

CEU

Medios materiales generales de la Universidad CEU San Pablo

Universidad CEU San Pablo

DESCRIPCIÓN DE INFRAESTRUCTURAS

A) INSTALACIONES DE LA UNIVERSIDAD SAN PABLO-CEU

El desarrollo de las actividades de la Universidad se realiza en dos Campus - Moncloa y Montepríncipe - que reúnen la totalidad de los medios. El Campus de Moncloa, además de algunas instalaciones generales de la Universidad, acoge las específicas de las Facultades de Derecho, Ciencias Económicas y Empresariales y Humanidades y Ciencias de la Comunicación. El Campus de Montepríncipe concentra las instalaciones y servicios de las Facultades de Farmacia, Medicina y Escuela Politécnica Superior, junto con determinados servicios comunes.

RECURSOS E INSTALACIONES GENERALES

<p style="text-align: center;">SALONES DE ACTOS</p> <p>El Campus de Moncloa cuenta con dos Salones de Actos:</p> <ul style="list-style-type: none"> • Uno de ellos, situado en Julián Romea, 23, dispone de una superficie de 202 m² y alberga hasta 267 personas. • El segundo, ubicado en el P^º de Juan XXIII, 6, tiene una extensión de 160 m² y capacidad para 80 personas. <p>El Campus de Montepríncipe cuenta con otros dos</p> <ul style="list-style-type: none"> • Uno de ellos, situado en el edificio de la Escuela Politécnica Superior con una capacidad de 525 personas. • Otro de uso polivalente con una capacidad de 288 personas. 	<p style="text-align: center;">SERVICIO DE ADMISIÓN ACADÉMICA</p> <p>Con una superficie que alcanza 200 m² y sede en la calle Julián Romea 18 consta de una secretaría y diversos despachos para realizar entrevistas a los alumnos de nuevo ingreso.</p> <p style="text-align: center;">INSTITUTOS UNIVERSITARIOS Y DE INVESTIGACIÓN</p> <ul style="list-style-type: none"> • Instituto de Estudios de la Democracia • Instituto de Estudios de la Familia • Instituto Universitario de Estudios Europeos • IMMA (Instituto de Medicina Molecular Aplicada) • CEMBIO (Centro de Excelencia en Metabólica y Bioanálisis) 	<p style="text-align: center;">CENTRO Y LABORATORIOS DE IDIOMAS</p> <p>El Centro se encuentra ubicado en el Campus de Moncloa (Julián Romea, 20) y su extensión es de 133 m². Cuenta con un Laboratorio de idiomas dotados de moderno equipos informáticos con software específico para el aprendizaje de idiomas. En el Laboratorio de Idiomas del Campus de Montepríncipe se cuenta con una extensión del mismo con 30 puestos y las mismas características de equipamiento que el anterior.</p>
<p style="text-align: center;">AULA MAGNA</p> <p>Con una superficie útil de 342 m² y un aforo de 303 personas. Está dotada de equipos de audio/vídeo, grabadora manual y mezclador de sonido, entre otros medios técnicos.</p>	<p style="text-align: center;">CENTRO AUDIOVISUAL</p> <p>Su extensión es de 643 m² (Julián Romea, 2). Consta de estudios de televisión, radio, salas de edición de imagen y sonido. Es sede del periódico de la Universidad "El Rotativo", la productora de radio y televisión y la agencia de publicidad de la Universidad "La Agencia".</p>	<p style="text-align: center;">CENTROS REPROGRÁFICOS</p> <p>En Moncloa: Tres, uno con una extensión de 175 m², en el edificio de Julián Romea, 18; de 15 m, en Julián Romea, 22; y de 22 m², en el P^º de Juan XXIII, 6.</p> <p>En Montepríncipe: uno de 75 m² en el edificio de la EPS.</p>
<p style="text-align: center;">INSTALACIONES DEPORTIVAS</p> <p>El Campus de Moncloa cuenta con un gimnasio de 80 m², con sus correspondientes vestuarios, que es atendido por monitores titulados, y está</p>	<p style="text-align: center;">GABINETE MÉDICO Y ENFERMERÍA</p> <p>Existe uno en el Campus de Moncloa y otro en Montepríncipe. Constan de unos 40 m², cada uno, y atienden las necesidades del alumnado y del personal.</p>	<p style="text-align: center;">CAFETERÍAS Y COMEDORES</p> <p>En Moncloa se ubican dos cafeterías:</p> <ul style="list-style-type: none"> • la Cafetería-comedor

<p>dotado de equipos de musculación y aeróbicos. Se dispone además de unas pistas deportivas exteriores de 2.500 m², integradas por una cancha de baloncesto, una de fútbol sala, una pista de tenis, tres pistas de pádel y una piscina.</p> <p>En el Campus de Montepríncipe se dispone de un Polideportivo con cancha apta para la práctica de varios deportes. Además, 3 campos de Fútbol-Sala, 2 de Baloncesto y 1 de Voleybol.</p>	<p style="text-align: center;">CAPILLAS</p> <p>En el Campus de Moncloa, existen tres Capillas:</p> <ul style="list-style-type: none"> • una en Julián Romea, 22, de 60 m² • la segunda, ubicada en Julián Romea, 23, tiene una extensión de 70 m² • la última, situada en el P^o de Juan XXIII, 6, con 106 m². <p>El Campus de Montepríncipe posee una capilla principal con capacidad para 288 personas y dos oratorios.</p>	<p>de Julián Romea, 23, de 303 m², tiene también un comedor privado de 75 m² y una barra-cocina de 79 m².</p> <ul style="list-style-type: none"> • la que está situada en el P^o de Juan XXIII posee una superficie de 141 m² y una cocina de 21 m². <p>En Montepríncipe se cuenta con una cafetería de 450 m² y una cafetería/comedor de 500 m².</p>
<p style="text-align: center;">CENTRO DOCUMENTACIÓN EUROPEA</p> <p>Es un centro de recursos informativos sobre la Unión Europea que pertenece a la red general de servicios de información <i>EuropeDirect</i>, creada por la Comisión Europea. Situado en Julián Romea 22 (Campus de Moncloa), fue creado en 1995 por Convenio entre el Rectorado de la Universidad y la Comisión. Cuenta con una sala de lectura de 140 metros cuadrados, 288 metros lineales de estanterías, 24 puestos de lectura y Wi-Fi.</p>	<p style="text-align: center;">BIBLIOTECA</p> <p>La Biblioteca de la Universidad CEU-San Pablo cuenta con más de 4.200 metros cuadrados distribuidos en los siguientes centros:</p> <ul style="list-style-type: none"> • Biblioteca Central del Campus Moncloa • Biblioteca Campus Moncloa: Facultad de Humanidades y CC. de la Comunicación • Biblioteca Campus Montepríncipe: Farmacia y Medicina • Biblioteca Campus Montepríncipe: Escuela Politécnica Superior • Biblioteca Campus Argüelles <p>Dispone de más de 1.000 puestos de lectura y catálogo y consulta de bases de datos on-line. Está integrada dentro de CEUNET que coordina los recursos de las bibliotecas de las Universidades del Grupo CEU (CEU-San Pablo, CEU-Cardenal Herrera y CEU-AbatOliba).</p>	

INSTALACIONES COMPARTIDAS EN EL CAMPUS DE MONCLOA USP-CEU

INFRAESTRUCTURAS		Equipamiento general		Equipamiento informático		Equipamiento audiovisual		Equipamiento especial	
Tipología	nº	Tipología	nº	Tipología	nº	Tipología	nº	Tipología	nº
Aulas para la Docencia Magistral	3	Asientos	673	Ordenadores	3	Proyector y pantalla	3	Equipo Sonido	2
Aula Magna, de Grados, de Tesis, etc	5	Asientos	877	Ordenadores	5	Proyector y pantalla	5	Equipo Sonido	3
Salas de Estudio	3	Asientos	331	Ordenadores	52	Proyector y pantalla	1	Puestos WiFi Impresoras	100 2
Salas de Ordenadores	8	Asientos	201	Puestos conexiones a red	50	Proyector y pantalla	8	Impresoras	2
Laboratorio de Idiomas	1	Puestos de trabajo	29	Ordenadores	15	Proyector y pantalla	1	Equipo Sonido	1
Conexiones WIFI en campus									
Espacios de custodia de materiales y trabajos	1	Archivos	1						
Servicio de Gerencia	1	Puestos de trabajo	3	Ordenadores	3				

CEU

Conserjería	9	Puestos de trabajo	9	Ordenador	3			Monitor v cámaras de vigilancia	3
								Botiquín	3
								Cuadro llaves	3
Sala de Juntas	3	Asientos	50	Ordenadores	3				
				Cañones	3				
Oratorio	1	Asientos	25						
Despacho del Capellán	2	Asientos	4	Ordenador	2				
				Impresoras	2				
Baños	30								
Rampas de acceso	6								
Ascensores	3								
Cafetería	2								

INSTALACIONES COMPARTIDAS EN EL CAMPUS DE MONTEPRÍNCIPE USP-CEU

INFRAESTRUCTURAS		Equipamiento general		Equipamiento informático		Equipamiento audiovisual		Equipamiento especial	
Tipología	nº	Tipología	nº	Tipología	nº	Tipología	nº	Tipología	nº
Aulas para la Docencia Magistral	2	Asientos	80	Ordenadores		Proyector pantalla y	2	Equipo Sonido	2
Aulas Magna, de Grados, de Tesis, etc.	1	Asientos	525	Ordenadores	1	Proyector pantalla y	1	Equipo Sonido	1
Aulas Magna, de Grados, de Tesis, etc.	1	Asientos	288	Ordenadores	1	Proyector pantalla y	1	Equipo Sonido	1
Aulas Magna, de Grados, de Tesis, etc.	1	Asientos	22	Ordenadores	1	Proyector pantalla y	1	Equipo Sonido	1
Laboratorio de Idiomas	1	Puestos de trabajo	29	Ordenadores	15	Proyector pantalla y	1	Equipo Sonido	1
Salas de ordenadores	2	Asientos	40	Puestos + conexiones a red	40	Proyector pantalla y	1	Impresoras	1
Conexiones WIFI en campus									
Espacios de custodia de materiales y trabajos	1	Archivos	1						
Servicio de Gerencia	1	Puestos de trabajo	3	Ordenadores	3				
Conserjería	4	Puestos de trabajo	7	Ordenador	3			Monitor y cámaras de vigilancia	3
								Botiquín	3
								Cuadro llaves	3
Sala de Juntas	3	Asientos	50	Ordenadores	3				
				Cañones	3				
Baños	25								
Rampas de acceso	6								
Ascensores	5								
Capilla	1								
Oratorio	2								
Despacho del Capellán	2	Asientos	4	Ordenador	2				
				Impresoras	2				
Comedor Universitario	1								
Cafetería	1								

INSTALACIONES COMPARTIDAS EN LA SEDE DE CALLE TUTOR 35, MADRID

Las instalaciones se distribuyen en tres plantas, con un total aproximado de 1.780 metros², más un Salón de Actos y una zona de restauración y son, en síntesis: 1 Aula Salón de Actos con 220 asientos, destinado a la impartición de Clases Magistrales y a la presentación de proyectos; 13 aulas destinadas a Seminarios y Grupos de Trabajo, con una capacidad entre 15 y 42 asientos; 1 biblioteca y 1 sala de libros; 5 salas de trabajo en equipo de distintas dimensiones; 1 aula de informática; 1 capilla; 1 zona de restauración.

Todas las aulas están dotadas de los medios tecnológicos y audiovisuales necesarios para la consecución de los objetivos formativos.

La cobertura WIFI es del 100%.

EQUIPAMIENTOS E INFRAESTRUCTURAS DE LA SEDE DE LA CALLE TUTOR 35

Infraestructuras		Equipamiento general		Equipamiento informático		Equipamiento audiovisual	
Tipología	nº	Tipología	nº	Tipología	nº	Tipología	nº
Aulas para la Docencia Magistral (Salón de Actos) (Compartida)	1	Asientos	220	Ordenadores	1	Cañones	1
						Pantallas	1
						DVD	1
						Videos	1
						Megafonía	1
Aulas Seminarios y grupos de trabajo	13	Asientos y bancos	265	Ordenadores	13	Cañones	11
						Pantallas	13
Biblioteca (compartida)	1	Asientos	50	Ordenadores		Cañones	2
						Pantallas	2
Sala de Libros	1	Asientos	25	Ordenadores			
Salas de Trabajo en equipo	5	Asientos	40	Ordenadores	5		
Capilla	1	Asientos en bancada	30				
1 aula de informática	1	asientos	25	ordenadores	25	cañones	
Conexiones WIFI	100%						
Despacho del Director/a	1			Ordenador	1		
				Impresora	1		
Despachos Coordinación	3		3	Ordenador	3		
				Impresora	3		
Despachos Programa Aeronáutico	2			Ordenador	2		
				Impresora	2		
Despachos Instituto de Estudios Históricos	2			Ordenador	2		
				Impresora	2		
Despacho Informática	1	Puestos de trabajo	2	Ordenadores	2		
				Impresoras	2		
				Equipo audio aeronáutico	1		
				Escáner	1		
				Trituradora de papel	1		
Secretaría	1	Puestos de trabajo	5	Ordenadores	5		
				Impresoras	3		

CEU

				Fotocopiadora	1		
				Trituradora de papel	1		
				Archivos	5		
Sala de Juntas	1	Asientos	12	Ordenadores	1		
				Cañones	1		
Reprografía	1	Asientos	1	Ordenadores / Impresora	1+1	Máquinas reprografía	3
	1	Casillero	168	Fotocopiadora	1		
Baños	8						
Baños adaptados minusválidos	1						
Rampas de acceso	1						
Ascensor	1						

B) SERVICIOS

BIBLIOTECA

La Biblioteca de la Universidad CEU-San Pablo se integra dentro de CEUNET que coordina los recursos de las bibliotecas de las Universidades del Grupo CEU (San Pablo – CEU, Cardenal Herrera – CEU y AbatOliba – CEU), sus centros de documentación y sus restantes centros académicos. En total: más de medio millón de monografías, más de tres mil títulos de publicaciones periódicas en papel y varias decenas de recursos electrónicos. Entre los servicios que presta pueden mencionarse:

- a) **El Centro de Información Documental** coordina recursos de información y préstamo Interbibliotecario.
- b) **Redes de comunicaciones y lectura electrónica**
Todos los puestos de la biblioteca tienen acceso WIFI a Internet. Los usuarios que no posean ordenador disponen de un servicio de préstamo de ordenadores portátiles. Por otra parte, las “Salas de lectura electrónica” están dotadas de material informático actualizado para acceder a las publicaciones electrónicas y a los recursos digitales disponibles.
- c) **Sala de investigadores.** 22 puestos; acceso WIFI
- d) **Biblioteca digital:** Permite visualizar índices y resúmenes de obras.
- e) **Mediateca** Ofrece acceso a recursos no bibliográficos. Se encuentra en todos los puntos de servicios, pero su acceso principal está en la Biblioteca Centra del Campus de Moncloa. Ofrece más cinco mil registros audiovisuales y sonoros.

INFORMÁTICA Y WEB MAIL

Todos los alumnos de la Universidad disponen de una cuenta de correo electrónico desde el inicio del curso, que le facilita la Universidad. Todos los alumnos pueden consultar su expediente académico y otras informaciones en Internet, en puntos de consulta en la propia Universidad y en los cajeros electrónicos 4B a través de la Web de la Universidad.

CEU

AULAS DE INFORMÁTICA

La Universidad cuenta, además, con aulas informáticas de acceso libre, aulas informáticas para docencia, aulas informáticas especializadas y acceso electrónico a bases de datos.

IDIOMAS

El Centro de Idiomas de la Universidad CEU San Pablo es el encargado de la organización y docencia de los cursos de lenguas modernas: Alemán, Español para extranjeros, Francés e Inglés.

Son cursos de idiomas preparatorios para exámenes oficiales, cursos de lenguas modernas especializados, seminarios de formación por niveles y cursos de idiomas complementarios.

Están dirigidos tanto a los miembros de la comunidad universitaria (profesores, alumnos y personal contratado) como a personas de fuera de la Universidad CEU San Pablo. El Centro de Idiomas está integrado en el Vicerrectorado de Relaciones Internacionales y busca prestar un servicio de formación de calidad, que contribuya a la internacionalización de la Universidad y su entorno. En línea con la formación integral que la Universidad CEU San Pablo tiene como objetivo la posibilidad de adquirir los conocimientos lingüísticos necesarios para una adecuada formación profesional competente en los distintos entornos socioculturales, científicos y profesionales. El marco de esta competencia internacional y el conocimiento de idiomas en plural son la base que permite avanzar y ayudar a alcanzar la excelencia académica ante el Espacio Europeo de Enseñanza Superior.

CARRERAS PROFESIONALES

La Universidad San Pablo-CEU, con el objetivo de ofrecer la mejor incorporación laboral a todos sus alumnos, cuenta con el servicio de Carreras Profesionales que se ocupa de

- Formar a los estudiantes y titulados para afrontar su incorporación al mercado laboral.
- Informarles y orientarles profesionalmente a fin de ayudarles en la elección de su salida profesional.
- Facilitarles el acceso al mercado laboral.

Además, la Universidad San Pablo-CEU ha establecido la realización de prácticas externas curriculares para todos los alumnos en los Nuevos Grados.

RELACIONES INTERNACIONALES

La actividad del Vicerrectorado de Relaciones Internacionales se encuadra, en definitiva, en el ánimo de ampliar y mejorar el proyecto educativo de la Universidad San Pablo-CEU, que apuesta por el intercambio de alumnos, profesores y personal de la Universidad con otras Universidades, como una forma de profundizar en la universalidad de la enseñanza y en la cooperación en las tareas formativas.

La Universidad San Pablo-CEU apuesta por la internacionalización en la formación de sus estudiantes en los nuevos Grados.

PASTORAL

Para que la formación de nuestros alumnos sea completa, debemos cuidar su dimensión espiritual. Es esto lo que les permitirá en el futuro ser hombres y mujeres libres capaces de asumir su propia responsabilidad en la construcción de una sociedad más justa y solidaria.

CEU

SERVICIO DE ACTIVIDADES CULTURALES

La variada y extensa oferta anual puede consultarse actualizada cada curso en la web de la Universidad.

SERVICIO DE ACTIVIDADES DEPORTIVAS

Gestiona las escuelas deportivas de pádel, aeróbic y tenis y las ligas internas de baloncesto, fútbol sala, tenis, frontenis, pádel, golf y ajedrez. Organiza además diversas actividades en la naturaleza, entre otras: fin de semana multiaventura, esquí, senderismo, descenso en piragua, *rafting*, *hidrospeed*, descenso de barrancos y submarinismo.

AULA DE VOLUNTARIADO

El Aula de Voluntariado tiene como finalidad fomentar, promover, canalizar y coordinar tareas de voluntariado social que, con la colaboración de los miembros de la comunidad educativa, tiene como fin último la ayuda a personas necesitadas (indigentes, marginados, presos, niños con dificultades, discapacitados, enfermos, etc.). El Aula de Voluntariado, en su actuación, toma como referente uno de los fines recogido en los Estatutos de la Fundación Universitaria San Pablo-CEU, el de proporcionar, en general, a sus alumnos una íntegra formación humana, inspirada en la Doctrina de la Iglesia Católica, para fomentar en ellos la entrega a la construcción de una sociedad más justa y más fraterna, mediante el servicio al bien común.

OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN (OTRI)

Es la unidad del Vicerrectorado de Investigación encargada de promover y gestionar las relaciones entre la Universidad y el entorno empresarial en el ámbito de la investigación y la innovación tecnológica, y trabaja en estrecha colaboración con la Unidad de Gestión de la Investigación (UGI).

Entre sus objetivos se cuentan:

- Favorecer las relaciones entre la universidad y la empresa, promoviendo la transferencia de la oferta científico-técnica de la Universidad y de sus grupos de investigación al sector productivo.
- Prestar servicio y apoyo tanto en el ámbito científico como tecnológico al conjunto de investigadores de la comunidad universitaria.
- Fomentar la participación de los investigadores en proyectos de I+D.
- Elaborar bases de datos con información sobre grupos, líneas y proyectos de investigación, infraestructura y oferta de I+D, así como catálogos de oferta tecnológica y la memoria de investigación.
- Asesorar a los investigadores en la elaboración de contratos de investigación, propuestas de proyectos de I+D, y en la redacción y tramitación de patentes, tanto en el ámbito nacional como internacional.

- Identificar los resultados generados por los grupos de investigación y facilitar la transferencia de los mismos a las empresas.

RÉGIMEN DE TUTORÍAS

A todos los alumnos de la Universidad se les asigna, al comenzar el curso, un profesor tutor para orientarles en el estudio, aconsejarles en la realización de trabajos, asesorarles en la elección de las asignaturas optativas y, en general, estar al tanto de su situación académica, dentro del más riguroso respeto a la personalidad y libertad del alumno tutelado. Hay profesores tutores para estudiantes con discapacidad que ejercen labores de tutorías específicas y programadas en función de sus necesidades.

CEU

Además, existe la figura del Tutor de Trabajo Fin de Carrera/Grado/Master ejerce una labor de asesoramiento especializado y seguimiento general del trabajo del alumno, dentro de un horario establecido. Su función es procurar el rigor del trabajo, revisar los aspectos conceptuales y de desarrollo de modo que sean acordes con su título y a los condicionamientos de protocolos experimentales y bibliográficos. También se encarga de una supervisión integral que garantice la unidad del trabajo, su adecuación a las nuevas tecnologías y a las normas vigentes.

GABINETE PSICOLÓGICO

El gabinete psicológico es un servicio de orientación y ayuda que la Universidad San Pablo CEU pone gratuitamente a disposición de sus alumnos.

DEFENSOR UNIVERSITARIO

La Ley Orgánica 6/2001, de Universidades, en su Disposición Adicional decimocuarta, creó la figura del Defensor Universitario para velar por el respeto a los derechos y las libertades de todos los miembros de la comunidad universitaria, ante las actuaciones de los diferentes órganos y servicios de la Universidad. Las actuaciones del Defensor Universitario siempre irán dirigidas a la mejora de la calidad universitaria en todos sus ámbitos, regidas por los principios de independencia y autonomía. Dentro de este marco legal, la Universidad San Pablo-CEU ha creado y definido esta figura para la consecución de una convivencia cada vez mejor en el seno de la comunidad universitaria.

SERVICIOS DE INFORMÁTICA

La Universidad dispone de los siguientes recursos:

- Red de cable (cobre en categorías 5e y 6, fibra óptica) y de Red Wi-Fi con cobertura en el 60% de las instalaciones
- CPD, que alberga los servidores.
- El parque informático de ordenadores personales alcanza las 4.000 unidades (1.500 de ellas portátiles), distribuidas entre la plantilla y los alumnos.
- Existen dos PORTALES INFORMÁTICOS para la gestión de la docencia y como instrumento de tutoría, seguimiento y refuerzo en la formación del alumno, así como para facilitarle todas las gestiones académicas de su interés
 - Portal del alumno: matrícula On-Line, gestión de horarios, petición de certificados, notas y servicios varios, etc.
 - Portal del profesor: alumnos matriculados, tutorías, gestión de notas, notificaciones y avisos a los alumnos, etc.

Además cuenta con:

A) PORTAL DEL PERSONAL

Proporciona información y permite realizar gestiones sobre los siguientes aspectos:

<p>1. Institucional:</p> <ul style="list-style-type: none"> • Bienvenida del Presidente • Directorio • Agenda • Comunicación Institucional • Convenios Institucionales • Noticias 	<p>2. Recursos Humanos:</p> <ul style="list-style-type: none"> • Comunicaciones de RRHH • Nómina On-Line • Datos Personales Laborales • Solicitudes • Formación y Desarrollo • Información y Normativa 	<p>3. Prevención Riesgos Laborales:</p> <ul style="list-style-type: none"> • Información Institucional • Formación e Información en PRL • Vigilancia de la Salud • Notificación Interna de Accidentes e Incidentes • Comunicación de Riesgos y Sugerencia de Mejoras • Aspectos Prácticos de Interés
--	---	---

B) PORTAL DEL ALUMNO Y CAMPUS VIRTUAL

Proporciona información y permite realizar gestiones sobre los siguientes aspectos:

<p><u>Información general:</u></p> <ul style="list-style-type: none"> • Datos personales • Datos académicos de Ingreso • Extracto del Expediente • Desglose actual de créditos • Cumplimiento de la Normativa Académica • Título propio en Formación Humanística y Profesional • Tramitación del Título Oficial 	<p><u>Solicitudes del Alumno</u></p> <ul style="list-style-type: none"> • Solicitud de Modificación de Datos Personales • Solicitud de Renovación de Plaza • Matrícula On-Line • Inscripción On-Line en Actividades • Solicitud de Cambio de Turno • Solicitud de Citas para Tutorías • Solicitud de envío de Calificaciones • Solicitud de Revisión de exámenes • Solicitud de Certificaciones e Informes • Solicitud Genérica a Secretaría • Consulta de Estado de Solicitudes
--	---

<p><u>Planificación del Curso</u></p> <ul style="list-style-type: none"> • Calendario Académico • Asignaturas Matriculadas • Horarios de Clases • Horarios de Tutorías • Controles de Evaluación Continua • Fecha de Exámenes Oficiales • Publicación y Revisión de Calificaciones 	<p><u>Documentos</u></p> <ul style="list-style-type: none"> • Documentación Docente • Envío de documentos a Profesores • Normas e Información de Interés
---	---

<u>Resultados Académicos del Curso</u> <ul style="list-style-type: none"> • Informe de Asistencia • Informe de Controles de Evaluación • Informe del Progreso de Aprendizaje • Informe de Calificaciones Oficiales • Informe Global 	<u>Avisos</u> <ul style="list-style-type: none"> • Avisos del profesorado • Avisos del Tutor • Avisos de Secretaría • Recordatorio de Actividades • Tablón de Anuncios Generales
--	---

Asimismo, incluye un acceso al Correo Electrónico del alumno y un enlace a la Librería Virtual del CEU.

C) PORTAL DEL PROFESOR Y CAMPUS VIRTUAL

Proporciona información y permite realizar gestiones sobre los siguientes aspectos:

<u>Información general:</u> <ul style="list-style-type: none"> • Datos personales • Datos laborales • Datos académicos 	<u>Actividad Docente</u> <ul style="list-style-type: none"> • Organización de Asignaturas • Documentación de Apoyo a la Docencia • Documentos de Alumnos Matriculados • Definición de Controles de Evaluación • Grupos de Alumnos Matriculados • Control de Asistencia a Clases • Calificaciones de Evaluación Continua • Envío de Niveles de Progreso • Envío de Calificaciones Oficiales • Gestión de Comunicaciones y Avisos
<u>Historial Académico</u> <ul style="list-style-type: none"> • Valoración Docente • Currículum Vitae Normalizado 	

<u>Planificación del Curso</u> <ul style="list-style-type: none"> • Consulta de Guías Docentes • Calendario Académico • Horarios de Clases • Enseñanza no reglada • Calendario de Exámenes • Fecha de envío de Calificaciones • Calendario de Juntas de Evaluación • Fechas de Revisión de Exámenes • Actividades Académicas de la Facultad 	<u>Acción Tutorial</u> <ul style="list-style-type: none"> • Organización y horarios de Tutorías • Información de Alumnos Tutelados • Gestión de Comunicación y Avisos
	<u>Normativa y Avisos</u> <ul style="list-style-type: none"> • Normas y Procedimientos • Tablón de Anuncios de Secretaría • Avisos Personales

CEU

INSTITUTOS UNIVERSITARIOS Y DE INVESTIGACIÓN

La aportación de todos estos institutos significa un complemento académico dirigido tanto a profesores como a alumnos. Estos institutos son un punto de referencia en la investigación y desarrollo de la Universidad permitiendo el acceso a becas de formación a proyectos de investigación I+D+I a foros de debate, etc. A través de las múltiples actividades que en ellos se desarrollan, tales como jornadas, seminarios, publicaciones diversas,... consiguen vincular a la comunidad universitaria de la San Pablo-CEU con los problemas acontecimientos y otras realidades de la actualidad española, europea e internacional.

a) Instituto de Estudios de la Democracia

El Instituto de Estudios de la Democracia es un centro multidisciplinar de investigación y estudios superiores de posgrado adscrito a la Universidad San Pablo-CEU. Las actividades del Instituto de Estudios de la Democracia se basan en los principios que inspiran la labor docente de esta institución académica.

Propósitos del Instituto de Estudios de la Democracia

- Promoción de la investigación pura y aplicada en el ámbito de las Ciencias Sociales.
- Promoción de estudios de posgrado orientados a la formación metodológica y a la investigación.
- Presencia en las convocatorias públicas y privadas de proyectos de investigación.
- Especialización de los investigadores y becarios adscritos al Instituto en las áreas temáticas promovidas dentro de su actividad.
- Difusión entre la comunidad científica nacional e internacional de los resultados de su labor investigadora y docente.
- Cooperación interdisciplinar con otros institutos y centros de estudio y de investigación similares.

b) Instituto de Estudios de la Familia

El Instituto de Estudios de la Familia de la Universidad San Pablo-CEU es un centro de investigación y enseñanza de las ciencias básicas y aplicadas sobre el matrimonio y la familia. Promueve también iniciativas de carácter formativo, asistencial y cultural canalizando la experiencia del personal especializado del Instituto o de sus colaboradores.

c) Instituto Universitario de Estudios Europeos

El Instituto Universitario de Estudios Europeos, designado por la Comisión Europea Jean Monnet European Centre of Excellence, es un centro de investigación superior de la Universidad San Pablo-CEU, especializado en el estudio y análisis de la integración europea desde una perspectiva multidisciplinar. El objetivo del Instituto de Estudios Europeos es servir de centro de referencia en la investigación, docencia y divulgación de todas las materias relacionadas con la construcción de la Europa unida. En su actividad docente destacan el Master en Relaciones Internacionales, el Master en Derecho Internacional de los Negocios, el Master en Unión Europea y el Doctorado en Estudios Europeos.

d) IMMA (Instituto de Medicina Molecular Aplicada)

El centro "Instituto de Medicina Molecular Aplicada" (en acrónimo IMMA), tiene como objetivo trasladar a la medicina clínica los avances en el conocimiento sobre los mecanismos moleculares que regulan el cuerpo humano en estado de salud y enfermedad. Por este motivo, el IMMA desarrollará actividades de investigación y docencia en las materias relacionadas con la Fisiopatología, el Diagnóstico y la Terapéutica de las enfermedades humanas, desde una perspectiva molecular y genética.

e) CEMBIO (Centro de Excelencia en Metabolómica y Bioanálisis)

En este Centro se aplican técnicas analíticas capaces de obtener tantas señales como sea posible de una muestra (orina, plasma, cultivos celulares, extractos de tejidos entre otros) lo más intacta posible, se comparan los perfiles de las muestras y se aplican técnicas estadísticas de análisis multivariante para detectar las señales en las que hay diferencia significativa entre las muestras de una situación en estudio y otra control. Posteriormente, se realiza un estudio de elucidación estructural y se identifican los posibles marcadores.

El **CEMBIO** tiene capacidad también para desarrollar herramientas de análisis de rutina de esos compuestos para facilitar la validación del marcador propuesto en un número elevado de muestras.

Los estudios se siguen desde el diseño experimental, selección de las técnicas y protocolos de análisis, aplicación de las herramientas estadísticas y quimiométricas e interpretación de los resultados en cuanto a su significado biológico.

Los medios disponibles son:

- Personal: Un equipo humano con más de 20 especialistas en diversos campos (Química, Farmacia, Bioquímica, Estadística) que incluye técnicos, licenciados y doctores.
- Técnico: LC-MS (QTOF, capacidad de masa exacta); LCxLC-QTOF; LC-MS (Trampa Iónica); GC-MS; CE-MS (TOF); Instalaciones generales de un laboratorio analítico moderno.

CENTRO DE DOCUMENTACIÓN EUROPEA

El Centro de Documentación Europea es un centro de recursos informativos sobre la Unión Europea y pertenece a "Europe Direct", la red de centros de información de la Comisión Europea. El CDE se crea en 1995, por Convenio entre el Rectorado de la Universidad y la Comisión con el objeto de facilitar información y documentación sobre la U.E. a los miembros de la comunidad académica.

Sus objetivos son ayudar a la Universidad a promover y consolidar la enseñanza y la investigación en el ámbito de la integración europea, poner a disposición del público la información sobre la Unión Europea y sus políticas, y participar en el debate sobre la Unión Europea en relación con otros enlaces y redes de información.

Para más información link a web CDE: <http://www.uspceu.es/pages/servicios/cde/centro-documentacion-europea-home.html>

CEU

CAMPUS VIRTUAL

La tecnología educacional ha desviado su concentración de mejorar la eficiencia de la administración a inspirar la innovación pedagógica y mejorar la experiencia del aprendizaje. A medida que las vidas cotidianas de alumnos, profesores y personal se concentran más en Internet, los administradores futuristas están aplicando las lecciones aprendidas de la informática administrativa para optimizar la enseñanza—hoy y en el futuro.

Desde sus comienzos, el **Blackboard Learning System™** fue diseñado para instituciones dedicadas a la enseñanza y el aprendizaje. La tecnología y los recursos Blackboard® son el motor de los programas educativos híbridos, optimizados por Internet, en más de 2.000 instituciones académicas. Se trate de una universidad de investigación, 'college' comunitario, escuela secundaria o programa virtual de MBA, el Blackboard Learning System ofrece una solución comprobada para satisfacer las necesidades de la institución.

Administración de cursos y funcionalidades en USPCEU

El Blackboard Learning System elimina el estrés de la gestión de administración de cursos, ya sea a través de recursos que pueden ser usados por instructores, administradores individuales, o a través de procesos integrados con otros sistemas en la infraestructura de TI. Las características flexibles incluyen:

- La interfaz rápida e intuitiva del Course Creation Wizard para la creación de estructura de curso
- Plantillas de cursos y configuraciones por defecto para cursos pueden proporcionar uniformidad, moldes para cursos pedagógicamente sólidos y cursos ricos en su contenido
- Inscripciones fáciles, manejadas individualmente o a través de procesos de lotes o automatizados
- Infraestructura de derechos, para controlar quién puede hacer qué en el proceso de gestión de curso

La USP-CEU cuenta con un servicio de mantenimiento y control del funcionamiento, tanto del hardware como del software de su plataforma, 365 días al año, 24 horas al día.

Permite la exportación e importación de contenidos de acuerdo a los estándares IMS y/o SCORM, ampliando las posibilidades, no sólo en lo que a la creación propia de contenidos se refiere, sino también a la posibilidad de integrar o importar contenidos desde otras plataformas o proveedores de contenidos externos.

Herramientas instructivas

Ofrece una amplia variedad de características para facilitar la creación de contenido profesional y de alta calidad, junto con herramientas complementarias que optimizan aún más el plan de estudios general del curso. Por ejemplo:

- La funcionalidad WYSIWYG soporta todos los tipos de medios, con recursos completos de corrección ortográfica y hyperlink
- Los instructores pueden especificar criterios para la divulgación programada de contenido

CEU

- Nombramiento y navegación controlados por el usuario y basadas en texto para áreas de contenido del curso
- Unidades de Aprendizaje permiten a los instructores establecer un camino estructurado para el progreso
- Mueva y copie contenido, archivos y Unidades de Aprendizaje dentro de las áreas de contenido del curso y entre cursos

Colaboración y Comunicación

Es un ambiente completo para la colaboración en línea, con características que incluyen:

- Conversaciones libres, disertaciones a través de chat, chats de preguntas y respuestas, archivos, espacios para debate, whiteboarding, tours de la clase y navegación grupal en Internet para una colaboración sincronizada basada en la Web, incluyendo grabado y almacenaje de sesiones
- Calendario y Agenda incorporados, así como funcionalidad de Avisos
- Blackboard Messages facilita la comunicación entre usuarios de Blackboard sin necesidad de una cuenta externa de correo electrónico

Estimación y Evaluación

Ofrece la autoría dinámica de estimación basada en reglas con menos clics y más funcionalidad. Las características adicionales incluyen:

- Opciones de feedback y dictado de curso ampliadas
- Opciones optimizadas de exhibición (puntos brutos, porcentajes, letras, conjuntos personalizados de símbolos)
- Question Pools para almacenar, usar y compartir preguntas a lo largo de estimaciones y cursos
- Gradebook, totalmente funcional, con opciones flexibles para calificaciones automáticas y manuales, y cálculos basados en la ponderación de calificaciones por categoría o por ítem

Administración de cursos

Los administradores de sistemas y tomadores de decisiones pueden planear continuamente para un número creciente de usuarios, profundidad de uso y carga total en su implementación.

El Blackboard Learning System proporciona un ambiente flexible que puede ser personalizado para satisfacer una amplia variedad de necesidades de e-Learning a través de una gran cantidad de funciones, capacidades y opciones avanzadas empresariales, incluyendo:

- Gestión de datos para información estudiantil, administración de identidad y sistemas de autenticación
- Utilidades de administración de sistemas
- Tecnología de seguridad y criptográfica
- Configuraciones de privilegios de usuario y política de acceso

CEU

- Normas, políticas y gestión para cursos en línea
- Marca, configuración de sistemas y diseño
- Base de datos de informes de sistema y plantillas personalizables para emisión de informes

Arquitectura del sistema

La arquitectura del Blackboard Learning System fue diseñada de modo que proporcione un sistema responsivo, altamente escalable, que permita tiempos ociosos mínimos y, cuando necesario, recuperaciones rápidas y sistemáticas. Diseñada para proporcionar soporte a una amplia gama de configuraciones, desde un único servidor a un grupo de servidores de aplicativos y bases de datos, el Blackboard Learning System presenta una arquitectura modular que puede cumplir con un conjunto diverso de parámetros de distribución y configuración.

Blackboard Web Conference

Blackboard Collaborate Web Conference es un entorno de conferencia web completamente interactivo y con funciones asíncronas de creación de mensajes de voz que posibilitan una mayor participación con el alumno.

Un sólido conjunto de herramientas le permite realizar conferencias web y conectarse con un solo estudiante o con toda la clase. Puede colaborar con los estudiantes mediante las funciones de audio, vídeo y grabación. También puede usarse el chat público y privado, la pizarra, compartición de aplicaciones, biblioteca de imágenes prediseñadas y la posibilidad de añadir y/o editar contenido en cualquier momento.

