiente a Servicios Centrales.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA LA RESOLUCIÓN DESESTIMATORIA AL RECURSO DE ALZADA INTERPUESTO POR J.M.M.R. CONTRA LA RESOLUCIÓN DE 12 DE FEBRERO DE 2020 DEL PRESIDENTE DE LA COMISIÓN DE PERMANENCIA DE LA UNIVERSIDAD

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de las capacidades atribuidas por el artículo 19 de las *Normas de Progreso y Permanencia en las Titulaciones Oficiales en la Universidad de Las Palmas de Gran Canaria*, y por la delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar la resolución desestimatoria al recurso de alzada interpuesto por J.M.M.R. (**7607**) contra la resolución de 12 de febrero de 2020 del Presidente de la Comisión de Permanencia de la Universidad.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBA LA RESOLUCIÓN DESESTIMATORIA AL RECURSO DE ALZADA INTERPUESTO POR I.C.M. CONTRA LA RESOLUCIÓN DE 11 DE FEBRERO DE 2020 DEL PRESIDENTE DE LA COMISIÓN DE PERMANENCIA DE LA UNIVERSIDAD

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de las capacidades atribuidas por el artículo 19 de las *Normas de Progreso y Permanencia en las Titulaciones Oficiales en la Universidad de Las Palmas de Gran Canaria*, y por la delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar la resolución desestimatoria al recurso de alzada interpuesto por I.C.M. (**3751**) contra la resolución de 11 de febrero de 2020 del Presidente de la Comisión de Permanencia de la Universidad.

ACUERDO DE LA COMISIÓN PERMANENTE DEL CONSEJO SOCIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 9 DE MARZO DE 2020, POR EL QUE SE APRUEBAN LOS PRECIOS DE DIVERSOS TÍTULOS PROPIOS Y PROGRAMAS FORMATIVOS PROGRAMADOS PARA EL CURSO 2019-2020

La Comisión Permanente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, en su sesión de 9 de marzo de 2020, en uso de la capacidad atribuida por el artículo 4.3.b) de la Ley 11/2003, de 4 de abril, sobre Consejos Sociales y Coordinación del Sistema Universitario de Canarias, y por delegación de competencias otorgadas por el Pleno del Consejo Social reunido en Sesión Plenaria el día 17 de junio de 2015, acuerda aprobar los siguientes precios de los títulos propios y programas formativos programados para el curso 2019-2020:

Denominación	ETCS	Tipo de Enseñanza	Precio Público Matrícula (€)
Maestría Universitaria Internacional en Ingeniería de Contabilidad, Mantenibilidad y Riesgo (MICRO)	60	NP	3.500,00
Maestría Universitaria en Competencias Digitales Docentes - TAC.	60	NP	2.400,00
Experto Universitario en Cooperación Sanitaria Aplicada al Desarrollo Humano. Atención Sanitaria con Recursos Limitados.	30	SP	73,00
Experto Universitario en Fisioterapia del Deporte.	30	P	1.980,00
Experto Universitario en Neuroestimulación Superficial Aplicada.	21	SP	975,00
Experto Universitario en Soporte Vital Cardiovascular Avanzado.	20	SP	500,00
Experto Universitario en Competencias Digitales Docentes (Nivel Intermedio) – TAC I.	30	NP	1.200,00
Experto Universitario en Competencias Digitales Docentes (Nivel Avanzado) – TAC II.	21	NP	840,00
Formación Universitaria Especializada de Postgrado en La Enseñanza y el Aprendizaje con TIC.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Entornos Virtuales de Enseñanza-Aprendizaje.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Herramientas de Comunicación Virtual y Trabajo Colaborativo.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Comunidades Virtuales de Aprendizaje.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Flipped Classroom y el Video como Recurso Educativo.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Massive Online Open Courses (MOOC).	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Aprendizaje Basado en Tendencias Tecnológicas.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Didácticas Especiales en Red - Experiencias TIC en el Aula.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Acción Tutorial y Atención a la Diversidad en la Formación en Red.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Técnicas de Evaluación en Red.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Despliegue de un Entorno de Formación On-Line.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Laboratorios Docentes On-Line.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Diseño de Planes de Estudio para la Formación On-Line.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Gestión de Equipos de Trabajo Docentes en la Formación On-Line.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Estrategias Motivacionales en la Formación On-Line.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Marketing Digital para una Oferta Formativa On-Line.	3	NP	120,00
Formación Universitaria Especializada de Postgrado en Marco Normativo para una Oferta Formativa On-Line.	3	NP	120,00
Trabajo Fin de Maestría (Maestría Universitaria en Competencias Digitales Docentes – TAC).	9	NP	360,00

NP: No presencial
P: Presencial
SP: Semipresencial

I.5. Vicerrectorados

RESOLUCIÓN DEL VICERRECTOR DE INVESTIGACIÓN, INNOVACIÓN Y TRANSFERENCIA, DE 26 DE MARZO DE 2020, POR LA QUE SE HACE PÚBLICA LA CONVOCATORIA CORRESPONDIENTE AL AÑO 2020 DE LAS AYUDAS PARA LA CONSOLIDACIÓN DE LA ACTIVIDAD INVESTIGADORA DEL PERSONAL INVESTIGADOR DE LA ULPGC

El Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria (en adelante, ULPGC), en su sesión de 7 de febrero de 2013, acordó aprobar el Reglamento de Ayudas para la Formación del Personal Investigador de la ULPGC, el cual fue publicado en el BOULPGC nº 2 de 8 de febrero de 2013. Con fecha 27 de junio de 2018, el Consejo de Gobierno aprueba un nuevo reglamento regulador de las citadas ayudas, que deroga el anterior, y se remite, en diversos aspectos relacionados con el procedimiento de concesión de las ayudas (cuantías, documentación exigida, financiación, etc.), a la convocatoria que cada año haga pública el Vicerrector que ostente competencias en materia de investigación. Procede ahora publicar la convocatoria de 2020, que se regirá por lo establecido en el reglamento aprobado el 27 de junio de 2018.

Se cuenta para estas ayudas con el patrocinio del Banco Santander que contribuye específicamente en la financiación de la investigación de la ULPGC colaborando económicamente en esta convocatoria.

Por cuanto antecede, de acuerdo con las competencias que me han sido delegadas mediante Resolución de 3 de noviembre de 2018, del Rector, por la que se delegan competencias en diversos Órganos Unipersonales de esta Universidad, y se establece el régimen de suplencia de los mismos (BOC número 242, de 14 de diciembre, en su apartado cuarto h), he resuelto aprobar la convocatoria, para el año 2020, de ayudas para la consolidación de la actividad investigadora del personal investigador de la ULPGC.

CAPÍTULO 1. DISPOSICIONES GENERALES

1. Objeto

El objeto de la presente resolución es aprobar la convocatoria correspondiente al año 2020 de las ayudas para la consolidación de la actividad investigadora del personal investigador de la ULPGC. Las ayudas se concederán en relación con actividades de investigación desarrolladas y finalizadas durante el período comprendido entre el 1 de octubre de 2019 y el 30 de septiembre de 2020.

2. Beneficiarios de las ayudas

- Las ayudas para la consolidación de la actividad investigadora del personal investigador se estructuran en dos subprogramas, denominados Senior y Junior, configurados en base al colectivo universitario al que pertenece el solicitante.
- El Subprograma Senior está destinado al personal docente e investigador de la ULPGC de cualquier categoría administrativa, a excepción de los profesores ayudantes doctores.
- El Subprograma Junior está destinado a los siguientes colectivos:
 - Profesores ayudantes doctores.
 - Investigadores contratados por la ULPGC en virtud de convocatorias competitivas del programa Ramón y

Cajal o del Programa de Ayudas para la Formación Posdoctoral del Ministerio de Ciencia, Innovación y Universidades, así como del programa de ayudas a la investigación de la ULPGC. Así mismo, investigadores de cualquier otra convocatoria similar financiada por administraciones públicas si en 2020 la ULPGC formalizara una contratación de personal en base a ella.

- Personal investigador predoctoral en formación adscrito a grupos de investigación de la ULPGC, seleccionados en virtud de convocatorias competitivas del Ministerio de Ciencia, Innovación y Universidades, Agencia Canaria de Investigación, Innovación y Sociedad de la Información y de cualquier otro organismo financiador de una ayuda destinada a la formalización de un contrato predoctoral. Así mismo, los investigadores predoctorales financiados por el programa de ayudas a la investigación de la ULPGC.
- Alumnos matriculados en cursos de doctorado en la ULPGC que no pertenezcan a otros colectivos incluidos en los subprogramas Senior y Junior.

3. Financiación de las ayudas

1. La financiación total destinada en los Presupuestos de la Universidad de Las Palmas de Gran Canaria de 2020 a los subprogramas que se convocan en esta resolución, asciende a 116.000,00 euros.
2. La financiación de las ayudas a las que se refiere esta resolución se imputará a las siguientes aplicaciones presupuestarias del presupuesto de gastos de la ULPGC para el año 2020, de acuerdo con las disponibilidades presupuestarias:
 - a. Subprograma Senior: aplicación presupuestaria 42B-02402-481.01.02 del presupuesto de gastos del Vicerrectorado de Investigación, Innovación y Transferencia. La cuantía total máxima de ayuda que se concederá durante 2020 asciende a 56.000,00 euros.
 - b. Subprograma Junior: aplicación presupuestaria 42B-02402-481.01.01 y 42B-02402-480.00.06 del presupuesto de gastos del Vicerrectorado de Investigación, Innovación y Transferencia. La cuantía total máxima de ayuda que se concederá durante 2020 asciende a 60.000,00 euros.

4. Objeto de las ayudas

Se concederán ayudas para las siguientes actividades relacionadas con la investigación:

- La participación activa en Congresos o Jornadas, basada en la presentación de un trabajo relacionado con la línea investigadora del solicitante.
- Estancias en instituciones de investigación de duración superior a un mes, con la excepción establecida para los alumnos de doctorado en la base 12.5 de esta convocatoria.
- La lectura de tesis doctorales registradas en la ULPGC.
- Gastos de publicación de artículos aceptados en revistas de índice de impacto (recogidas en las bases de datos *Journal Citation Reports*).

5. Conceptos de gasto susceptibles de ayuda

Los conceptos de gasto para los cuales se puede solicitar una ayuda varían en función del objeto de la ayuda solicitada.

1. Asistencia a Congresos. La ayuda cubrirá, por orden de prelación, los siguientes gastos:
 1. Inscripción.
 2. Billetes de avión, barco o tren.
 3. Alojamiento.
2. Estancias de investigación de duración superior a un mes. La ayuda cubrirá, por orden de prelación, los siguientes gastos:
 1. Billetes de avión, barco o tren.
 2. Alojamiento.
3. Lectura de tesis doctorales. La ayuda cubrirá los gastos de edición, impresión y encuadernación de la tesis, y los precios públicos establecidos para su lectura en la ULPGC.
4. Gastos de publicación de artículos aceptados en revistas de índice de impacto, siempre que las facturas no incluyan retención del Impuesto sobre la Renta de las Personas Físicas (IRPF).

6. Características de la documentación presentada con las solicitudes

1. Las facturas de los gastos realizados deberán ser originales.
2. En el caso de que las facturas estén expedidas en moneda diferente al euro, se aportará además justificante de cargo con tarjeta o de transferencia bancaria en el que conste el importe en euros.
3. Las facturas deberán estar expedidas a nombre del solicitante de la ayuda.
4. Los documentos redactados en caracteres no latinos, deberán estar acompañados de una traducción oficial o de una declaración jurada del interesado en la que se traduzca su contenido.

7. Lugar y plazo de presentación de solicitudes

1. Las solicitudes se presentarán a través de la plataforma telemática habilitada al efecto, a través de `Miulpgc\Mi investigación\Mis solicitudes de ayudas`
2. El plazo de presentación de las solicitudes comenzará el día siguiente a la publicación de esta resolución en el BOULPGC y finalizará el 2 de octubre de 2020.
3. Las solicitudes de ayudas presentadas antes de la publicación de esta convocatoria en el BOULPGC, deberán ajustarse a lo dispuesto en la misma.

8. Procedimiento de concesión de las ayudas

1. Las ayudas se otorgarán en régimen de concurrencia competitiva, conforme a los principios de publicidad, transparencia, igualdad y no discriminación.
2. El crédito disponible en el presupuesto anual para cada uno de los subprogramas se dividirá en dos partes, correspondiendo a los dos semestres del año. El primer semestre, comprenderá las solicitudes presentadas desde el 1 de octubre de 2019 hasta el 15 de abril de 2020. El segundo semestre incluirá las solicitudes presentadas entre el 16 de abril de 2020 y el 2 de octubre de 2020.
3. Si la documentación aportada por el interesado fuera incompleta o contuviese errores subsanables, el Servicio de Investigación le requerirá para que, en el plazo máximo de diez (10) días hábiles, subsane la falta o aporte los documentos preceptivos, con advertencia de que, si no lo hiciese, se le tendrá por desistido de su solicitud, previa resolución. El requerimiento se efectuará mediante correo electrónico enviado a la dirección de e-mail que el interesado hubiera indicado en su solicitud. Durante el

plazo de subsanación, no se podrán reformular las solicitudes presentadas.

- Una vez finalizado cada semestre, el Vicerrector de Investigación, Innovación y Transferencia valorará las solicitudes que estén acompañadas de la documentación requerida en esta convocatoria, y adjudicará las ayudas aplicando los criterios de valoración establecidos para cada subprograma, emitiendo una resolución provisional que se publicará en la página web del Servicio de Investigación.

Los interesados podrán presentar reclamaciones ante dicha resolución provisional en el plazo de diez (10) días naturales a partir de su publicación, y lo harán preferentemente a través del Registro de la Sede Electrónica de la ULPGC, debiendo indicar en el campo "Asunto" del formulario de Solicitud genérica, el texto "Reclamación resolución provisional Ayudas para la Consolidación 2020". No serán admitidas las reclamaciones presentadas por persona distinta del solicitante.

- Transcurrido el plazo de presentación de reclamaciones, el Vicerrector de Investigación, Innovación y Transferencia las resolverá y emitirá una resolución definitiva que se publicará en la página web oficial del Vicerrectorado, produciendo plenos efectos jurídicos desde dicho momento. Sin perjuicio de lo anterior, la resolución definitiva será publicada en el Boletín Oficial de la ULPGC dentro del mes siguiente a su concesión.
- Contra la resolución definitiva del Vicerrector de Investigación, Innovación y Transferencia los solicitantes podrán interponer recurso potestativo de reposición ante el Rector, en el plazo de un mes contado a partir del día siguiente a su notificación; o directamente recurso contencioso administrativo ante la Jurisdicción de lo Contencioso-Administrativo en el plazo de dos meses, contados a partir del día siguiente al de su notificación. Todo ello sin perjuicio de cualquier otro recurso que pudiera interponerse. En el caso de presentar recurso de reposición, no se podrá interponer recurso contencioso-administrativo hasta su resolución expresa, o hasta que se produzca su desestimación presunta.
- El plazo máximo para resolver el procedimiento será de tres meses, contados a partir del día siguiente a la finalización del plazo de presentación de solicitudes. Transcurrido dicho plazo sin haberse notificado resolución expresa, los interesados podrán entender desestimadas sus solicitudes.

CAPÍTULO 2. DISPOSICIONES ESPECÍFICAS PARA EL SUBPROGRAMA "SENIOR"

9. Dotación de las ayudas

- Durante 2020 los importes máximos de las ayudas serán los siguientes:
 - Asistencia a congresos en España: 350,00 €
 - Asistencia a congresos en Portugal: 625,00 €
 - Asistencia a congresos en Europa: 925,00 €
 - Asistencia a congresos fuera de Europa: 1250 €
 - Estancias de duración superior a un mes (independientemente del destino): 1250 €
 - Gastos relacionados con la efectiva publicación de artículo en revista científica: 600,00 €
 - Lectura de tesis doctoral: 500,00 €
- El importe de las ayudas concedidas será el correspondiente a la suma de los importes de los justificantes de gasto presentados por el solicitante, sin que pueda superar la cuantía máxima a la que alude el párrafo anterior.

- En el supuesto de ayudas para alojamiento, se tomarán como referencia los importes máximos establecidos en la normativa en materia de indemnizaciones por razón del servicio que sea de aplicación en la Comunidad Autónoma de Canarias.
- Los solicitantes tienen derecho a obtener un máximo de una ayuda al año, por cualquiera de las actividades relacionadas en el artículo 4 de esta convocatoria.
- Si las disponibilidades presupuestarias lo permiten, los solicitantes de ayudas para la lectura de tesis doctorales obtendrán el 100% de la ayuda solicitada y debidamente justificada.

10. Documentación a presentar con la solicitud

- Se utilizará el modelo normalizado de solicitud disponible en la página web del Servicio de Investigación.
- Junto con la solicitud se presentará la siguiente documentación:
 - Asistencia a Congresos o Jornadas
 - Memoria en la que se relacione la actividad realizada con la línea investigadora del solicitante.
 - La documentación acreditativa de la participación activa en el Congreso. Se deberá presentar copia del certificado expedido por la entidad organizadora en el que se acredite que el interesado presentó una ponencia, comunicación, o poster. En caso de que no sea posible obtener dicha certificación, el interesado podrá presentar, de forma excepcional, certificado de asistencia al Congreso, acompañado del programa del evento en el que aparezca reflejada su intervención. Si se presentara otra documentación diferente, la valoración de la misma quedará a juicio del Vicerrector de Investigación.
 - Las facturas originales de los gastos realizados.
 - Copia del permiso de ausencia.
 - Tarjetas de embarque.
 - Estancias de investigación
 - Memoria en la que se relacione la actividad realizada con la línea investigadora del solicitante.
 - La acreditación de la efectiva realización y finalización de la estancia. Se deberá presentar copia del certificado expedido por el centro de investigación receptor en el que se acrediten los datos personales del interesado, las fechas de inicio y fin de la estancia, y los trabajos de investigación realizados durante la misma.
 - Las facturas originales de los gastos realizados.
 - Copia del permiso de ausencia.
 - Tarjetas de embarque
 - Lecturas de tesis doctorales:
 - Copia del acta de lectura de la tesis.
 - Las facturas originales de los gastos realizados. En el caso de que se solicite una ayuda para el pago de los precios públicos generados por la lectura, como justificante se presentará el correspondiente abonaré pagado
 - Publicación de artículos:
 - Memoria que contenga la referencia del artículo en la revista. Así mismo, ha de indicar la categoría, el factor de impacto y el cuartil de la revista en la que se ha publicado.
 - Copia de la primera página del artículo, si ha sido publicado. En caso de no estar publicado aún, e-mail o escrito dirigido por la revista al investigador aceptando el artículo.
 - Las facturas originales correspondientes a la publicación.

11. Criterios de valoración de las ayudas

1. En la obtención de ayudas, se establece el siguiente orden de prioridad entre los colectivos del Subprograma Senior que se relacionan a continuación:
 - Colectivo 1º: los solicitantes que dispongan de un sexenio de investigación activo al comienzo del año al que corresponda la convocatoria.
 - Colectivo 2º: los solicitantes que hayan recibido en algún momento de su trayectoria un sexenio de investigación.
 - Colectivo 3º: los solicitantes que no hayan obtenido ningún sexenio de investigación.
2. Si el crédito asignado al semestre fuera inferior al importe total de las solicitudes presentadas por el colectivo 1º, se efectuará un reparto uniforme entre los mismos, aplicando un mismo porcentaje sobre el máximo de cada tipo de ayuda.
3. En el caso de que el crédito destinado al semestre no se agotara con las ayudas concedidas al colectivo 1º, se considerarán las solicitudes presentadas por el colectivo 2º, efectuándose entre ellas un reparto uniforme del crédito si éste es inferior al montante global de las solicitudes presentadas.
4. Si una vez concedidas las ayudas al colectivo 2º, siguiera existiendo crédito disponible, se tomarán en consideración las solicitudes del colectivo 3º, efectuándose entre ellas un reparto uniforme del crédito si éste es inferior al montante global de las solicitudes presentadas.

CAPÍTULO 3. DISPOSICIONES ESPECÍFICAS PARA EL SUBPROGRAMA "JUNIOR"

12. Dotación de las ayudas

1. Durante 2020 los importes máximos de las ayudas serán los siguientes:
 - Asistencia a congresos en España: 350,00 €
 - Asistencia a congresos en Portugal: 625,00 €
 - Asistencia a congresos en Europa: 925,00 €
 - Asistencia a congresos fuera de Europa: 1250 €
 - Estancias de duración superior a un mes (independientemente del destino): 1250 €
 - Gastos relacionados con la efectiva publicación de artículo en revista científica: 600,00 € - Lectura de tesis doctoral: 500,00 €
2. El importe de las ayudas concedidas será el correspondiente a la suma de los importes de los justificantes de gasto presentados por el solicitante, sin que pueda superar la cuantía máxima a la que alude el párrafo anterior.
3. En el supuesto de ayudas para alojamiento, se atenderá a los importes máximos establecidos en la normativa en materia de indemnizaciones por razón del servicio que sea de aplicación en la Comunidad Autónoma de Canarias.
4. Los profesores ayudantes doctores, los investigadores contratados en virtud de convocatorias competitivas y el personal investigador predoctoral en formación tienen derecho a obtener un máximo de dos ayudas al año, por cualquiera de las actividades relacionadas en el artículo 4 de esta convocatoria.
5. A los alumnos de doctorado que no formen parte de los otros colectivos del subprograma "Junior", se les aplicará el siguiente régimen:
 - a. Podrán solicitar ayudas únicamente a partir del segundo año de matrícula.

- b. Podrán obtener un máximo de dos ayudas durante todo el periodo de duración del doctorado, una por estancia y una por asistencia a Congreso.
 - c. Se les concederá como máximo una ayuda por convocatoria, exclusivamente para la asistencia a congresos o jornadas o para la realización de estancias de investigación.
 - d. Excepcionalmente, sólo para este colectivo, serán financiables las estancias de investigación con duración inferior a un mes, siempre y cuando su duración sea igual o superior a quince días. En ese caso el importe máximo asignado a la ayuda será la mitad del establecido en la convocatoria para las estancias de investigación del subprograma "Junior". Este tipo de estancia de duración inferior computará a los efectos de la restricción anterior como media ayuda; en todo caso la segunda media ayuda solicitada se considerará como tal siempre que sea de duración igual o superior a quince días, independientemente de la duración de la misma.
6. Si las disponibilidades presupuestarias lo permiten, los solicitantes de ayudas para la lectura de tesis doctorales obtendrán el 100% de la ayuda solicitada y debidamente justificada.

13. Documentación a presentar con la solicitud

1. Se utilizará el modelo normalizado de solicitud disponible en la página web del Servicio de Investigación.
2. Junto con la solicitud se presentará la siguiente documentación:

2.1. Asistencia a Congresos

Con carácter general, los solicitantes deberán presentar los siguientes documentos:

- Memoria en la que se relacione la actividad realizada con la línea investigadora del solicitante.
- La documentación acreditativa de la participación activa en el Congreso. Se deberá presentar copia del certificado expedido por la entidad organizadora en el que se acredite que el interesado presentó una ponencia, comunicación, o poster. En caso de que no sea posible obtener dicha certificación, el interesado podrá presentar, de forma excepcional, certificado de asistencia al Congreso, acompañado del programa del evento en el que aparezca reflejada su intervención. Si se presentara otra documentación diferente, la valoración de la misma quedará a juicio del Vicerrector de Investigación.
- Las facturas de los gastos realizados.
- Tarjetas de embarque.

Además de la documentación indicada en el apartado anterior, se presentará la que se relaciona a continuación:

- Profesores ayudantes doctores: copia del permiso de ausencia.
- Personal investigador en formación: el informe favorable del director de tesis, en el que haga constar la relación de la ayuda solicitada con la investigación de su doctorando, y la autorización del Vicerrector de Investigación, Innovación y Transferencia para ausentarse de la ULPGC.
- Alumnos de doctorado: copia del resguardo de matrícula e informe favorable del tutor de sus estudios de doctorado. Además, si nunca han recibido pagos de la ULPGC, documento de alta a terceros y copia del DNI.

2.2 Estancias de investigación

Con carácter general, los solicitantes deberán presentar los siguientes documentos:

- La acreditación de la efectiva realización y finalización de la estancia. Se deberá presentar copia del certificado expedido por el centro de investigación receptor en el que se acredite los datos personales del interesado, las fechas de inicio y fin de la estancia, y la descripción de los trabajos de investigación realizados durante la misma.
- Las facturas de los gastos realizados.
- Tarjetas de embarque.

Además de la documentación indicada en el apartado anterior, se presentará la que se relaciona a continuación:

- Profesores ayudantes doctores: copia del permiso de ausencia.
- Personal investigador en formación: informe favorable del director de tesis, en el que haga constar la relación de la ayuda solicitada con la investigación de su doctorando e informe favorable de la Comisión Académica del Programa de Doctorado firmado por su Coordinador Académico.
- Alumnos de doctorado: copia del resguardo de matrícula, informe favorable del tutor de sus estudios de doctorado, e informe favorable de la Comisión Académica del Programa de Doctorado firmado por su Coordinador Académico. Así mismo, si nunca han recibido pagos por parte de la ULPGC, tendrán documento de alta a terceros y copia del DNI.

2.3. Lectura de tesis doctorales

Junto con la solicitud, se presentará la siguiente documentación:

- Copia del acta de lectura de tesis.
- Facturas de los gastos realizados. En el caso de que se solicite la ayuda para el pago de los precios públicos generados por la lectura, como justificante se presentará el correspondiente abonaré pagado.

2.4. Publicación de artículos en revistas científicas

Junto con la solicitud, se presentará la siguiente documentación:

- Memoria que contenga la referencia del artículo en la revista. Así mismo, ha de indicar la categoría, el factor de impacto y el cuartil de la revista en la que se ha publicado.
- Copia de la primera página del artículo, si ha sido publicado. En caso de no estar publicado aún, e-mail o escrito dirigido por la revista al investigador aceptando el artículo.
- Las facturas correspondientes a la publicación.

Además de la documentación referida, el personal investigador predoctoral en formación presentará el informe favorable del director de tesis, en el que haga constar la relación de la ayuda solicitada con la investigación de su doctorando.

3. Para poder optar a recibir ayudas para asistencia a congresos o para estancias de investigación, los investigadores predoctorales en formación y los investigadores posdoctorales deberán disponer de la previa autorización del Vicerrector de Investigación, Innovación y Transferencia para ausentarse de la ULPGC.

Las Palmas de Gran Canaria, a 26 de marzo de 2020.

El Vicerrector de Investigación, Innovación y Transferencia,
José Pablo Suárez Rivero.

RESOLUCIÓN DEL VICERRECTOR DE ESTUDIANTES Y DEPORTE, DE 26 DE MARZO DE 2020, MEDIANTE LA CUAL SE SUSPENDE EL PERIODO PARA ABONAR EL SEXTO PLAZO DE MATRÍCULA DEL CURSO 2019-2020 PARA LOS ESTUDIANTES DE GRADO Y DE MÁSTER

Ante la situación de alerta sanitaria que ha dado lugar a la entrada en vigor del Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19, el Vicerrector de Estudiantes y Deporte, en uso de las competencias que tiene atribuidas por resolución de esta Universidad de fecha 3 de noviembre de 2018 (BOC del 14 de diciembre) por la que se delegan competencias en diversos Órganos Unipersonales de esta Universidad, y se establece el régimen de suplencia de los mismos,

HA RESUELTO:

SUSPENDER los plazos para el pago de precios públicos de matrícula de Títulos Oficiales de Grado y Máster, desde el 18 de marzo y hasta el 30 de abril de 2020.

Las Palmas de Gran Canaria, a 26 de marzo de 2020.

El Vicerrector de Estudiantes y Deporte,
Antonio S. Ramos Gordillo.

II. NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

II.1. Organización Universitaria

RESOLUCIÓN DEL RECTOR DE LA ULPGC, DE 11 DE MARZO DE 2020, POR LA QUE SE NOMBRA COMO DIRECTORA DEL DEPARTAMENTO DE EDUCACIÓN FÍSICA A DÑA. MIRIAM ESTHER QUIROGA ESCUDERO

A propuesta del Consejo de Departamento del Departamento de Educación Física de la Universidad de Las Palmas de Gran Canaria, y de conformidad con lo dispuesto en el artículo 105 de los Estatutos de la misma, aprobados por Decreto 107/2016, de 1 de agosto, de la Presidencia del Gobierno de Canarias (B.O.C. de 9 de agosto), este Rectorado resuelve

- Nombrar en el cargo de Directora del Departamento de Educación Física de esta Universidad a Doña Miriam Esther Quiroga Escudero, con DNI: ***5294**.
- Dar traslado de la presente resolución al Servicio de Personal para su notificación a la interesada y ejecución de cuantos actos procedan.

Las Palmas de Gran Canaria, a 11 de marzo de 2020.

El Rector,
Rafael Robaina Romero.

RESOLUCIÓN DEL RECTOR DE LA ULPGC, DE 11 DE MARZO DE 2020, POR LA QUE SE NOMBRA COMO SECRETARIO DEL DEPARTAMENTO DE EDUCACIÓN FÍSICA A D. GUILLERMO RUIZ LLAMAS

A propuesta de la Directora del Departamento de Educación Física de la Universidad de Las Palmas de Gran Canaria, y de conformidad con lo dispuesto en el artículo 107 de los Estatutos de la misma, aprobados por Decreto 107/2016, de 1 de agosto, de la Presidencia del Gobierno de Canarias (B.O.C. de 9 de agosto), este Rectorado resuelve:

- a. Nombrar en el cargo de Secretario del Departamento de Educación Física de esta Universidad a D. Guillermo Ruiz Llamas, con DNI: ***0461**.
- b. Dar traslado de la presente resolución al Servicio de Personal para su notificación al interesado y ejecución de cuantos actos procedan.

Las Palmas de Gran Canaria, a 11 de marzo de 2020.

El Rector, Rafael Robaina Romero.

RESOLUCIÓN DEL RECTOR DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 16 DE MARZO DE 2020, POR LA QUE SE NOMBRA COMO DECANO DE LA FACULTAD DE VETERINARIA A D. MIGUEL BATISTA ARTEAGA

A propuesta de la Junta de Centro de la Facultad de Veterinaria de la Universidad de Las Palmas de Gran Canaria, y de conformidad con lo dispuesto en el artículo 95 de los Estatutos de la misma, aprobados por Decreto 107/2016, de 1 de agosto, de la Presidencia del Gobierno de Canarias (B.O.C. de 9 de agosto), este Rectorado resuelve:

- a. Nombrar en el cargo de Decano de la Facultad de Veterinaria de esta Universidad a D. Miguel Batista Arteaga, con DNI ***5510**.
- b. Dar traslado de la presente resolución al Servicio de Personal para su notificación al interesado y ejecución de cuantos actos procedan.

Las Palmas de Gran Canaria, a 16 de marzo de 2020.

El Rector, Rafael Robaina Romero.

RESOLUCIÓN DEL RECTOR DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 16 DE MARZO DE 2020, POR LA QUE SE NOMBRA COMO SECRETARIO DE LA FACULTAD DE VETERINARIA A D. RAFAEL MILLÁN LARRIVA

A propuesta del Decano de la Facultad de Veterinaria de la Universidad de Las Palmas de Gran Canaria, y de conformidad con lo dispuesto en el artículo 97 de los Estatutos de la misma, aprobados por Decreto 107/2016, de 1 de agosto, de la Presidencia del Gobierno de Canarias (B.O.C. de 9 de agosto), este Rectorado resuelve:

- a. Nombrar en el cargo de Secretario de la Facultad de Veterinaria de esta Universidad a D. Rafael Millán Larriva, con DNI ***8990**.
- b. Dar traslado de la presente resolución al Servicio de Personal para su notificación al interesado y ejecución de cuantos actos procedan.

Las Palmas de Gran Canaria, a 16 de marzo de 2020.

El Rector, Rafael Robaina Romero.

RESOLUCIÓN DEL RECTOR DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 16 DE MARZO DE 2020, POR LA QUE SE NOMBRA COMO VICEDECANA DE ORDENACIÓN Y COORDINACIÓN ACADÉMICA DE LA FACULTAD DE VETERINARIA A DÑA. MARÍA SORAYA DÉNIZ SUÁREZ

A propuesta del Decano de la Facultad de Veterinaria de la Universidad de Las Palmas de Gran Canaria, y de conformidad con lo dispuesto en el artículo 98 de los Estatutos de la misma, aprobados por Decreto 107/2016, de 1 de agosto, de la Presidencia del Gobierno de Canarias (B.O.C. de 9 de agosto), este Rectorado resuelve:

- a. Nombrar en el cargo de Vicedecana de Ordenación y Coordinación Académica de la Facultad de Veterinaria de esta Universidad a Doña María Soraya Déniz Suárez, con DNI ***3321**.
- b. Dar traslado de la presente resolución al Servicio de Personal para su notificación a la interesada y ejecución de cuantos actos procedan.

Las Palmas de Gran Canaria, a 16 de marzo de 2020.

El Rector, Rafael Robaina Romero.

RESOLUCIÓN DEL RECTOR DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 16 DE MARZO DE 2020, POR LA QUE SE NOMBRA COMO VICEDECANA DE CALIDAD E IGUALDAD DE LA FACULTAD DE VETERINARIA A DÑA. MARÍA DEL PINO PALACIOS DÍAZ

A propuesta del Decano de la Facultad de Veterinaria de la Universidad de Las Palmas de Gran Canaria, y de conformidad con lo dispuesto en el artículo 98 de los Estatutos de la misma, aprobados por Decreto 107/2016, de 1 de agosto, de la Presidencia del Gobierno de Canarias (B.O.C. de 9 de agosto), este Rectorado resuelve:

- a. Nombrar en el cargo de Vicedecana de Calidad e Igualdad de la Facultad de Veterinaria de esta Universidad a Doña María del Pino Palacios Díaz, con DNI ***8633**.
- b. Dar traslado de la presente resolución al Servicio de Personal para su notificación a la interesada y ejecución de cuantos actos procedan.

Las Palmas de Gran Canaria, a 16 de marzo de 2020.

El Rector, Rafael Robaina Romero.

RESOLUCIÓN DEL RECTOR DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 16 DE MARZO DE 2020, POR LA QUE SE NOMBRA COMO VICEDECANO DE ESTUDIANTES, MOVILIDAD Y PRÁCTICAS DE LA FACULTAD DE VETERINARIA A D. JOSÉ MANUEL VILAR GUEREÑO

A propuesta del Decano de la Facultad de Veterinaria de la Universidad de Las Palmas de Gran Canaria, y de conformidad con lo dispuesto en el artículo 98 de los Estatutos de la misma, aprobados por Decreto 107/2016, de 1 de agosto, de la Presidencia del Gobierno de Canarias (B.O.C. de 9 de agosto), este Rectorado resuelve:

- a. Nombrar en el cargo de Vicedecano de Estudiantes, Movilidad y Prácticas de la Facultad de Veterinaria de esta Universidad a D. José Manuel Vilar Guereño, con DNI ***4008**.
- b. Dar traslado de la presente resolución al Servicio de Personal para su notificación al interesado y ejecución de cuantos actos procedan.

Las Palmas de Gran Canaria, a 16 de marzo de 2020.

El Rector, Rafael Robaina Romero.

IV. ANUNCIOS DE INTERÉS PARA LA COMUNIDAD UNIVERSITARIA

IV.1 Convenios firmados por la Universidad de Las Palmas de Gran Canaria

Organismo/s	Tipo de convenio	Objeto del convenio	Fecha
Colegio Oficial del Trabajo Social de Las Palmas.	Convenio específico de colaboración	Regular las condiciones de colaboración entre la Universidad de Las Palmas de Gran Canaria y el Colegio Oficial de Trabajo Social de Las Palmas en el marco del Centro de Formación Permanente de la Universidad de Las Palmas de Gran Canaria.	09/01/20
Universidad de Ciencias Aplicadas de Múnich (Alemania)	Convenio marco de colaboración	Establecer las bases del programa de estudios de forma que al finalizar el mismo, los estudiantes puedan estar en disposición de obtener el título de <i>Bachelor of Arts</i> por la Universidad de Ciencias Aplicadas de Múnich y el título de Grado en Turismo por la Universidad de Las Palmas de Gran Canaria.	22/01/20
Asociación Española de Directivos.	Convenio específico de colaboración	Regular la colaboración específica entre la Universidad de Las Palmas de Gran Canaria y la Asociación Española de Directivos en el desarrollo del Programa "Directivos por un día".	14/02/20
Centro Internacional de Altos Estudios Agronómicos Mediterráneos.	Convenio específico de colaboración	Renovar la colaboración mantenida entre la Universidad de Las Palmas de Gran Canaria y el Centro Internacional de Altos Estudios Agronómicos Mediterráneos para la organización conjunta de la edición 2020-2022 del Máster Universitario en Cultivos Marinos.	20/02/20
Gobierno de Cantabria.	Convenio marco de colaboración	Establecer las condiciones de la colaboración entre la Universidad de Las Palmas de Gran Canaria y el Gobierno de Cantabria para la realización de prácticas del Grado de Educación Primaria en Centros Educativos de la Comunidad Autónoma de Cantabria.	20/02/20

CONVENIOS DE COOPERACIÓN EDUCATIVA

Entidad / Persona	Objeto del convenio	Fecha
Auren Auditores SP, S.L.P.	Facilitar al estudiantado de la ULPGC, así como al de aquellas otras Universidades españolas o extranjeras que, en virtud de programas de movilidad académica o de convenios establecidos entre las mismas, se encuentre cursando estudios en la ULPGC o en sus Centros adscritos, la realización de prácticas académicas externas en centros de trabajo de la entidad colaboradora.	11/09/19
Inteligencia Jurídica e Ingenio Empresarial, S.L.		08/10/19
D. Rodolfo Falcón Molina.		18/10/19
D ^a . Laura Espino Caballero.		12/11/19
Consejo Insular de Aguas de Gran Canaria.		04/12/19
Elecnor, S.A.		04/12/19
Grupo Kalise, S.A.		11/12/19
Grupo Capisa Gestión y Servicios, S.L.		17/12/19
Asesoría Azopardo, S.L.		19/12/19
Sociedad Deportiva Tenisca.		09/01/20
Consorcio Casa África.		10/01/20
Evosocial Soft.		14/01/20
Ayuntamiento de Tías.		14/01/20
Ferrovial Servicios, S.A.		21/01/20
Archipiélago Next, S.A.		21/01/20
Nautalia Viajes.		21/01/20
Cáritas Diocesana de Canarias.		21/01/20
Tenerife Shipyards, S.A.		24/01/20
Consulting MBA Asesoría S.Coop.		28/01/20
Sotema Tecnologías y Medioambiente, S.L.		28/01/20
Canaria de Artículos Deportivos, S.L.		28/01/20
KPMG, S.A.		28/01/20
D. Álvaro Melián Rodríguez (Mepcon Ingeniería).		29/01/20
D ^a . Araceli González González.		29/01/20
Vida & Ramírez Asesores Concursales.		04/02/20
Asociación para el Desarrollo Económico y Social Rayuela.		04/02/20
Instituto Policlínico Cajal.		04/02/20
RK Hotels Canarias 2015, S.L.		04/02/20
Persan Cubiertas y Construcciones, S.L.		04/02/20
Asociación Quorum Social 77.		05/02/20
Renault España, S.L.		06/02/20
Club Deportivo Darío Hernández.		11/02/20
Makro Autoservicio Mayorista, S.A.		12/02/20
D. Fernando Díaz Santana.	13/02/20	
Empresa de Transformación Agraria, S.A.	13/02/20	
Wando Experiences, S.L.	14/02/20	
Ahincor-Cia	17/02/20	

Solventia 3, S.L.		17/02/20
El Mejor Descanso, S.L.		18/02/20
D. Eduardo Niz Suárez.		18/02/20
Rodríguez Parrilla Pérez Abogados.		18/02/20
Fundación Dolores Sopena.		18/02/20
Wegde Global.		18/02/20
D ^a . Elsa Mederos Fernandes.		18/02/20
The Lodging and Comercialization Serv., S.L.		18/02/20
Caribecan Canarias S.L.U.		18/02/20
D ^a . Patricia Gómez Cabrera.	Facilitar al estudiantado de la ULPGC, así como al de aquellas otras Universidades españolas o extranjeras que, en virtud de programas de movilidad académica o de convenios establecidos entre las mismas, se encuentre cursando estudios en la ULPGC o en sus Centros adscritos, la realización de prácticas académicas externas en centros de trabajo de la entidad colaboradora.	18/02/20
Dinosol Supermercados, S.L.		18/02/20
Fred Olsen, S.A.		18/02/20
Marc Cabarga Sangenis-Urbara.		19/02/20
Atelier Zagan, S.L.		19/02/20
Transportes y Grúas Sánchez Canarias, S.L.		21/02/20
Preventos Media, S.L.		27/02/20
D. Roberto Paiser García.		27/02/20
Wireles innovative MMIC, S.L.		27/02/20
Asociación Aprosu (Asoc. Protectora de Personas con Discapacidad Intelectual de Las Palmas).		27/02/20
D ^a . Elsa Pérez Méndez – Activa Bienestar.		27/02/20
D. Antonio Manuel Vera Aguiar.		28/02/20
Reprosub, S.L.		28/02/20
Eguesan Energy, S.L.		28/02/20
D. Javier de la Llave Cadahía.		28/02/20
América España Solidaridad y Cooperación, Aesco Ong.		03/03/20
Creamostuviaje, S.L.		03/03/20
Ingeniería Técnica Canaria, S.A.		04/03/20

IV.2. Anuncios de los Órganos de Gobierno de la Universidad de Las Palmas de Gran Canaria

RESOLUCIÓN DEL VICERRECTOR DE INVESTIGACIÓN, INNOVACIÓN Y TRANSFERENCIA, DE 5 DE MARZO DE 2020, POR LA QUE SE RESUELVE CON CARÁCTER DEFINITIVO EL SEGUNDO SEMESTRE DE LA CONVOCATORIA DE 2019 DEL SUBPROGRAMA JUNIOR DE LAS AYUDAS PARA LA CONSOLIDACIÓN DE LA ACTIVIDAD INVESTIGADORA DEL PERSONAL INVESTIGADOR DE LA ULPGC

CONSIDERANDO:

- Con fecha 27 de junio de 2018 el Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria (ULPGC) aprueba el Reglamento de Ayudas para la consolidación de la actividad investigadora del Personal Investigador de la ULPGC con el objeto de regular la concesión, con cargo a los Presupuestos de la Universidad, de ayudas a miembros de la comunidad universitaria destinadas a contribuir a los gastos que se produzcan por actividades relacionadas con la investigación (BOULPGC de 03.07.2018). Conforme a lo establecido en su artículo 3, las ayudas se concederán para la participación activa en Congresos o Jornadas, las estancias de duración superior a un mes en instituciones de investigación, la lectura de tesis doctorales y los gastos de publicación de artículos científicos.
- En la citada normativa, se estructuran las ayudas en dos subprogramas, denominados Senior y Junior, configurados en base al colectivo universitario al que pertenece el solicitante, estableciéndose que el Subprograma Junior está

destinado a los siguientes colectivos: profesores ayudantes doctores, investigadores (tanto postdoctorales como predoctorales contratados específicamente para la realización de la tesis doctoral) y alumnos matriculados en cursos de doctorado que no pertenezcan a otros colectivos incluidos en los subprogramas Senior y Junior.

- El artículo 10.1 del Reglamento establece que el Vicerrector de Investigación, Innovación y Transferencia realizará con periodicidad anual una convocatoria para otorgar las ayudas en régimen de concurrencia competitiva, conforme a los principios de publicidad, transparencia, igualdad y no discriminación, la cual se publicará en el BOULPGC a comienzos de cada año.
- En el BOULPGC de 05.04.2019 se publica la Resolución del Vicerrector de Investigación, Innovación y Transferencia, de 28.03.2019, por la que se hace pública la convocatoria del año 2019, que en su artículo 3.2.b) establece que la cuantía máxima de ayuda que se concederá al Subprograma Junior durante 2019 asciende a 56.000,00 euros, que será dividido en dos partes, correspondiendo a los dos semestres del año. En su artículo 12.1 determina los importes máximos de las ayudas individuales según la actividad de investigación para la que se concedan.
- La convocatoria de 2019 establece en su artículo 1 que las ayudas se concederán en relación con actividades de investigación desarrolladas y finalizadas durante el período comprendido entre el 1 de octubre de 2018 y el 30 de septiembre de 2019. Así mismo, establece en su artículo 8.2 que el plazo de presentación de las solicitudes para el segundo semestre finaliza el 2 de octubre de 2019.
- Finalizado el plazo de presentación de solicitudes, y una vez que los interesados han aportado la documentación preceptiva y, en su caso, han subsanado los errores en sus solicitudes, el Vicerrector de Investigación, Innovación y Transferencia, conforme a lo establecido en el artículo 8.4

de la Convocatoria de 2019, valoró las solicitudes y adjudicó las ayudas, emitiendo una resolución provisional de fecha 26 de noviembre de 2019, que se publicó en la misma fecha en la página web del Servicio de Investigación, y abrió un plazo de diez días naturales para que los interesados pudieran formular reclamaciones. Examinadas las solicitudes de ayudas que han sido debidamente justificadas, una vez aplicados los importes máximos individuales establecidos en la Convocatoria de 2019, resulta que en su totalidad ascienden a 36.118,23 euros, importe inferior a la cuantía total máxima destinada al segundo semestre del Subprograma Junior en la convocatoria de 2019, referida en el apartado 4 de esta Resolución.

7. Transcurrido el citado plazo, se han analizado y resuelto las reclamaciones presentadas, y procede dictar resolución definitiva, según lo establecido en la Base 8.5 de la convocatoria.

Por ello, este Vicerrectorado, en uso de las competencias que tiene atribuidas por delegación del Rector en virtud de la Resolución de 24 de enero de 2018 (BOC nº 23, de 01.02.2018)

RESUELVE:

Primero. Conceder con carácter definitivo, ayudas para la consolidación de la actividad investigadora del personal investigador de la ULPGC correspondientes al segundo semestre del Subprograma Junior solicitadas en la convocatoria de 2019, por las cuantías debidamente justificadas, por un importe total de 36.118,23 euros. En el Anexo 1 a esta resolución se relacionan, por orden alfabético de los solicitantes, las ayudas concedidas. Así mismo, en el Anexo 2 se relacionan las ayudas denegadas, indicándose el motivo de la denegación y siguiendo, asimismo, un orden alfabético.

Segundo. Ordenar la publicación de esta resolución y sus Anexos en la página web del Servicio de Investigación de la ULPGC, conforme a lo establecido en el artículo 8.5 de la convocatoria de 2019.

Contra esta resolución los solicitantes podrán interponer recurso potestativo de reposición ante el Rector, en el plazo de un mes contado a partir del día siguiente a su publicación en el BOULPGC; o directamente recurso contencioso-administrativo en el plazo de dos meses, contados a partir del día siguiente al de su publicación. Todo ello sin perjuicio de cualquier otro recurso que pudiera interponerse. En el caso de presentar recurso de reposición, no se podrá interponer recurso contencioso-administrativo hasta su resolución expresa, o hasta que se produzca su desestimación presunta

Las Palmas de Gran Canaria, a 5 de marzo de 2020.

El Vicerrector de Investigación, Innovación y Transferencia,
José Pablo Suárez Rivero.

ANEXO 1 AYUDAS CONCEDIDAS

APPELLIDOS, NOMBRE	TIPO DE ACTIVIDAD	DESCRIPCIÓN DE LA ACTIVIDAD	AYUDA CONCEDIDA (EN EUROS)
Álamo Bolaños, Arminda	Estancia	Estancia docente e Investigadora en el Departamento de Educación del Profesorado Sheffield, Reino Unido (05/09/2018-06/12/2018)	1.135,00
Alemán Alemán, Lorena del Pino	Estancia	Estancia de Investigación en la Real Escuela Superior de Arte Dramático Madrid-España (11/02/2019-25/03/2019)	772,22
Almeida Ponce, Soraya	Estancia	Estancia predoctoral en la Universidad Salerno-Italia (01/03/2019-02/04/2019)	1.009,99

Álvarez Díaz, Carolina	Congreso	7º Congreso Internacional ENTRECULTURAS de Traducción e Interpretación Málaga-España (26/06/2019-28/06/2019)	300,13
Andreu Mediero, Beatriz	Congreso	XXX Simposio Internacional de Didácticas de las Ciencias Sociales Lisboa-Portugal (09/04/2019-11/04/2019)	485,63
Arregui Gil, Marina	Estancia	Estancia de doctorado en la Universidad de Carolina del Norte Wilmington-USA (26/05/2019-01/08/2019)	1.135,00
Arriola Velásquez, Ana del Carmen	Estancia	Estancia Doctoral realizada en el laboratorio LEGOS Toulouse-Francia (08/01/2019-08/04/2019)	314,70
Báez Quevedo, Abelardo	Estancia	Estancia en la Università Degli Studi Pavia-Italia (11/02/2019-10/05/2019)	1.007,00
Baños Cerón, Isabel	Estancia	Estancia en el Institut Mediterraneen D'oceanologie Marsella-Francia (01/03/2019-30/04/2019)	745,54
Baños Rodríguez, Karina	Congreso	Congreso IUPAC 2019 Paris-Francia (07/07/2019-11/07/2019)	852,00
Barba Sánchez, Emilio	Congreso	Congreso de la Sociedad Española de Parasitología Pontevedra-España (03/07/2019-05/07/2019)	316,00
Cacereño Ibáñez, Andrés	Congreso	EUROGEN 2019 Portugal-Guimaraes (12/09/2019-14/09/2019)	516,00
Carmona Duarte, María Cristina	Estancia	Estancia en la Università degli Studi Salerno-Italia (24/06/2019-24/09/2019)	1.135,00
Carretón Gómez, Elena	Congreso	International Symposium of the Veterinary Schools Council 2019 Madrid-España (03/07/2019-05/07/2019)	209,23
Carretón Gómez, Elena	Congreso	VSC Veterinary Education Symposium (VetEd) 2019 Harpenden-Reino Unido (03/07/2019-05/07/2019)	798,12
Castellano Alonso, Pablo	Estancia	Estancia en la Universidad de Sheffield Sheffield-Reino Unido (16/09/2018-17/12/2018)	1.135,00
Castillo Hidalgo, Daniel	Congreso	3rd Conference of th ELHN Amsterdam-Holanda (18/09/2019-21/09/2019)	582,17
David Negre, Tatiana	Congreso	"Fourth International Conference on Tourism & Leisure Studies" Miami, Florida-EEUU (16/05/2019-17/05/2019)	1.005,48
David Negre, Tatiana	Congreso	VI Foro Internacional de Turismo Maspalomas Costa Canaria Gran Canaria-España (13/12/2018-14/12/2018)	60,00
De Luxán Hernández, Lía	Congreso	30º Congreso de Asele Oporto-Portugal (04/09/2019-07/09/2019)	347,19
De Luxán Hernández, Lía	Congreso	I Congreso en Lingüística aplicada a la Enseñanza de Lenguas Madrid-España (27/06/2019-29/06/2019)	316,00
De Sales Ribeiro, María Carolina	Congreso	19th International Conference on Diseases of fish and Shellfish Oporto-Portugal (08/09/2019-12/09/2019)	568,00

Díaz Guzmán, Sara Ester	Congreso	5th International Conference WASTES: Solutions, Treatments and Opportunities Lisboa-Portugal (04/09/2019-06/09/2019)	446,00
Djellata, Adnane	Estancia	SNC Royal School Ardidouche of Cie Argel-Argelia (01/08/2019-15/09/2019)	1.116,56
Elistratova Elistratova, Marina	Congreso	XX Congreso Internacional de AECA Málaga-España (25/09/2019-27/09/2019)	316,00
Fabelo Gómez, Himar Antonio	Lectura de tesis	Contributions to the design and implementation of algorithms for the classification of hyperspectral images of breast tumors in realtime during surgical procedures 25/06/2019	438,38
Gallego Selles, Ángel	Congreso	24th Annual Congress of the European of Sport Science Praga-Republica Checa (03/07/2019-06/07/2019)	813,53
Gelabert Rebato, Miriam	Congreso	Congreso Europeo de CC de Deporte Praga-Republica Checa (03/07/2019-06/07/2019)	757,99
González Sánchez, Betania María	Estancia	Universidad de Valencia Valencia-España 29/10/2018-30/11/2018	1.135,00
Guerra Montenegro, Juan Antonio	Estancia	Escuela de Ingeniería de la Universidad del País Vasco Bilbao-España (22/03/2019-29/04/2019)	327,17
Gutiérrez Falcón, Ana Isabel	Estancia	Facultad de Veterinaria de la Universidad de Zaragoza Zaragoza-España 03/05/2019-08/06/2019	506,96
León González-Vélez, Jaime	Congreso	Congreso Internacional de Investigación educativa Madrid-España (19/06/2019-21/06/2019)	250,00
Machin Pérez, Cynthia	Congreso	27th Conference of the World Association for the Advancement of Parasitology Madison-EEUU (07/07/2019-11/07/2019)	1.135,00
Medina Ramírez, Raquel Irina	Congreso	AMEE 2019 Viena-Austria (24/08/2019-28/08/2019)	606,17
Montesdeoca Esponda, Sarah	Estancia	Faculty of Natural Sciences Comenius University 15/08/2019 a 16/09/2019	1.111,88
Montesdeoca Esponda, Sarah	Congreso	71. Congress of the Slovak and Czech Chemical Societies High Tatras-Eslovaquia (09/09/2019-13/09/2019)	794,12
Morales Álamo, David	Congreso	24th Annual Congress of the European College of Sport Science Praga-República Checa 03/07/2019-06/07/2019	552,43
Moreira Gregori, Pedro Ernesto	Congreso	VII Congreso Internacional de la Association for Tourism Economics Conference La Plata-Argentina (03/09/2019-06/09/2019)	1.135,00
Pérez Hernández, Tara	Congreso	27th Conference of the World Association for the Advancement of Parasitology Madison-EEUU (07/07/2019-11/07/2019)	1.135,00

Puig Lozano, Raquel Patricia	Congreso	XXXI Congreso de la Sociedad Española de Anatomía Patológica Veterinaria Tenerife-España (12/06/2019-14/06/2019)	314,20
Robaina Calderín, Lorena Del Pino	Congreso	VII Workshop de Jóvenes Investigadores en Economía y Empresa Huesca-España 04/09/2019-06/09/2019	316,00
Rodríguez de Rivera Socorro, Pedro Jesús	Congreso	2nd Journal of Thermal Analysis and Calorimetry Conference Budapest-Hungria (18/06/2019-21/06/2019)	852,00
Rodríguez Rodríguez, Mercedes de Los Ángeles	Congreso	XVII Congreso de la Sociedad Cubana de Obstetricia y Ginecología La Habana-Cuba 18/06/2019-21/06/2019	1.034,56
Romero Domínguez, Laura	Congreso	XXXI Congreso Internacional de Marketing Aemark 2019 Cáceres-España (11/09/2019-13/09/2019)	316,00
Saavedra Díaz, Ester Gloria	Congreso	39th Spanish Society of Pharmacology Meeting Las Palmas de Gran Canaria-España (03/07/2019-05/07/2019)	295,00
Sánchez García, Miguel	Congreso	XIII Simposio Internacional de la SEDLL Belgrado-Serbia (20/06/2019-22/06/2019)	481,86
San Romualdo Collado, Abel	Congreso	X Jornadas de Geomorfología Litoral Castelldefels-España 04/09/2019-06/09/2019	204,95
Santana Cordero, Aarón Moisés	Publicación de artículo en revista científica	Exploring Qualitative Methods of Historical Ecology and Their Links With Qualitative Research	284,00
Santana García, Mónica del Carmen	Estancia	Auckland University of Technology Auckland-Nueva Zelanda (25/02/2019-19/04/2019)	1.135,00
Santana González, Carolina	Congreso	European Geoscience Union 2019 Viena-Austria (08/04/2019-12/04/2019)	761,15
Santana Viera, Sergio	Congreso	SETAC Europe 29th Annual Meeting Helsinki-Finlandia (26/05/2019-30/05/2019)	852,00
Suarez Rojas, Chaitanya	Congreso	IV Spring Symposium on Challenges in Tourism Development Gran Canaria-España (06/06/2019-07/06/2019)	60,00
Vega Moreno, Daura	Congreso	International Conference on Microplastic Pollution in the Mediterranean Sea Capri-Italia (15/09/2019-18/09/2019)	657,80
Velázquez Wallraf, Alicia Sofía	Congreso	XXXI Congreso de la Sociedad Española de Anatomía Patológica Veterinaria Tenerife-España (12/06/2019-14/06/2019)	280,65
Zozaya Montes, Leonor	Congreso	International Medieval Congress 2019 Leeds-Reino Unido (01/07/2019-04/07/2019)	823,67
Importe total			35.991,43

**ANEXO 2
AYUDAS DENEGADAS**

APellidos, NOMBRE	TIPO DE ACTIVIDAD	DESCRIPCIÓN DE LA ACTIVIDAD	MOTIVO DE DENEGACIÓN
Aranda Tavio, Haidée Magdalena	Congreso	15th International Symposium on Myelodysplastic Syndromes (MDS 2019) Copenhague-Dinamarca (08/05/2019-11/05/2019)	No dispone de la autorización previa del Vicerrector de Investigación, Innovación y Transferencia para ausentarse en el periodo en el que realizó la actividad de investigación. Artículo 13.3
Del Rosario García, Henoc	Congreso	39th Spanish Society of Pharmacology meeting Las Palmas de GC-España (03/07/2019-05/07/2019)	No aporta factura de inscripción al Congreso. Artículos 6.1 y 13.2.1 No presenta documento de alta a terceros para recibir pagos de la ULPGC 13.2.1
Herrera Ulibarri, Alicia	Congreso	XX Simposio Ibérico de Estudios de Biología Marinha Braga-Portugal (09/09/2019-12/09/2019)	La solicitud ha sido presentada fuera del plazo establecido en la convocatoria. Artículo 7.2
Ojeda González, Sara	Lectura de tesis	El comercio internacional de España desde la perspectiva de la migración y otras consideraciones económicas y empresariales 14/06/2019	Los alumnos de doctorado sólo pueden obtener ayudas por estancia y por asistencia a congreso. Artículo 12.5.b
Quiróz Pozo, Raquel	Congreso	XVII Congreso Nacional de Acuicultura Cartagena-España 07/05/2019-10/05/2019	No dispone de la autorización previa del Vicerrector de Investigación, Innovación y Transferencia para ausentarse en el periodo en el que realizó la actividad de investigación. Artículo 13.3
Santana Monagas, Elisa	Congreso	XIX Congreso Internacional de Investigación Educativa Madrid-España 19/06/2019-21/06/2019	No dispone de la autorización previa del Vicerrector de Investigación, Innovación y Transferencia para ausentarse en el periodo en el que realizó la actividad de investigación. Artículo 13.3
Santana Santana, Sara Beatriz	Congreso	International Conference The Museum for All People: Art, Accessibility and Social Inclusion 02/04/2019-05/04/2019	No dispone de la autorización previa del Vicerrector de Investigación, Innovación y Transferencia para ausentarse en el periodo en el que realizó la actividad de investigación. Artículo 13.3
Turkmen, Serhat	Lectura de tesis	Nutritional programming of gilthead sea bream for better utilisation of low fish meal and fish oil diets	La solicitud ha sido presentada fuera del plazo establecido en la convocatoria. Artículo 7.2
Zagalaz Jiménez, José Ramón	Publicación de artículo en revista científica	Educational level and Internet banking	Los alumnos de doctorado sólo pueden obtener ayudas por estancia y por asistencia a congreso. Artículo 12.5.b
Zagalaz Jimenez, Jose Ramon	Congreso	XXIX Congreso de ACEDE La Coruña-España 16/06/2019-18/06/2019	Los alumnos de doctorado sólo pueden obtener un máximo de dos ayudas durante todo el periodo de duración del doctorado. Tiene una ayuda concedida por asistencia a congreso en la convocatoria 2018. Artículo 12.5.b

**RESOLUCIÓN DEL VICERRECTOR DE
INVESTIGACIÓN, INNOVACIÓN Y TRANSFERENCIA,
DE 5 DE MARZO DE 2020, POR LA QUE SE
RESUELVE CON CARÁCTER DEFINITIVO EL
SEGUNDO SEMESTRE DE LA CONVOCATORIA DE
2019 DEL SUBPROGRAMA SENIOR DE LAS AYUDAS
PARA LA CONSOLIDACIÓN DE LA ACTIVIDAD
INVESTIGADORA DEL PERSONAL INVESTIGADOR
DE LA ULPGC**

CONSIDERANDO:

- Con fecha 27 de junio de 2018 el Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria (ULPGC) aprueba el Reglamento de Ayudas para la consolidación de la actividad investigadora del Personal Investigador de la ULPGC con el objeto de regular la concesión, con cargo a los Presupuestos de la Universidad, de ayudas a miembros de la comunidad universitaria destinadas a contribuir a los gastos que se produzcan por actividades relacionadas con la investigación (BOULPGC de 03.07.2018). Conforme a lo establecido en su artículo 3, las ayudas se concederán para la participación activa en Congresos o Jornadas, las estancias de duración superior a un mes en instituciones de investigación, la lectura de tesis doctorales y los gastos de publicación de artículos científicos.
- En la citada normativa, se estructuran las ayudas en dos subprogramas, denominados Senior y Junior, configurados en base al colectivo universitario al que pertenece el solicitante, estableciéndose que el Subprograma Senior está destinado al personal docente e investigador de la ULPGC de cualquier categoría administrativa, a excepción de los profesores ayudantes doctores.
- El artículo 10.1 del Reglamento establece que el Vicerrector de Investigación, Innovación y Transferencia realizará con periodicidad anual una convocatoria para otorgar las ayudas en régimen de concurrencia competitiva, conforme a los principios de publicidad, transparencia, igualdad y no discriminación, la cual se publicará en el BOULPGC a comienzos de cada año.
- En el BOULPGC de 05.04.2019 se publica la Resolución del Vicerrector de Investigación, Innovación y Transferencia, de 28.03.2019, por la que se hace pública la convocatoria del año 2019, que en su artículo 3.2.a) establece que la cuantía máxima de ayuda que se concederá al Subprograma Senior durante 2019 asciende a 50.000,00 euros, que será dividido en dos partes, correspondiendo a los dos semestres del año. En su artículo 9.1 determina los importes máximos de las ayudas individuales según la actividad de investigación para la que se concedan.
- La convocatoria de 2019 establece en su artículo 1 que las ayudas se concederán en relación con actividades de investigación desarrolladas y finalizadas durante el periodo comprendido entre el 1 de octubre de 2018 y el 30 de septiembre de 2019. Así mismo, establece en su artículo 8.2 que el plazo de presentación de las solicitudes para el segundo semestre finaliza el 2 de octubre de 2019.
- Finalizado el plazo de presentación de solicitudes, y una vez que los interesados han aportado la documentación preceptiva y, en su caso, han subsanado los errores en sus solicitudes, el Vicerrector de Investigación, Innovación y Transferencia, conforme a lo establecido en el artículo 8.4 de la Convocatoria de 2019, valoró las solicitudes y adjudicó las ayudas, emitiendo una resolución provisional de fecha 26 de noviembre de 2019, que se publica en la misma fecha en la página web del Servicio de Investigación, y abre un plazo de diez días naturales para que los interesados puedan formular reclamaciones. Examinadas las solicitudes de ayudas que han sido debidamente justificadas, una vez aplicados los importes máximos individuales establecidos en la Convocatoria de 2019, resulta que en su totalidad ascienden a 38.140,04 euros, importe inferior a la cuantía

total máxima destinada al segundo semestre del Subprograma Senior en la convocatoria de 2019, referida en el apartado 4 de esta Resolución. Por ello se consideró innecesario aplicar los criterios establecidos en el artículo 11 de la convocatoria para la adjudicación de las ayudas.

7. Examinadas las solicitudes de ayudas que han sido debidamente justificadas, una vez aplicados los importes máximos individuales establecidos en la Convocatoria de 2019, resulta que en su totalidad ascienden a 38.140,04 euros, importe inferior a la cuantía total máxima destinada al segundo semestre del Subprograma Senior en la convocatoria de 2019, referida en el apartado 4 de esta Resolución. Por ello se considera innecesario aplicar los criterios establecidos en el artículo 11 de la convocatoria para la adjudicación de las ayudas.

Por ello, este Vicerrectorado, en uso de las competencias que tiene atribuidas por delegación del Rector en virtud de la Resolución de 24 de enero de 2018 (BOC nº 23, de 01.02.2018)

RESUELVE

Primero. Conceder, con carácter definitivo, ayudas para la consolidación de la actividad investigadora del personal investigador de la ULPGC correspondientes al segundo semestre del Subprograma Senior solicitadas en la convocatoria de 2019, por las cuantías debidamente justificadas, por un importe total de 38.140,04 euros. En el Anexo 1 a esta resolución se relacionan, por orden alfabético de los solicitantes, las ayudas concedidas. Así mismo, en el Anexo 2 se relacionan las ayudas denegadas, indicándose el motivo de la denegación y siguiendo, asimismo, un orden alfabético.

Segundo. Ordenar la publicación de esta resolución y sus Anexos en la página web del Servicio de Investigación de la ULPGC, conforme a lo establecido en el artículo 8.5 de la convocatoria de 2019.

Contra esta resolución los solicitantes podrán interponer recurso potestativo de reposición ante el Rector, en el plazo de un mes contado a partir del día siguiente a su publicación en el BOULPGC; o directamente recurso contencioso-administrativo en el plazo de dos meses, contados a partir del día siguiente al de su publicación. Todo ello sin perjuicio de cualquier otro recurso que pudiera interponerse. En el caso de presentar recurso de reposición, no se podrá interponer recurso contencioso-administrativo hasta su resolución expresa, o hasta que se produzca su desestimación presunta.

Las Palmas de Gran Canaria, a 5 de marzo de 2020.

El Vicerrector de Investigación, Innovación y Transferencia,
José Pablo Suárez Rivero.

ANEXO 1 AYUDAS CONCEDIDAS

APellidos, NOMBRE	TIPO DE ACTIVIDAD	DESCRIPCIÓN DE LA ACTIVIDAD	AYUDA CONCEDIDA (EN EUROS)
Aguiar Díaz, Inmaculada	Congreso	III WORKSHOP de la Sección Economía Financiera ACEDE (04/04/2019-05/04/2019)	248,98
Alemán Falcón, Jesús A.	Congreso	7th International Congress of Educational Sciences and Development (24/04/2019-26/04/2019)	316,00
Alemán Gómez, María Ángeles	Congreso	Surrealisms Inaugural Conference of the ISSS (01/11/2018-03/11/2018)	899,64

Alonso Bilbao, Ignacio	Congreso	XV Reunión Nacional de Cuaternario (01/07/2019-05/07/2019)	316,00
Alonso Sánchez, José Alexis	Estancia	Colaboración con grupo de investigación de la Universidad de Málaga (18/01/2019-31/03/2019)	994,45
Álvarez Gil, Francisco José	Estancia	Estancia de inv. En Centro de Estudios Lingüísticos de la Universidad Lyon III (01/02/2019-01/04/2019)	1.135,00
Arbelo Hernández, Manuel Antonio	Congreso	XXXI Reunión de la Sociedad Española de Anatomía Patológica Veterinaria (12/06/2019-14/06/2019)	250,00
Arteaga Ortiz, Jesús	Congreso	XXVIII International Conference European Academy "Management in a Smart Society: Business and Technological Challenges" (03/09/2019- 04/09/2019)	1.135,00
Báez Suárez, Anibal	Lectura de Tesis	Evaluación de la efectividad analgésica de la estimulación nerviosa eléctrica (tens) durante el trabajo de parto (14/03/2019)	420,76
Bosch Benítez, Amalia	Congreso	9º Congreso Internacional de la Asociación Ibérica de Estudios de Traducción e Interpretación (AIETI) (23/01/2019 - 25/01/2019)	316,00
Campos Méndez, Israel	Congreso	Congreso Internacional Exemplum et Spolia: La reutilización arquitectónica en la transformación del paisaje urbano de las ciudades históricas (26/06/2019-28/06/2019)	297,44
Castellano Hernández, Mª Mercedes	Congreso	XV Symposium Internacional sobre el Prácticum y las Prácticas externas: "Presente y retos de futuro" (10/07/2019-12/07/2019)	196,36
Dávila Medina, Acorán	Congreso	MariComers: I Congreso Internacional sobre Lengua y Aspectos LGBTQI+ (10/04/2019-12/04/2019)	264,19
Díaz Díaz, Nieves Lidia	Congreso	XXIX Congreso de ACEDE (16/06/2019- 18/06/2019)	285,99
Domínguez Mujica, Josefina	Congreso	XVII Congreso de la Sociedad Cubana de Obstetricia y Ginecología (18/06/2019-21/06/2019)	1.047,03
Dorado García, Cecilia	Congreso	24th Annual Congress of the European College of sport Science (03/07/2019-06/07/2019)	852,00
Falcón Pérez, Carmen Esther	Congreso	7th EMES International Research Conference on Social Enterprise (24/06/2019-27/06/2019)	672,58
Florido de la Nuez, Carmen	Congreso	ICOT 2019. Tourism into the new decade (26/06/2019-29/06/2019)	498,79
Fuentes Perdomo, Juana	Congreso	7th EMES International Research Conference on Social Enterprise (24/06/2019-27/06/2019)	672,58
Gerard Lojaco, Florence	Congreso	Coloquio Internacional 300 ans de Robinsonnades (11/04/2019-12/04/2019)	437,76
González Alfonso, Emilio	Congreso	VII Congreso cubano de desarrollo local (26/03/2019-28/03/2019)	226,12

González Pérez, Jorge Francisco	Congreso	27th Conference of the World Association for Advances in Veterinary Parasitology (07/07/2019-11/07/2019)	1.135,00
González Quevedo, Marta	Congreso	V Jornadas de Traducción Audiovisual de la UV (25/10/2018-26/10/2018)	94,45
Greiner Sánchez, David Juan	Congreso	EUROGEN 2019 (12/09/2019-14/09/2019)	564,41
Jaber Mohamad, José Raduan	Congreso	Join Leibniz ECZM Zoo and Wildlife Health Conference 2019 (12/06/2019-15/06/2019)	852,00
López Calbet, José Antonio	Congreso	24th Annual Congress of the European College Sport Science (03/07/2019-06/07/2019)	475,50
Lorenzo Navarro, José Javier	Estancia	Estancia de inv. en la Universidad de Roma-La sapienza (07/01/2019-15/02/2019)	1.135,00
Malo de Molina Zamora, María Diana	Congreso	II Congreso Internacional sobre estudios de Género y Feministas (24/07/2019-26/07/2019)	530,73
Manrique de Lara Peñate, Casiano	Congreso	27th International Input-Output Association Conference 2019 (30/06/2019-05/07/2019)	852,00
Marrero Henríquez, José Manuel	Congreso	2019 ASLE Biennial Conference-University of California At Davis (26/06/2019-30/06/2019)	1.135,00
Martín Pérez, Arcadia	Congreso	XV Symposium Internacional sobre el Practicum y las prácticas externas (10/07/2019-12/07/2019)	153,72
Menéndez González, Inmaculada	Estancia	Departamento de Geología, Universidad de Lund (16/07/2019-16/08/2019)	1.135,00
Miranda Martel, María José	Lectura de Tesis	Internacionalización de los recursos humanos y del capital	454,00
Miraut Martín, Laura	Congreso	Seminario Internacional XIV Diálogo Ambiental, Constitucional e Internacional (28/06/2019-02/07/2019)	263,88
Molina Caballero, José Manuel	Congreso	XXI Congreso de la Sociedad Española de Parasitología (SOCEPA) (03/07/2019-05/07/2019)	316,00
Moreno García, Jesús Alexis	Congreso	IX Congreso Internacional Orbis Latinvs las Lenguas Clásicas (13/05/2019-17/05/2019)	316,00
Moreno Gil, Sergio	Congreso	4th International Conference on Tourism & Leisure Studies (16/05/2019-17/10/2019)	1.135,00
Mulero Henríquez, Itahisa,	Congreso	XVI Foro Internacional Sobre la Evaluación de la Calidad de la Investigación (29/05/2019-31/05/2019)	211,49
Osorio Acosta, Javier	Congreso	SUZA 2019-Sustainable ICT, Education and Learning (24/04/2019-28/04/2019)	1.135,00
Perdomo Batista, Miguel Ángel	Congreso	Congreso Internacional "Los campos del saber en el siglo XVIII" (12/06/2019-14/06/2019)	685,45
Pérez López, Patricia	Congreso	VI Congreso Internacional de docencia Universitaria (20/06/2019-22/06/2019)	169,30

Ramírez Corbera, Ana Sofía	Congreso	V Congreso VetDoc de Docencia Veterinaria (08/07/2019-09/07/2019)	180,00
Reineke, Detlef	Congreso	Participación en "Language and Terminology"	1.135,00
Rendeiro Martin-Cejas, Roberto	Congreso	10th International Conference on Sustainable Niche Tourism (25/06/2019-29/06/2019)	1.135,00
Rodríguez de Rivera Rodríguez, Manuel	Congreso	2nd Journal of Thermal Analysis and Calorimetry Conference and 7th V4 Thermoanalytical Conference (18/06/2019-21/06/2019)	852,00
Rodríguez Juárez, Carolina Fátima	Congreso	8th International Conference on Knowledge and Meaning Representation (03/07/2019-05/07/2019)	206,80
Rodríguez Ponce, Eligia	Congreso	XXI Congreso de la Sociedad Española de Parasitología (03/07/2019-05/07/2019)	316,00
Romero Alemán, María del Mar	Congreso	XX Congreso de la Sociedad Española de Histología e Ingeniería Insular (04/09/2019-06/09/2019)	316,00
Romeo Malanda, Sergio	Estancia	Estancia de investigación en la Universidad de Tasmania (15/07/2019-15/09/2019)	1.135,00
Ruiz Reyes, Antonio	Congreso	XXI Congreso de la Sociedad Española de Parasitología (03/07/2019-05/07/2019)	316,00
Sacchini, Simona	Congreso	Congreso de la Sociedad Española de Anatomía Patológica Veterinaria (12/06/2019-14/06/2019)	316,00
Salinero Alonso, Carmen	Congreso	II Congreso Internacional CIEG (24/07/2019-26/07/2019)	530,64
Sanchis Moysi, Joaquín	Congreso	24th Annual Congress of the European College of Sport Science (03/07/2019-06/07/2019)	852,00
Santana Hernández, Rafael	Congreso	7th International Congress of Educational Sciences and Development (24/04/2019-26/04/2019)	316,00
Santana Vega, Dulce María	Estancia	Estancia de Investigación en el Max-Planck-Institut für ausländisches und internationales Strafrecht (01/08/2019-02/10/2019)	1.135,00
Sierra Pulpillo, Eva María	Congreso	XXXI Congreso de la Sociedad Española de Anatomía Patológica Veterinaria (12/06/2019-14/06/2019)	250,00
Trujillo Castellano, Lourdes	Congreso	27th Annual Conference of the International Association of Maritime Economists (25/06/2019-28/06/2019)	702,18
Vega y Vega, Jorge Juan	Congreso	XXIX congreso internacional de lingüística y filología románicas (01/07/2019-06/07/2019)	852,00
Ventura Ragnoli, Daniela	Congreso	XXIX congreso internacional de lingüística y filología románicas (01/07/2019-06/07/2019)	852,00
Vilar Guereño, José Manuel	Congreso	Evolution in Sports Medicine and Rehabilitation: from Diagnosis to Top-level Sports (19/09/2019-21/09/2019)	277,09

Zaballos González, Clemente	Congreso	II Congreso Internacional sobre estudios de Género y Feministas (24/07/2019-26/07/2019)	530,73
Zamora Manzano, José Luis	Estancia	Estancia de Investigación en la Universidad de Georgetown (01/05/2019-31/05/2019)	1.135,00
Zoghbi Manrique De Lara, Pablo	Congreso	Tourism & Management Studies International Conference en Algarve (14/11/2018-17/11/2019)	568,00
Importe total			38.140,04

ANEXO 2 AYUDAS DENEGADAS

APellidos, Nombre	TIPO DE ACTIVIDAD	DESCRIPCIÓN DE LA ACTIVIDAD	MOTIVO DE DENEGACIÓN
Aguirre Sanceledonio, María	Estancia	College of Veterinary Medicine. Hospital of Animals Cornell University (08/07/2019-28/07/2019)	La duración de la estancia realizada no es superior a un mes. Artículo 4
Andrada Borzollino, Marisa Ana	Congreso	V Congreso VetDoc de Docencia Veterinaria (08/07/2019-09/07/2019)	Ha obtenido una ayuda en esta convocatoria. Artículo 9.4
García Quesada, Jesús	Congreso	11th International Conference of Education, Research and Innovation (12/11/2018-14/11/2019)	No presenta la documentación requerida. Artículo 10.2.1
García Rodríguez, Irene	Congreso	III Congreso Internacional de Fisioterapia de Canarias (20/09/2019-22/09/2019)	No acredita la participación activa en el Congreso. Artículo 10.2.1
Jaber Mohamad, José Raduan	Publicación de artículo	Study of Non-Specific Reactive Hepatitis in Stray Dogs	Ha obtenido una ayuda en esta convocatoria. Artículo 9.4
Miranda Santana, Cristina	Congreso	XV Congreso Internacional sobre el Practicum y las Prácticas externas (10/07/2019-12/07/2019)	Ha obtenido una ayuda en esta convocatoria. Artículo 9.4
Nieves Rodríguez, Julia	Publicación de artículo	Knowledge as a driver of dynamic capabilities and learning outcomes	La traducción de textos no es un gasto elegible. Artículo 5.4
Rodríguez Pulido, Josefa	Congreso	XVI Foro Internacional Sobre la Evaluación de la Calidad de la Investigación (29/05/2019-31/05/2019)	Ha obtenido una ayuda en esta convocatoria. Artículo 9.4
Sacchini, Simona	Congreso	18th Congreso de la Sociedad Española de Neurociencia (04/09/2019-06/09/2019)	Ha obtenido una ayuda en esta convocatoria. Artículo 9.4
Sosa Henríquez, Pedro	Congreso	9º Congreso de Biología de la Conservación de Plantas (09/07/2019-12/07/2019)	La solicitud ha sido presentada fuera del plazo establecido en la convocatoria. Artículo 7.2
Suárez Robaina, Juana Rosa	Congreso	XIII SIMPOSIO INTERNACIONAL DE LA SEDL (20/06/2019-22/06/2019)	Ha obtenido una ayuda en esta convocatoria. Artículo 9.4

ANUNCIO DEL VICERRECTORADO DE INTERNACIONALIZACIÓN Y COOPERACIÓN DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA, DE 6 DE MARZO DE 2020, POR EL QUE SE CONVOCA EL PROCESO DE SELECCIÓN DE PERSONAL CON CARGO A PROYECTOS DE COOPERACIÓN INTERNACIONAL

ANTECEDENTES

PRIMERO.- La gestión administrativa y económica de los Proyectos de Cooperación Internacional que se desarrolla por el Vicerrectorado de Internacionalización y Cooperación de la ULPGC, exige que se destine personal específico encargado de la tramitación diaria de estas actividades.

SEGUNDO.- Los Proyectos de Cooperación Internacional que se vienen desarrollando en la ULPGC cuentan con fondos suficientes para hacer frente a los cargos que la contratación de nuevo personal implica.

Visto lo anterior y tras haber concretado las necesidades de personal en relación a Proyectos de Cooperación Internacional,

RESUELVO

PRIMERO.- Convocar un proceso de selección de personal para cubrir una vacante con cargo al Proyecto **DESAL+**, según los detalles del proyecto, contrato y proceso selectivo del Anexo I de esta Resolución.

SEGUNDO.- Debido a necesidades extraordinarias, esta convocatoria se tramitará por vía de urgencia, siendo el plazo para la presentación de solicitudes de cinco días hábiles tras su publicación en la página web de Cooperación de la ULPGC, en el siguiente enlace: <http://cooperacion.ulpgc.es/noticias>. Las personas que deseen participar en los mencionados procesos de selección deberán presentar la siguiente documentación:

- Formulario de presentación de solicitud (Solicitar en Registro General o descargar en : <http://cooperacion.ulpgc.es/noticias/>
- Currículum Vitae documentado, DNI e Informe de Vida Laboral.
- Documentos que acrediten sus méritos.

TERCERO.- En los diferentes procesos selectivos se generará una lista de reserva con los candidatos que hayan superado la puntuación mínima por si hubiera necesidades de sustitución o de cubrir un nuevo puesto con idénticas funciones en el marco de dicho proyecto.

CUARTO.- Las resoluciones de este procedimiento se publicarán en la página web de Cooperación de la ULPGC, en el siguiente enlace: <http://cooperacion.ulpgc.es/noticias/>

QUINTO.- De acuerdo a lo dispuesto en la disposición adicional tercera del Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19, " *Se suspenden términos y se interrumpen los plazos para la tramitación de los procedimientos de las entidades del sector público. El cómputo de los plazos se reanudará en el momento en que pierda vigencia el presente real decreto o, en su caso, las prórrogas del mismo.* "

En Las Palmas de Gran Canaria, a 6 de marzo de 2020.

El Vicerrector de Internacionalización y Cooperación,
Richard Clouet.

**CONTRATACIÓN DE PERSONAL CON CARGO A PROYECTOS DEL
VICERRECTORADO DE INTERNACIONALIZACIÓN Y COOPERACIÓN**

OFERTA DE TRABAJO

PROYECTO DEL VICERRECTORADO DE INTERNACIONALIZACIÓN Y COOPERACIÓN: *“Plataforma macaronésica para el incremento de la excelencia en materia de I+D en desalación de agua y del conocimiento del nexo agua desalada-energía”*, acrónimo DESAL+, código MAC/1.1a/094.

FINANCIADO POR: Fondos Europeos de Desarrollo Regional-FEDER (INTERREG-MAC)

PERFIL DE LA CANDIDATURA

Titulación:

Graduado/a en Ingeniería en Organización Industrial

Otros méritos a valorar:

Requisitos:

- B1 de inglés.
- Experiencia demostrable con trabajos relacionados con energías renovables.
- Experiencia demostrable en proyectos relacionados con parques eólicos marinos (offshore).
- Nivel básico de utilización del software QGIS.

DATOS DEL CONTRATO:

Desarrollo de tareas en el campo de la eficiencia energética, energías renovables y de su integración en las redes eléctricas:

- Previsiones de demanda energética a corteo, medio y largo plazo.
- Estudio de implantación de energía eólica flotante en el Hierro.
- Planificación de parques eólicos offshore y combinación con otras fuentes de energía renovables.
- Simulación de sistemas en el aprovechamiento de excedentes energético procedentes de energías renovables

DURACIÓN DEL CONTRATO:

6 meses; del 01-05-2020 al 31-10-2020

RETRIBUCIÓN BRUTA:

Grado o equivalente (MECES2 o TCP4); a tiempo completo; 37,5 horas semanales; 1.334,82 euros mensuales; indemnización y pagas extras incluidas (BOULPGC Año XII, Número 6, lunes, 3 de junio de 2019)

CENTRO DE TRABAJO:

Escuela de Ingenierías Industriales y Civiles (EIIC)
Universidad de Las Palmas de Gran Canaria

CRITERIO DE SELECCIÓN:

Baremación. Puntuación máxima: diez puntos (10)

La baremación se realizará según la siguiente puntuación:

criterio	Puntuación
1. Expediente académico. < 6,5 nota media (1 punto) 6,5 – 8,5 nota media (2 puntos) > 8,5 nota media (3 puntos)	3
2. Formación en la herramienta QGIS. • 0,4 puntos cada 10 horas de formación	2
3. Experiencia investigadora mediante participación en proyectos de energía eólica marina. • 0,75 puntos por mes trabajado	1,5
4. Formación complementaria (asistencia a congresos, experiencia en el sector de renovables, otros méritos que se desee hacer constar)	0,5
5. Entrevista Personal: La entrevista se basará en los méritos alegados por el/la candidata/a en su Currículum vitae. Se valorará la adecuación de la persona al puesto, las capacidades y competencias personales relativas al desempeño de trabajos a realizar. También se valorará el compromiso, actitud y motivación, la iniciativa y capacidad de trabajo en equipo, idiomas, y la capacidad de exposición y presentación pública.	3

Puntuación mínima para que el/la candidata/a pueda optar al contrato: cinco (5) de los cuales al menos cinco puntos y medio (5,5) entre los primeros 3 puntos indicados en el baremo.

DOCUMENTACIÓN A PRESENTAR:

Solicitud, Currículum Vitae, DNI, Vida Laboral, Documentos que acrediten sus méritos.

LUGAR DE PRESENTACIÓN DE SOLICITUDES:

Registro General de la ULPGC. Dirección: C/ Real de San Roque nº 1, módulo D, planta baja – 35015 – Las Palmas de Gran Canaria, de lunes a viernes en horario de 9:00 a 14:00 horas.

Dirección electrónica:

https://e-administracion.ulpgc.es/sede_electronica

PLAZO:

5 días hábiles desde su publicación en la página web de Cooperación de la ULPGC, en el siguiente enlace: <http://cooperacion.ulpgc.es/noticias>

En Las Palmas de Gran Canaria, a 6 de marzo de 2020.

El Vicerrector de Internalización y Cooperación,
Richard Clouet.

**RESOLUCIÓN DEL VICERRECTOR DE
INTERNACIONALIZACIÓN Y COOPERACIÓN, DE 27 DE
MARZO DE 2020, POR LA QUE SE CONVOCA EL
PROGRAMA DE MOVILIDAD ERASMUS+ CON FINES
ACADEMICOS PARA LA RECEPCIÓN EN LA ULPGC DE
PROFESIONALES DEL EES DURANTE EL
CURSO 2020-2021**

1. NORMATIVA APLICABLE

Este programa de movilidad se registrá por las siguientes normas legales:

- Ley Orgánica 6/2001, de 17 de diciembre, de Universidades.
- Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas
- Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.
- Ley 38/2003, de 17 de noviembre, General de Subvenciones.

- Reglamento (UE) nº 1288/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, por el que se crea el programa "Erasmus+" de educación, formación, juventud y deporte de la Unión.
- Estatutos de la ULPGC, aprobados por Decreto 138/2016, de 10 de noviembre.
- Convenio por el que se instrumenta la subvención entre el Servicio Español para la Internacionalización de la Educación (SEPIE) y la Universidad de Las Palmas de Gran Canaria.

2. OBJETO DE LA CONVOCATORIA

Esta convocatoria tiene como objeto conseguir que los estudiantes de la Universidad de Las Palmas de Gran Canaria (ULPGC) reciban docencia desde la perspectiva de un profesional de su área de conocimiento de otros países europeos, preferentemente egresados de la ULPGC que están desarrollando su actividad profesional en el extranjero. La atracción de estos profesionales potenciará las relaciones entre los docentes de la ULPGC y la empresa/el entorno profesional y, en su caso, sentará las bases para que los estudiantes y recién graduados puedan realizar prácticas en empresas extranjeras. Además, con ello se pretende potenciar, igualmente, la red de exalumnos.

3. DESTINATARIOS Y BENEFICIARIOS

3.1. La presente convocatoria está dirigida en primera instancia a los miembros del Personal Docente e Investigador (PDI) de la ULPGC interesados en recibir profesionales cuyas empresas se encuentren ubicadas en otros países del EEES para que impartan docencia en la ULPGC. Todo ello con el objeto de que la movilidad suponga una aportación significativa al programa docente y a la vida académica internacional de la ULPGC.

3.2. Las ayudas convocadas se destinarán a los profesionales seleccionados entre las propuestas remitidas por los miembros del PDI mencionados en el párrafo anterior. Los profesionales deberán estar en activo y prestar sus servicios en empresas ubicadas en el EEES en el momento de disfrutar su estancia en la ULPGC.

4. PLAZO Y PROCEDIMIENTO DE PRESENTACIÓN DE PROPUESTAS

4.1. Cualquier profesor/investigador de la ULPGC interesado en recibir un profesional del EEES podrá hacer su propuesta a través del formulario habilitado en el siguiente enlace <https://internacional.ulpgc.es/sta-profesionales-visitantes/>.

4.2. El plazo para la remisión de las candidaturas se encuentra comprendido entre el día siguiente a la publicación de la presente convocatoria en el BOULPGC y el día 30 de abril de 2020.

5. CRITERIOS DE SELECCIÓN DE LOS CANDIDATOS

5.1. Una vez finalizado el plazo de solicitud, el Gabinete de Relaciones Internacionales remitirá a los responsables de cada centro con competencia en movilidad, una relación de las propuestas presentadas por los miembros del PDI adscritos a su centro, con la finalidad de que la CPIRA del mismo proceda a su evaluación atendiendo a los siguientes criterios:

- a. Relevancia del profesional, valorada a través de su currículum vitae (máximo 10 puntos).
- b. Impacto que su visita pueda suponer en las relaciones futuras con la ULPGC en términos de colaboración científico-académica, y de posibles prácticas que nuestros estudiantes y recién egresados puedan realizar en la empresa de origen (máximo 10 puntos).
- c. Propuesta de actividad docente y valor añadido (máximo 10 puntos).

5.2. La CPIRA elaborará una propuesta priorizada por puntuación de los profesionales que quieren recibir en su centro, con indicación de las puntuaciones obtenidas por cada candidato en los apartados mencionados. La propuesta deberá enviarse al Gabinete de Relaciones Internacionales antes del 31 de mayo de 2020, mediante correo electrónico (admrelint@ulpgc.es).

5.3. Una vez recibidas las propuestas, el Gabinete de Relaciones Internacionales procederá a la selección de un profesional por centro, atendiendo a la propuesta priorizada realizada por cada uno de ellos. En el supuesto de que algún centro no propusiera candidaturas en tiempo y forma, se podrán seleccionar profesionales propuestos por otros centros en base a la puntuación obtenida, intentando que haya equilibrio entre los centros y sin que en ningún momento se supere el número total de ayudas convocadas.

6. CONDICIONES APLICABLES A LA MOVILIDAD DE LOS PROFESIONALES RECIBIDOS

6.1. Las materias impartidas en la ULPGC deberán formar parte del programa de estudios conducente a la obtención de un título oficial de grado o máster, y deberán reflejarse en un programa de enseñanza acordado con anterioridad al inicio de la estancia.

6.2. La estancia del profesional tendrá una duración mínima de un día y máxima de cinco días hábiles. No se incluirán en este cómputo los días de viaje de ida y vuelta.

6.3. El periodo de la estancia deberá coincidir con el periodo lectivo.

7. RESOLUCIÓN DE LA CONVOCATORIA Y ÓRGANOS COMPETENTES

7.1. La convocatoria será resuelta, por delegación del Rector, por el Vicerrector de Internacionalización y Cooperación.

7.2. La instrucción del procedimiento se llevará a cabo por el Gabinete de Relaciones Internacionales.

7.3. La comisión evaluadora de las candidaturas estará compuesta por los siguientes integrantes:

- a. Dirección de Movilidad No-Europea y Relaciones Internacionales, o persona en quien delegue;
- b. Dirección de Movilidad Europea, o persona en quien delegue;
- c. Coordinación del Gabinete de Relaciones Internacionales y Cooperación, o persona en quien delegue.

7.4. La Resolución de la convocatoria se producirá en plazo no superior a seis meses desde el día siguiente a la finalización del plazo de presentación de solicitudes. Transcurrido dicho plazo sin que haya sido publicada la resolución, las solicitudes se podrán entender desestimadas en los términos previstos en la Ley 39/2015, de Procedimiento Administrativo Común de las Administraciones Públicas, así como en el artículo 25 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

7.5. Concluido el plazo de solicitud, se procederá a la valoración de las solicitudes de acuerdo con los criterios fijados en la base 5 y el órgano instructor formulará propuesta de resolución provisional en la que se hará público el listado priorizado indicando las personas admitidas y excluidas.

7.6. Se podrán presentar reclamaciones y subsanar los defectos indicados en el plazo de diez (10) días naturales a contar desde el siguiente a la fecha de su publicación en la página web de movilidad de la ULPGC. Igualmente, si se detectara algún error en dicha lista, este también podrá ser corregido de oficio. Las reclamaciones se dirigirán a la siguiente dirección de correo electrónico: movilidad@ulpgc.es.

7.7. Concluido el plazo de reclamación, se publicará propuesta de resolución definitiva en la página web de movilidad de la ULPGC para que, en el plazo de diez días naturales, los interesados propuestos comuniquen su aceptación.

7.8. Una vez realizado el trámite descrito en el apartado anterior, y aprobada la propuesta de resolución definitiva, esta se elevará al Vicerrector de Internacionalización y Cooperación con el fin de que proceda a dictar resolución definitiva.

8. RENUNCIAS

En caso de renuncia a la movilidad, ésta debe efectuarse, bien por el interesado, bien por el centro que lo ha promovido, por escrito al Gabinete de Relaciones Internacionales, en cuyo caso la plaza vacante podrá ser asignada a uno de los suplentes, de acuerdo con el orden establecido en la resolución de esta convocatoria.

9. TRÁMITES A REALIZAR POR LOS PROFESIONALES SELECCIONADOS

9.1. Los beneficiarios deberán presentar en el Gabinete de Relaciones Internacionales los originales de los documentos relacionados a continuación, los cuales habrán sido previamente remitidos escaneados antes del comienzo de su visita por correo electrónico a admreint@ulpgc.es.

- Convenio de subvención en el que la persona beneficiaria acepta expresamente todas las condiciones, compromisos, derechos y obligaciones que comporta el programa en los plazos establecidos. Este documento deberá ser firmado por la persona participante y el Gabinete de Relaciones Internacionales. La movilidad no podrá comenzar si la persona beneficiaria no ha firmado y entregado el convenio de subvención.
- Acuerdo de movilidad para docencia.
- Tarjeta Sanitaria Europea con vigencia durante la movilidad.
- Tarjetas de embarque, cuando proceda, de acuerdo con lo establecido en el convenio de subvención.

9.2. Una vez realizada la estancia, el solicitante deberá remitir al Gabinete de Relaciones Internacionales, al correo electrónico antes mencionado, certificado de estancia firmado por el responsable del Centro o Departamento.

9.3. Por último, el beneficiario cumplimentará el cuestionario on-line de la UE en el plazo que se le indique una vez haya entregado en el Gabinete de Relaciones Internacionales la documentación señalada.

10. CUANTÍA DE LAS AYUDAS

10.1. Los profesionales seleccionados recibirán una beca europea como contribución a los gastos de viaje y a los gastos de manutención derivados de su estancia en la ULPGC durante los días de realización de las actividades de docencia (máximo 5 días laborables) en base a los siguientes parámetros:

- Ayuda de viaje.

Esta ayuda, establecida por la Unión Europea, tendrá en cuenta la distancia entre las universidades de origen y destino (http://ec.europa.eu/programmes/erasmus-plus/resources_en#tab-1-4).

El importe de la ayuda en función de la distancia de viaje se muestra en la siguiente tabla:

Distancias de viaje (Km)	Cantidad (€ por participante)
Entre 100 y 499	180
Entre 500 y 1999	275
Entre 2000 y 2999	360
Entre 3000 y 3999	530
Entre 4000 y 7999	820
8000 o más	1500

- Ayuda diaria: 105€/día.

- Adicionalmente, la ULPGC financiará un seguro de viaje, médico y de accidentes a los beneficiarios durante el periodo de movilidad.

10.2. El abono de la beca se realizará en un único pago mediante transferencia a la cuenta bancaria indicada por el beneficiario, una vez realizada la estancia, entregada toda la documentación requerida y cumplidas las exigencias a las que se refiere la base 9.

11. IMPUTACIÓN PRESUPUESTARIA

La presente convocatoria se abonará con cargo a la UGA del Vicerrectorado de Internacionalización y Cooperación (#02803), conceptos presupuestarios 481.04.01 y 226.20.01 (programa 42A) de los ejercicios 2020 y 2021, estando su concesión condicionada a la existencia de crédito presupuestario adecuado y suficiente durante ambos años.

12. LENGUAJE INCLUSIVO

Todas las denominaciones que en la presente convocatoria aparecen en masculino se entenderán referidas también al femenino.

13. ADQUISICIÓN DE EFECTOS DE LA CONVOCATORIA

La presente convocatoria se publicará en el BOULPGC, así como en la página web de movilidad de la ULPGC, surtiendo efectos desde su publicación por la primera de las vías indicadas.

14. RECURSOS

Contra la presente convocatoria, así como contra la resolución definitiva del proceso selectivo, que ponen fin a la vía administrativa, podrá interponerse recurso contencioso administrativo en el plazo de dos meses ante los Juzgados de lo Contencioso-Administrativo que correspondan en función de las reglas contenidas en el artículo 14 de la Ley 29/1998, de 13 de julio, reguladora de dicha jurisdicción; o bien, potestativamente podrá interponerse recurso de reposición ante el Rector en el plazo de un mes, en los términos previstos en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, en cuyo caso no podrá acudir a la vía contencioso administrativa hasta que aquel no sea resuelto expresamente o sea desestimado por silencio administrativo. Todo ello sin perjuicio de que se pueda interponer cualquier otro recurso que se estime conveniente.

El Vicerrector de Internacionalización y Cooperación, Richard Clouet.

RESOLUCIÓN DEL VICERRECTOR DE INTERNACIONALIZACIÓN Y COOPERACIÓN, DE 27 DE MARZO DE 2020, POR LA QUE SE CONVOCA EL PROGRAMA DE MOVILIDAD ERASMUS+ CON FINES ACADÉMICOS PARA PERSONAL DOCENTE (STA) CON PAÍSES DE LA UNIÓN EUROPEA (ACCIÓN CLAVE 103) CORRESPONDIENTE AL CURSO ACADÉMICO 2020-2021

Durante más de 30 años, la Unión Europea ha financiado el programa ERASMUS. El nuevo programa ERASMUS+ entró en vigor el 1 de enero de 2014 y se enmarca en la estrategia Europa 2020, en la estrategia Educación y Formación 2020 y en la estrategia Rethinking Education, que engloba todas las iniciativas de educación, formación, juventud y deporte.

Entre los objetivos de estos programas de movilidad están: i) apoyar la adquisición de competencias y mejorar el desarrollo personal y la empleabilidad; ii) mejorar la competencia en

lenguas extranjera; iii) aumentar la conciencia y comprensión de otras culturas y países, ofreciendo la oportunidad de construir redes de contactos internacionales; iv) incrementar las capacidades, el atractivo y la dimensión internacional de las instituciones participantes; v) reforzar las sinergias y transiciones entre la educación formal, no formal, formación profesional, empleo y emprendeduría; y; vi) asegurar un mejor reconocimiento de las competencias adquiridas en periodos de aprendizaje en el extranjero.

1. NORMATIVA APLICABLE

Este programa de movilidad se regirá por las siguientes normas legales:

- Ley Orgánica 6/2001, de 17 de diciembre, de Universidades.
- Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas
- Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.
- Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- Reglamento (UE) nº 1288/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, por el que se crea el programa "Erasmus+" de educación, formación, juventud y deporte de la Unión.
- Estatutos de la ULPGC, aprobados por Decreto 138/2016, de 10 de noviembre.
- Convenio por el que se instrumenta la subvención entre el Servicio Español para la Internacionalización de la Educación (SEPIE) y la Universidad de Las Palmas de Gran Canaria.

2. OBJETO DE LA CONVOCATORIA

2.1. Esta convocatoria se realiza en el marco del Programa Erasmus+ y tiene por objeto ofertar plazas destinadas a la movilidad de personal docente e investigador (PDI) de la Universidad de Las Palmas de Gran Canaria (ULPGC).

2.2. El objetivo del programa de movilidad con fines académicos para personal docente (STA), es permitir que dicho personal realice una breve estancia para realizar actividades docentes en la institución de destino. Queda excluida la asistencia a congresos.

2.3. Es necesario que la organización de acogida sea una Institución de Educación Superior (IES) de un país del programa titular de una Carta Erasmus+, que haya firmado un acuerdo interinstitucional con la ULPGC antes de que se lleve a cabo la actividad de movilidad.

3. REQUISITOS DE SOLICITUD

3.1. Tener un vínculo funcional o laboral como PDI de la ULPGC y encontrarse en situación de servicio activo tanto en el momento de la solicitud como durante la realización de la movilidad.

3.2. A efectos de la concesión de la ayuda, es indispensable presentar un plan de trabajo aceptado por la institución de origen y de acogida. El plan debe incluir como mínimo:

- a. El objetivo global y los objetivos específicos;
- b. Los resultados que se esperan obtener con las actividades de formación o aprendizaje;
- c. Programa a realizar durante la estancia.

3.3. Se financiará una sola movilidad por curso académico. Atendiendo a este requisito, el PDI podrá optar a una movilidad con fines académicos (STA) o con fines formativos (STT), pero en ningún caso a ambas. En el caso de que se registren solicitudes de participación en los dos programas, se tendrá en cuenta únicamente la presentada en primer lugar, según quede constancia en la aplicación informática.

3.4. La movilidad deberá realizarse en el curso 2020-2021, fijándose como fecha de inicio 01/09/2020 y fecha límite para la finalización del periodo de movilidad el 30/09/2021.

4. DURACIÓN DE LA ACTIVIDAD

La movilidad tendrá una duración mínima de 2 días y máxima de 2 meses, excluyendo el viaje. Los 2 días mínimos habrán de ser consecutivos.

5. PROCEDIMIENTO DE SOLICITUD

5.1. Para poder inscribirse será preciso:

- a. Cumplimentar el formulario de solicitud en línea disponible en la página web de movilidad (www.movilidad.ulpgc.es).
- b. Adjuntar al mismo el acuerdo de movilidad completo, debidamente firmado y sellado (o firmado con certificado digital) tanto por la institución de origen como por la de destino. Dicho documento deberá incluir el plan de trabajo a realizar durante la movilidad y deberá estar redactado en inglés. Se permitirán cambios de fecha en el acuerdo de movilidad, pero no se admitirán cambios de destino, salvo por causas excepcionales debidamente justificadas. En todo caso, el cambio debe solicitarse, por motivos presupuestarios, antes del 15 de enero de 2021.

5.2. La solicitud podrá hacerse a partir del día siguiente a la publicación de la convocatoria en el BOULPGC hasta el día 9 de junio de 2020.

6. BAREMOS Y CRITERIOS DE SELECCIÓN

La evaluación de las solicitudes se realizará de acuerdo con los siguientes criterios generales:

- a. Tendrán preferencia para obtener una plaza de movilidad quienes participen por primera vez en una convocatoria Erasmus+.
- b. Conocimiento de idiomas debidamente acreditado conforme a la Resolución de 31 de mayo de 2017 del Vicerrector de Titulaciones y Formación Permanente, en relación con el procedimiento de reconocimiento de competencias del nivel de idioma extranjero con efectos en los títulos oficiales de la ULPGC y del sistema para la acreditación de competencias en idioma extranjero. Se puntuará, hasta un máximo de 3 puntos, de la siguiente manera: A1: 0,5 puntos; A2: 1 punto; B1: 1,5 puntos; B2: 2 puntos; C1: 2,5 puntos; C2: 3 puntos.

La forma que tendrán de evaluar las solicitudes será la recogida en el siguiente enlace: <https://www.ulpgc.es/otros-estudios/acreditacion-idiomas>. Es responsabilidad del solicitante cerciorarse de que su nivel de acreditación de idiomas ha sido registrado convenientemente de acuerdo al procedimiento descrito en dicho enlace.

- c. Tener contrato a tiempo completo: 1 punto
- d. Poseer el título de Doctor: 1 punto
- e. Haber realizado una oferta para recibir profesorado visitante de la manera que indique el Vicerrectorado de Internacionalización y Cooperación: 1 punto
- f. En todo caso, al priorizar las solicitudes se hará un reparto proporcional y representativo de los diferentes centros y destinos.
- g. Si existiera empate el orden de prelación se decidirá mediante el sistema de sorteo que determine la comisión evaluadora y que, en todo caso, deberá garantizar la transparencia y aleatoriedad de la selección.

7. RESOLUCIÓN DE LA CONVOCATORIA Y ÓRGANOS COMPETENTES

7.1. La convocatoria será resuelta, por delegación del Rector, por el Vicerrector de Internacionalización y Cooperación.

7.2. La instrucción del procedimiento se llevará a cabo por el Gabinete de Relaciones Internacionales.

7.3. La comisión evaluadora de las candidaturas estará compuesta por los siguientes integrantes:

- a. Dirección de Movilidad No-Europea y Relaciones Internacionales, o persona en quien delegue
- b. Dirección de Movilidad Europea, o persona en quien delegue
- c. Coordinación del Gabinete de Relaciones Internacionales y Cooperación, o persona en quien delegue

7.4. La Resolución de la convocatoria se producirá en plazo no superior a seis meses desde el día siguiente a la finalización del plazo de presentación de solicitudes. Transcurrido dicho plazo sin que haya sido publicada la resolución, las solicitudes se podrán entender desestimadas en los términos previstos en la Ley 39/2015, de Procedimiento Administrativo Común de las Administraciones Públicas, así como en el artículo 25 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

7.5. Concluido el plazo de solicitud se procederá a la valoración de las solicitudes de acuerdo con los criterios fijados en la base 6 y el órgano instructor formulará propuesta de resolución provisional en la que se hará público el listado priorizado indicando las personas admitidas y excluidas.

7.6. Se podrán presentar reclamaciones y subsanar los defectos indicados en el plazo de diez (10) días naturales a contar desde el siguiente a la fecha de su publicación en la página web de movilidad de la ULPGC. Igualmente, si se detectara algún error en dicha lista, este también podrá ser corregido de oficio. Las reclamaciones se dirigirán a la siguiente dirección de correo electrónico: movilidad@ulpgc.es.

7.7. Concluido el plazo de reclamación, se publicará propuesta de resolución definitiva en la página web de movilidad de la ULPGC para que, en el plazo de diez días naturales, los interesados propuestos comuniquen su aceptación.

7.8. Una vez realizado el trámite descrito en el apartado anterior, y aprobada la propuesta de resolución definitiva, esta se elevará al Vicerrector de Internacionalización y Cooperación con el fin de que proceda a dictar resolución definitiva.

8. RENUNCIAS Y PENALIZACIONES

8.1. Los beneficiarios deberán comunicar la renuncia o imposibilidad de realizar la movilidad asignada, tanto a la institución de destino como a la de origen. En este último caso, la comunicación se realizará por medios fehacientes al Gabinete de Relaciones Internacionales, salvo causas excepcionales debidamente justificadas, antes del 15 de enero de 2021.

8.2. La renuncia no justificada en tiempo y forma supondrá que el solicitante no pueda presentarse a ninguna convocatoria de movilidad durante el curso 2021-2022.

9. DOCUMENTACIÓN A ENTREGAR EN EL GABINETE DE RELACIONES INTERNACIONALES

9.1. Antes de la estancia.

Una vez concedida la plaza de movilidad, al menos un mes antes de comenzar ésta, se deberán presentar, a través de la aplicación informática, los siguientes documentos:

- a. Firma de un convenio de subvención en el que la persona beneficiaria acepta expresamente todas las condiciones, compromisos, derechos y obligaciones que comporta el programa en los plazos establecidos. Este documento deberá ser firmado por la persona participante y el Gabinete de Relaciones Internacionales. La movilidad no podrá comenzar si la persona beneficiaria no ha firmado y entregado el convenio de subvención.
- b. Formulario de licencia de personal docente debidamente cumplimentado.
- c. Acuerdo de movilidad.
- d. Tarjeta Sanitaria Europea, con vigencia durante la movilidad.
- e. Seguro de accidentes y asistencia sanitaria. Como mínimo, este seguro deberá cubrir contingencias por accidentes y repatriación en caso de fallecimiento.

Asimismo, se deberá enviar al Gabinete de Relaciones Internacionales, bien por correo interno o correo electrónico (admrelint@ulpgc.es), la Orden de Servicio debidamente cumplimentada: en el apartado UGA, deberá incluirse la referencia UGA 02803 Relaciones Internacionales.

9.2. Después de la estancia.

Se deberán presentar los siguientes documentos a través de la plataforma informática:

- a. Certificado de estancia.
- b. Cuestionario UE. Recibirá las instrucciones a través del correo electrónico para cumplimentar un informe de su estancia.
- c. Tarjetas de embarque.

10. CUANTÍA DE LAS AYUDAS

10.1. La financiación de movilidades en el curso académico 2020-2021 depende de la disponibilidad presupuestaria, de acuerdo con el convenio de subvención que se firme entre el Servicio Español para la Internacionalización de la Educación (SEPIE) y la ULPGC.

10.2. La ayuda tiene por objeto contribuir a los gastos generados en concepto de alojamiento y manutención. La duración financiable es la prevista en la base 4.1. No obstante, la ayuda económica dependerá, en todo caso, de la disponibilidad presupuestaria.

10.3. Con carácter general, la financiación para la movilidad será, como mínimo, de dos días, y como máximo de cinco días. No obstante, podrán autorizarse estancias de mayor duración, hasta un máximo de dos meses, pero la dotación económica de las mismas será de cinco días, salvo si existiera disponibilidad presupuestaria, en cuyo caso se podrá extender a periodos de movilidad superior a cinco días y no superior a dos meses.

Los solicitantes que, habiendo obtenido una plaza de movilidad en esta modalidad no obtengan financiación, se incluirán en una lista de reserva a la espera de las posibles renunciaciones que se puedan producir por otros solicitantes financiados.

En todo caso, la movilidad podrá llevarse a cabo sin que haya financiación por parte de este vicerrectorado (beca cero).

10.4. Las ayudas consistirán en:

- a. Ayuda de viaje.

Esta ayuda, establecida por la Unión Europea, tendrá en cuenta la distancia entre las universidades de origen y destino (http://ec.europa.eu/programmes/erasmus-plus/resources_en#tab-1-4).

El importe de la ayuda se muestra en la siguiente tabla:

Distancias de viaje (Km)	Cantidad (€ por participante)
Entre 100 y 499	180
Entre 500 y 1999	275
Entre 2000 y 2999	360
Entre 3000 y 3999	530
Entre 4000 y 7999	820
8000 o más	1500

- b. Ayuda diaria, dependiendo del grupo al que pertenezca el país de acogida, según se recoge en la siguiente tabla. La cuantía concreta se especificará en el convenio de subvención que se firme entre la ULPGC y el SEPIE.

País	Cantidad (€/día)*
Dinamarca, Finlandia, Irlanda, Islandia, Liechtenstein, Luxemburgo, Noruega, Reino Unido, Suecia	120
Alemania, Austria, Bélgica, Chipre, España, Francia, Grecia, Italia, Malta, Países Bajos, Portugal	105
República de Macedonia del Norte, Bulgaria, Croacia, Eslovaquia, Eslovenia, Estonia, Hungría, Letonia, Lituania, Polonia, República Checa, Rumanía, Serbia, Turquía	90

- 10.5. El abono de la beca se realizará en un único pago mediante transferencia a la cuenta bancaria indicada por el beneficiario, una vez realizada la estancia, entregada toda la documentación requerida y cumplidas las exigencias a las que se refiere la base 9.

11. IMPUTACIÓN PRESUPUESTARIA

La presente convocatoria se abonará con cargo a la UGA del Vicerrectorado de Internacionalización y Cooperación (#02803), conceptos presupuestarios 481.02.06 y 226.20.01 (programa 42A) de los ejercicios 2020 y 2021, estando su concesión condicionada a la existencia de crédito presupuestario adecuado y suficiente durante ambos años.

12. OBLIGACIONES DE LAS PERSONAS BENEFICIARIAS

- 12.1. Responsabilizarse de los trámites conducentes a la admisión en la universidad de destino.
- 12.2. Gestionar el viaje y alojamiento en la ciudad de destino.
- 12.3. Realizar, antes de la partida, cualquier trámite administrativo requerido para la permanencia en dichos países.
- 12.4. Acreditar, en los plazos que establezca el convenio de subvención, la estancia efectiva y la duración de la misma, mediante la entrega en el Gabinete de Relaciones Internacionales de la ULPGC del certificado de estancia original emitido por la universidad de destino, debidamente firmado y sellado.

13. LENGUAJE INCLUSIVO

Todas las denominaciones que en la presente convocatoria aparecen en masculino se entenderán referidas también al femenino.

14. ADQUISICIÓN DE EFECTOS DE LA CONVOCATORIA

La presente convocatoria se publicará en el BOULPGC, así como en la página web de movilidad de la ULPGC, surtiendo efectos desde su publicación por la primera de las vías indicadas.

15. RECURSOS

Contra la presente convocatoria, así como contra la resolución definitiva del proceso selectivo, que pone fin a la vía administrativa, podrá interponerse recurso contencioso

administrativo en el plazo de dos meses ante los Juzgados de lo Contencioso-Administrativo que correspondan en función de las reglas contenidas en el artículo 14 de la Ley 29/1998, de 13 de julio, reguladora de dicha jurisdicción; o bien, potestativamente podrá interponerse recurso de reposición ante el Rector en el plazo de un mes, en los términos previstos en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, en cuyo caso no podrá acudir a la vía contencioso administrativa hasta que aquel no sea resuelto expresamente o sea desestimado por silencio administrativo. Todo ello sin perjuicio de que se pueda interponer cualquier otro recurso que se estime conveniente.

El Vicerrector de Internacionalización y Cooperación,
Richard Clouet.

RESOLUCIÓN DEL VICERRECTOR DE INTERNACIONALIZACIÓN Y COOPERACIÓN, DE 27 DE MARZO DE 2020, POR LA QUE SE CONVOCA EL PROGRAMA DE MOVILIDAD ERASMUS+ CON FINES FORMATIVOS PARA PERSONAL DOCENTE Y NO DOCENTE (STT) CON PAÍSES DE LA UNIÓN EUROPEA (ACCIÓN CLAVE 103) CORRESPONDIENTE AL CURSO ACADÉMICO 2020-2021

Durante más de 30 años, la Unión Europea ha financiado el programa ERASMUS. El nuevo programa Erasmus+ entró en vigor el 1 de enero de 2014 y se enmarca en la estrategia Europa 2020, en la estrategia Educación y Formación 2020 y en la estrategia Rethinking Education, que engloba todas las iniciativas de educación, formación, juventud y deporte.

Entre los objetivos de estos programas de movilidad están: i) apoyar la adquisición de competencias y mejorar el desarrollo personal y la empleabilidad; ii) mejorar la competencia en lenguas extranjera; iii) aumentar la conciencia y comprensión de otras culturas y países, ofreciendo la oportunidad de construir redes de contactos internacionales; iv) incrementar las capacidades, el atractivo y la dimensión internacional de las instituciones participantes; v) reforzar las sinergias y transiciones entre la educación formal, no formal, formación profesional, empleo y emprendeduría; y vi) asegurar un mejor reconocimiento de las competencias adquiridas en periodos de aprendizaje en el extranjero.

1. NORMATIVA APLICABLE

Este programa de movilidad se regirá por las siguientes normas legales:

- Ley Orgánica 6/2001, de 17 de diciembre, de Universidades.
- Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas
- Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.
- Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- Reglamento (UE) nº 1288/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, por el que se crea el programa "Erasmus+" de educación, formación, juventud y deporte de la Unión.
- Estatutos de la ULPGC, aprobados por Decreto 138/2016, de 10 de noviembre.
- Convenio por el que se instrumenta la subvención entre el Servicio Español para la Internacionalización de la Educación (SEPIE) y la Universidad de Las Palmas de Gran Canaria.

2. OBJETO DE LA CONVOCATORIA

- 2.1. Esta convocatoria se realiza en el marco del Programa Erasmus+ y tiene por objeto ofertar plazas destinadas a la

movilidad de personal docente e investigador (PDI) y personal de administración y servicios (PAS).

2.2. El objetivo de la movilidad de PDI y PAS con fines formativos (STT) es permitir que los beneficiarios aprendan de las experiencias y buenas prácticas y mejoren las aptitudes que requiere su actual puesto de trabajo. La estancia será breve e incluye diferentes finalidades: i) breves comisiones de servicio; ii) observación de profesionales; iii) visitas de estudios; y iv) otras a especificar por el solicitante. Queda excluida la asistencia a congresos.

2.3. La organización de acogida debe ser: a) una Institución de Educación Superior (IES) de un país del programa titular de una Carta Erasmus+ que haya firmado un acuerdo interinstitucional con la ULPGC; o b) cualquier organización pública o privada de un país del programa, activa en el mercado de trabajo o en los ámbitos de la educación, la formación o la juventud.

3. REQUISITOS DE SOLICITUD

3.1. Tener un vínculo funcional o laboral como PAS o PDI de la ULPGC y encontrarse en situación de servicio activo tanto en el momento de la solicitud como durante la realización de la movilidad. Podrá resultar beneficiario el personal funcionario interino y laboral temporal que ocupe una plaza vacante, así como el personal indefinido por sentencia o resolución administrativa, siempre que su plaza no esté convocada y su ejecución esté prevista para fecha posterior a la movilidad.

3.2. La concesión de la plaza estará supeditada a las necesidades del departamento o servicio, por lo que será imprescindible contar con el permiso del director de departamento o superior jerárquico en el momento de la solicitud, así como en el momento de iniciarse la movilidad. En consecuencia, el personal que tuviese el permiso correspondiente en el momento de la solicitud, en caso de cambiar de puesto de trabajo deberá volver a solicitar el permiso en su nuevo destino y obtenerlo favorable.

3.3. A efectos de la concesión de la ayuda, es indispensable presentar un plan de trabajo aceptado por la institución de origen y de acogida. El plan debe incluir como mínimo:

- El objetivo global y los objetivos específicos;
- Los resultados que se esperan obtener con las actividades de formación o aprendizaje;
- Programa a realizar durante la estancia.

3.4. Se financiará una sola movilidad por curso académico. Atendiendo a este requisito, el PDI podrá optar a una movilidad de tipo STA o STT, pero en ningún caso a ambas durante el periodo de vigencia de esta convocatoria previsto en la base siguiente. En el caso de que se registren solicitudes de participación en los dos programas, se tendrá en cuenta únicamente la presentada en primer lugar, según quede constancia en la aplicación informática.

3.5. La movilidad deberá realizarse en el curso 2020-2021, fijándose como fecha de inicio 01/09/2020 y fecha límite para la finalización del periodo de movilidad el 30/09/2021.

4. DURACIÓN DE LA ACTIVIDAD

La movilidad tendrá una duración mínima de 2 días y máxima de 2 meses, excluyendo el viaje. Los 2 días mínimos habrán de ser consecutivos.

5. PROCEDIMIENTO DE SOLICITUD

5.1. Para poder inscribirse será preciso:

- Cumplimentar el formulario de solicitud en línea disponible en la página web de movilidad (www.movilidad.ulpgc.es).

b. Adjuntar al mismo el acuerdo de movilidad completo, debidamente firmado y sellado (o firmado con certificado digital) tanto por la institución de origen como por la de destino. Dicho documento deberá incluir el plan de trabajo a realizar durante la movilidad y deberá estar redactado en inglés.

Se permitirán cambios de fecha en el acuerdo de movilidad, pero no se admitirán cambios de destino, salvo por causas excepcionales debidamente justificadas. En todo caso, el cambio debe presentarse, por motivos presupuestarios, antes del 15 de enero de 2021.

c. Se aceptarán peticiones de movilidad a universidades o empresas europeas. En el caso de que no exista acuerdo bilateral que ampare la movilidad solicitada, dicha movilidad quedará sujeta a su aceptación por parte de la institución de acogida.

5.2. La solicitud podrá hacerse a partir del día siguiente a la publicación de la convocatoria en el BOULPGC hasta el día 9 de junio de 2020.

6. BAREMOS Y CRITERIOS DE SELECCIÓN

La evaluación de las solicitudes se realizará de acuerdo con los siguientes criterios generales:

- Tendrán preferencia para obtener una plaza de movilidad quienes participen por primera vez en una convocatoria Erasmus+.
- Conocimiento de idiomas debidamente acreditado conforme a la Resolución de 31 de mayo de 2017 del Vicerrector de Titulaciones y Formación Permanente, en relación con el procedimiento de reconocimiento de competencias del nivel de idioma extranjero con efectos en los títulos oficiales de la ULPGC y del sistema para la acreditación de competencias en idioma extranjero. Se puntuará, hasta un máximo de 3 puntos, de la siguiente manera: A1: 0,5 puntos; A2: 1 punto; B1: 1,5 puntos; B2: 2 puntos; C1: 2,5 puntos; C2: 3 puntos.

La forma que tendrán de evaluar las solicitudes será la recogida en el siguiente enlace: <https://www.ulpgc.es/otros-estudios/acreditacion-idiomas>. Es responsabilidad del solicitante cerciorarse de que su nivel de acreditación de idiomas ha sido registrado convenientemente de acuerdo al procedimiento descrito en dicho enlace.

- Tener contrato a tiempo completo: 1 punto.
- Para movilidad con fines académicos, poseer el título de Doctor: 1 punto
- Para movilidad con fines de formación, se otorgará una puntuación adicional de 1 punto a las solicitudes que tengan como objetivo realizar actividades destinadas al análisis y desarrollo de nuevas áreas, materiales o procedimientos de gestión.
- En todo caso, al priorizar las solicitudes se hará un reparto proporcional y representativo de los diferentes centros, servicios y destinos. En el caso del PAS, se valorará que la movilidad no interfiera en el correcto funcionamiento del servicio. Si existiera empate, éste se resolverá por sorteo.
- Si existiera empate el orden de prelación se decidirá mediante el sistema de sorteo que determine la comisión evaluadora y que, en todo caso, deberá garantizar la transparencia y aleatoriedad de la selección.

7. RESOLUCIÓN DE LA CONVOCATORIA Y ÓRGANOS COMPETENTES

- 7.1. La convocatoria será resuelta, por delegación del Rector, por el Vicerrector de Internacionalización y Cooperación.
- 7.2. La instrucción del procedimiento se llevará a cabo por el Gabinete de Relaciones Internacionales.
- 7.3. La comisión evaluadora de las candidaturas estará compuesta por los siguientes integrantes:
- Dirección de Movilidad Europea, o persona en quien delegue
 - Subdirección de Personal de Administración y Servicios, o persona en quien delegue
 - Coordinación del Gabinete de Relaciones Internacionales y Cooperación, o persona en quien delegue
- 7.4. La Resolución de la convocatoria se producirá en plazo no superior a seis meses desde el día siguiente a la finalización del plazo de presentación de solicitudes. Transcurrido dicho plazo sin que haya sido publicada la resolución, las solicitudes se podrán entender desestimadas en los términos previstos en la Ley 39/2015, de Procedimiento Administrativo Común de las Administraciones Públicas, así como en el artículo 25 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- 7.5. Concluido el plazo de solicitud, se procederá a la valoración de las solicitudes de acuerdo con los criterios fijados en la base 6 y el órgano instructor formulará propuesta de resolución provisional en la que se hará público el listado priorizado indicando las personas admitidas y excluidas.
- 7.6. Se podrán presentar reclamaciones y subsanar los defectos indicados en el plazo de diez (10) días naturales a contar desde el siguiente a la fecha de su publicación en la página web de movilidad de la ULPGC. Igualmente, si se detectara algún error en dicha lista, este también podrá ser corregido de oficio. Las reclamaciones se dirigirán a la siguiente dirección de correo electrónico: movilidad@ulpgc.es.
- 7.7. Concluido el plazo de reclamación, se publicará propuesta de resolución definitiva en la página web de movilidad de la ULPGC para que, en el plazo de diez días naturales, los interesados propuestos comuniquen su aceptación.
- 7.8. Una vez realizado el trámite descrito en el apartado anterior, y aprobada la propuesta de resolución definitiva, esta se elevará al Vicerrector de Internacionalización y Cooperación con el fin de que proceda a dictar resolución definitiva.

8. RENUNCIAS Y PENALIZACIONES

- 8.1. Las personas beneficiarias deberán comunicar la renuncia o imposibilidad de realizar la movilidad asignada tanto a la institución de destino como a la de origen. En este último caso, la comunicación se realizará por medios fehacientes al Gabinete de Relaciones Internacionales, salvo causas excepcionales debidamente justificadas, antes del 15 de enero de 2021.
- 8.2. La renuncia no justificada en tiempo y forma supondrá que la persona solicitante no podrá presentarse a ninguna convocatoria de movilidad durante el curso 2021-2022.

9. DOCUMENTACIÓN A ENTREGAR EN EL GABINETE DE RELACIONES INTERNACIONALES

- 9.1. Antes de la estancia.

Una vez concedida la plaza de movilidad, al menos un mes antes de comenzar ésta, se deberán presentar, a través de la aplicación informática, los siguientes documentos:

- Firma de un convenio de subvención en el que la persona beneficiaria acepta expresamente todas las condiciones, compromisos, derechos y obligaciones que comporta el programa en los plazos establecidos. Este documento deberá ser firmado por la persona participante y el Gabinete de Relaciones Internacionales. La movilidad no podrá comenzar si la persona beneficiaria no ha firmado y entregado el convenio de subvención.
- En el caso del PDI, formulario de licencia de personal docente debidamente cumplimentado.
- Acuerdo de movilidad.
- Tarjeta Sanitaria Europea, con vigencia durante la movilidad.
- Seguro de accidentes y asistencia sanitaria. Como mínimo, este seguro deberá cubrir contingencias por accidentes y repatriación en caso de fallecimiento.

Asimismo, se deberá enviar al Gabinete de Relaciones Internacionales, bien por correo interno o correo electrónico (admrelint@ulpgc.es), la Orden de Servicio debidamente cumplimentada: en el apartado UGA, deberá incluirse la referencia UGA 02803 Relaciones Internacionales.

- 9.2. Después de la estancia.

Se deberán presentar los siguientes documentos a través de la plataforma informática:

- Certificado de estancia.
- Cuestionario UE. Recibirá las instrucciones a través del correo electrónico para cumplimentar un informe de su estancia.
- Tarjetas de embarque, cuando proceda, de acuerdo con lo establecido en el convenio de subvención.

10. CUANTÍA DE LAS AYUDAS

- 10.1. La financiación de movilidades en el curso académico 2020-2021 depende de la disponibilidad presupuestaria, de acuerdo con el convenio de subvención que se firme entre el Servicio Español para la Internacionalización de la Educación (SEPIE) y la ULPGC.
- 10.2. La ayuda tiene por objeto contribuir a los gastos generados en concepto de alojamiento y manutención. La duración financiable es la prevista en la base 4.1. No obstante, la ayuda económica dependerá, en todo caso, de la disponibilidad presupuestaria.
- 10.3. Con carácter general, la financiación para la movilidad será, como mínimo, de dos días, y como máximo de cinco días. No obstante, podrán autorizarse estancias de mayor duración, hasta un máximo de dos meses, pero la dotación económica de las mismas será de cinco días, salvo si existiera disponibilidad presupuestaria, en cuyo caso se podrá extender a periodos de movilidad superior a cinco días y no superior a dos meses.

Los solicitantes que, habiendo obtenido una plaza de movilidad en esta modalidad no obtengan financiación, se incluirán en una lista de reserva a la espera de las posibles renuncias que se puedan producir por otros solicitantes financiados.

En todo caso, la movilidad puede llevarse a cabo sin que haya financiación por parte de este vicerrectorado (beca cero).

10.4. Las ayudas consistirán en:

a. Ayuda de viaje.

Esta ayuda, establecida por la Unión Europea, tendrá en cuenta la distancia entre las universidades de origen y destino (http://ec.europa.eu/programmes/erasmus-plus/resources_en#tab-1-4).

El importe de la ayuda en función de la distancia de viaje se muestra en la siguiente tabla:

Distancias de viaje (Km)	Cantidad (€ por participante)
Entre 100 y 499	180
Entre 500 y 1999	275
Entre 2000 y 2999	360
Entre 3000 y 3999	530
Entre 4000 y 7999	820
8000 o más	1500

b. Ayuda diaria, dependiendo del grupo al que pertenezca el país de acogida, según se recoge en la siguiente tabla. La cuantía concreta se especificará en el convenio de subvención que se firme entre la ULPGC y el SEPIE.

País	Cantidad (€/día)*
Noruega, Dinamarca, Luxemburgo, Reino Unido, Islandia, Suecia, Irlanda, Finlandia y Liechtenstein	80 - 180
Países Bajos, Austria, Bélgica, Francia, Alemania, Italia, Chipre, Grecia, Malta y Portugal	70 - 160
Eslovenia, Estonia, Lituania, Croacia, Eslovaquia, República Checa, Letonia, Turquía, Hungría, Polonia, Rumanía, Bulgaria y República de Macedonia del Norte	60 - 140

10.5. El abono de la beca se realizará en un único pago mediante transferencia a la cuenta bancaria indicada por el beneficiario, una vez realizada la estancia, entregada toda la documentación requerida y cumplidas las exigencias a las que se refiere la base 9.

11. IMPUTACIÓN PRESUPUESTARIA

La presente convocatoria se abonará con cargo a la UGA del Vicerrectorado de Internacionalización y Cooperación (#02803), conceptos presupuestarios 482.04.06 y 226.20.01 (programa 42A) de los ejercicios 2020 y 2021, estando su concesión condicionada a la existencia de crédito presupuestario adecuado y suficiente durante ambos años.

12. OBLIGACIONES DE LAS PERSONAS BENEFICIARIAS

- 12.1. Responsabilizarse de los trámites conducentes a la admisión en la universidad de destino.
- 12.2. Gestionar el viaje y alojamiento en la ciudad de destino.
- 12.3. Realizar antes de la partida cualquier trámite administrativo requerido para la permanencia en dichos países.
- 12.4. Acreditar, en los plazos que establezca el convenio de subvención, la estancia efectiva y la duración de la misma, mediante la entrega en el Gabinete de Relaciones Internacionales de la ULPGC del certificado de estancia original emitido por la universidad de destino, debidamente firmado y sellado.

13. LENGUAJE INCLUSIVO

Todas las denominaciones que en la presente convocatoria aparecen en masculino se entenderán referidas también al femenino.

14. ADQUISICIÓN DE EFECTOS DE LA CONVOCATORIA

La presente convocatoria se publicará en el BOULPGC, así como en la página web de movilidad de la ULPGC, surtiendo efectos desde su publicación por la primera de las vías indicadas.

15. RECURSOS

Contra la presente convocatoria, así como contra la resolución definitiva del proceso selectivo, que pone fin a la vía administrativa, podrá interponerse recurso contencioso administrativo en el plazo de dos meses ante los Juzgados de lo Contencioso-Administrativo que correspondan en función de las reglas contenidas en el artículo 14 de la Ley 29/1998, de 13 de julio, reguladora de dicha jurisdicción; o bien, potestativamente podrá interponerse recurso de reposición ante el Rector en el plazo de un mes, en los términos previstos en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, en cuyo caso no podrá acudir a la vía contencioso administrativa hasta que aquel no sea resuelto expresamente o sea desestimado por silencio administrativo. Todo ello sin perjuicio de que se pueda interponer cualquier otro recurso que se estime conveniente.

El Vicerrector de Internacionalización y Cooperación,
Richard Clouet.

RESOLUCIÓN DEL VICERRECTOR DE INTERNACIONALIZACIÓN Y COOPERACIÓN, DE 27 DE MARZO DE 2020, POR LA QUE SE CONVOCA EL PROGRAMA “ERASMUS+ PRÁCTICAS (SMT)” CORRESPONDIENTE AL CURSO ACADÉMICO 2020-2021

El nuevo programa Erasmus+ entró en vigor el 1 de enero de 2014 y se enmarca en la estrategia Europa 2020, en la estrategia Educación y Formación 2020 y en la estrategia Rethinking Education. Este nuevo programa se centra en el aprendizaje formal e informal más allá de las fronteras de la Unión Europea, con una clara vocación de internacionalización abriéndose a terceros países con el objetivo de mejorar las capacidades educativas y formativas de las personas para la empleabilidad de estudiantes, profesorado y trabajadores.

Esta convocatoria se realiza en el marco del Programa Erasmus+, y tiene por objeto ofertar plazas destinadas a la movilidad de estudiantes de la ULPGC para realizar prácticas en universidades, empresas, centros de formación, centros de investigación u otras organizaciones, y se regula por la norma que regula Erasmus Plus https://ec.europa.eu/programmes/erasmus-plus/programme-guide/annexes/annex-i_es. Todo aquello que no contemple esa norma se rige por el Reglamento de prácticas académicas externas de la ULPGC.

Las prácticas académicas externas constituyen una actividad de naturaleza formativa realizada por los estudiantes universitarios, y supervisada por la ULPGC, cuyo objetivo es permitir a los estudiantes aplicar y complementar los conocimientos adquiridos en su formación académica, favoreciendo la adquisición de competencias que le preparen para el ejercicio de actividades profesionales, faciliten su empleabilidad y promuevan su capacidad de emprendimiento.

Las prácticas podrán realizarse en entidades colaboradoras externas, tales como empresas, instituciones, organizaciones y entidades públicas y privadas en el ámbito nacional e internacional, o en dependencias de la propia ULPGC que desarrollen actividades vinculadas a las competencias de la titulación, tales como servicios, unidades, laboratorios, institutos o grupos de investigación.

1. NORMATIVA APLICABLE

Este programa de movilidad se registrará por las siguientes normas legales:

- Ley Orgánica 6/2001, de 17 de diciembre, de Universidades.
- Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas
- Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.
- Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- Reglamento (UE) nº 1288/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, por el que se crea el programa "Erasmus+" de educación, formación, juventud y deporte de la Unión.
- Estatutos de la ULPGC, aprobados por Decreto 138/2016, de 10 de noviembre.
- Reglamento de prácticas académicas externas de la Universidad de Las Palmas de Gran Canaria, aprobado por el Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria el 2 de marzo de 2018 (BOULPGC de marzo de 2018).

2. OBJETO DE LA CONVOCATORIA

La presente convocatoria tiene como objeto la financiación de prácticas en el extranjero en países participantes del programa ERASMUS+ autorizadas de conformidad con el Reglamento de prácticas académicas externas de la Universidad de Las Palmas de Gran Canaria, aprobado por el Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria el 2 de marzo de 2018 (en adelante, Reglamento de prácticas académicas externas).

3. ÁMBITO DE APLICACIÓN

- 3.1. Pueden presentarse a esta convocatoria todos los estudiantes de la ULPGC matriculados en un título de Grado, Máster o Doctorado en el curso académico 2019-2020.
- 3.2. También podrán realizar prácticas extracurriculares financiadas los estudiantes que obtengan un título oficial de Grado, Máster o Doctorado en el curso académico 2019/2020. Las prácticas externas realizadas una vez concluidos los estudios en la ULPGC no tendrán que cumplir la exigencia de autorización que requiere el Reglamento de prácticas académicas externas.
- 3.3. La movilidad se podrá realizar en cualquier institución, salvo las recogidas en el apartado siguiente.
- 3.4. No se consideran entidades de acogida elegibles los siguientes tipos de organizaciones:
 - a. Instituciones oficiales de la UE.
 - b. Organizaciones que gestionan programas de la UE (con el fin de evitar posibles conflictos de intereses y/o una doble subvención).
 - c. Representaciones o instituciones públicas del país de origen del estudiante, tales como embajadas, consulados, institutos culturales, escuelas, etc., debido al requisito de transnacionalidad del programa.

4. MODALIDADES DE PRÁCTICAS ACADÉMICAS EXTERNAS FINANCIABLES

- 12.1. Se establecen dos modalidades de prácticas financiadas:
 - a. Las prácticas curriculares, que se configuran como actividades académicas integrantes del Plan de Estudios de que se trate y que se vinculan a una o varias asignaturas de prácticas externas.

- b. Las prácticas extracurriculares, que son aquellas que los estudiantes realizan con carácter voluntario durante su periodo de formación y que, aun teniendo los mismos fines que las prácticas curriculares, no están incluidas en los planes de estudio. No obstante, serán contempladas en el Suplemento Europeo al Título conforme determine la normativa vigente.

- 12.2. Están excluidas de esta convocatoria las prácticas curriculares que vayan a incorporarse a un acuerdo de formación firmado con una universidad del Marco Europeo de Educación Superior y que persiga un reconocimiento de créditos. Dichas prácticas deben realizarse a través del programa Erasmus+ formación (SMS).

5. REQUISITOS PARA PODER PARTICIPAR EN EL PROGRAMA ERASMUS+ PRÁCTICAS

Para que la estancia de prácticas sea financiable a través de esta convocatoria es necesario:

- 5.1. Poseer la nacionalidad correspondiente a cualquiera de los veintiocho Estados miembros de la Unión Europea, de los integrantes del Espacio Económico Europeo (Islandia, Liechtenstein, Noruega y Suiza), además de Turquía; o estar en posesión de un permiso de residencia válido en España durante el periodo en el que vaya a realizar su estancia de estudios en la universidad de destino.
- 5.2. Sin perjuicio de lo establecido en el Reglamento de prácticas académicas externas, la movilidad ERASMUS+ no puede superar los 360 días por ciclo, lo que incluye las movilizaciones formativas (programa SMS) y de prácticas (programa SMT), excepto los estudiantes de los grados en Veterinaria, Arquitectura y Medicina, cuya duración máxima será de 720 días.

En ningún caso las prácticas pueden tener una duración inferior a 2 meses.
- 5.3. Estar matriculado en una titulación oficial de Grado, Máster o Doctorado en el curso académico 2019/2020, y estarlo también en el momento de realizar las prácticas, salvo que los estudios hayan concluido con la obtención de un título oficial de Grado, Máster o Doctorado en el curso académico 2019/2020.

6. DURACIÓN DE LAS PRÁCTICAS A EFECTOS DE FINANCIACIÓN

- 6.1. Sin perjuicio de lo establecido en el Reglamento de prácticas académicas externas, únicamente se financiarán prácticas con una duración mínima de 2 meses. Igualmente, la financiación máxima es de 360 días, sujeto a disponibilidad presupuestaria. Para los Grados de Medicina, Arquitectura y Veterinaria el periodo máximo financiable es de 720 días. En todo caso, se ha de tener en cuenta el cómputo máximo de movilidad por ciclo, según lo dispuesto en la base 5.2.
- 6.2. No está permitido simultanear en el tiempo una movilidad ERASMUS+ estudios (SMS) y prácticas (SMT), aunque sí podrán tener lugar en el mismo curso académico en periodos independientes, con fecha de realización comprendida entre el 1 de septiembre de 2020 y el 30 de septiembre de 2021.

7. DISTRIBUCIÓN DEL PRESUPUESTO ADJUDICADO A LA ULPGC

- 7.1. El presupuesto disponible para financiar las prácticas se repartirá en tres grupos (Grado, Máster y Doctorado), de forma proporcional al número de estudiantes admitidos en cada uno de los grupos.
- 7.2. Los estudiantes que tengan reconocido un grado de diversidad funcional igual o superior al 65%, y que cumplan además con todos los requisitos exigidos en la convocatoria,

tendrán la posibilidad de viajar acompañados si se considera justificado.

8. PROCEDIMIENTO DE SOLICITUD

5.1. Los estudiantes que deseen solicitar financiación ERASMUS+ de las prácticas autorizadas deberán cumplimentar el formulario de solicitud en línea disponible en la página web de movilidad (www.movilidad.ulpgc.es), hasta el 2 de junio de 2020.

5.2. Al realizar la inscripción, es imprescindible aportar el acuerdo de formación de prácticas convenientemente relleno, firmado y sellado. Por parte de la ULPGC, el acuerdo de formación deberá estar firmado y sellado por el responsable de prácticas internacionales del Centro o quien corresponda de acuerdo con el Reglamento de prácticas académicas externas.

Corresponde a la persona responsable de la firma del acuerdo de formación asegurarse de que el alumno cumple con los requisitos previstos en el Reglamento de prácticas académicas externas para poder realizar dichas prácticas.

5.3. Una vez firmado el acuerdo de formación, este ya no podrá ser modificado. El alumno no podrá cambiar el centro de prácticas, salvo que dicho cambio esté autorizado por el responsable de prácticas y que el estudiante no se encuentre ya en el destino.

9. BAREMOS Y CRITERIOS DE SELECCIÓN

9.1. La evaluación de las solicitudes se realizará de acuerdo con los criterios recogidos en los apartados siguientes.

9.2. Los estudiantes de Doctorado se priorizarán de acuerdo a los siguientes criterios:

- Tendrán carácter prioritario aquellas solicitudes de doctorandos que no hayan participado en otros programas de movilidad de Doctorado con anterioridad.
- Tendrán carácter prioritario aquellas solicitudes de doctorandos que estén cursando el tercer curso o superior de su titulación.
- Tendrán carácter prioritario aquellas solicitudes de doctorandos que no tengan becas/contratos predoctorales en los que se incluyan ayudas a la movilidad.
- En caso de empate atendiendo a los criterios anteriores, los candidatos se ordenarán según la nota de la titulación de acceso al doctorado (master, grado o licenciatura).
- En caso de obtener la misma nota media, tendrá prioridad el alumno con mayor conocimiento acreditado de idiomas de acuerdo al siguiente baremo: A1: 0,5 puntos; A2: 1 punto; B1: 1,5 puntos; B2: 2 puntos; C1: 2,5 puntos; C2: 3 puntos. Si aun así el empate persiste, éste se resolverá por sorteo.

9.3. Los estudiantes de Máster se priorizarán de acuerdo a los siguientes criterios:

- No haber participado en programas de movilidad de Máster con anterioridad.
- Número de créditos superados, según se desprenda del expediente académico a fecha de conclusión del plazo de inscripción.
- En caso de empate, nota media, según se desprenda del expediente académico a fecha de conclusión del plazo de inscripción. Se tendrá en cuenta únicamente la calificación obtenida en la última convocatoria, salvo el no presentado que no computará en el numerador ni en el denominador. La media del expediente académico de cada alumno será el resultado de la aplicación de la siguiente fórmula: suma de los créditos CALIFICADOS (esto es, créditos superados con cualquier calificación y créditos suspensos) del alumno, multiplicados cada uno de ellos por el valor de las calificaciones obtenidas en la

escala 0 a 10 y dividida por el número de créditos totales CALIFICADOS al alumno.

En caso de obtener la misma nota media, tendrá prioridad el alumno con mayor número de créditos con matrículas de honor. De continuar el empate prevalecerán como criterios de prioridad el menor número de créditos suspensos y el mayor número de créditos superados, en ese orden. Si el empate persiste, se resolverá por sorteo.

9.4. Los estudiantes de Grado se priorizarán de acuerdo a los siguientes criterios:

- No haber participado en programas de movilidad de Grado con anterioridad.
- Haber sido becario del Ministerio de Educación, Cultura y Deporte en el curso académico 2019/2020.
- Número de créditos superados, según se desprenda del expediente académico a fecha de conclusión del plazo de inscripción.
- En caso de empate, nota media, según se desprenda del expediente académico a fecha de conclusión del plazo de inscripción. Se tendrá en cuenta únicamente la calificación obtenida en la última convocatoria, salvo el no presentado que no computará en el numerador ni en el denominador. La media del expediente académico de cada alumno será el resultado de la aplicación de la siguiente fórmula: suma de los créditos CALIFICADOS (esto es, créditos superados con cualquier calificación y créditos suspensos) del alumno, multiplicados cada uno de ellos por el valor de las calificaciones obtenidas en la escala 0 a 10 y dividida por el número de créditos totales CALIFICADOS al alumno.

En caso de obtener la misma nota media, tendrá prioridad el alumno con mayor número de créditos con matrículas de honor. De continuar el empate prevalecerán como criterios de prioridad el menor número de créditos suspensos y el mayor número de créditos superados, en ese orden. Si el empate persiste, se resolverá por sorteo.

10. RESOLUCIÓN DE LA CONVOCATORIA Y ÓRGANOS COMPETENTES

10.1. La convocatoria será resuelta, por delegación del Rector, por el Vicerrector de Internacionalización y Cooperación.

10.2. La instrucción del procedimiento se llevará a cabo por el Gabinete de Relaciones Internacionales.

10.3. La comisión evaluadora de las candidaturas estará compuesta por los siguientes integrantes:

- Dirección de la Escuela de Doctorado, o persona en quien delegue.
- Dirección de Movilidad Europea, o persona en quien delegue.
- Coordinación del Gabinete de Relaciones Internacionales y Cooperación, o persona en quien delegue.

10.4. La Resolución de la convocatoria se producirá en plazo no superior a seis meses desde el día siguiente a la finalización del plazo de presentación de solicitudes. Transcurrido dicho plazo sin que haya sido publicada la resolución, las solicitudes se podrán entender desestimadas en los términos previstos en la Ley 39/2015, de Procedimiento Administrativo Común de las Administraciones Públicas.

10.5. Concluido el plazo de solicitud se procederá a la valoración de las solicitudes de acuerdo con los criterios fijados en la base 9 y el órgano instructor formulará propuesta de resolución provisional en la que se hará

público el listado priorizado indicando las personas admitidas y excluidas.

- 10.6. Se podrán presentar reclamaciones y subsanar los defectos indicados en el plazo de diez (10) días hábiles a contar desde el siguiente a la fecha de su publicación en la página web de movilidad de la ULPGC. Igualmente, si se detectara algún error en dicha lista, este también podrá ser corregido de oficio. Las reclamaciones se realizarán a través de la aplicación informática de movilidad.
- 10.7. Concluido el plazo de reclamación, se publicará propuesta de resolución definitiva en la página web de movilidad de la ULPGC para que, en el plazo de diez días naturales, los interesados propuestos comuniquen su aceptación.
- 10.8. Una vez realizado el trámite descrito en el apartado anterior, y aprobada la propuesta de resolución definitiva, esta se elevará al Vicerrector de Internacionalización y Cooperación con el fin de que proceda a dictar resolución definitiva.

11. RENUNCIAS Y PENALIZACIONES

- 11.1. La asignación de una plaza del programa de movilidad ERASMUS+ prácticas (SMT) a un estudiante es definitiva. En caso de renuncia, total o parcial, tras la asignación de una plaza se deberá notificar esta circunstancia a través de la plataforma informática. La renuncia será irrevocable.
- 11.2. Si se estimase que la renuncia está justificada, se deberá cumplimentar el correspondiente documento de renuncia y este deberá colgarse en la plataforma informática. En el mismo se harán constar las causas que motivan la renuncia justificándose las mismas, en su caso, documentalmente.
- 11.3. La comisión prevista en la base 10.3 valorará dichas alegaciones y resolverá acerca de la justificación o no de la renuncia.
- 11.4. Si no existiese causa justificada que motivara la renuncia, el estudiante será excluido de participar en cualquier programa de movilidad, sea de formación o de prácticas, en el curso académico en vigor y también en el siguiente.

12. AYUDAS ECONÓMICAS

- 12.1. La financiación de estancias de prácticas en el curso académico 2020/2021 depende de la disponibilidad presupuestaria de acuerdo con el convenio de subvención que se firme entre el Servicio Español para la Internacionalización de la Educación (SEPIE) y la ULPGC.
- 12.2. El abono de la ayuda se producirá de la siguiente manera:
- Un pago inicial del 70% de la cantidad total asignada tras la incorporación de la persona beneficiaria al centro de prácticas y previo envío del certificado de llegada y cualquier otra documentación requerida.
 - Un pago final correspondiente al 30% de la cantidad total asignada tras el envío del certificado de salida y cualquier otra documentación requerida.
- 12.3. Las ayudas establecidas consistirían en:
- Ayuda de viaje. Esta ayuda, establecida por la Unión Europea, tendrá en cuenta la distancia entre las universidades de origen y destino (http://ec.europa.eu/programmes/erasmus-plus/resources_en#tab-1-4).

El importe de la ayuda, en función de la distancia de viaje, se muestra en la siguiente tabla:

Distancias de viaje (Km)	Cantidad (€ por participante)
Entre 100 y 499	180
Entre 500y 1999	275
Entre 2000 y 2999	360
Entre 3000 y 3999	530
Entre 4000 y 7999	820
8000 o más	1500

- b. Ayuda mensual dependiendo del grupo al que pertenezca el país de acogida, según se recoge en las siguientes tablas:

País	Cantidad (€/mes)
Dinamarca, Finlandia, Islandia, Irlanda, Liechtenstein, Luxemburgo, Noruega, Reino Unido y Suecia	770
Austria, Alemania, Bélgica, Chipre, Francia, Grecia, Italia, Países Bajos, Malta y Portugal	720
Bulgaria, Croacia, Eslovaquia, Eslovenia, Estonia, Hungría, Letonia, Lituania, Polonia, República Checa, Rumanía, Turquía y Antigua República Yugoslava de Macedonia	670

- 12.4. Los meses de estancia incompletos se abonarán multiplicando el número de días del mes incompleto por 1/30 de la cantidad mensual, ajustada a dos decimales.
- 12.5. Para establecer el orden de prelación de beneficiarios de las ayudas se atenderá a los criterios expuestos en la base 9, atendiendo en todo caso a los criterios de distribución de plazas contenido en la base 7.
- 12.6. La financiación mínima es de dos meses y máxima de tres meses. En todo caso, se garantizará una financiación de tres meses cuando la estancia tenga una duración de tres meses o más. No obstante, en caso de disponibilidad presupuestaria, se podrán financiar días adicionales.
- 12.7. Los solicitantes que, habiendo obtenido una plaza de movilidad en esta modalidad no obtengan financiación, se incluirán en una lista de reserva a la espera de las posibles renunciaciones que se puedan producir por otros solicitantes financiados.
- 12.8. En todo caso, la movilidad puede llevarse a cabo sin que haya financiación (beca cero).

13. IMPUTACIÓN PRESUPUESTARIA

La presente convocatoria se abonará con cargo a la UGA del Vicerrectorado de Internacionalización y Cooperación 02803, conceptos presupuestarios 483.00.05 (programa 42A) y 226.20 (programa 42D) de los ejercicios 2020 y 2021, estando su concesión condicionada a la existencia de crédito presupuestario adecuado y suficiente durante ambos años.

14. OBLIGACIONES DEL ESTUDIANTE

- Gestionar el viaje y alojamiento en la ciudad de destino.
- Acordar con el responsable de prácticas un acuerdo de formación.
- Suscribir un convenio de financiación con la ULPGC. El incumplimiento por parte del estudiante de este trámite en los plazos establecidos por el Gabinete de Relaciones Internacionales de la ULPGC, implicará la renuncia tácita a la movilidad.

En el caso de que se solicite una ampliación de la estancia, se deberá obtener una autorización expresa del responsable de prácticas. Esta ampliación en ningún caso será automática y requerirá la correspondiente enmienda del convenio financiero. Esta ampliación no conlleva necesariamente la financiación de la estancia adicional, lo

cual queda en todo caso supeditado a la disponibilidad presupuestaria.

- 14.4. Incorporarse al centro de prácticas en la fecha establecida, entendiéndose la falta de incorporación como renuncia a las prácticas. Esta circunstancia deberá ser inmediatamente comunicada por escrito al Gabinete de Relaciones Internacionales de la ULPGC.
- 14.5. Acreditar, en los plazos que establezca el convenio financiero, la estancia efectiva y la duración de la misma, subiendo a la plataforma informática los certificados de entrada y salida emitidos por el centro de prácticas, debidamente firmados y sellados.
- 14.6. Matricularse en la ULPGC en un programa de estudios oficial en el curso 2020/2021, salvo que haya obtenido el título de Grado, Máster o Doctorado en el curso académico 2019/2020. Este requisito es imprescindible para cobrar la ayuda de movilidad.
- 14.7. Suscribir, con anterioridad a su incorporación a la universidad de destino, un seguro de accidentes y asistencia que, como mínimo, cubra contingencias por accidentes y repatriación en caso de fallecimiento.
- 14.8. Estar en posesión de la Tarjeta Sanitaria Europea.
- 14.9. Si de los estudios realizados se deriva algún trabajo susceptible de publicación, el autor deberá hacer constar haber recibido una ayuda económica del programa ERASMUS+.
- 14.10. Someterse, en caso de incumplimiento de estas obligaciones, a las disposiciones de las autoridades académicas de la ULPGC, entre las cuales puede figurar la anulación de la beca, la rescisión del acuerdo de formación, la obligación de rembolsar cualesquiera fondos que en concepto de ayuda financiera hubiera recibido, y la exclusión en futuros procesos de selección en cualquier programa de movilidad promovido desde la ULPGC.

15. LENGUAJE INCLUSIVO

Todas las denominaciones que en la presente convocatoria aparecen en masculino se entenderán referidas también al femenino.

16. ADQUISICIÓN DE EFECTOS DE LA CONVOCATORIA

La presente convocatoria se publicará en la página web de movilidad de la ULPGC, así como en el BOULPGC, surtiendo efectos desde su publicación por la primera de las vías indicadas.

17. RECURSOS

Contra la presente convocatoria, así como contra la resolución definitiva del proceso selectivo, que pone fin a la vía administrativa, podrá interponerse recurso contencioso administrativo en el plazo de dos meses ante los Juzgados de lo Contencioso-Administrativo que correspondan en función de las reglas contenidas en el artículo 14 de la Ley 29/1998, de 13 de julio, reguladora de dicha jurisdicción; o bien, potestativamente podrá interponerse recurso de reposición ante el Rector en el plazo de un mes, en los términos previstos en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, en cuyo caso no podrá acudir a la vía contencioso administrativa hasta que aquel no sea resuelto expresamente o sea desestimado por silencio administrativo. Todo ello sin perjuicio de que se pueda interponer cualquier otro recurso que se estime conveniente.

El Vicerrector de Internacionalización y Cooperación,
Richard Clouet.

CORRECCIÓN DE ERRORES DE LA RESOLUCIÓN DEL VICERRECTOR DE INTERNACIONALIZACIÓN Y COOPERACIÓN DE 17 DE FEBRERO DE 2020, POR LA QUE SE CONVOCAN LAS AYUDAS ECONÓMICAS DE MOVILIDAD MUNDUS-ULPGC 2020-2021

Advertido error en la Resolución del Vicerrector de Internacionalización y Cooperación de fecha 17 de febrero de 2020, por la que se convocan las ayudas económicas de movilidad MUNDUS-ULPGC 2020-2021, publicada en la página 27 del BOULPGC de 2 de marzo de 2020, es preciso proceder a su corrección en los siguientes términos:

En el apartado 2.2 de la resolución, donde dice:

“2.2. La ULPGC ofrece veintitrés ayudas de viaje...”

Debe decir:

“2.2. La ULPGC ofrece veinte ayudas de viaje...”

El Vicerrector de Internacionalización y Cooperación,
Richard Clouet.

BOLETÍN OFICIAL DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Edita: **Secretaría General**

Depósito legal: [GC 243- 2009](#)
ISSN:1888-6388

Sede Institucional Universidad de Las Palmas de Gran Canaria
Calle Juan de Quesada, nº 30
35001 Las Palmas de Gran Canaria
Tel: 928 451 039
Fax: 928 451 006

Correo e.: dises@ulpgc.es
Sitio web: www.ULPGC.es/boULPGC

Efectos de la publicación:

La eficacia de las disposiciones de carácter general emanadas del Claustro y del Consejo de Gobierno se producirá cuando lo establezca la propia disposición o, en su caso, a los veinte días de su publicación en el Boletín Oficial de la Universidad de Las Palmas de Gran Canaria. No obstante, si por aplicación de la legislación de que se trate la entrada en vigor estuviera condicionada a la publicación en otro diario oficial, la eficacia se producirá en el plazo de veinte días desde su publicación en el mismo, o en el plazo que en ellas se disponga.

La eficacia de los acuerdos y resoluciones no estará condicionada a su publicación en el Boletín Oficial de la Universidad de Las Palmas de Gran Canaria, salvo que así resulte de la aplicación de las normas de procedimiento administrativo común, y siempre que, en este caso, no sea exigible la inserción en otros diarios oficiales, en cuyo caso producirán efectos desde la publicación en estos últimos. Todo ello sin perjuicio de la notificación personal cuando proceda, en cuyo caso el plazo para interponer recurso empezará a contar desde la indicada notificación.

Los plazos que deban empezar a computarse desde la publicación, se contarán a partir de la que se efectúe en el diario oficial que sea exigible según la legislación vigente, y, de no ser exigible, desde la publicación en el Boletín Oficial de la Universidad de Las Palmas de Gran Canaria.
