
O 27 de abril celebramos no CESGA
as tecnoloxías en feminino

Día das Rapazas nas TIC

Outra forma de traballar e
emprender
En marcha o Coworking
Dixital CCompostela

Revista de ciencia e tecnoloxía de Galicia

Nº Nº
237237codigocero.com

INFORMANDO

ANIVERSARIO ANIVERSARIO

ANIVERSARIO
ANOS�

Tecnoloxías ao servizo da
poboación xorda
O centro atlanTTic bota abaixo
barreiras de comunicación

Dispositivos avanzados
máis preto da cidadanía
Analizamos a nova andaina
da Rede CeMIT

GalicIA

Un país
chamado

A Intelixencia
Artificial espállase
no noso territorio

Síguenos en:

Toda a actualidade
da comarca nas
túas mans

Visita a nosa web

Diario dixital

obarbanza.gal

O BarbanzaO Barbanza
obarbanza @obarbanzagal @o_barbanza 608 240 160

| 3

19

18

16

17

20

21
24

22

30

31

28

26

14

Sumario
 nº 237

XOGOS

NOVAS

TREBELLOS

REPORTAXES

O CESGA acolle o vindeiro
27 de abril a celebración do
Dia das Rapazas nas TIC

A Consellería do Mar dá un
novo impulso estatal á pro-
moción dos nosos produtos
pesqueiros

 O CPEIG comeza a convo-
car os premios da súa Noite
da Enxeñaría en Informática

Fernando Suárez (CPEIG)
móstranos os riscos de
demonizar a Intelixencia
Artificial

O Portal Proxector móstra-
nos as vantaxes e os riscos
do espallamento da IA

A Intelixencia Artificial
centrou un novo foro do
Consello da Cultura Galega

A Deputación da Coruña
facilitará a Administración
Electrónica dende os
concellos

Inaugurado o Coworking
Dixital CCompostela da
Cámara de Santiago

Concello de Santiago e
ouros concellos (adminis-
tración electrónica) (coruña
cidade innovación)

O CITIC contribúe a mello-
rar a investigación médica
con IA

Avanza o proxecto para
materializar o novo compu-
tador cuántico do CESGA

GAIN lanza un convite á
industria española para tirar
proveito do Polo Aeroespa-
cial de Galicia

 Movistar lidera novamente
o ranking de operadoras de
ADECES e UCGAL

O centro vigués atlanTTic
pon a tecnoloxía ao servizo
da comunidade xorda

O Galiverso somerxido
descúbrenos o patrimonio
submarino galego con
Realidade Virtual

 A Xunta centralizará a con-
tratación de servizos Cloud
para a Administración

A Rede CeMIT pon ao
alcance da cidadanía as
tecnoloxías máis disruptivas

AMTEGA completou en abril o subministro de novo material
disruptivo en máis de 80 Aulas CeMIT

Repasamos o máis salien-
tábel dos días pasados
en materia de xogos e
consolas

Damos conta dalgunhas
das principais novidades
tecnolóxicas da tempada

Debullamos con todo luxo
de detalles os trebellos
tecnolóxicos da tempada

31

4

5

6

7

8

9

10

11

12

13

14

DIRECTOR:
Xosé Mª Fernández Pazos
director@codigocero.com

WEBMASTER:
Marcus Fernández
webmaster@codigocero.com

REDACCIÓN:
Fernando Sarasketa
Sonia Pena
redaccion@codigocero.com

FOTOGRAFÍA:
Adolfo Enríquez Calo • Joferpa

DESEÑO E MAQUETACIÓN:
Óscar Louzán
foro@codigocero.com

PUBLICIDADE:
publicidade@codigocero.com

EDITA:
Grupo Código Cero Comunicación S.L.
Rúa das Hedras nº 4, 1º G
15895 Ames (Milladoiro)
Tel.- fax: 981 530 268
www.codigocero.com
redaccion@codigocero.com

IMPRIME:
Tórculo Comunicación Gráfica, S.A.
Tel.: 981 958 321
info@torculo.com

Número 237
 (abril - maio 2023)
Publicación periódica.

Depósito Legal: C-2301/01
I.S.S.N. (Edición impresa): 1579-7546
I.S.S.N. (Edición dixital): 1579 -7554

Fotos páxina 1 Shutterstock
Fotos páxinas 2, 10, 13, 18, 19, 20, 30
e 32 Freepik.com

Equipo

Revista de ciencia e tecnoloxía de Galicia

Nº Nº

236236

Stop
 aos

machismos
 na Rede

codigocero.com

INFORMANDO

ANIVERSARIO
ANIVERSARIO

ANIVERSARIO

ANOS�

Galicia conmemora o 8-M reivindicando

unha Internet igualitaria

A Noite da Enxeñaría en

Informática quece motores

O CPEIG celebra a súa festa

anual ás portas do verán

O CESGA sube á palestra

Contará co computador cuántico

máis potente de Europa

Santiago maker

Compostela aposta polas tecnoloxías abertas para

dinamizar os barrios

Mobile World Congress

Barcelona
Achegámonos ao máis destacado

dunha (destacada) feira tecnolóxica

cando leas a revista, compártea....
.... cun amigo, un familiar, ou
dóaa á biblioteca do teu barrio.
Cantos máis sexamos, máis cambios
conseguiremos

Número 237

Membros

Comezamos o ano con
novas contribucións gale-
gas á corrente continua da
innovación

A UVigo pon de manifesto
a importancia de incremen-
tar a presenza da muller no
eido gaming

Política Lingüística impulsa
o Proxecto Nós para asen-
tar o galego na Intelixencia
Artificial

4 | Número 237

A Deputación da
Coruña, a través
dun novo plan
de capacitación e
impulso tecno-

lóxico (a Estratexia Dixital da
entidade provincial), habilitará
oficinas de atención presencial
para facilitar á cidadanía os seus
trámites electrónicos coas ad-
ministracións. As localidades da
Coruña e Betanzos contarán cos
primeiros puntos de atención
piloto, que contarán con persoal
cualificado en Administración
Dixital. Estas e outras medidas
da Estratexia Dixital foron pre-
sentadas o pasado 14 de marzo
polo presidente provincial Valen-
tín González Formoso.

O obxectivo desta folla de
ruta, dixo, “é que a Deputación
siga liderando a transformación
dixital na provincia, afondando
na inclusión tecnolóxica e apro-
veitando as oportunidades que
supoñen tecnoloxías emerxen-
tes como a Intelixencia Artificial,
o Big Data ou os servizos na
nube”

De feito, lembrou que “o
último informe do Consello de
Contas sitúa a entidade pro-
vincial coruñesa á vangarda na
implantación da Administración
Electrónica en Galicia”. E enga-
diu: “Esa posición de liderado
non é casualidade, é froito de
anos de traballo e dunha aposta
clara e constante deste Goberno
para que a administración dixital
sexa unha realidade e chegue
a todos os concellos e a toda a
cidadanía da provincia".

Na presentación da estratexia,
Valentín González Formoso,
compareceu en rolda de prensa
xunto ao deputado de Economía
e Facenda, Antonio Leira, e os
responsábeis técnicos do ser-
vizo para presentar a Estratexia
Dixital. Segundo explicou o pre-
sidente, a folla de ruta baséase
en catro eixes: a accesibilidade
dixital universal, a cibersegurida-
de, a mellora das infraestruturas
dixitais e o proxecto Concello
Dixital, que xa chega a 80 enti-
dades da administración local da
provincia.

Formoso explicou que a De-
putación leva investido máis de
16 millóns de euros nos últimos

pública co apoio de persoal cua-
lificado”. Segundo engadiu, “non
só porán o foco nos trámites
relacionados coa Deputación da
Coruña, senón nos de calquera
outra administración", explicou
Formoso, que avanzou que a
idea do Goberno provincial é "re-
plicar despois a iniciativa noutros
concellos que así o demanden
coa súa colaboración".

Valentín González Formoso
destacou que outro dos retos
da Administración provincial é a
ciberseguridade. "A Deputación
leva desde 2015 traballando na
adecuación dos seus sistemas in-
formáticos ao Esquema Nacional
de Seguridade, que proporciona
ao sector público un marco de
acción común para facer fronte
ás ciberameazas" e é, dixo, "unha
das tres primeiras deputacións
de España con catro sistemas
certificados polo Centro Cripto-
gráfico Nacional".

Pola súa banda, o deputado
Antonio Leira explicou que no
eido das infraestruturas dixitais,
a Deputación investiu preto de
2,6 millóns nos últimos anos
en adquirir equipamentos e
infraestruturas para mellorar a
dixitalización dos concellos e
da propia Deputación, creando
“un ecosistema dixital resiliente
e con capacidade para os novos
servizos e canles dixitais”. 

cinco anos para impulsar a eAd-
ministración tanto na Deputa-
ción coma nos concellos coruñe-
ses “co obxectivo fundamental
de achegar a administración
á cidadanía, facilitar calquera
trámite e axilizar a tramitación
de expedientes”. Este proceso,
engadiu, supuxo “un importante
aforro económico para a cidada-
nía, que a Deputación da Coruña
estima en 50 millóns de euros”.
O presidente sinalou tamén
que, a través da Oficina do Dato,
e no marco dunha estratexia
europea, a Deputación traballa
actualmente no aproveitamen-
to das novas oportunidades
que supoñen as tecnoloxías
emerxentes como a Intelixencia
Artificial, o Big Data, a Internet

das Cousas (IoT) ou os servizos na
nube, que proporcionan "maior
eficiencia, anticipación e axilida-
de na tramitación".

Formoso destacou que unha
das liñas de acción da Estratexia
Dixital da Deputación é “comba-
ter a fenda dixital para garantir
que todo o mundo, incluíndo
as persoas máis maiores ou as
que carezan de coñecementos,
recursos ou aparellos dixitais,
poidan acceder en igualdade
de condicións aos beneficios da
Administración Electrónica”. Para
fomentar a inclusión tecnolóxica,
dixo, “abriremos puntos de aten-
ción presencial sen cita previa
onde todas as persoas que o pre-
cisen podan acceder a calquera
servizo dixital da administración

Espazos onde
quitar ferro á
tecnoloxía
A Deputación da Coruña abrirá puntos de
atención presencial para axudarnos nos
trámites electrónicos

| 5Número 237

O pasado 31
de marzo
inaugurouse
en Santiago un
novo centro de
innovación e

traballo colaborativo, impulsado
pola Cámara de Comercio local,
a Deputación e o Concello e
incorporado á Rede de Centros
de Traballo Colaborativo da
entidade provincial. Estamos
a falar do Coworking Dixital
CCompostela, centrado como se
indica no seu nome en acubillar
e impulsar proxectos relaciona-
dos coas novas tecnoloxías da
información.

O alcalde Xosé Sánchez Bu-
gallo, a presidenta da entidade
cameral María Pais Fajín, e o de-
putado de emprego José Ramón
Rioboo participaron na inaugu-
ración e destacaron a importan-
cia de “crear espazos de sinerxías
e innovación” de “que este tipo
de centros de traballo colabo-

Durante a inauguración
tamén tomaron a palabra Na-
talia Vázquez Poza, directora de
proxectos FEDER da Fundación
INCYDE, o outro organismo co-
financiador do proxecto; Nuria
Alonso Santamaría, directora en
MOVE Estrella Galicia Dixital, que
expuxo os novos modelos de
negocio e as novas oportunida-
des que supón a transformación
dixital; Fany Suárez Mansilla,
subdirectora de investimentos e
startups do IGAPE; e, para clau-
surar o evento, Xosé Sánchez
Bugallo, alcalde de Santiago,
destacou que a posta en marcha
do Coworking incidirá no pulo
económico da zona, “a través da
especialización tecnolóxica nos
sectores produtivos industriais,
mediante a aplicación de tecno-
loxías dixitais, todo iso baseado
nun modelo innovador de trans-
ferencia de coñecemento”.

Rede Provincial de Espazos
de Traballo Colaborativo

A Rede Provincial de Cowor-
king da Deputación da Coruña,
en continuo crecemento desde
a súa posta en marcha en 2018,
conta xa con 11 espazos adhe-
ridos que prestan servizos de
fomento do emprendemento
e asesoramento na creación de
empresas con carácter supramu-
nicipal e especializándose nos
sectores estratéxicos de cada
comarca.

Actualmente conforman
a Rede o coworking Pazo de
Arenaza en Oleiros, o centro de
transformación Daquí Darredor
en Brión, o LAB Barbanza en
Boiro, o espazo A Proa en Ames,
o centro de desenvolvemento
comarcal de Moeche, o Green
Coworking das Pontes, o centro
de emprendemento A Estación
de Vedra, o Coworking Dixital
CCompostela de Santiago, o
Coworking A Pobra, o Cowor-
king A Capela e o Coworking
Fórum Carballo. 

rativo estean especializados por
sectores, xa que favorecen o
xurdir de colaboracións entre as
persoas usuarias”.

O Coworking Dixital CCom-
postela busca apoiar a transfor-
mación das pemes na súa dixita-
lización, como vía necesaria para
reforzar a súa produtividade,
a súa competitividade, o seu
crecemento e a súa internacio-
nalización.

Prevese que este centro
impulse a dixitalización de máis
de 350 empresas durante 2023 a
través de servizos dixitais perso-
nalizados.

Para a súa posta en marcha,
a Cámara de Santiago contou
cun investimento de 300.000
euros, executados en dúas fases:
a primeira realizada con fondos
FEDER e a segunda, co apoio
do INCYDE e da Deputación
da Coruña, que comprometeu
188.947,52 euros, o 20% do
custo total.

María Pais Fajín destacou que
o CCompostela é un proxecto
global, que porá a disposición
de empresas e persoas empren-
dedoras un espazo coworking
con equipamento tecnolóxico
e programas específicos de
acompañamento, incubación e
aceleración de empresas, ade-
mais de todos os servizos que a
Rede Provincial de Coworking
da Deputación oferta a todas as
persoas usuarias.

Segundo fixeron saber, as
empresas que desenvolvan
neste espazo os seus proxectos
empresariais poderán partici-
par en máis de 40 actividades
programadas ao longo dos
próximos meses que se celebra-
rán en Santiago, así como nos 32
municipios do sur da provincia
da Coruña, xa que, como todos
os centros da Rede, o Coworking
CCompostela ten un marcado
carácter supramunicipal. O
seu ámbito de actuación será
o mesmo que o da Cámara de
Comercio de Santiago, que com-
prende un total de 32 concellos
da provincia: A Baña, Ames, Ar-
zúa, Boimorto, Boiro, Boqueixón,
Brión, Carnota, Dodro, Lousa-
me, Mazaricos, Melide, Muros,
Negreira, Noia, O Pino, Outes,
Padrón, Porto do Son, Pobra do
Caramiñal, Rianxo, Ribeira, Rois,
Santa Comba, Santiago de Com-
postela, Santiso, Sobrado, Teo,
Touro, Toques, Vedra e Vilasantar.

Innovando
en compañía
Inaugurado o Coworking Dixital
CCompostela da Cámara de Santiago

Número 237

 A concelleira Marta Abal nunha
imaxe recente

O Concello de
Santiago vén
de aprobar a
contratación da
creación dun
novo portal

web, dunha aplicación móbil
(app) municipal e da intranet
municipal. Trátase dunha serie de
recursos todos eles vencellados a
un novo sistema de información
baseado na tecnoloxía emer-
xente Web 4.0. Este servizo sae a
licitación por 299.916,88 euros.

Segundo sinalou a concelleira
de Economía, Facenda, Contrata-
ción, Persoal e Modernización da
Administración Local, Marta Abal,
preténdese “contar con tres apli-
cativos distintos pero baseados
no mesmo sistema de informa-
ción que posibiliten achegar a
Administración Electrónica e os
servizos de Concello de Santiago
á cidadanía, facilitando ás veciñas
e veciños toda a información e
recursos que precisen para a súa
relación co propio Concello e
para o desenvolvemento da súa
vida diaria”.

Con ese obxectivo crearase un
sistema de información basea-
do en tecnoloxías semánticas
(aquelas que permiten enten-

ás zonas verdes, a recursos tu-
rísticos (rueiros, mapas, folletos,
historia, etc.), á compra e reserva
de entradas, ao acceso e pago en
liña de servizos municipais (cita
previa, sede electrónica, rexistro
electrónico, notificacións, etc.),
á contratación e oferta de em-
prego público, á concienciación
e participación cidadán e tamén
a un amplo catálogo de servizos
da cidade como farmacias, hos-
pitais, centros de saúde, colexios,
institutos, academias, restauran-
tes, hoteis, mercados, librarías,
ximnasios, notarias, entidades
financeiras, cemiterios, etc.

“O portal web do Concello de
Santiago de Compostela será o
único soporte institucional que
aglutine todos os espazos web
do concello baixo unha mesma
imaxe de marca ofrecendo todos
os servizos reflectidos previa-
mente”, explicou a concelleira,
engadindo que será neste portal
onde os veciños e veciñas terán
a posibilidade de relacionarse de
forma electrónica co Concello e
a súa contorna.

Pola súa banda, a aplicación
móbil estará deseñada para aca-
dar os mesmos obxectivos que
o portal web, “dunha forma mais
áxil e baseada na mobilidade das
persoas”. Ademais dos servizos
reflectidos integrará a maioría
das funcións que os dispositivos
móbiles ofrecen a día de hoxe
(pago en liña, servizos GPS, au-
tenticación do usuario, notifica-
cións push, etc.) e incluirá unha
identificación mediante código
QR con todas as funcionalidades
dunha tarxeta cidadá pero na
modalidade virtual.

A intranet municipal, aprovei-
tando os recursos tecnolóxicos
empregados nas solucións
anteriores, converterase prin-
cipalmente nunha canle de
noticias e difusión de protocolos
relacionados coa Administración
Electrónica para os funcionarios
do Concello. 

Compostela
tecnolóxica
En Santiago, luz verde á contratación do
proxecto dun novo portal, unha app a
intranet municipal

der o modo en que as persoas
razoan e conectan a informa-
ción) e estruturas ontolóxicas
(rede ou sistema de datos que
definen as relacións existentes
entre os conceptos dun dominio
ou área do coñecemento) que
se achegarán ao usuario “de
forma intelixente e preditiva
ofrecéndolle de forma rápida e
sinxela os servizos e información
que demanda”, explicou a edil,
engadindo que este innovador
sistema permitirá á cidadanía
acceder, desde os tres sistemas
a implantar, a todos os contidos.
Tamén se porá o foco nos bus-
cadores intelixentes e nas tecno-
loxías orientadas á experiencia
próxima do usuario. “Este acceso

realizarase de forma personali-
zada e apoiado en Intelixencia
Artificial”, comentou.

Entre os contidos que se
ofreceran destaca a información
relativa ao transporte urbano
(liñas de autobuses, frecuencias
e tempos de espera), aos esta-
cionamentos públicos e privados
(localización e dispoñibilidade
de prazas de aparcamentos), ao
tráfico en tempo real, ao sistema
aeroportuario, á predición me-
teorolóxica, ás novas municipais,
á axenda cultural (museos, con-
ferencias, exposicións, presenta-
cións, eventos deportivos, etc.),
aos circuítos urbanos temáticos
(monumental, universitario, gas-
tronómico, nocturno, ocio, etc.),

Número 237 | 7

Cofinanciado pola Unión Europea. Programa Operativo FEDER Galicia
2014-2020. Promover o desenvolvemento tecnolóxico, a innovación e
unha investigación de calidade. Unha maneira de facer Europa

Amparo Alonso. ©Xurxo Lobato Bertha Guijarro. ©XL

O CITIC contribúe a
mellorar a investigación
médica con IA

119 estudantes na
2ª edición da CITIC
Cyber Competition

Máis dun cento estudantes de
Bacharelato, Formación Profe-
sional, Grao e Máster de centros

educativos de España, organizados en
32 equipos, participaron o pasado 29 de
marzo na segunda edición da CITIC Cyber
Competition, unha competición no ámbito
da seguridade informática organizada
polo CITIC, e o Centro de Investigación en
Tecnoloxías de Telecomunicación (atlanT-
Tic) da UVigo. O evento contou co patro-
cinio da Cátedra R en Ciberseguridade e o
apoio da Facultade de Informática da UDC,
a Escola de Enxeñaría de Telecomunicación
da UVigo e o Máster Inter-Universitario en
Ciberseguridade (MUniCS).

Na CITIC Cyber Competition concorre-
ron 119 estudantes, 50 dos cales partici-
paron desde a sede do CITIC na Coruña,
29 desde a sede de atlanTTic en Vigo e 40
deles o fixeron en modalidade virtual.

Durante 4 horas, os 32 equipos en-
frontáronse a 21 retos relacionados con
diversas temáticas como a esteganografía,
é dicir, as técnicas que permiten ocultar
mensaxes ou datos dentro doutros; ou
a ciencia forense ou o pentesting, unha
práctica consistente en atacar un sistema
informático coa intención de atopar as
súas debilidades de seguridade.

Os tres equipos gañadores foron pre-
miados con galardóns de 1.000 euros, 700
euros e 400 euros cada un. O equipo que
máis puntuación obtivo foi XORprecha,
composto por Ismael Melchor Juan, Este-
ban Segura Ripoll, Álvaro Manso Porteiro,
Pedro José Navas Pérez e José Ángel Álva-
rez Sánchez; o segundo premio acadouno
o equipo HackOn, formado por Orois
García, Armando Nogueira Río, Rubén Pé-
rez Jove, Gabriel Díaz Guimaraens e Olalla
Rama García; e o terceiro premio recaeu
no equipo CumbiaOnTheFlag formado por
Anxo Otero Dans, Javier Pérez Arias, Julián
González Muñoz, Javier Rodríguez Campo
e Nicolás Alonso Ojea. 

As investi-
gadoras
do Centro
de Investi-
gación
en TIC

(CITIC) da Universidade da
Coruña Amparo Alonso
e Bertha Guijarro forman
parte do equipo fundador
da recentemente creada
Sociedad Española de
Inteligencia Artificial en
Biomedicina (IABiomed).
Trátase dunha entidade
que ten como obxectivo
“fomentar a investigación
e o desenvolvemento da
IA aplicada a biomedicina,
un área onde as tecno-
loxías intelixentes están a
ter gran transcendencia”.

A entidade xorde ao
abeiro da Red Temática
sobre IA en Biomedicina
creada en 2018, da que
o grupo de investigación
LIDIA da UDC, dirixido
por Amparo Alonso e
representado na rede por

Bertha Guijarro, tamén
formaba parte, e que foi o
xerme desta colaboración
científica estatal.

“A Intelixencia Artificial
ten aplicacións cada vez
máis amplas en biomedi-
cina, incluíndo a investiga-
ción médica, o diagnóstico
de doenzas, a medicina
personalizada e a atención
ao paciente. Por iso,
parécenos moi relevante a
creación desta sociedade,
que é unha ferramenta de
enorme potencial xa que
fomenta a colaboración
entre profesionais de
diferentes áreas” sinala-
ron as investigadoras do
CITIC e co-fundadoras da
entidade.

A entidade está integra-
da por 42 investigadores
de 16 provincias españolas
e busca a promoción da
colaboración na activi-
dade científica así como
a investigación multidis-
ciplinar na área de IA en

biomedicina. Así mesmo,
tamén quere promover
actuacións que permitan
xerar recursos de interese
para a divulgación, a in-
vestigación e a formación
neste ámbito. De feito, un
dos obxectivos de IABio-
med é establecer vínculos
e sinerxías con empresas
e organismos públicos e
privados que se poidan
beneficiar de maneira
directa e indirecta das acti-
vidades e aplicacións da IA
no eido da biomedicina.

Así mesmo, a Sociedade
é consciente dos desafíos
presentes e futuros aos
que debe facer fronte no
campo da biomedicina,
polo tanto, os esforzos de
IABiomed irán principal-
mente destinados a atopar
solucións para eses retos,
tales como o acceso aos
datos de saúde con fines
de investigación, a falla de
tratamentos para enfermi-
dades raras, os problemas
derivados da resistencia
aos antibióticos, novas
pandemias ou a mellora
dos procesos clínicos.

A información detallada
desta redes pode consul-
tarse na súa páxina web
www.iabiomed.org. 

Amparo Alonso e Bertha Guijarro
participan na fundación da Sociedad
Española de Inteligencia Artificial en
Biomedicina

8 |

Computación
galega, pasos
de xigante

Recoñecemento
ao Mestrado en
Computación
das Altas
Prestacións

O conselleiro Román
Rodríguez entregou
o recoñecemento

de excelencia aos mestrados
(másters) en Matemática
Industrial, impartido conxun-
tamente polas universidades
da Coruña, Santiago e Vigo;
en Computación de Altas
Prestacións, das universidades
da Coruña e Santiago (xunto
co CESGA); e en Produción
Xornalística e Audiovisual, da
Universidade da Coruña.

A mención acredita “o
nivel académico e a solvencia
científico-técnica dos estudos
que acadan este recoñece-
mento” e “supón unha garantía
de futuro para os estudantes”.

O Mestrado en Compu-
tación de Altas Prestacións,
especializa aos alumnos nunha
temática tan importante na
actualidade como é o High
Performance Computing (HPC).

O HPC está relacionado con
temas como os procesadores
multinúcleo (antigamen-
te específicos de grandes
equipos informáticos, pero
hoxe en día presentes en PC,
tabletas ou teléfonos móbiles),
a computación na nube (Cloud
Computing) ou o chamado Big
Data (análise de información a
gran escala).

Neste mestrado colaboran
empresas multinacionais tan
importantes como IBM, HP,
Atos, Fujitsu, AMD, Amazon
Web Services ou Gompute, así
como o Colexio Profesional de
Enxeñaría en Informática de
Galicia (CPEIG). 

O conselleiro
de Economía,
Francisco
Conde, man-
tivo o pasado
4 de abril

unha reunión técnica co direc-
tor xeral de Produto de Fujitsu
España, Gonzalo Romeo, e
coa directora xeral de Sector
Público de Fujitsu España, Pa-
tricia Urbez, para avaliar o novo
computador cuántico que vai
albergar o CESGA (Centro de
Supercomputación de Galicia).

Conde, que estivo acompa-
ñado polo director do CESGA,
Lois Orosa, e a directora da
Axencia Galega de Innovación,
Patricia Argerey, sinalou que
este computador, do que Fujit-
su acaba de ser adxudicataria,
“estará aberto á investigación e
á innovación tanto no ámbito
académico como empresarial”.

Tamén explicou que as
tecnoloxías cuánticas actuarán
como elemento tecnolóxico
disruptivo para contribuír ao

desenvolvemento económico
en practicamente todos os
sectores ao dar lugar a aplica-
cións e avances en medicina,
medio ambiente, biotecno-
loxía, aeronáutica, automoción,
loxística, telecomunicacións
ou finanzas, entre outros. Estes
avances están relacionados
coa potencial capacidade e
velocidade de procesamento
dos ordenadores cuánticos,
capaces de resolver problemas
computacionais en moi pouco
tempo en relación cos superor-
denadores clásicos.

A elección de Fujitsu como
fornecedora do dito computa-
dor cuántico foi dada a coñecer
a finais de 2022, ao abeiro dun
proxecto que inclúe un investi-
mento de 14 millóns de euros.
En palabras do CESGA, trátase
“da aposta máis ambiciosa pola
computación cuántica que se
está a realizar en España”, e
contribuirá dun xeito decisivo
ao desenvolvemento do Polo
de Tecnoloxías Cuánticas de

Galicia. A infraestrutura, enga-
diu o CESGA, “permitirá realizar
investigación de vangarda á
comunidade investigadora,
a centros tecnolóxicos e a
empresas, situando a Galicia
na primeira liña do panorama
Internacional”.

O computador cuántico ins-
talarase ao longo de 2023 no
CESGA e porase ao servizo de
investigadores e empresas coa
ambición de liderar proxectos
e investigacións pioneiras.
Contará cos recursos precisos
para contribuír á xeración de
novos algoritmos cuánticos en
ámbitos como a simulación de
fenómenos físicos e químicos,
o cifrado de datos, a procura de
optimizacións, a aprendizaxe
automática e a solución de pro-
blemas complexos, medicina,
a Intelixencia Artificial, a robó-
tica, a ciencia dos materiais e a
ciberseguridade.

A adquisición consta de
catro elementos principais: un
computador cuántico, un com-
putador de altas prestacións,
un emulador de algoritmos
cuánticos e un sistema de
almacenamento onde aloxar
os resultados dos novos
algoritmos para a súa análise e
validación. O elemento central
será un ordenador cuántico
flexíbel e integrado con outros
elementos de computación.

Esta adquisición é posíbel
grazas a fondos achegados
pola Axencia Galega de Inno-
vación da Xunta e pola UE no
marco do Eixo REACT UE do
programa operativo FEDER
Galicia 2014-2020. 

Avanza o proxecto para materializar o
novo computador cuántico do CESGA

Número 237

| 9Número 237

A Xunta invita á industria nacional
e internacional para tirar proveito
do coñecemento xerado no Polo
Aeroespacial de Galicia

A directora da
Axencia Galega de
Innovación (Gain)
da Xunta de Galicia,
Patricia Argerey,

participou en Madrid nunha
mesa redonda sobre o sector
aeroespacial ao servizo dos cida-
dáns no marco do evento Roads-
how 2023 da empresa Telespazio,
socia estratéxica e tecnolóxica da
Xunta de Galicia no Polo Aeroes-
pacial de Galicia, onde convidou
á industria nacional e inerna-
cional a “aproveitar o potencial
de coñecemento das pemes e
centros tecnolóxicos e de investi-
gación do Polo para dar resposta
aos seus retos tecnolóxicos a
través da Intelixencia Artificial e
os sistemas non tripulados”.

Segundo fixo saber Argerey, a
Xunta vai lanzar un novo instru-
mento de apoio que impulsará
a compra privada de innovación
por parte da industria. Así, con-
cretou, está previsto materializar
o novo instrumento en dúas
convocatorias (en 2023 e 2024) e
vai dirixido a pemes e centros de
coñecemento galegos capaces de
asinar acordos con empresas de-
mandantes de solucións baseadas
no uso de sistemas non tripula-
dos e as tecnoloxías intelixentes
que non estean dispoñíbeis. As
empresas compradoras serán os
clientes lanzadores e as futuras
usuarias das solucións se estas
son validadas, engadiu a directora
de Gain, apuntando que “con esta
actuación complementarase o
efecto tractor da Administración e
o impacto da compra pública de
innovación no sector”.

Neste novo programa, finan-
ciado no marco do programa de
Redes Territoriales de Especializa-
ción Tecnológica, Retech, a través
de fondos do Plan de Recupera-
ción, Transformación e Resiliencia
Next Generation UE, e que estará
dotado con 11,7 millóns de euros,
terán cabida solucións que dean
resposta aos retos e necesidades
tecnolóxicas identificadas por em-
presas, tamén os relacionados coa
biodiversidade e a preservación
do medio ambiente, áreas nas
que xa están a traballar compa-
ñías como Telespazio ou Avincis
no Polo Aeroespacial de Galicia.

Grandes respostas
galegas para
grandes retos

Patricia Argerey
informou no
Parlamento

sobre o proxecto de
decreto que regulará
o estatuto do persoal
de investigación
na Administración
autonómica e nas
súas entidades.
Segundo a directora
de Gain, trátase “dun
estatuto pioneiro no
eido estatal, xa que
non existe ningunha
outra Comunidade
que regule a carreira
investigadora nos

centros públicos”. Tan
só as Illas Baleares e
Valencia posúen unha
normativa que regula
a carreira investi-
gadora no ámbito
exclusivo da sanidade,
explicou.

Argerey informou
de “que a futura nor-
ma ofrece un marco
profesional estábel
e atractivo garan-
tindo a estabilidade
laboral deste persoal,
definindo unha senda
de desenvolvemento
profesional e mello-

rando as condicións
laborais”. Ademais,
dixo, “impulsa a
actividade investi-
gadora en Galicia ao
fixar o marco para as
contratacións futuras
a través dun sistema
que busca a exce-
lencia”. Tamén fixo
saber que o proxecto
“responde ás deman-
das do colectivo de
persoal investigador
e dá cumprimento
aos acordos unánimes
do Parlamento de
Galicia”.

Este modelo de
carreira investigadora,
ademais de permitir a
mellora das condi-
cións do persoal de
investigación e do
persoal técnico, forta-
lecerá a investigación
que se realiza nos
centros públicos de
I+D posibilitando con-
solidar as capacidades
de Galicia en sectores
estratéxicos como a
biotecnoloxía, a saú-
de, as ciencias mariñas
ou o agrogandeiro,
entre outros.

Estabilidade laboral na investigación pública

Telespazio colabora con Avin-
cis, outro dos socios estratéxicos
da Xunta no Polo Aeroespacial,
para desenvolver servizos inno-
vadores enfocados á preserva-
ción da biodiversidade mediante
a obtención e xestión de datos
procedentes de diferentes pla-
taformas de observación, como
satélites e sistemas non tripula-
dos; así como na aplicación de
algoritmia orientada a medir os
parámetros relativos ás diversas
áreas (ecosistemas, especies...).

O programa contempla o
desenvolvemento e posta en ser-
vizo dunha infraestrutura dixital
aberta de datos xeoespaciais so-
bre biodiversidade, que suporá
“un repositorio de información
dixital e cartográfica aberta á
comunidade científica e ás Admi-
nistracións; así como o desen-
volvemento de plataformas non
tripuladas, algoritmia, sistemas
de comunicacións e sensores
específicos para este tipo de
misións, entre outras actuacións”,
engadiu a directora da Axencia
Galega de Innovación. 

10 |

Movistar lidera novamente a clasificación
achegada por ADECES e UCGAL

A plataforma
galega de
consumidores
UCGAL presen-
tou os detalles
do XV Estudio

dos Servizos de Atención ao
Cliente (SAC) dos operadores de
telecomunicacións (PDF), un
informe de gran utilidade para
determinar, no ensarillado de
información perpetrado cada
día polas empresas do sector
e os medios de comunica-
ción, cal sería (con opinións e
valoracións independentes dos
propios consumidores) a com-
pañía que mellor convén a cada
usuario potencial. No estudo
destaca unha vez máis o papel
despregado por Movistar, que
lidera a clasificación global con
máis de sete puntos, a atención
comercial e a técnica.

Ademais, todos os opera-
dores melloran na atención
comercial, pero persisten malas
prácticas: por exemplo abu-
so das chamadas de retorno,
petición do DNI ao “non cliente”
para acceder á información; ou
achegando mala información
sobre prazos de instalación e
información heteroxénea sobre
permanencia e penalizacións.
Vodafone, Pepephone, Euskal-
tel, R e Telecable retroceden na
asistencia técnica, ate máis dun
punto.

O estudo
Froito do acordo de colabo-

ración con ADECES (Asociación
Pro Derechos Civiles, Econó-
micos y Sociales), a UCGAL dá
a coñecer o XV Estudo sobre os
Servizos de Atención ao Cliente
dos operadores de telecomuni-
cacións. Desta volta a investi-
gación estende a reclamación

Novo ranking
de operadoras

Canles de atención dispo-
ñíbeis e redes sociais

As canles de atención oscilan
entre os 12 de Telecable e os 17
de Movistar, Jazztel e R. Todos
facilitan correo electrónico, nú-
mero 900, móbil, área do cliente,
aplicación móbil, correo postal,
formulario en liña, redes sociais,
tendas, web, número curto e
chat (dos que carece Telecable) e
chaman se se facilita un teléfono
(agás Pepephone). As canles
menos ofertadas son a vídeo-
chamada e o fax (R en ambos
os casos). O teléfono fixo e o
asistente virtual ofértano 5 dos
10 operadores. Seis operadores
recorren aos foros e sete ao
WhatsApp. En canto á presenza
en redes sociais, todos ofertan
Facebook, Instagram, Twitter,
Youtube e Linkedin. Euskaltel, R
e Telecable non teñen Whats-
App. Todos os operadores, salvo
Jazztel e Vodafone, dispoñen
dun blogue na súa web. 

deste servizo ás grandes plata-
formas dixitais e ás administra-
cións públicas, e emprega como
referencia o exame doutros
sectores (enerxéticas e seguros).

Valoración global
No informe faise saber que

a valoración global sitúa a
Movistar na primeira posición
superando os 7 puntos. Más-
Móvil (5,46) e R (5,72), son os
que rexistran a puntuación máis
baixa. O resto móvense entre
os 6 puntos de Pepephone e os
6,40 de Yoigo.

Asistencia técnica
A asistencia técnica penaliza

a Vodafone, Pepephone, Eus-
kaltel, R e Telecable con perdas
entre 0,29 e 1,16 puntos respec-
to ao estudo do pasado ano. O
principal motivo, en palabras de
UCGAL, non é outro que “o tem-
po investido na resolución de
incidencias”. Movistar logra 7,67
puntos. MásMóvil, Pepephone
e R non alcanzan os 6. O resto
obteñen un máximo de 6,71.

Na investigación explícase
que o tempo empregado na
resolución de incidencias vai
desde as 51 horas de Movis-
tar ás 119 de Jazztel. Tamén
superan as 100 horas Orange,
Euskaltel e R; e aproxímase a
elas Telecable. Mentres, a reso-
lución remota das incidencias
oscila entre o 25% e o 50%. A
reiteración de chamadas pola
mesma incidencia supuxo un
25% en Movistar, Jazztel, Yoigo,
Euskaltel, R e Telecable. No ou-
tro extremo, Pepephone (50%).
No informe indícase tamén que
o tempo máximo de espera de
acceso ao servizo rexistrouno R,
case 16 minutos. Orange, o que
menos, 9 minutos.

Atención comercial
Todos os operadores mello-

ran neste apartado que lidera
Movistar con 8,02 puntos. R,
Jazztel e MásMóvil móvense
na franxa dos 6 puntos. O resto
varía entre os 7,03 e os 7,37
puntos. Con todo, persisten
malas prácticas, coma os
prazos de permanencia. Así, o
estudo indica que agás Movis-
tar e Pepephone, o resto dos
operadores teñen prazos de
permanencia, de 12 meses ou 3
meses. Só MásMóvil e Yoigo fa-
cilitan información homoxénea
sobre o custo da penalización
(181 euros). “A información do
resto de operadores é hetero-
xénea, cun risco de confusión
para o usurario, presentando
diferenzas na mesma empresa
de ata 120 euros”, indícase. O
custo da penalización vai dos
40 euros ata os 260. Outra
mala práctica sonos prazos de
instalación.

Número 237

Número 237 | 11

O recoñecemento automáti-
co da lingua de signos é aínda
un problema aberto ao que
non se prestou moita atención
en comparación co recoñece-
mento automático de fala, que
implica traducir voz a texto.
Consciente da importancia da
cooperación da comunidade
xorda, atlanTTic ten en marcha
tres proxectos de investigación
nos cales colabora con FAXPG
e conta co apoio do Centro de
Normalización Lingüística de
la Lengua de Signos Española
(CNLSE).

O máis práctico é o proxecto
SignaMed, iniciativa de ciencia
cidadá financiada pola FECYT
que pode servir como exemplo
dunha colaboración multidisci-
plinar e inclusiva cun obxectivo
social e beneficioso para todas
as partes. Trátase do primeiro
dicionario accesible en LSE e
español con termos do ámbito
da saúde. O dicionario medra
coa colaboración da comunida-
de xorda, que grava a través de

signamed.web.app variacións
dos signos para que o sistema
de Intelixencia Artificial que está
por debaixo aprenda a recoñe-
celos e os integre no glosario de
termos accesibles. Nutrindo o
dicionario con máis vocabulario
gaña a comunidade xorda, que
ten acceso a definicións de con-
ceptos do coidado de saúde na
súa propia lingua, gaña o persoal
médico porque pode apren-
der signos de enfermidades e
tratamentos para tender unha
ponte comunicativa coas e cos
pacientes con xordeira e gaña o
equipo de investigación porque
pode incrementar o corpus de
signos que van facer falta para
construír frases.

O máis teórico é un proxecto
financiado polo MICINN en cola-
boración con persoas expertas
en tradución automática texto
a texto da Universidade do País
Vasco e do Centro de Supercom-
putación de Barcelona, onde o
equipo de atlanTTic aporta o seu
coñecemento para converter a

O centro de investigación galego traballa en
varios proxectos para o desenvolvemento
de tecnoloxía de tradución da Lingua de
Signos Española ao español. información visual en secuencias

de números que conteñan o
detalle e o contexto dun signo
nunha frase.

O terceiro proxecto, SignaSa-
lud, tamén financiado polo
MICINN na súa convocatoria de
Proba de Concepto, consiste
en desenvolver un sistema de
tradución de LSE a español na
contorna de urxencias hospita-
larias para que as persoas xordas
poidan comunicarse co persoal
de administración e triaxe. O
obxectivo é que unha persoa
xorda usuaria da lingua de sig-
nos poida chegar soa a urxencias
e comunicar por que foi, como
se atopa, rexistrarse en adminis-
tración e responder ás pregun-
tas de triaxe ata ser derivada
á persoa especialista. Ese sería
un tempo gañado ata que un
familiar ou intérprete chegue a
acompañala no resto do proceso
comunicativo. Neste proxecto ta-
mén colabora a FAXPG para ob-
ter un corpus paralelo de miles
de frases en LSE e español con
base no protocolo de Urxencias
do Hospital Álvaro Cunqueiro,
que forma parte do proxecto
xunto a empresa Balidea. 

atlanTTic pon a
tecnoloxía ao servizo
da comunidade xorda

Imaxina por un intre que
perdes a audición. Pensa
agora a cantidade de si-
tuacións da túa vida que
cambiarían: unha con-
sulta médica, un trámite

presencial coa administración,
as conversacións con amizades.
Agora imaxina que non perdes
a audición, senón que naciches
sen ela. Non podes adquirir o
principal medio de comunica-
ción da túa contorna, a palabra
falada, e teste que comunicar cun
idioma visual que coñece pouca
xente. Vas ao colexio e encontras
moitas barreiras para avanzar coa
mesma velocidade que o resto
da clase. Atopas que sen unha
persoa intérprete non podes
desenvolverte con plenitude na
sociedade. Aprendes a ler os bei-
zos pero non sempre podes en-
tender o que che din e, aínda que
aprendiches a falar, dáste conta
de que a xente non te entende
ben e non fai un esforzo por
atopar unha alternativa de comu-
nicación. Rematas por empregar
unha lingua visual minoritaria
que che é natural e che permite
comunicarte cun círculo reducido
do que só saes coa axuda dunha
persoa intérprete.

O Centro de Investigación en
Tecnoloxías de Telecomunicación,
atlanTTic, xunto con persoal da
Facultade de Filoloxía e Tradu-
ción da UVigo, a Federación de
Asociacións de Persoas Xordas
de Galicia (FAXPG), e o apoio
económico do Ministerio de
Ciencia e Innovación (MICINN) e a
Fundación Española para la Cien-
cia y la Tecnología (FECYT), está
a desenvolver tecnoloxía para a
tradución da Lingua de Signos
Española ao español falado ou
escrito.

A Lingua de Signos Española,
LSE, está recoñecida oficialmente
desde 2007, pero os compromi-
sos adquiridos para potenciar
a inclusión das persoas xordas
na sociedade non se cumpriron
plenamente. Para que unha
persoa xorda poida comunicarse
nun ambiente educativo, social e
laboral con persoas oíntes sería
preciso que houbese moitas máis
facilidades.

12 |

O Galiverso somerxido descúbrenos
o patrimonio submarino galego con
Realidade Virtual

A Xunta de Galicia
renovou a ins-
talación de Rea-
lidade Virtual
do Galiverso
na Cidade da

Cultura, estreada hai varios me-
ses. Fíxoo cunha nova proposta
que permite descubrir (até o 30
de abril) o patrimonio galego
oculto baixo as nosas augas.

En concreto, o Galiverso
somerxido propón ao visitante
unha viaxe en batiscafo virtual
desde o que vivir a experiencia
de mergullarse entre peixes,
baleas e golfiños, transitar entre
as bateas dedicadas ao cultivo
do mexillón, coñecer o ecosis-
tema que alberga pecios como
o do Achondo (un pesqueiro
vasco afundido preto das Cíes)
ou explorar restos arqueolóxicos
de episodios históricos como a
batalla de Rande.

O secretario xeral técnico da
Consellería de Cultura, Educa-
ción, Formación Profesional e
Universidades, Manuel Vila, e
a directora xerente da Cidade
da Cultura, Ana Isabel Vázquez,
visitaron a comezos de abril a
instalación xunto á coordinadora
da actividade, Fátima García
Doval, e as mergulladoras da
cooperativa 13graos que reali-
zaron as gravacións submarinas
coas que se deu forma a esta
experiencia.

Segundo fixeron saber, no
desenvolvemento do Galiverso
somerxido traballou un amplo
equipo humano e técnico con
persoas expertas de ámbitos tan
diversos como o submarinismo,

Os tesouros
ocultos do mar
coma nunca os
viches

se orientaban estudando a po-
sición das estrelas antes de que
se desenvolvesen os sistemas
actuais de guiado por satélite.

O Galiverso somerxido pode
visitarse, de maneira gratuíta,
desde este mércores no Museo
Centro Gaiás. A experiencia é
accesíbel a partir dos 10 anos
de idade e é necesario reservar
previamente praza a través de
Ataquilla e no Museo Centro
Gaiás.

A sala dispón de seis cadeiras
con cadanseu equipo de Rea-
lidade Virtual, e a exploración
realízase de maneira simultá-
nea. Unha narración (en galego,
castelán ou inglés) acompaña
a viaxe, ofrecendo instrucións
sobre o funcionamento do ba-
tiscafo e explicacións da fauna,
flora, obxectos e lugares que se
poden ver no fondo mariño.

Os horarios de apertura son:
martes a venres, en horario de
tarde, de 16,00 a 20,00 horas,
así como sábados, domingos
e festivos (excepto luns), de
11,00 a 14,30 e de 16,00 a 20,00
horas. 

a historia da arte, a comunica-
ción e a divulgación, a bioloxía,
a arte dixital e o patrimonio. “O
resultado é unha travesía que
difunde, a través das tecnoloxías
dixitais e inmersivas, a importan-
cia histórica, económica e medio
ambiental dos nosos mares, así
como a necesidade de implicar a
cidadanía na súa conservación”,
explicaron.

Tamén engadiron que para a
captura das imaxes submarinas,
os profesionais fixeron 18 inmer-
sións en 12 xornadas, moitas
delas en condicións de pouca
visibilidade e a unha profundi-
dade de ata 38 metros, obtendo
fotogrametría de alta precisión
de máis de 200 metros cadrados
do fondo mariño. Ademais, dese-
ñaron unha cámara 360º con car-

casas especiais para a gravación
en estéreo que permitise recrear
na montaxe o efecto tridimensio-
nal da visión humana.

Desde terra, o labor consistiu
en modelar e animar o compor-
tamento, hábitat e aparencia das
especies mariñas que viven nas
augas galegas, “creando un eco-
sistema virtual cun elevado grao
de realismo”, sinalaron.

Pola súa banda, o equipo de
Maxina foi o responsábel de facer
que baleas, golfiños, polbos,
bosques de algas, plumas de mar
e ata un cardume de 35.000 sar-
diñas habiten dentro do Galiverso
somerxido.

No apartado arqueolóxico,
especialistas do Museo do Mar de
Galicia e do Museo Massó colabo-
raron na recreación do canón
dun dos barcos afundidos na
batalla naval de Rande, da ánfora
que nos revela a importancia do
transporte marítimo de mercado-
rías xa desde a época romana, ou
do astrolabio co que os mariños

Número 237

| 13Número 236Número 237 | 13

Estratexia Cloud do Sector
Público de Galicia

O acordo marco forma parte
dunha das iniciativas estratéxi-
cas do Programa de Mellora das
Capacidades e Infraestruturas
Dixitais das Administracións
Públicas, incluído no eixo sobre
Goberno e Administración
Intelixente da Estratexia Galicia
Dixital 2030.

Neste sentido, a Axencia para
a Modernización Tecnolóxica de
Galicia (AMTEGA) salienta que “o
modelo Cloud aporta valor polo
que implica en aforro de custos
ou na mellora na eficiencia na
xestión das infraestruturas, e,
ademais, do devandito, tamén
permite un aforro de tempos
na implantación de proxectos
e aporta melloras en canto a
dispoñibilidade e na continui-
dade”. 

Galicia
na nube
A Xunta centralizará a contratación de
servizos Cloud para a Administración por
importe de 10 millóns de eurosO s diferentes

departamentos
da Xunta de
Galicia e as
entidades do
sector público

autonómico disporán dun
acordo marco, que foi aprobado
este mes de abril polo Consello
de Goberno, por un importe
que suma preto de 10 millóns
de euros (incluído o IVE), para
a contratación de servizos na
nube nas principais plataformas
globais (Cloud Service Provider
- CSPs).

O obxectivo do acordo,
xestionado pola Axencia para
a Modernización Tecnolóxica
de Galicia (a axencia AMTEGA
que dirixe Julián Cerviño) cunha
duración de dous anos, é o de
proporcionar os servizos da
Administración “dun xeito máis
eficiente, sustentábel e de cali-
dade, aliñado coas tendencia a
nivel global, mediante o uso da
tecnoloxía Cloud”.

Para logralo, a adxudicataria
actuará, por unha banda, como
broker multi-cloud para a contra-
tación e xestión dos servizos
entre as CSPs incluídas no acor-
do marco. O acordo establece os
requisitos mínimos que deben
cumprir esas plataformas para
garantir a seguridade, dispoñibi-
lidade, rendemento e cumpri-
mento normativo. Tamén deben
ter dispoñíbeis un conxunto
amplo de servizos que cubran
todos os posibles requirimentos
que poidan xurdir. Plataformas
como Amazon Web Services,
Microsoft Azure e Google Cloud
Platform son exemplos de CSPs
que cumpren cos criterios de
certificación esixidos. A adxudi-
cataria deberá estar acreditada
como colaborador empresarial
oficial desas plataformas.

Por outra banda, a empresa
encargada de prestar os servizos

do acordo marco tamén deberá
propoñer as solucións de conec-
tividade directa cos diferentes
CSPs, así como o deseño, instala-
ción, configuración, mantemen-
to e soporte das comunicacións
ofertadas e as ferramentas de
xestión e monitoraxe necesarias.

A adxudicataria tamén debe
propoñer unha ferramenta de
xestión multi-cloud que facilite
á administración contratante

o control, a automatización, a
monitoraxe, o soporte e o segui-
mento de todo o servizo.

Por outra banda, o contra-
to tamén inclúe servizos de
consultoría e asistencia técnica
permanente. Así mesmo, os
licitadores deberán ofrecer a im-
partición de formación especia-
lizada no ámbito das tecnoloxías
e plataformas de cloud pública
obxecto do contrato.

Número 23714 |

As tecnoloxías máis
avanzadas ao alcance
da cidadanía

zos de capacitación e formación
dixital dos centros CeMIT para
adaptarse ás novas demandas
da cidadanía”, informouse.

Segundo fixo saber AMTEGA,
a entrega deste equipamento
innovador iniciouse o pasado 17
de febreiro achegando ás aulas
CeMIT e tamén ao Centro Gaiás-
Tech un total de 130 impresoras
3D, 130 kits de robótica, 665
drons, 260 gafas de Realidade
Virtual e 130 kits de placas de
comunicación e programación.
En total, nesta primeira fase da
iniciativa entregaranse 1.300
novos dispositivos.

Así o explicou o director da
Axencia para a Modernización
Tecnolóxica de Galicia, Julián
Cerviño, na presentación destas
novidades, durante a que des-
tacou que “esta dotación está
acompañada dun plan formativo

de máis de 100 horas para os
axentes TIC (dinamizadores das
aulas) sobre as aplicacións e
posíbeis usos destes dispositivos
e co obxectivo de que poidan
sacar o máximo partido deste
material”.

Tamén engadiu que este
material “permitirá ao persoal
formador ofrecer experimen-
tación cos kits de robótica ou
placas de programación fomen-
tando a aprendizaxe STEAM e
abrindo portas ás profesións
do futuro, posibilitando tamén
o desenvolvemento de novas
actividades interactivas a través
das lentes de Realidade Virtual
e aprender a pilotaxe de drons
e a fabricación de aparellos con
impresoras 3D.

Amais, Cerviño avanzou os
seguintes fitos do Plan como

O Centro Gaias-
Tech (Cidade
da Cultura)
acolleu o pasa-
do 3 de abril a
presentación

formal da nova andaina da Rede
de Aulas CeMIT de AMTEGA
(Axencia para a Modernización
Tecnolóxica de Galicia), unha
nova andadura que vén marcada
por unha relevante renovación
do material tecnolóxico das au-
las de formación e dinamización
tecnolóxica distribuídas nos no-
sos concellos. Esta renovación,
que se completa o 14 de abril,
inclúe novo material disruptivo
para ser distribuído nas 83 aulas
e 82 entidades locais adheridas
actualmente ao Plan de Reforma
e Ampliación da Rede de aulas
CeMIT (2022-2025). O obxectivo
deste Plan é “mellorar os servi-

AMTEGA completou en abril o subministro de novo
material disruptivo en máis de 80 Aulas CeMIT

| 15Número 237

a substitución dos equipos
actuais de sobremesa por máis
de 1.300 equipos All-in-One,
ademais da adquisición de 20
unidades de dispositivos adap-
tados a persoas con capacida-
des diversas, 880 tabletas, 840
libros electrónicos e 84 comple-
mentos audiovisuais.

“A distribución deste novo
material”, dixo, “completarase
entre o último trimestre deste
ano e o primeiro de 2024, grazas
a un marco de Subministración
de Equipamento Tecnolóxico
para a Inclusión e Capacitación
Dixital por un importe de más
de 3,6 millóns de euros”.

Con esta liña de traballo, a
Axencia para a Modernización
Tecnolóxica de Galicia busca
“ampliar e mellorar a oferta
formativa da Rede CeMIT, que
conta con preto de 110.000
usuarios e supera xa as 511.200
horas de formación planificadas
desde o seus inicios, e a mellora
da adquisición de competencias
dixitais por parte da cidadanía”.

Por outra banda, o director da
Axencia autonómica avanzou a
convocatoria, en colaboración
coa Federación Galega de Mu-
nicipios e Provincias (FEGAMP)
da primeira edición do Premio
Axentes TIC da Rede CeMIT, que
ten o obxectivo de “incentivar o
uso do equipamento innovador
e disruptivo, así como recoñecer
e potenciar o labor das persoas
dinamizadoras dos centros que
poñan en marcha proxectos con
carácter creativo, orixinal, inter-
xeneracional e inclusivo”.

Esta iniciativa enmárcase
na Estratexia Galicia Dixital
2030, elaborada pola Axencia
autonómica, concretamente no
segundo eixo, Sociedade dixital
e inclusiva, que busca dotar
ao conxunto da cidadanía da
capacitación dixital necesaria

para desenvolverse plenamen-
te con confianza e seguridade
no contexto dixital e non deixar
a ninguén atrás.

AMTEGA informou tamén de
que esta dotación deste equi-
pamento nas aulas CeMIT terá
“unha especial repercusión nas
entidades locais, especialmen-
te do rural”, grazas á xestión,
captación e aproveitamento
do Fondos Europeos, concre-
tamente fondos FEDER 21-27 e
fondos REACT-EU.

Cerviño tamén puxo o foco
na segunda fase desta estra-
texia de renovación, no cuarto
trimestre deste ano e primeiro
do ano vindeiro, cando se
proceda a substituír os equipos
PC que hai nas aulas por 1.300
novos computadores, ao que
se se engadirán preto de 1.800
tabletas e libros electrónicos.
“Desta forma”, dixo, “teremos
unha Rede de Aulas CeMIT moi-
to mellor preparada para seguir
capacitando á cidadanía”.

A Rede CeMIT (Rede de
Centros para a Modernización e
a Inclusión Tecnolóxica) é unha
iniciativa posta en marcha pola
AMTEGA, que conta coa cola-
boración de 91 concellos e está
integrada por 97 centros en
52 comarcas. Ten entre os seus
obxectivos os de promover o
uso da tecnoloxías entre a po-
boación, con especial atención
aos colectivos máis afectados
pola fenda dixital, fomentar a
formación e amosar as vantaxes
da sociedade dixital.

A Rede CeMIT conta con máis
de 100.000 persoas usuarias,
das que un 59,77% son mulle-
res. Dende 2011 lévanse impar-
tidas cerca de 500.000 horas de
formación. A rede conta con
máis de 980 “aliados dixitais”
entre empresas, entidades e
persoas voluntarias.

Os servizos principais que se
achegan dende a Rede son os
seguintes: formación profe-
sional (cun amplo catálogo de
cursos gratuítos), alfabetización
dixital (actividades de iniciación
no mundo dixital adquirindo
coñecementos básicos no
manexo seguro do ordenador e
na navegación por Internet), ca-
pacitación dixital (itinerarios de
empregabilidade, seguridade na
rede, administración electrónica,

A AMTEGA súmase á campaña
europea All Digital Weeks 2023

A Axencia para a Moder-
nización Tecnolóxica
de Galicia iniciou este

18 de abril un ciclo de activida-
des para mellorar as habili-
dades dixitais desde unha
orientación inclusiva así como
o uso seguro da Internet e que
terán lugar nas aulas da Rede
CeMIT e o Centro GaiásTech.
Esta programación enmárcase
na Campaña All Digital Weeks
2023, que se celebra entre o 17
de abril e o 7 de maio en toda
Europa baixo o lema Mellora
as túas habilidades dixitais.

O programa de actividades
arrancará o día 18 de abril
cunha sesión presencial,
Novas pedagoxías para o
ensino das TIC destinada a
axentes TIC da Rede CeMIT,
que se complementará o 3 de
maio coa celebración dunha
sesión en liña Aprender cien-
cia creando: introdución ao
método STEAM, co obxectivo
de mellorar as metodoloxías
de ensinanza das TIC e facilitar
diversas temáticas de interese
para a cidadanía.

redes sociais, ocio...), innovación
socio-dixital (actividades para
o fomento da creatividade e de
novas formas de relacionarnos
e participar, ao que se suma a
xeración de ideas innovadoras
para a resolución de necesida-
des sociais a través das TIC) e
teleformación (a través da plata-
forma virtual de teleformación
EMA onde atoparemos cursos
adaptados a distintos niveis e
necesidades). 

Ademais, o 27 de abril, Día
Internacional das Rapazas nas
TIC, a Axencia autonómica
celebrará no GaiásTech da
Cidade da Cultura unha xornada
dirixida a nenos e nenas de
entre 8 e 14 anos para fomentar
as vocacións STEAM entre os
máis novos.

A xornada comezará ás 16:30
cunha actividade interactiva
baixo o nome Breve percorrido
histórico sobre a relevancia da
muller nas TIC. Posteriormente,
continuará cunha charla da
xornalista e presentadora Esther
Estévez do programa da CRTVG
Dígocho Eu e rematará cun taller
de robótica no que os rapaces
e rapazas poderán programar e
poñer en marcha un vehículo.

A conmemoración das All
Digital Weeks pecharase cunha
charla sobre ciberseguridade, O
teu día a día, con seguridade, o
día 4 de maio de 16:00 a 17:30
no centro GaiásTech, no que se
fará foco nos riscos cos que nos
podemos atopar na contorna
virtual e exporá as medidas para
poder previlos. 

| 15

Carmela Troncoso

Alba Meijide

Esther Medina

Mariamo Mussa Juane

Será o vindeiro xoves,
27 de abril, cando se
celebre a undécima
edición do Día Inter-
nacional das Rapazas
nas TIC (Internatio-

nal Girls in ICT Day), encontro
encamiñado a motivar ás novas
xeracións de mozas para que
consideren o ámbito das TIC para
o seu desenvolvemento académi-
co, investigador e profesional.

A sede do Centro de Super-
computación de Galicia (CESGA)
será o lugar elixido para levar a
cabo este evento, que terá lugar
de 10:45 a 19 horas, coa cola-
boración do Colexio Profesional
de Enxeñaría en Informática de
Galicia (CPEIG), a Secretaría Xeral
de Igualdade e o dito CESGA,
dependente da Axencia Galega
da Innovación (GAIN) da Xunta
de Galicia.

Indo ao acto en cuestión, dicir
que será inaugurado pola direc-
tora de GAIN e presidenta do
CESGA, Patricia Argerey; e conta-
rá coa intervención da conselleira
de Emprego e Igualdade, María
Jesús Lorenzana. Esta activida-
de, destinada ao alumnado de
primaria e secundaria de Galicia,
consistirá nunha multiconferen-
cia web, que se retransmitirá por
streaming, na que participarán
profesionais galegas que conta-
rán a súa traxectoria, no que tra-
ballan, e o que a tecnoloxía pode
achegar en diversos eidos para
mellorar a vida. Participarán nun-
ha mesa redonda, moderada pola
coordinadora da área e-learning
do CESGA, María José Rodrí-
guez Malmierca, catro senlleiras
tecnólogas galegas que traballan
e investigan en ámbitos relacio-
nados coas novas tecnoloxías:
Mariamo Mussa Juane (Física e
traballadora do CESGA), Esther
Medina (Enxeñeira de Telecomu-
nicacións e xefa de Innovación no
Entorno Dixital da CRTVG), Alba
Meijide (licenciada en Intelixencia
Artificial pola Universidade de
Manchester, é consultora e dese-
ñadora de proxectos baseados en
Intelixencia Artificial para empre-
sas) e Carmela Troncoso (Enxeñei-
ra de Telecomunicacións galega

O futuro é
delas
A sede do CESGA acollerá a 11ª edición
do Día Internacional das Rapazas nas TIC

e profesora na Escola Politécnica
Federal de Lausana, Suíza, dirixe
o Laboratorio SPRING).

Dende os centros escolares, as
rapazas e rapaces poderán en-
viar as súas preguntas en directo
para poder ter ese diálogo direc-
to coas tecnólogas convidadas.
Asemade, de xeito presencial e
ao remate do coloquio, un grupo
de estudantes realizará unha vi-
sita guiada ao supercomputador
Finis Terrae III e participarán nun
obradoiro tecnolóxico.

Xa pola tarde, poñeranse
en marcha outros obradoiros
tecnolóxicos dirixidos a rapazas
e rapaces de entre 10 a 16 anos,
presentados por un grupo de
mozas galegas, 5Girls4Techno,
gañadoras dun premio inter-
nacional por crear a mellor APP
europea en Technovation Girls
o pasado ano. Alén disto, pola
tarde haberá xogos e visitas
guiadas ao supercomputador
FinisTerrae III.

Engadir que dende 2012, o
CESGA coordina o Proxecto
Europeo ICT-Go-Girls!, Promo-
ting Entrepreneurship among
secondary School Girls through
ICT (Promoción do emprende-
mento das rapazas de secun-
daria a través das TIC), que
deseñou e testou unha meto-
doloxía innovadora para loitar
contra a escaseza de vocacións
tecnolóxicas entre as rapazas
europeas. Esta acción foi com-
pletada coa iniciativa galega
Rapazas Emprendedoras nas
TIC na que colabora o CPEIG
no marco do Plan Proxecta da
Consellería de Cultura, baixo
a coordinación da Secretaría
Xeral de Igualdade, dirixida ás
rapazas de primeiros anos de
secundaria.

Para máis información sobre
esta xornada cómpre visitar
a web do departamento de
eLearning do CESGA (e-lear-
ning.cesga.es). 

16 | Número 237

| 17Número 237

A campaña Galicia sabe amar iniciou en
marzo un percorrido que a levará a 260
municipios españois ligados ao Camiño de
Santiago

Tendo en conta o
amplo abano de
beneficios (sau-
dables, nutricio-
nais, económicos,
sociais, ecolóxi-

cos, sustentables) que xera con-
sumir produtos do mar, Galicia
mergullouse na súa promoción
coa campaña Galicia sabe amar.
O obxectivo é impulsar tanto o
seu consumo como os seus pre-
zos e este ano deu un paso máis
levando a calidade e versatilida-
de dos seus peixes e mariscos
por toda España, o que implicou
tamén un importante traballo
de promoción e divulgación en
liña, a través das redes sociais e
da súa páxina web https://gali-
ciasabeamar.xunta.gal.

A campaña Galicia sabe amar
(posta en marcha pola Xunta
en 2021) está a percorrer desde
marzo distintos municipios es-
pañois vinculados co Camiño de
Santiago para mostrar a veciños
e visitantes as bondades dos
manxares das rías galegas. Esta

diferentes, desde profesionais
do mar ata cociñeiros, investi-
gadores, operadores turísticos,
docentes e alumnos, profesionais
da saúde, xornalistas gastronó-
micos, blogueiros e represen-
tantes doutros entes do sector
marítimo-pesqueiro.

Estas accións da campaña
Galicia saber amar engádense á
participación da Xunta todos os
anos en distintas feiras e eventos
nacionais e internacionais para
poñer en valor o traballo da
cadea mar-industria galega. O
calendario de actividades da
Consellería do Mar para este ano
inclúe a presenza no primeiro
semestre en distintos encontros,
algúns xa celebrados. Entre eles
están as feiras Gulfood Dubai,
Foodex Japan ou Seafood Expo
North America e as nacionais
Aquafuture Spain de Silleda,
o Salón Gourmets de Madrid
ou a Seafood Expo Global de
Barcelona.

A mediados de ano están
previstas as feiras Tutto Food
Milán, Expomar Burela, Salimat
Abanca en Silleda ou o Summer
Fancy Food Show de Nova York.
Mentres, no último terzo do
exercicio a Consellería do Mar
estará presente, acompañando
ás empresas galegas, na Seafood
Expo Asia, en Expomar Cabo
Verde, en Conxemar Vigo, en
Anuga Colonia, en San Sebastián
Gastronómika, en Xantar Ouren-
se e en Gastrónoma Valencia.

A estratexia deseñada por
Galicia para promover estes
produtos e elevar tanto o seu
consumo como os seus prezos
xa deu resultados. De feito, as
cotizacións nas lonxas galegas
encadearon varios máximos
históricos nos últimos anos. En
2022 o prezo medio alcanzou os
3,26 euros o quilo, unha cifra un
30% superior á media da serie
histórica, que se remonta ao ano
2002. 

peregrinación promovida pola
Consellería do Mar materialízase
en catro foodtrucks rotuladas
coa imaxe da campaña que
están a realizar catro traxectos
diferentes pola xeografía espa-
ñola ofrecendo degustacións
de produtos do mar da comuni-
dade. En total está previsto que
as catro furgonetas cheguen a
uns 260 municipios que suman
unha poboación próxima aos 13
millóns de persoas.

O itinerario deseñado polo
Executivo galego prevé a per-
manencia das foodtrucks entre
un e tres días en cada localidade
(tanto en horario de mañá como
de tarde) ata sumar preto de
1.000 degustacións e a reparti-
ción duns 250.000 petiscos.

A campaña ofrece un total de
10 tapiñas diferentes elaboradas
a base de produtos certificados
do mar (como os ampara-
dos polos selos pescadeRías,
Berberecho de Noia, Bonito do
Norte ou Mexillón de Galicia)
e outros produtos da terra con

Os peixes e mariscos
galegos "peregrinan"
por toda España

Indicación Xeográfica Protexida
(IXP) ou Denominación de Orixe
Protexida (DOP) como fabas,
mel, pementos, queixos, pan ou
patacas.

Estas catro foodtrucks, que
iniciaron o seu percorrido o
pasado 15 de febreiro na praza
do Obradoiro de Santiago de
Compostela, pasarán por nu-
merosas localidades e cidades
españolas vinculadas co Camiño
de Santiago e poñerán fin ao seu
percorrido en Irún, Pamplona,
Sevilla e Valencia, respectiva-
mente.

Toda a información sobre os
roteiros de Galicia sabe amar
pode consultarse na súa páxina
web da iniciativa (https://gali-
ciasabeamar.xunta.gal), onde se
actualiza a información sobre os
distintos percorridos, horarios e
posibles cambios de última hora.

A intención da Consellería é
dar novos pasos na divulgación
da calidade dos produtos do
mar galegos e, se desde 2021
difundiu eses valores princi-
palmente por territorio galego,
agora lánzase ao exterior dán-
doos a coñecer por toda España.

Outra das novidades que
inclúe este ano a campaña
Galicia sabe amar é a celebración
de cinco foros de debate nas
catro provincias galegas. Neles,
distintos chefs e expertos na
materia analizarán múltiples
cuestións relacionadas co con-
sumo dos produtos pesqueiros
e coa cociña do mar como fío
condutor. Entre eles, abordarán
a sustentabilidade da actividade,
a formación e investigación, o
territorio, a saúde e o benestar
ou a presenza nas redes sociais.

Estes encontros contarán
coa participación de perfís moi

Número 23518 |

XV Noite da
Informática, comeza
a conta atrás

A décimo cuarta
edición do
Premio Traballo
Fin de Máster
en Enxeñaría
Informática xa

está preparada para promover a
vocación entre o alumnado e as
e os estudantes acabadas/os de
titular no mestrado en Enxe-
ñaría en Informática. O Colexio
Profesional de Enxeñaría en In-
formática de Galicia (CPEIG) vén
de anunciar que o dito galardón
será entregado no marco da XV
Noite da Enxeñaría en Informá-
tica de Galicia o vindeiro 16 de
xuño en Santiago (no Hotel OCA
Puerta del Camino).

En canto ao certame en
cuestión, dicir que como din as
súas bases, poderán optar ao
premio todas aquelas enxeñeiras
e enxeñeiros en Informática que
presentaran nunha universidade
galega o traballo fin de mestra-
do da Enxeñaría en Informática
nos anos 2021, 2022 e 2023.
Aqueles estudantes que queiran
optar ao premio do CPEIG poden
remitir a documentación pre-
cisa (ficha resumo do traballo,
resumo e memoria completa
do mesmo) até o día 21 de
abril ao enderezo electrónico:
informacion@cpeig.gal. As bases
e o formulario para presentar a
candidatura pódense atopar na
web colexial, cpeig.gal.

Mediante a organización
deste premio, o Colexio busca
achegarse ao colectivo estu-
dantil e defender as vantaxes da
colexiación, amais de estimular o
traballo dos estudantes. Os tres
finalistas terán dereito a un ano

de colexiación de balde. O TFM
gañador recibirá, ademais, unha
gratificación económica de 1.000
euros. Unha comisión experta,
integrada por representantes do
CPEIG e das tres universidades
galegas, valorará os traballos re-
cibidos e seleccionará o traballo
gañador.

Como dixemos, o galardón
entregarase no marco da XV
Noite da Enxeñaría en Infor-
mática de Galician (anoite.gal),
que se celebra o 16 de xuño no
Hotel OCA Puerta del Camino de
Santiago. A cita é unha nova edi-
ción dun dos grandes eventos

O CPEIG abre a convocatoria de premios
deste ano co seu galardón ao TFM en
Enxeñaría Informática (14ª edición)

Un dos ga-
ñadores da
Olimpíada

Informática Galega
2023, Óscar Carballo
Puebla, estudante de
formación profesional
do CPR Plurilingüe
Liceo La Paz da Coruña
e natural de Castro de
Rei (Lugo), conseguiu
unha medalla de
bronce na Olimpíada
Informática Española
(OIE) que se celebrou
os días pasados en
Madrid, situándose no
posto número 11 con
446 puntos (outor-
gáronse catro meda-

llas de ouro, outras
catro de prata e outras
tantas de bronce).

O segundo parti-
cipante galego na
fase nacional, Pedro
Rey Anca, de Ferrol
e estudante de 1º de
Bacharelato do IES
Saturnino Montojo da
cidade ferrolá, recibiu
un diploma de men-
ción como participan-
te do certame.

A Olimpíada Infor-
mática Galega 2023
celebrouse o pasado
10 de febreiro na Fa-
cultade de Informática
da Coruña (Universi-

dade da Coruña, UDC),
evento organizado
polo Colexio de Enxe-
ñaría en Informática
de Galicia (CPEIG), as
tres universidades
públicas galegas e o
Centro de Investiga-
ción en Tecnoloxías
da Información e a
Comunicación (CITIC),
coa colaboración de
diversas entidades e
empresas do sector
TIC: AWS (Amazon-
Apser), Concello de
Coruña, Dinahosting,
DXC Technology, GDI,
Mindata, Minsait, NTT
Data, Sixtema e Veritas.

O galego Óscar Carballo gaña unha
medalla de bronce na Olimpíada
Informática Española

Noite é “xa unha gala consolida-
da onde o Colexio profesional
pretende mostrar á sociedade o
traballo desenvolto por enxe-
ñeiras/os en informática dentro
da sociedade da información
e as iniciativas relacionadas co
ámbito das TIC”.

No marco da gala entregaran-
se os Premios da Noite, con once
categorías nas que as colexiadas/
os recoñecen iniciativas ou per-
soas destacadas no ámbito da
enxeñaría en informática.. 

tecnolóxicos do ámbito galego e
estatal de cantos se celebran con
periodicidade anual: un punto
de encontro entre os colexiadas/
os do CPEIG e un gran número
de empresas e profesionais TIC
(Tecnoloxías da Información e a
Comunicación) de Galicia, que
conta cunha destacada partici-
pación de cargos empresariais,
institucionais e políticos e é un
referente para o sector.

Segundo sinala o presidente
do CPEIG, Fernando Suárez, a

Número 236 | 19| 19

Estes días cele-
bráronse na nosa
comunidade va-
rios eventos co
foco na Intelixen-
cia artificial, con

distintos enfoques e perfís de
participantes. Preocupoume
moito a visión apocalíptica da
tecnoloxía dalgún deles, po-
ñendo un foco especial na IA e
as consecuencias que este tipo
de declaracións poden ter na
opinión pública, ao vir de su-
postos gurús.

Un martelo de ouro é cal-
quera ferramenta, tecnoloxía,
paradigma ou semellante
cuxos partidarios enxalzan de
maneira esaxerada. Predín que
resolverá múltiples problemas,
incluso aqueles para os que ob-
viamente non é adecuada. Da
mesma forma que un martelo
de ouro físico sería bastante im-
presionante pero practicamen-
te inútil, posto que o ouro é un
metal relativamente maleable.

O concepto ten moita rela-
ción coa frase “Cando a única
ferramenta que tes é un marte-
lo, todo problema comeza a pa-
recerse a un cravo”. Poderiamos
adaptar esta reflexión a que
hoxe en día parece que todo o
que ten que ver coa tecnoloxía
debe de facer referencia ao con-
cepto de Intelixencia Artificial.

Crear elementos “intelixen-
tes” sempre foi unha obsesión
para o ser humano. Abonda
lembrar O primeiro autómata
falso, O Turco, construído por
Wolfgang von Kempelen en
1769. Temos tamén exemplos
de desenvolvementos para
problemas ou retos concretos,
onde talvez o máis coñecido
é o xadrez, onde unha máqui-
na, Deep Blue, sorprendeu ao
mundo en 1997 ao gañar ao

campión mundial Gary Kaspa-
rov. Menos coñecido é que o
primeiro autómata e xogo de
computador foi O Xadrecista,
do español Torres Quevedo, do
ano 1912.

Con todo, non foi ata media-
dos do pasado século cando
grazas aos estudos de Alan Tu-
ring e o seu artigo Computing
Machinery and Intelligence deu
inicio unha década de auxe des-
ta disciplina. Vemos como esta
disciplina non é tan nova como
algúns poden pensar e que, aín-
da, estamos moi lonxe dunha IA
xeneralista.

Por tanto, estamos tamén
moi lonxe dunha IA que supoña
unha ameaza ao ser humano,
o que non significa que haxa
unha serie de retos que hai que
afrontar como a privacidade ou
a seguridade.

Podemos atopar mancheas
de exemplos de decisións re-
lacionadas con avances tecno-

lóxicos que hoxe nos poden
parecer absurdas, pero conti-
nuamos caendo nos mesmos
vicios. Por exemplo, no seu día
existía unha profesión, ascen-
sorista, cuxo único labor era
pulsar o botón do piso ao que
se querían dirixir os usuarios
deste “invento”. Por que era ne-
cesario, se o funcionamento era
tan simple? Porque a xente tiña
medo a subir soa. Tamén hou-
bo un tempo en que había que
acompañar o paso dun coche
por unha poboación dun algua-
cil e dúas bandeiras.

Hoxe en día non nos dan
medo os ascensores nin os co-
ches, agás se están dirixidos por
unha IA. Nese caso, se se produ-
ce algunha noticia negativa, au-
tomaticamente xorden catas-
trofistas e neoluditas alertando
do caos que xera a tecnoloxía.
Non axuda, desde logo, que
persoas de traxectoria no sec-
tor tecnolóxico aposten por pa-

Por Fernando Suárez, Por Fernando Suárez, presidente do CPEIG.presidente do CPEIG.

“Que din os rumorosos”

rar a investigación neste eido. A
propia iniciativa desacredítase
por se soa, xa que ademais de
ser imposible (pararía China
ou as grandes corporacións, do
mesmo xeito que os ciberdelin-
cuentes que usan ferramentas
baseadas nesta tecnoloxía?),
e mesmo, en caso de parar, 6
meses serían suficientes? Que
desafíos resolveríanse cunha
eventual parada?

Creo que necesitamos unha
alianza para entender que a IA
pode constituír o maior aliado
do ser humano para moitos dos
retos que se nos presentan. Por
exemplo, o cambio climático.
Temos experiencias en saúde,
onde sistemas baseados en IA
son capaces de detectar lesións
imperceptibles ao ollo humano
ou mesmo descartar tumores
benignos. Do mesmo xeito, está
a utilizarse en investigación en
medicina, tanto para crear no-
vos fármacos como para me-
llorar a eficacia dos existentes.
Por que non poñemos en valor
todos estes avances en lugar
de demonizar un das maiores
evolucións creadas polo ser hu-
mano?

Por certo, no caso dos coches
o 90% dos accidentes débense
a exceso de velocidade, alcol
ou distraccións como o uso do
móbil. Dubido que algún siste-
ma intelixente cometa algunha
destas causas. 

| 19Número 237

Número 23720 |

A USC (Servizo de
Normalización
Lingüística) e
o Consello da
Cultura Galega
(Centro de

Documentación Sociolingüísti-
ca) comezaron abril subminis-
trando novos contidos e novos
formatos para o portal Proxec-
tor, iniciativa web habilitada
coa finalidade de achegarnos á
divulgación e ao coñecemento
investigador, ao tempo que
se dinamiza o uso do galego
nestes ámbitos. As novidades
son un convite a reflexionar
nas implicacións de caer as
máis avanzas ferramentas da
Intelixencia Artificial en mans
equivocadas.

Implicacións e aplicacións da
Intelixencia Artificial é o título da
nova entrega de Proxector (con-
sellodacultura.gal). Nela recom-
pílanse unha ducia de vídeos
cos que se busca profundar no
mundo deste tipo de ferramen-
tas disruptivas, tanto dende un
punto de vista conceptual como
a través dos seus principais usos
prácticos.

Segundo explican dende a
USC e o CCG acerca do contexto
do que xorden estes contidos,
durante as últimas semanas a IA
pasou de ser un tema reservado
a especialistas a estar no debate
xeral debido, fundamentalmen-
te, á apertura ao público de
prototipos de bots de charla,
como ChatGPT ou Bard. “De
súpeto todas e todos puidemos
comprobar por nós mesmos a
revolución que esta tecnoloxía
pode supoñer… e tamén os
perigos que poden vir da súa
man”, afirma o especial.

Co fin de explicar en que
consisten estas tecnoloxías,
cales son as súas aplicacións
e os potenciais riscos que un
desenvolvemento incontrolado
desta tecnoloxía pode supoñer,
a nova entrega de Proxector
escolma unha ducia de recursos
audiovisuais que afondan nestas
cuestións.

Abre o especial o vídeo Que é
a Intelixencia Artificial?, no que
o director científico do Centro

ilícitos conseguen información
privada a través de aplicacións
ás que os usuarios lles autori-
zan o acceso ao micrófono, por
exemplo, ou doutras que se
instalan sen o seu coñecemento.

Mentres, en Non temamos a
superintelixente IA, o científico
e filósofo Grady Booch convida
a confiar no potencial destas
tecnoloxías, para o que alude
a unha cuestión fundamental:
ensinarlles a estes sistemas as
“verdades fundamentais” para
que incorporen os valores éticos
propios dos individuos huma-
nos.

Completan o especial unha
peza sobre intelixencia artificial
e aprendizaxe automática; outra
sobre o modo en que os orde-
nadores aprenden a recoñecer
obxectos instantaneamente, e
un vídeo didáctico que inclúe
unha reflexión sobre o camiño
que queda por recorrer para
conseguir que as máquinas
sexan conscientes da súa propia
existencia.

Proxector é un espazo web
dedicado a recompilar, clasificar
e difundir recursos audiovisuais
que sirvan de apoio á docencia
en lingua galega de diversas
materias de bacharelato e de
ensino universitario.

A iniciativa orixinal foi dese-
ñada polo Servizo de Normaliza-
ción Lingüística da Universidade
de Santiago de Compostela e
botou a andar no ano 2015 no
portal educativo Didactalia. 

O portal Proxector achega un especial sobre
as vantaxes e riscos da Intelixencia Artificial

teñen aplicacións como ChatGPT
para realizar tarefas relacionadas
coa lingüística son temas que se
abordan noutros dos vídeos que
se inclúen no especial. Alén dos
usos prácticos desta tecnoloxía,
o recurso Arte no tempo da inte-
lixencia das máquinas céntrase
nas aplicacións artísticas que
poden ter estas ferramentas dis-
ruptivas nunha disciplina como
a arquitectura.

A nova entrega de Proxector
presta tamén atención aos riscos
do desenvolvemento da IA.
Así, incorpórase un vídeo que
reproduce fragmentos dunha
entrevista na que o experto
Stuart Russell reflexiona sobre
as posibilidades reais de que os
sistemas de Intelixencia Artificial
poidan substituír os humanos.
Ademais, en Estamos vixiados po-
los nosos aparatos intelixentes?,
Tomás Fernández explica como
as empresas tecnolóxicas e mes-
mo algúns particulares con fins

de Investigación en Tecnoloxías
Intelixentes da USC, Senén Barro,
achega unha definición do
concepto de IA e expón como
se consegue que as máquinas
sexan intelixentes. Ademais, o
propio Barro profunda nas apli-
cacións que esta tecnoloxía ten
en ámbitos como o da previsión
meteorolóxica, a saúde pública
ou a predición de patoloxías
cardíacas na peza audiovisual
Aplicacións da Intelixencia Artifi-
cial. O uso destes recursos como
ferramentas de diagnóstico é o
tema central da conferencia de
Pratik Shah, Como facilita a Inte-
lixencia Artificial o diagnóstico de
enfermidades, na que presenta
o seu proxecto, co que busca
reducir a cantidade de imaxes
médicas que precisan os algo-
ritmos para detectar as doenzas
dos pacientes.

A creación de contidos a
través de ferramentas baseadas
en IA ou as posibilidades que

IA:
manual de uso

Un novo foro do CCG defende a necesidade
de poñer a IA ao servizo das persoasA enxeñeira infor-

mática Nerea
Luis e o filósofo
Andoni Alonso
abordaron este
xoves 13 de

abril, na sede do Consello da
Cultura Galega (CCG), os desafíos
da nova cultura dixital, poñendo
o foco, dentro desta, na máis
relacionada coas tecnoloxías
intelixentes e de análise da infor-
mación a gran escala (Big Data).
Baixo o epígrafe Humanismo e
tecnoloxía, foi a segunda xornada
do foro Pensar o mundo dende
Galicia, co que o CCG celebra o
seu 40º aniversario. Inauguraron
a cita a presidenta da institución,
Rosario Álvarez, e a coordinadora
do foro, Carmen García Mateo,
acompañadas do vicepresidente
do Consello, Xosé Manoel Núñez
Seixas.

A xornada abriuse coa confe-
rencia Artificial e humanos, cal é
o límite?, a cargo de Nerea Luis.
Nela, fixo un repaso das dife-
rentes tipoloxías de Intelixencia
Artificial e como evolucionou
ata o momento actual. “Cando
ninguén se esperaba chegou
ChatGPT e o rebentou todo”, afir-
mou ao incidir na popularización
dunha tecnoloxía que xa existía
no ámbito da empresa pero
non estaba ao uso da cidadanía.
Nerea defendeu a necesidade
dos algoritmos e fixo fincapé
na importancia da regulación.
Destacou, neste punto, que será
preciso agardar a ver como se
concreta a acción da Axencia
Española de Supervisión de
Intelixencia Artificial, entidade
que estará na Coruña.

A continuación, Andoni Alon-
so trazou un percorrido pola his-
toria da tecnoloxía dende unha
perspectiva crítica e co afán de
reflexionar sobre algunhas cues-
tións de orde social. Para el, “se
algo define o desenvolvemento
tecnolóxico e a nosa visión da

este fío, sinalou que existe un
problema lingüístico grave, xa
que a propia expresión é “unha
palabra oca”. A Intelixencia
Artificial “nin é intelixente nin
é artificial”: non é intelixente
porque nin sequera as persoas
“sabemos definir con exactitu-
de que é a intelixencia” e non
é artificial “porque necesita ser
adestrada por seres humanos”,
subliñou Andoni Alonso.

Na sesión da tarde desen-
volveuse a mesa de debate
Tecnoloxías da computación, In-
telixencia Artificial e transhuma-
nismo desde unha óptica galega.
Moderada por Carmen García
Mateo, participaron Amparo
Alonso Betanzos, catedrática
na Área de Ciencia da Compu-
tación e Intelixencia Artificial
da Universidade da Coruña e
investigadora do CITIC; Brais
González Arribas, doutor en
Filosofía e profesor da Área de
Filosofía da Universidade de
Vigo, e María del Carmen López
Pérez, responsábel de I+D de
Balidea (Santiago de Compos-
tela) que achegou proxectos
de IA que está a desenvolver a
empresa no eido da saúde. 

Tecnoloxías
si, pero
humanas

tecnoloxía no século XXI é unha
falta completa de proporción
con respecto ás cousas”, o que
se traduce en “máis ferramentas,
máis operacións, máis obsoles-
cencia e máis máquinas”. Alonso
chamou a atención sobre “a au-
sencia de límites” e puxo o foco
en que, se a tecnoloxía informá-
tica se basea na idea de “buscar
un escravo ou unha escrava que
estea ás nosas ordes, que nos
aforre o esforzo de pensar”, ca-
bería preguntarse “que seremos
capaces de facer para conseguir
ese resultado”. Ademais, durante
o seu relatorio recordou que
“non debemos perder a conta
de que a tecnoloxía non é tanto
as máquinas e as ferramentas
que temos ao noso arredor,
senón a expresión dos nosos
desexos: que queremos, a que
aspiramos e cara a onde quere-
mos dirixirnos”.

A idea que tiña La Mettrie de
que os seres humanos somos
máquinas que van cara ao
pracer e foxen da dor; os experi-
mentos de Turing para compro-
bar se as máquinas son capaces
de pensar ou non, e a creación
do concepto de IA por parte
dun grupo de investigadores
que se reuniron na Conferencia
de Dartmouth no ano 1956
foron cuestións que Andoni
Alonso abordou tamén ao longo
do seu relatorio. Así, salientou
que a IA “é un proxecto histórico
moi longo e moi profundo” e
que, nos anos 80, entrou no que
se coñece como un “longo in-
verno” debido aos fracasos que
se acumularan dende os anos
50 e que, segundo o propio
Alonso, amosaran que, se ben
“tiña utilidade esa tecnoloxía,
era moi presuntuoso chamala
Intelixencia Artificial”. Seguindo

Número 237 | 21

innovación galega

22 |

Excelencia
innovadora en
estado puro

 A consultora tecnolóxica
Emetel incorporou ao

seu Consello Asesor a Julio
Sánchez Agrelo, quen dirixiu
durante case 20 anos a División
de Rede do operador de tele-
comunicacións galego R e que,
actualmente, é presidente da
Asociación de Enxeñeiros de
Telecomunicacións de Galicia
(AETG), decano do Colexio
Oficial de Enxeñeiros de Teleco-
municacións de Galicia e vogal
no Colexio Oficial e Asociación
Española de Enxeñeiros de
Telecomunicación.

Sánchez Agrelo conta cun-
ha experiencia de máis de 30
anos no sector TIC. Durante 19
anos dirixiu como dixemos a
División de Rede do operador
de telecomunicacións galego,

R, facéndose cargo desde o
momento inicial da enxe-
ñería, da construción e da
operación e mantemento
de toda a súa infraestrutura.
Ademais, foi o director dos
datacenters do grupo R/
Euskaltel.

Por outra banda, partici-
pou en diferentes consellos
de administración, así como
iniciou o seu propio nego-
cio sendo emprendedor
no mundo dixital, conver-
téndose en co-fundador
de HUB Dixital, a primeira
escola de negocios dixitais
de Galicia.

O presidente de Emetel,
Manuel Lago, considerou
esta incorporación como un
orgullo: “Que se incorpore
alguén como Julio Sánchez,
sen dúbida axudaranos en

todos os retos que temos por
diante e achegaranos toda a
súa experiencia e liderado en
proxectos tecnolóxicos para
potenciar a estratexia de crece-
mento da compañía”.

Pola súa banda, Sánchez
Agrelo destacou que “nun mun-
do tan competitivo como é o
do sector TIC, supón un gran
reto colaborar nunha compañía
como Emetel e contribuír ao
seu crecemento". Neste sentido,
“espero poder axudar activa-
mente a conseguir este obxec-
tivo, logrando que a compañía
se fortaleza como referente en
infraestruturas tecnolóxicas,
procesos de transformación
dixital e ciberseguridade, de
maneira completa e transver-
sal”. 

Julio Sánchez Agrelo incorpórase ao
Consello Asesor de Emetel

Nova web de información da
Oficina do Peregrino

Novo impulso a Innogando

Abril tróuxonos importantes contribucións
galegas ao progreso tecnolóxico

 A web da Oficina de Acollida ao Peregrino (oficina-
delperegrino.com) estreou unha nova sección de

estatísticas, máis ampla e mellorada, que permitirá aos
usuarios ter acceso a información en tempo real dun “xeito
dinámico e visual”. Así o fixeron saber en rolda de prensa
as entidades responsábeis do proxecto: a Universidade de
Santiago (a través do grupo de investigación que coordina
a profesora de Métodos Cuantitativos Isabel Neira) e máis
a Fundación Catedral de Santiago. A nova ferramenta,
indicaron, permitirá mellorar o coñecemento dos camiños
e os peregrinos que realizan o Camiño de Santiago, a través
da análise dos datos estatísticos do censo de peregrinos
recolleitos pola propia Oficina do Peregrino. 

 Innogando, startup
galega de tecnoloxía

gandeira, será a segunda
empresa en recibir apoio
do fondo emprendedor do
Concello de Lugo (Estratexia
Lugo Transforma). Trátase
dunha iniciativa de merca-
do que naceu no ano 2020
coa vocación de desenvol-
ver solucións tecnolóxicas
que permitisen a moni-
toraxe en tempo real dos
animais dunha explotación.
A rexedora Lara Méndez
afirmou que “co acompaña-
mento de Lugo Transforma,
do que recibirá 300.000 €,

Innogando poderá afrontar
o fortalecemento da súa
rede comercial e contratar
outros perfís profesionais
para escalar en vendas en
converterse en líderes do
sector”. Segundo engadiu
a alcaldesa, a previsión coa
que traballan é “realmente
optimista”, permitindo sina-
lar un horizonte, en 2026,
dun equipo de 55 persoas
que multiplicará por case
3’5 o seu cadro de persoal
formado por 16 gandeiro/
as, veterinario/as e enxe-
ñeiro/as informático/as e
electrónico/as. 

 Santiago é o
centro de ope-

racións da que sería,
en palabras das súas

creadoras, a primeira
axencia de mercado-
tecnia (marketing) de
influencia en Galicia:

a axencia Las-Dos. A
empresa centrarase en
estratexias de influencer
marketing “traballando
de maneira transversal
a comunicación tanto
offline como en liña
para xerar accións de
impacto”, sinalan as
impulsoras da iniciativa,
poñendo o foco nun
feito que, sinalan, está
fóra de toda dúbida: a
revolución xerada no
mercado pola mercado
polo influencer marke-
ting, que “mudou para
sempre a maneira en
que as marcas se rela-
cionan co seu público”.

O estudio Las-Dos
está formado por Albela
Mouriño e Rita Bello,
dúas emprendedoras
galegas e profesionais
do mundo da nova co-
municación con máis de
8 anos de experiencia
no sector. 

En marcha Las-Dos, axencia
galega de mercadotecnia de
influencia

Aerocamaras, no proxecto europeo para
controlar o tráfico de drons

 A compañía gale-
ga Aerocamaras,

con sede en Lalín e no
Parque Tecnolóxico de
Galicia (Tecnópole), foi
seleccionada para for-
mar parte do consorcio
europeo de empresas,
liderado por Indra, que
desenvolve o denomi-
nado Proxecto Ensure.
Este está dirixido ao
control do tráfico aéreo
de drons mediante

unha plataforma inte-
lixente coñecida como
U-Space.

U-Space é o conxun-
to de novos servizos
e procedementos
específicos que se está
a desenvolver de ma-
neira coordinada entre
unha vintena de países
de Europa para posibi-
litar un alto número de
operacións con drons,
dunha maneira orde-

nada, fluída, segura e
accesíbel. Prevese que
o proxecto remate en
2024 e que o U-Space
se poña en marcha en
2025.

A firma galega en-
cargarase de planificar,
supervisar e executar,
tanto en Galicia como
en Madrid, as probas de
operacións reais que se
efectúen no transcurso
do proxecto. 

 O delegado de Zona Franca, David Regades,
visitou este mes de abril a sede da empre-

sa viguesa Centum, especializada en proxectos
avanzados de tecnoloxía para a comunicación e
enxeñaría do sinal (por exemplo LifeSeeker, sistema
electrónico deseñado baixo estándares aeronáuti-
cos que converte os teléfonos baixo a súa área de
actuación en radiobalizas, permitindo así detecta-
los, identificalos, localizalos e mesmo se comunicar
con eles). A visita de Regades coincidiu cunha boa
nova para para a empresa galega: a autorización
para comercializar no mercado de Estados Unidos.

A compañía viguesa instalada no edificio CITEXVI
do Campus da Uvigo está participada por VigoAc-
tivo.

O seu sistema de localización de persoas desapa-
recidas, Lifeseeker, xa acumula máis de cen casos
de éxito en máis de 25 usuarios finais, só no último
ano.

David Regades estivo acompañado polo director
executivo (CEO) da empresa, Héctor Estévez. Cen-
tum Research & Technology, forma parte do grupo
Centum, fundado en 2010 co obxectivo de deseñar,
desenvolver e comercializar sistemas aeronáuticos
de misión para os mercados de emerxencias, segu-
ridade, defensa e aeroespacial.

Crea solucións tecnolóxicas que maximizan a
eficiencia en operacións como procura e rescate,
vixilancia marítima, loita contra incendios, comu-
nicacións de emerxencia ou control de fronteiras.
A compañía conta con 45 empregados dos que un
35% son mulleres

Segundo se puxo de manifesto na visita de Re-
gades, Lifeseeker é o “buque insignia” da empresa.
Trátase, máis en detalle, dun sistema aeronáutico
de localización de teléfonos móbiles para atopar a
persoas desaparecidas a través da xeolocalización
do seu teléfono móbil, mesmo en áreas sen cober-
tura. Lifeseeker baséase nunha simple premisa: o
teléfono móbil é a baliza máis estendida do mundo
e aproveita isto para converter estes dispositivos en
balizas de emerxencia capaces de guiar aos equi-
pos de rescate a unha localización exacta. 

Centum dá o chimpo a EE UU

Número 237 | 23

NOVAS TIC

Humor tecnolóxico de Henrique Neira

Número 23724 |

 O pasado
16 de marzo

facíase entrega
na Real Academia
de Enxeñaría en
Madrid por parte do
Consello Xeral de
Colexios Profesio-
nais de Enxeñaría
de Informática de
España do Premio
Nacional na cate-
goría Humanismo e
Compromiso Social
a Talentos Inclusi-
vos, o programa
colaborativo posto
en marcha polo
Centro de Investiga-
ción en Tecnoloxías
da Información e
as Comunicacións
da Universidade
da Coruña (CITIC),
e ASPACE Coruña
(Asociación de Pais
de Persoas con
Parálise Cerebral de
A Coruña).

Segundo o direc-
tor do CITIC, Manuel
F. González Penedo,
que recolleu onte
o premio: “Talen-
tos Inclusivos é un
chamamento dobre.
Por unha banda, ao
talento e ás voca-
cións científicas no
ámbito das TIC de
estudantes de ESO e
Bacharelato e, pola
outra, á darlle visi-
bilidade á discapa-
cidade, atendendo
algunhas demandas
en materia tecno-
lóxica, neste caso
particular ás das
persoas usuarias de
ASPACE Coruña”. 

 O venres 21 de
abril terá lugar

na Escola de Enxe-
ñería Industrial (EEI)
da Universidade de

Vigo a sexta edición
da Competición de
Robots organizada
pola propia Escola.
O relanzamento da

competición despois
do pausa motivada
pola pandemia supe-
rou todas as expecta-
tivas da organización,
segundo fixeron sa-
ber. Asi, inscribíronse
en total 106 equipos
das catro provincias
galegas na categoría
BeRobot e 10 equipos

na categoría DeMO-
Robot, o que fai un
total de máis de 600
alumnos que se van a
citar na Escola para a
competición.

Segundo informan
fontes da escola, o
obxectivo fundamen-
tal deste concurso é
“achegar a Universi-
dade ao alumnado de
Ensino Secundario e
Bacharelato ademais
de promocionar as ti-
tulacións da Escola de
Enxeñería Industrial
e fomentar o interese
do alumnado polas
disciplinas STEM,
máis especificamen-
te polos estudos de
Enxeñería”. 

O CITIC recibiu o
Premio Nacional
de Enxeñería
Informática

Até 600 estudantes participarán na
6ª Competición de Robots da
UVigo

 PuntoGal e a
Global Cyber

Alliance presentaron
unha versión en galego
da caixa de ferramen-
tas pensada para a
protección dos datos
dos colexiados, pero
que está ao dispor de
calquera usuario inte-
resado. Este é o segun-
do que se presenta na
súa versión en galego,
despois dun especí-
fica para pemes que
se publicou o pasado
outono.

O portal da caixa de
ferramentas é unha
versión adaptada do
ToolKit que publicou a
Global Cyber Alliance,
no que se compilan uti-
lidades que se poden
usar de balde e que
garanten a seguridade
das comunicacións e
do almacenamento
de datos tanto nas
actividades profesio-
nais coma no tempo
de lecer e as comuni-
cacións privadas dos
xornalistas. 

PuntoGal presenta unha caixa de ferramentas para xornalistas

| 25| 25Número 237

 NOVAS TIC

A nova edición do
evento Startup Con-

gress Galicia celebrarase en
Vigo (Palacio da Oliva) os
días 20 e 21 de abril e reu-
nirá a todas as aceleradoras
galegas e máis de cento
cincuenta fondos de inves-
timento. A presentación
contou co delegado do Es-
tado na Zona Franca, David
Regades; o alcalde, Abel
Caballero; a presidenta da
Deputación, Carmela Silva;
e os organizadores Lalo
García e Frankie Gómez.
A cita contará novamente
co apoio do Consorcio da
Zona Franca de Vigo, a
Deputación de Pontevedra
e o Concello.

O congreso incluirá
un amplo programa con
charlas con tres salas
simultáneas con relato-
rios, keynotes, entrevistas,
mesas de debate, pitches
de investimento e entrega
de premios ás tres mellores

firmas novas e innovadoras
(startups). Realizaranse
tamén charlas sectoriais
onde está previsto o
debate entre actores de
cada sector sobre o futuro
de diversas áreas. O evento
terá prazas limitadas para
presencial.

O delegado David
Regades destacou que
“xa contan con máis de
600 inscricións, co que se
superará o récord do ano

pasado” e subliñou que “é o
maior evento que reúne ás
startups e investidores en
Galicia”.

A partir de mediodía
do venres desenvolverase
a clásica Laconnetwork,
que é como se denomina
ás quedadas informais de
emprendedores TIC que
se celebran dende 2010
da man de Frankie Gómez
e Lalo García (reuníndose
cada último venres de mes
coa desculpa dunha comi-
da informal). 

 O centro atlanTTic
(UVigo) compartiu

detalles dun relevante
proxecto europeo destina-
do a fomentar a integra-
ción laboral das mulleres
migrantes mediante redes.
Foi posto en marcha en
2022 coa participación dun
grupo multidisciplinar de

atlanTTic traballa nun proxecto europeo
para a integración de mulleres migrantes

O Startup Congress Galicia celebrarase
o 20 e 21 de abril en Vigo

persoal docente e investi-
gador da Universidade de
Vigo. Trátase de Worldpla-
ces. Workplaces working for
women’s integration, do
que vén de abrollar unha
iniciativa complementaria:
o portal Thinkilusion, que
proporciona a profesionais
do ámbito socioeducativo

ferramentas e exemplos
para facilitar a inclusión de
colectivos vulnerábeis.

Thinklusion é un portal
web de recursos que pre-
tende “ofrecer ferramentas
que axuden á integración
das mulleres migrantes no
seu novo contexto social e
laboral”. A súa misión, en-
gade o equipo de atlanTTic,
é “o apoderamento das
persoas, en especial as máis
vulnerábeis, empregando
metodoloxías creativas
que lles proporcionen
autonomía, capacidade de
adaptación e faciliten a súa
inclusión”. Para acadalo, o
portal facilita ferramentas
destinadas principalmente
a profesionais da interven-
ción socioeducativa co fin
de que coñezan a metodo-
loxía do deseño intelixente
e dispoñan de recursos para
a súa aplicación con colecti-
vos en risco. 

Adamo leva
Internet
ultrarrápida
ao concello de
Carballedo

 A veciñanza de
Carballedo, en Lugo,

está xa conectada á rede
de Internet ultrarrápida
grazas á operadora Adamo.
Arredor de 100 familias do
concello lucense xa nave-
gan coa conexión de até
1.000 Mbps que achega
a dita empresa con sede
en Barcelona e enfoque
rexional e local. Este só é
o primeiro paso dun des-
pregadura que levará fibra
óptica a un total de 1.500
domicilios de Carballedo,
posto que ao centenar de
fogares mencionado uni-
ranse outros 1.400 antes
de que comece o verán,
tamén da man de Adamo.

Cómpre lembrar que
Carballedo forma parte de
todo un plan de subminis-
tro por parte da compañía,
que abrangue máis de
70.000 vivendas cableadas
en 35 concellos lucenses
desde mediados de 2018.
Para sufragar tales actua-
cións, Adamo investiu 20
millóns de euros e con-
tratou a 300 traballadores
locais en enxeñaría, des-
pregadura, mantemento
e comercialización. Malia
estes enormes avances, o
crecemento prosegue, xa
que o operador resultou
adxudicatario da última
convocatoria de axudas
estatais e comunitarias
para a instalación desta
infraestrutura no territorio.
En virtude do orzamento
público-privado resultante
do Programa Único, de
17,5 millóns, Adamo levará
Internet de alta velocida-
de a 33.000 fogares rurais
de Lugo entre 2023 e
2024 para sumar máis de
100.000 inmóbeis conec-
tados á súa rede de alta
velocidade no conxunto da
provincia. 

26 |

TREBELLOS
Sony leva un tempo

lanzando cámaras orien-
tadas á videobloggers,
conseguindo unha grande
aceptación comercial, de
aí que decidisen levar este
tipo de dispositivos un
chanzo arriba e presenten
a nova ZV-E1, unha cámara
con obxectivos intercam-
biables con montura E de
Sony e sensor de formato
completo capaz de ofrecer
grandes posibilidades para
a creación de contido nun
formato bastante com-
pacto.

Esta cámara ofrece os
últimos avances tecnoló-
xicos de Alpha, unha alta
sensibilidade e novas e
revolucionarias funciona-
lidades de vídeo baseadas
en intelixencia artificial,
posicionándose como a
cámara tope de gama do
seu segmento.

A ZV-E1 ten un sensor
retroiluminado CMOS
Exmor R Full Frame de máis
de 15 pasos de latitude e
alta sensibilidade, motor de
procesamento de imaxes
BIONZ XR, recoñecemento

de enfoque automático en
tempo real e seguimento
en tempo real constante
baseados en intelixencia
artificial, encadre auto-
mático, gravación en 4K
a 60 imaxes por segundo
(actualizable a 120 imaxes
por segundo), configura-
ción de vlog cinematográfi-
co, estabilización óptica da
imaxe no corpo de 5 eixes
e modo de estabilización
activo dinámico, micrófono
con direccionalidade varia-
ble, pantalla táctil LCD de
ángulo variable e conecti-
vidade doada co smartpho-
ne, entre outras moitas
prestacións, que fan que
esteamos ante un produto
de grande calidade, ideal
para os que queiran crear
contidos máis coidados
que os que permiten os
móbiles de alta gama.

A Sony ZV-E1 estará
dispoñible en abril a un
prezo estimado de 2.700
euros (o corpo), o que sería
un prezo máis económico
da cámara grande que
pretende emular (a Sony
A7s III).

TREBELLOS
A nova Sony ZV-E1 quere converterse
na cámara soñada polos creadores
de contidos

Turtle Beach presentou os auri-
culares sen fíos que pretenden
converterse no grande referente
no sector dos videoxogos, xa que
os Turtle Beach Stealth Pro non
se conforman con contar cuns
transdutores Nanoclear de 50
milímetros para conseguir unha
resposta de graves moi robusta,
senón que tamén son compa-
tibles con tecnoloxías de son
envolvente Windows Sonic, Sony
3D Audio (PS5), Dolby Atmos e
DTS Headphone:X; a súa cance-
lación de ruído pode eliminar até
25 dB de ruído, contando tamén
con modo transparencia para po-
der escoitar os sons ambientais
cando é preciso; levan un par de
baterías intercambiables de máis
de 12 horas de duración (de xeito
que pode cargarse unha mentres
se emprega a outra) coa grande
vantaxe de que 15 minutos de
carga serían dabondo para 3
horas de uso; con Bluetooth
5.1 poden conectarse a dispo-
sitivos móbiles, facendo doado
empregar Discord ou responder
chamadas mentres se xoga; o
micrófono TruSpeak extraible,

acompañado por 2 micrófonos
ocultos, tamén contan con
cancelación de ruído para que
os interlocutores só escoiten a
voz do usuarios e non o ruído de
fondo; pode personalizarse o seu
uso mediante unha roda e un bo-
tón nos propios auriculares (por
exemplo, para manexar o nivel
de volume ou axustar a trans-
parencia); e contan cun sistema
de conexión sen fíos sen retardo
cun alcance de até 15 metros.

Estes auriculares sairán á
venda o 23 de abril a un prezo
de 329,99 euros, coa peculiarida-
de de que existen versión para
consolas PlayStation (compatible
con PS5, PS4, PC, Mac, Nintendo
Switch e dispositivos móbiles) e
versión para Xbox (compatible
con Xbox Series X|S, Xbox One,
PS5, PS4, PC, Mac, Nintendo
Switch e dispositivos móbiles),
de xeito que esta última sería a
de maior compatibilidade, pero a
de consolas PlayStation destaca-
ría por ser compatible con Sony
3D Audio (polo que quen vaia
xogar principalmente cunha PS5
podería preferir este modelo).

Os auriculares Turtle Beach Stealth Pro
achegan grandes prestacións aos xogadores

Número 237

| 27Número 237

Sony quere achegar a fotografía a persoas con
problemas de visión

O fabricante chinés Oppo
quere converterse no refe-
rente en fotografía móbil, e
tirando da súa colaboración
con Hasselblad presenta o
seu novo Oppo Find X6 Pro,
un impresionante smartpho-
ne que funciona cun proce-
sador Qualcomm Snapdra-
gon 8 Gen 2 apoiado por
unha NPU MariSilicon X, que
venderase en versión con
12/16 GB de RAM e 256/512
GB de almacenamento a un
prezo que estaría entre os
5.999 e os 6.999 iuans (809 e
944 euros respectivamente),
deixando claro que esta-
mos ante un dispositi-
vo de gama alta, que
por especificacións
sería do mellor
que podemos
atopar entre
os teléfo-
nos con
Android.

O Oppo Find X6 Pro quere converterse nun
referente a nivel fotográfico

O pasado outono Amazon puxo
á venda o Kindle Scribe como unha
alternativa ao reMarkable 2, ou
sexa, que quixeron subir ao carro
dos lectores de libros electróni-
cos que tamén poden realizar
funcións de caderno de notas, ao
que vén de reaccionar Kobo co seu
dispositivo Elipsa 2E, un lector de
libros electrónicos con pantalla
táctil Carta E Ink 1200 de 10,3
polgadas cunha resolución de 227
puntos por polgada e 32 GB de
almacenamento, que empregando
o Kobo Stylus 2 permite anotar
directamente libros electrónicos
e documentos PDF, así como
tamén crear a organizar cadernos
de notas que poden exportarse a
servizos na nube.

Este novo trebello de Kobo pode
converter as notas manuscritas en
texto mecanografado, polo que
pode resultar moi práctico para
tomar apuntamentos e logo poder
empregalos como documentación
de referencia (xa que é posible
realizar buscas nos textos escritos
a man).

Este lector, que conta con conec-
tividade Wi-Fi, Bluetooth e USB-C,
soporta numerosos formatos de
ficheiro (dende EPUB até PDF,
pasando por CBR), ten iluminación
frontal con axuste automático
de brillo e de temperatura de cor
(facendo a lectura máis confortable
con pouca luz), e está dispoñible
en bastantes idiomas entre os que
non faltan o español, o portugués
e o catalán (aínda que por desgra-
za carece de galego, lingua que si
soporta o reMarkable 2).
O novo trebello de Kobo sairá á
venda o 19 de abril e o seu prezo
será de 399,99 euros (coincidindo
co Kindle Scribe na súa configura-
ción equivalente).

O novo lector de libros
electrónicos de Kobo
pode facer de caderno

Sony presentou o kit DSC-
HX99RNV que consiste nunha
cámara compacta DSC-HX99
e un visor que emprega
tecnoloxía de proxección láser
de retina para que persoas
con problemas de visión
gocen dun novo xeito de ver e
fotografar o mundo.

Por unha banda temos a
cámara de viaxe Cyber-
shot DSC-HX99, que
co seu obxectivo
24-720 mm (o
que equivale a
un zoom de 30x)
serve para basica-
mente calquera tipo
de fotografía (así
como para gravar
vídeo en 4K); e
se completamos
este dispositivo
co Retissa Neoviewer, que
proxecta as imaxes captadas

Este smartphone terá unha
pantalla de 6,82 polgadas
con resolución QuadHD+
cun brillo pico de 2.500 nits
e unha batería de 5.000 mAh
con carga rápida de 100
watts por cable
e 50 watts

sen fíos; aínda que o seu
punto forte é a cámara, que
está equipada cun sensor de
1 polgada e 50 Mpíxeles, o
Sony IMX989, que é o mes-

mo que empregan
nas cámaras com-
pactas Sony RX100,

polo que ten un
tamaño superior ao

que estamos afeitos
nun móbil. Tamén ten

outros dous sensores de
50 Mpíxeles máis cativos:

un para fotografías
macro e ultra grande an-
gular, e outro para o seu

zoom óptico de 3x. Tanto
o sensor principal como o

teleobxectivo contan con
estabilizador óptico de
imaxe, e aseguran que
é capaz de comportase
como se tivese un zoom
óptico de 6x, mentres
que en dixital podería

chegar até 120x.

pola cámara directamente na
retina do usuario, consegui-
mos que moitos usuarios con
problemas de visión poidan
gozar da fotografía, superan-
do así un grande atranco.

A cámara co visor de
proxección retinal venderase
a 599,99 dólares, prezo que
suporía un importante des-
conto no visor (asumido por
Sony, en apoio das persoas

con problemas de visión)
e a compañía nipoa
recomenda achegarse
a este produto nalgúns
dos eventos promocio-

nais que organizará,
e nos que haberá
persoas especializa-
do que instruirá aos
asistentes no uso
desta interesante
solución, aínda que
tamén aceptarán de-
volucións por parte
de compradores que
vexan que este pro-

duto non funciona
axeitadamente
nos seus ollos.

ESCUADRÓN SUICIDA

O xogo non sairá até o ano que vén

28 |

xogo Suicide Squad:
Kill The Justice League
pretendía ver a luz

para PS5, Xbox Series X|S e PC
en 2022, pero o ano pasado
tiveron que anunciar que o
lanzamento do xogo adiábase
até a primavera de 2023, pero
tras a publicación dun vídeo
no que podía verse o xogo en
acción, as críticas levaron a que
Rocksteady tivese que revisar
o seu traballo, e sorprenden
agora por adiar o xogo do 26 de
maio de 2023 ao 2 de febreiro
de 2024, o que supón unha
acumulación de retrasos moi
importante, que deixa claro que
os estudios non queren que as
súas grandes producións teñan
unha mala acollida, e prefiren

ser prudentes cos prazos para
poder manter o seu prestixio.

Os responsables do xogo
aseguran que mudaron a data
de lanzamento para poder
conseguir que o xogo ofrece
a mellor experiencia posible,
agradecendo tamén a paciencia
e comprensión da comunidade
de xogadores.

Queda agora por ver se o
xogo simplemente chegará
máis pulido ou se realizarán
cambios máis profundos para
eliminar os elementos que
provocaron un maior rexeita-
mento por parte dos xogadores
(como o feito de que para
xogar en solitario sexa preciso
contar con conexións á Internet
constante).

O

O

PS5, PC, Xbox Series X|S

5 de marzo de
2022 chegou a
PlayStation 5 e PC o

xogo de Bethesda Ghostwire:
Tokyo, que tiña asinada unha
exclusiva temporal en consola
que vén de rematar, polo
que agora que chega a súa
actualización O fío da araña
(que engade contido, un novo
modo de xogo, máis misións
secundarias e novos inimigos
procedentes de lendas urba-
nas) aproveitan para estrear
este interesante título en
Xbox Series X|S (incluíndose
tamén no Xbox Game Pass)
e tamén na tenda de xogos
para Windows de Microsoft.
Cómpre salientar tamén que a
versión para PlayStation 5 ten
actualmente un 65% de des-
conto e tamén está incluída
en PlayStation Plus Extra.

O xogo sitúanos nun
Tokio no que desapareceu

a poboación e ten as rúas
ateigadas de mortais forzas
sobrenaturais contra as que
hai que loitar empregando
un arsenal de capacidades
elementais para revelar a
verdade detrás do acontecido
e salvar a cidade.

Ghostwire: Tokyo achega
unha visión única de Tokio,
permitindo explorar dende a
súa paisaxe urbana ultramo-
derna até os seus templos
tradicionais, mentres imos
atopando unha chea de Yokai,
pantasmas vingativas que
asexan nas rúas.

Un xogo bastante compe-
tente, que agora chega a moi-
tos máis usuarios grazas á súa
estrea para Xbox Series X|S e,
moi especialmente, á súa in-
corporación ao Game Pass, o
que fará que moitos xogado-
res dean unha oportunidade
á súa curiosa proposta.

GHOSTWIRE: TOKYO
Chega a Xbox Series X|S

videoxogos

PS5, Xbox Series X|S, PC

videoxogos

O
s seareiros
dos xogos de
Counter-Strike

están xa ansiosos porque
chegue o verán, xa que
Valve vén de anunciar
que no período estival
poderemos gozar de
Counter-Strike 2 de xeito
oficial, comezando hoxe
a súa proba limitada
para unha selección de
xogadores de CS:GO,
o que permitirá ava-
liar o subconxunto de
características de CS2
para resolver os posibles
problemas que poida
presentar antes do seu
lanzamento mundial.

Counter-Strike 2 será
unha actualización de
balde de CS:GO, que
supón o avance técnico
máis importante na
historia da franquía, con
mapas completamente
remodelados, fume
interactivo (que incluso
reacciona á iluminación),
efectivos visuais e son
redeseñados e novas
ferramentas para os
creadores de mapas da
comunidade; destacando
o feito de que o inventa-
rio de CS:GO manterase
en CS2, incorporando
melloras na súa ilumina-
ción e materiais.

COUNTER-STRIKE 2

Será unha realidade no verán

anticipado Unreal
Editor para Fortnite
xa é unha realidade,

e agora os interesados xa po-
den empregar esta ferramenta
para crear xogos e experiencias
dentro de Fortnite, o que po-
tenciará o xogo de Epic Games
dun xeito sen precedentes,
contando como principal atrac-
tivo unha base de usuarios de
máis de 500 millóns de contas.

Este novo editor, aínda en
probas, conta con moitas das
ferramentas de Unreal Engine
5, de xeito que creadores e
desenvolvedores de videoxo-
gos están xa familiarizados co
contorno para poder producir
experiencias que cheguen
aos millóns de xogadores de
Fortnite, e como incentivo para

facer tal anunciaron Creator
Economy 2.0, unha especie de
bolsa que repartirá proporcio-
nalmente entre os creadores
o 40% dos ingresos netos
que se consigan das illas e as
experiencias que se fagan para
o xogo.

Haberá que dar tempo para
ver como evoluciona todo este
novo mercado, pero parece
bastante probable que axudará
a manter o pulo de Fortnite a
longo prazo, así como tamén
pode animar a moitos usuarios
a dar pasos cara a converterse
en creadores de contidos para
videoxogos impulsados tanto
pola diversión do procede-
mento creativo como pola
contrapartida económica que
poderían recibir.

A

FORTNITE
Estrea editor para poder crear experiencias dentro
do xogo

PC

PC

30 |

Docentes da UVigo crean propostas
para impulsar a presenza feminina nos
videoxogos

Reverter a sobre
presenza mascu-
lina no ámbito
dos videoxogos
e alentar ás
mulleres a optar

profesional e empresarialmente
por este eido de acción é un
dos obxectivos da Cátedra de
Feminismos 4.0 da Deputación
de Pontevedra e a Universidade
de Vigo, a través da cal elabo-
rouse un estudo (As que están
e as que marcharon: mulleres
e migracións na industria do
videoxogo), que debulla o sector
en España (relativamente novo
e en continuo crecemento,
tanto en actividade e factura-
ción como en emprego) e nos
recorda, unha vez máis, a escasa
presenza de mulleres nel. O
estudo tamén pon na mesa un
catálogo de propostas dirixidas
a potenciar o papel feminino no
eido dos videoxogos, ideas que
pasan, sobre todo, “por apoderar
e dar visibilidade ás profesionais
que foron capaces de facer des-
ta cuestión a súa profesión, xa
fose por conta propia ou allea,
dentro ou fóra de Galicia”.

O estudo correu a cargo dun
equipo multidisciplinar de sete
investigadores e investigadoras
dos grupos de investigación
de Tradución e Paratradución
(Óscar Ferreiro, Ramón Méndez,
José Yuste e Lara Domínguez)
e Bifega-Bitraga (Sara Torres,
Silvia Pérez Freire e Ana Luna),
e a presentación de resultados
celebrouse os días pasados no
salón de actos da Facultade de
Filoloxía e Tradución da man da

As que están
e as que
marcharon

investigadora principal, Sara To-
rres, profesora do Departamento
de Socioloxía, Ciencia Política e
da Administración e Filosofía.

Para a posta en marcha
da investigación partiuse de
identificar a presenza feminina
no sector do videoxogo na pro-
vincia de Pontevedra, caracteri-
zando as dificultades e barreiras
existentes no acceso á profesión,
así como tamén as oportuni-
dades e as fortalezas. Feito isto,
elaborouse un catálogo de es-
tratexias de mellora da situación
actual coa finalidade de reter o
talento existente na provincia.
“O que fixemos foi identificar as
principais dificultades a vencer
e recomendar accións dirixidas

Respecto ás barreiras de
acceso ao mercado laboral,
Torres salientou que a incorpo-
ración de máis talento femi-
nino ao sector do videoxogo
“redundará positivamente na
industria”, contribuíndo a crear
contornas de traballo máis
igualitarias e produtos menos
estereotipados, “en definitiva,
incluír o talento femenino nos
procesos de creación, trans-
creación, tradución e paratra-
dución de videoxogos asegura
paratraducir unha mirada
feminina nun dos sectores
máis estratéxicos da industria
cultural na era dixital”, recalcou
a autora principal do estudo.

En relación co feito de que
se trata dun sector moi mascu-
linizado, tanto no xogo como
a nivel laboral, a responsábel
do estudo considera que os
freos autoimpostos poden
resumirse no denominado
“síndrome da impostora” que
fai referencia á sensación de
neófita acabada de chegar
“que sofren moitas mulleres
que traballan neste sector e
que lles xera inseguridade,
reduce a súa participación e
bloquea a súa capacidade de
iniciativa”. 

ás futuras profesionais do sector
que redundarán positivamente
en toda a industria”, salientou
Sara Torres.

As principais dificultades a
vencer clasifícanse, a xuízo deste
equipo de investigación, en tres
grandes categorías: as propias
dun sector relativamente novo,
tecnolóxico e moi masculiniza-
do. “O sector dos videoxogos
está moi fragmentado segundo
a diversidade de empresas e
pouco organizado respecto aos
apoios institucionais”, explicou
Torres, quen salientou que para
a maior parte das mulleres que
participaron no estudo traballar
no sector do videoxogo semella-
ba a priori un inalcanzábel, tanto
porque parecía incríbel traballar
en algo co que desfrutas como
pola dificultade de iniciarse
nesta industria. Elas lográrono,
en gran medida emprendendo
actividade como autónomas
(“máis como obriga e posibi-
lidade que como elección ou
vocación” e, xa posteriormente,
en pequenos estudos locais,
teletraballando para empresas
foráneas ou emigrando, vén
sendo a cidades como Barcelona
ou a nivel internacional, por
exemplo, Gran Bretaña.

Número 23730 |

| 31Número 237

Nós dá novos pasos cara ao reto de
consolidar o galego na Intelixencia Artificial

Valentín García,
secretario xeral de
Política Lingüística,
compareceu este
venres 14 de abril

no Parlamento (comisión cuarta)
para, entre outras cousas, debu-
llar os resultados obtidos polo
Proxecto Nós, posto en marcha
para consolidar e asegurar a
presenza do galego no ámbito
da Intelixencia Artificial, e para
detallar os vindeiros avances ao
abeiro deste proxecto. García,
quen compareceu a petición pro-
pia, falou do Proxecto Nós, que
no marco das estratexias galega,
española e europea “persegue o
desenvolvemento de tecnoloxías,
ferramentas e aplicacións para
a proxección e uso de todas as
linguas na Intelixencia Artificial”.

Impulsado inicialmente pola
Xunta (a través da Secretaría
Xeral de Política Lingüística) e
a Universidade de Santiago, o
proxecto, ao que se sumarán
proximamente as universidades
da Coruña e de Vigo (UDC e UVi-
go), foi incluído no PERTE Nova
Economía da Lingua. Durante

Futuro para a
nosa lingua na
era dos robots

A Facultade de
Matemáticas
da USC acolleu

a presentación do
novo modelo da calcu-
ladora ClassWiz, de
Casio, que por primei-
ra vez, e coincidindo
co décimo aniversario
do seu lanzamento,
inclúe a lingua galega
entre as súas opcións
de configuración.
Deste xeito, esta
ferramenta científica
xa pode usarse en
cinco linguas diferen-
tes: galego, catalán,
éuscaro, castelán e
portugués.

Na presentación
participaron, entre ou-
tros, a decana de Mate-
máticas, Elena Vázquez
Cendón, e o secreta-
rio xeral de Política
Lingüística, Valentín
García, quen destacou
“a importancia que
supón a incorporación
da lingua galega ás
tecnoloxías, especial-
mente nun caso como
este, que implica a
oferta do galego á
comunidade científica
e ao amplo abano de

usuarios que poden
usar esta ferramenta
no seu día a día”.

O novo modelo,
desenvolvido desde
a División Educativa
Casio, está deseñado
por e para docentes,
atende ás melloras
solicitadas polos
usuarios e ofrece unha
calculadora cientí-
fica máis intuitiva e
sustentábel, con novas
funcións de azar e
emulador online, entre
outras novidades.

Calculadora científica... configurada en galego

este ano, aclarou, presentaranse
os seus primeiros resultados
para facilitar a presenza e uso
do galego no actual panorama
tecnolóxico, permitindo a súa
incorporación en sistemas xa
existentes e posibilitando así
a interacción en lingua galega
con todo tipo de dispositivos
intelixentes.

Tamén avanzou que as
ferramentas resultantes, como
sistemas de síntese de voz ou de
tradución automática, “poderán
ser empregadas tanto por insti-
tucións públicas, organizacións
e empresas como polo público
xeral, potenciando desde modo
o uso do galego no ámbito
dixital e, polo tanto, nas novas
interaccións sociais”.

xeración automática de textos,
nos sistemas de diálogo, na
tradución automática e na co-
rrección e avaliación lingüística.

O obxectivo final polo que
traballan os diferentes expertos
do ámbito da lingua e da tec-
noloxía é “permitir á cidadanía
galega interactuar con asisten-
tes de voz, contar coa subtitu-
lación automática de contidos
audiovisuais, cun apoio ao
diagnóstico médico, con servi-
zos de teleasistencia avanzada e
coa tramitación administrativa
a través de asistentes virtuais,
entre outras accións, na nosa
lingua”. 

Impulso do galego
O Proxecto Nós é unha ini-

ciativa emarcada na Estratexia
Galega de Intelixencia Artificial
que mobilizará un investimen-
to de 15,5M€, “o maior investi-
mento directo na promoción
do galego en toda a historia”,
sinalou Valentín García recente-
mente, quen tamén lembrou
que se trata dun proxecto cuxo
período de materialización será
de catro anos.

De Nós abrollarán a curto e
medio prazo seis dos oito sub-
proxectos nos que se divide,
centrados na síntese de voz,
no recoñecemento da fala, na

www.codigocero.com Síguenos en:

Sigue a última hora de todo o que che intere-
sa en materia de I+D+i.
O noso boletín diario é o de maior difusión por
subscrición en Galicia, tal como o amosan os
máis de 3.000 subscritores que reciben no seu
correo electrónico un resumo de xeito gratuíto
do máis destacado en materia de novas
tecnolóxicas.
A que agardas? Subscríbete XA! É de balde.

O teu espazo na RedeO teu espazo na Rede

D I A R I O D E N O V A S
T E C N O L Ó X I C A S D E G A L I C I A

c o d i g o c e r o . c o m

