PROCEDIMIENTO DE PARTICIPACIÓN PARA VISIBILIZAR EN LA FACULTAD DE DERECHO A QUIENES DESTACAN INTERNACIONALMENTE EN LA LUCHA POR LA IGUALDAD Y CONTRA LA DISCRIMINACIÓN DE GÉNERO

1-Objeto
El propósito de esta iniciativa es reconocer públicamente a aquellas personas que se hayan significado internacionalmente por sus actividades para defender, proteger y promover el respeto a la igualdad, la defensa de los derechos humanos y contra la discriminación de género, difundiendo su labor mediante el empleo de sus nombres para denominar espacios de uso colectivo en la Facultad de Derecho.

2-Participantes
Podrá participar cualquier persona vinculada a la comunidad universitaria de la Facultad de Derecho (alumnado, PDI y PAS), de forma individual, en cualquiera de sus dos Campus (Bizkaia y Gipuzkoa), estableciéndose como límite una única propuesta por persona.

3-Presentación de propuestas.
El plazo para la presentación de propuestas comenzará el día siguiente al de la publicación de esta convocatoria en la Web de la Facultad y finalizará el 8 de marzo de 2015.

4-Documentación requerida
Las propuestas convenientemente formuladas deberán incluir como mínimo los siguientes documentos:
-Memoria descriptiva (máximo 1.000 palabras) de los méritos de la persona propuesta en los que se fundamente la misma.
- Nombre, apellidos, teléfonos de contacto y dirección de correo electrónico de quien la presenta.

5 Presentación
La documentación deberá entregarse en original mediante registro en las Secretarías de Alumnado dirigidas a la Presidenta de la Comisión de Igualdad de la Facultad de Derecho.

6-Jurado y criterios de selección.
El jurado estará formado por quienes integran la comisión de Igualdad de la Facultad de Derecho. Actualmente:
Presidencia: Mª Aránzazu Campos Rubio
PDI: Sofía Arana Landín
Mª Ángeles (Maggy) Barrere Unzueta
Maite Barruetabeña Zenokorta
Leire Imaz Zubiaur
Jokin Alberdi Bidaguren
PAS: Garbiñe Estéfano Otegi
Representante de alumnado: Cristina Ciara García
La comisión analizará las propuestas, consensuará su decisión y elevará la selección de dos nombres y de dos lugares (un nombre y un lugar por cada Campus) a la Junta de Facultad que, como máximo órgano decisorio del Centro, aprobará las propuestas seleccionadas sometidas a su consideración, o en su caso, las rechazará motivadamente.

7-Publicación
La resolución adoptada por la Junta será publicada en la página Web de la Facultad.

8-Difusión
Se realizará un acto público en ambos Campus para dar a conocer las propuestas elegidas, en el trascurso del cual podrán exponerse sintéticamente los motivos por quienes las presentaron.

Cada una de las dos propuestas seleccionadas pasará a identificar uno de los espacios de uso común de nuestro centro personalizándolos con el nombre de la persona distinguida y un cartel explicativo.

Estos espacios mantendrán sus códigos alfanuméricos a efectos patrimoniales.

9- Periodicidad
El procedimiento tendrá carácter anual.

10- Agradecimiento
La Facultad, agradecerá a las autoras y a los autores de las propuestas elegidas su participación mediante un diploma acreditativo a entregar durante el acto público de difusión que a tal fin se lleve a cabo.
.
