

CEU

*Universidad
San Pablo*

**MEMORIA ACADÉMICA
CURSO 2019-2020**

UNIVERSIDAD SAN PABLO-CEU

CEU

*Universidad
San Pablo*

ACTO DE APERTURA:

- **Presentación de la memoria**
- **Lección Magistral**
- **Discurso del Rector**
- **Discurso del Gran Canciller**

PRESENTACIÓN DE LA MEMORIA

Excelentísimas e Ilustrísimas autoridades
Gran Canciller de la Universidad CEU San Pablo,
Rectora Magnífica,
Sr. Obispo de Getafe y Consiliario Nacional de la Asociación católica de Propagandistas
Secretario General de Universidades del Ministerio de Ciencia, Innovación y Universidad
Ponente de la Lección Inaugural
Vicepresidente, Consejeros Nacionales y miembros de la Asociación Católica de Propagandistas,
Vicepresidente, Director General, Patronos, Directivos de la Fundación Universitaria San Pablo-CEU, de la Fundación San Pablo Andalucía y Castilla y León
Rectores Magníficos de las Universidades Cardenal Herrera CEU, Abat Oliba CEU y San Damaso
Rectores Honorarios,
Vicerrectores; Secretarios Generales, Gerente y Defensor Universitario,
Decanos, Director y demás Miembros del Consejo de Gobierno
Autoridades eclesiásticas, académicas, civiles y militares,
Compañeros del Claustro y del Personal de Administración y Servicios,
Queridos Delegados de los alumnos, Sras. y Sres.,

Buenos días a todos, en primer lugar, permítanme dar mi más sincera enhorabuena a Dña. Rosa Visiedo Claverol por su reciente nombramiento como Rectora de la Universidad CEU San Pablo, y transmitirle el apoyo de todos los que formamos parte de esta institución para lograr el éxito en todos sus proyectos. Bienvenida, Rectora.

Asimismo, quiero darles las gracias a todos ustedes por su asistencia hoy a este acto de apertura en el que comenzamos haciendo balance de lo acontecido en la Universidad CEU-San Pablo durante el curso 2018-2019.

Un año más, la actividad desarrollada por la Universidad ha sido extraordinariamente fructífera y nos ha permitido seguir avanzando para situarnos en una posición de liderazgo en el ámbito académico.

Varios han sido los ejes de la actuación universitaria que nos han permitido alcanzar esta meta:

La actualización de nuestros planes de estudio y la intensificación de su dimensión práctica, han sido una de las grandes claves para seguir trabajando en la necesaria innovación y transformación a la que debe hacer frente la Universidad ante los importantes cambios del panorama educativo.

La apuesta por la excelencia de nuestros estudiantes ha sido otra de nuestras principales líneas de actuación, lo que nos ha encaminado a instaurar programas de excelencia en diversas Facultades, que indudablemente contribuirán al más alto posicionamiento de nuestros alumni que actuarán como motor del cambio.

La internacionalización de la universidad ha sido otro de nuestros sellos distintivos, la oferta de grados internacionales y el intercambio con algunos de los más prestigiosos centros universitarios del mundo nos permiten tener una amplia presencia fuera de nuestras fronteras y abrir la universidad a nuevos horizontes.

La docencia y la investigación de calidad han sido y serán siempre la piedra angular de la actuación de la Universidad, que queda patente en la extraordinaria labor desarrollada por nuestro profesorado, por los centros y grupos de investigación y por los Institutos, lo que nos ha permitido crear y transmitir conocimiento para contribuir a la necesaria superación del ser humano.

Finalmente, los vertiginosos cambios que está experimentando la sociedad nos han animado a apostar con más fuerza por la formación integral y humanista que siempre nos ha distinguido. De ahí, nuestra amplia oferta cultural, deportiva, solidaria y de pastoral con el firme propósito de seguir incorporando a la sociedad personas comprometidas con los valores que inspiran nuestro ideario en un contexto social desafiante en el que muchos de estos valores están siendo cuestionados.

En definitiva y para concluir, debemos estar orgullosos del enorme y excelente trabajo desarrollado en los distintos ámbitos por el magnífico equipo de la Universidad CEU- San Pablo, que se refleja en la memoria audiovisual que sin más dilación les invito a visualizar.

Muchas gracias a todos por su atención. Espero que disfruten.

María Bellido Barrionuevo
Vicerrectora de Relaciones Institucionales y Secretaria General

**¡NO NECESITO CEREBRO, YA SOY GENERAL!
LA HISTORIA MILITAR EN ESPAÑA**

Excmas. e Ilmas. Autoridades,
Sr. Gran Canciller,
Magfca. Rectora,
Autoridades eclesiásticas, académicas, militares y civiles,
Compañeros,
Queridos alumnos,
Señoras y Señores.

El polémico pero exitoso Arturo Pérez Reverte ha afirmado: *"La guerra es el estado natural del hombre"*.

Hace algún tiempo, mi buen amigo el general de Caballería Carlos Bravo Guerreira me contó la siguiente anécdota militar. Durante la batalla de Austerlitz un regimiento de coraceros franceses cargó cuesta arriba en la colina de Pratzen sobre una posición austriaca protegida por artillería e infantería. Los caballos resoplaban subiendo a la carrera la pronunciada pendiente, soportando una lluvia de fuego y metralla que causaba muchas bajas entre sus filas. Los coraceros, finalmente, lograron subir la colina y pasaron a cuchillos a infantes y artilleros austriacos que no pudieron resistir el ímpetu de su carga.

Los coraceros franceses tomaron la posición, pero las bajas que habían sufrido eran enormes, entre ellas la de su propio coronel. Éste había recibido un tiro en la cabeza que le había atravesado el casco produciéndole una fea herida en el cráneo que dejaba escapar su masa encefálica. Napoleón, que había visto el heroísmo de sus soldados, envió a uno de sus edecanes, un ayudante, para felicitar a su coronel:

- Mi Coronel, el Emperador ha visto el heroísmo de sus hombres y vengo para informarle de que el Emperador ha decidido ascenderle a general sobre el mismo campo de batalla. Enhorabuena, mi general.

El ya general, muy mal herido, apoyado en la rueda de uno de los cañones austriacos que acaba de tomar, solo pudo decir con muy poca voz, *¡gracias!* Uno de sus oficiales le comentó:

- Que pena, mi coronel, llegar al generalato ahora que tiene usted, mi general, esa fea herida en la cabeza por la que se le escapan los sesos.

El ya general de Caballería contestó:

- ¡No importa, no necesito cerebro, ya soy general!

Esta anécdota, que no sé hasta qué punto es verídica, pero que gusta mucho a los oficiales de caballería, es una buena alegoría de lo que piensan ciertos historiadores profesionales sobre la Historia Militar. Pero la Historia Militar, la buena y vieja Historia Militar, y la Nueva Historia Militar, es otra cosa, algo muy distinto a esta buenísima anécdota castrense.

Este cuadro fue presentado por Ulpiano Checa en la Sociedad General de Bellas Artes de París en 1895. Recrea el pasaje de "*Los miserables*" de Víctor Hugo (1862) en el que se relata la caída de los soldados franceses en una zanja durante la batalla de Waterloo. "El poeta ha hallado en este pintor el traductor más épico que jamás podría haber encontrado." (*Le Matin*. París, 25 de enero de 1895)

La guerra suele definirse como la ruptura del estatus social por medio de la fuerza. El resquebrajamiento de las normas sociales de transacción y diálogo que ésta conlleva. Y es que, aunque sea difícil de entender para muchos, la guerra es una de las características principales de la civilización. Es siempre política como sostenía el filósofo español Gustavo Bueno. Contraponer guerra y paz como salvaje y civilizado, es un error. No existen guerras como tales en la naturaleza. Es un fenómeno profundamente humano, íntimamente relacionado con lo que somos y el desarrollo que, como especie, hemos logrado alcanzar. La guerra es un proceso brutal y peligroso pero que forma parte de nuestra especie.

Hace ya casi medio siglo, cuando los aspirantes a historiador eran aleccionados en las aulas por sus profesores más jóvenes, los incombustibles PNNs, cuando estos aludían a la Historia Militar, indefectiblemente aparecía en su cara un gesto de desprecio. Este colectivo docente afirmaba con convencimiento ante sus alumnos, henchidos en muchos casos de suficiencia marxista, que la Historia Historia, la verdadera Historia, solo era la Historia Económica y la Historia Social, pues el único verdadero protagonista del pasado era el proletariado inmerso en su lucha milenaria contra la burguesía y el capitalismo, la lucha de clases. El individuo no existía como tal para ellos. Palabras como empresarios, burguesía, libertad de mercado, etc. eran sinónimos del mal. En aquellos tiempos todavía no se había descubierto ese nuevo término moderno y progresista que es emprendedor y que, en la actualidad, es claramente positivo. Por su puesto que nadie, historiadores o no, empleaba ya palabras en España como honor, valor, caballerosidad, patria o nación, que habían sido y son sustituidas por términos tan ambiguos como el de país, aunque faltaba aún algún tiempo para la llegada de ELLOS y ELLAS.

Los efectos de las dos guerras mundiales y de la Guerra Civil española habían provocado un desencuentro entre la Historia General y la Historia Militar que, en buena medida, habían caminado hasta entonces estrechamente unidas, un desencuentro sancionado por la Escuela de Annales y su entonces nueva visión del estudio del pasado. Un hecho que, con la salvedad de Gran Bretaña y por extensión los Estados Unidos, sirvió para desprestigiar a la Historia Militar en el mundo académico.

El materialismo histórico, el estructuralismo histórico francés y la cliometría¹ de raíz norteamericana iban a vivir, desde los inicios del siglo XX, su edad de oro.

El éxito, la popularidad de la Historia Social y Económica llegará académicamente a España desde Francia, fundamentalmente de manos de la Escuela de los Annales, una corriente historiográfica fundada por Lucien Febvre y Marc Bloch en 1929 y que dominará, prácticamente, toda la historiografía francesa de buena parte del siglo XX y que tendrá enorme difusión e influencia en el mundo occidental no anglosajón y, muy especialmente, en los siempre impresionables jóvenes profesores de Historia de Madrid y Barcelona, muy atentos a todo lo que venía del otro lado de nuestras fronteras. Recuerden que en España hasta los años ochenta, en los pocos colegios en los que se daban clases de idiomas, el francés triunfaba sobre el inglés en cifras que ahora nos parecerían increíbles.

La Escuela de los Annales toma su nombre de la revista francesa *Annales de historia económica y social* (*Annales d'histoire économique et sociale*), después llamada *Annales. Economías, Sociedades, Civilizaciones* (*Annales. Economies, Sociétés, Civilisations*) y, nuevamente renombrado, en 1994, como *Annales. Historia, Ciencias sociales* (*Annales. Histoire, Sciences sociales*), en donde los seguidores de esta importantísima escuela de pensamiento publicaban sus planteamientos y formas de ver y hacer historia.

La «*Corriente de los Annales*» se caracterizaba por haber desarrollado una Historia, que ya no se interesaba por el acontecimiento político y el individuo como protagonista del trabajo del historiador, sino por los procesos y las estructuras sociales, mediante el empleo de las herramientas metodológicas propias de las Ciencias Sociales.

¹ La cliometría es la metodología de análisis que utiliza de manera sistemática la teoría económica, la estadística y la econometría para el estudio de la Historia económica. El término lo acuñaron en los años sesenta Jonathan R.T. Hughes y Stanley Reiter. Su nombre deriva de Clío, musa griega de la Historia, y metría, medición. En 1993, el Premio Nobel de economía recayó en Robert Fogel y Douglass North, en parte por su contribución al establecimiento de la cliometría, en particular "por haber renovado la investigación en historia económica al usar la teoría económica y de métodos cuantitativos para explicar el cambio institucional y económico".

El historiador seguidor de Annales escribía historia desde planteamientos de problemas que resolver o preguntas que contestar, postura supuestamente copiada de las ciencias naturales y de las ciencias exactas y, en segundo término, de las sociales. Además, a diferencia de la historiografía clásica, estos autores tomaron conciencia de que no estaban escribiendo sobre el pasado, reproduciéndolo fielmente, sino interpretándolo, partiendo de sus propios conceptos y subjetividades, así como de sus propias teorías, para escribir <su> versión del fenómeno histórico sobre el que trabajaban.

En cuanto a las fuentes, Annales amplió el abanico de recursos de los que hasta entonces a los historiadores les parecía legítimo disponer. Si bien los documentos escritos siguieron siendo un elemento muy importante en su base empírica, los seguidores de la Escuela de Annales incluyeron todos aquellos elementos que pudieran dar evidencia útil a su investigación. Así, la hoz hablaba del campesino, el vestido de la dama y el acordeón del músico. Nacía una historia geográfica, social, económica, cultural, demográfica, psicológica, etnográfica y marginalmente política, esta última en un sentido distinto al clásico.

En la Francia de los setenta, cuando Annales triunfaba en España junto al materialismo histórico, comenzaba a abandonarse el modelo único estructuralista que estudiaba fundamentalmente la historia económica, demográfica y social. Un antiguo miembro de la Escuela de Annales, George Duby, junto a nombres como Jacques Le Goff, recuperó el interés por la Historia Política planteándose el término de <nueva historia>, que triunfó arrojando a historias nuevas especializadas como la Historia de las Mentalidades. La Nueva Historia llegaría lentamente a España en los años noventa.

Si en Europa la historia estaba cargada de ideología en las décadas que siguieron a la Segunda Guerra Mundial, como consecuencia del éxito del materialismo histórico, podemos afirmar que, desde finales del siglo XX hasta la actualidad, las cosas han cambiado poco a poco. Se ha producido una progresiva pérdida en la historiografía occidental del peso de las ideologías en los estudios y análisis del pasado en favor de un pragmatismo más científico y auténticamente académico. Estos cambios afectaron muy positivamente a la Historia Militar que se fue poco a poco separando de la Historia Política y adoptando nuevos campos de estudio e investigación propios.

En Inglaterra en los años de éxito de la Escuela de Annales surgía con fuerza la Nueva Historia Militar sobre los cimientos de la vieja y buena Historia Militar, que allí siempre había gozado de mucho prestigio, de manos de historiadores como John Keegan, Peter Paret, Michael Howard, Jeremy Black o Geoffrey Parker.

Al mundo académico anglosajón pocas influencias llegaban desde el otro lado del Canal, mientras que en Francia sí se seguían los nuevos planteamientos historiográficos que se estaban urdiendo en lengua inglesa, entre otras las nuevas tendencias de la Historia Militar. Historiadores galos como André Corvisier comenzaron a realizar estudios con los nuevos planteamientos sobre el ejército francés de finales del siglo XVII. A estos siguió una fuerte corriente de renovación de los planteamientos y formas de tratar la historia militar en Francia, lideradas por autores como Contamine, Martel, Coutau-Begarie.

Mientras que fuera de nuestras fronteras la historiografía evolucionaba, en España triunfaba, junto con la llegada tardía de Annales, entre los más jóvenes profesores de Historia, la interpretación del pasado desde la óptica del materialismo histórico fruto de un pseudo marxista coyuntural.

Muerto Franco, gobernando una UCD repleta de ex franquistas reconvertidos a la nueva fe de la democracia, en las aulas de la Universidad ya se vislumbraba la hora en la que los socialistas, más tarde o más temprano, iban a formar su primer gobierno de la Transición, cosa que ocurrió en 1982. Con la UCD y luego con el PSOE llegaría lo que se llamó gobierno de los PNNs.

Los cambios que se estaban produciendo en la sociedad española se vieron perfectamente reflejados en la Universidad, especialmente en las facultades de Letras y, como no podía ser de otra forma y por doble motivo, uno histórico y otro político, en las aulas de las Facultades de Geografía e Historia de toda España. La Historia Económica y la Historia Social se vieron lanzadas al estrellato.

Las barbas y las trenzas hicieron furor en las facultades de Letras, frente a los escasos *loden* de los estudiantes de la entonces Alianza Popular o las temibles botas militares, las chupas negras y las guerreras verdes paramilitares de la minoritaria pero belicosa extrema derecha. Franco ya había muerto y los más empecinados luchadores antifranquistas -muchos de ellos de salón, con biografías justificadas por alguna carrera ante los grises y, como afirmó un profesor amigo de Periodismo, por haberse escondido en el hueco de la escalera de su facultad ante el temor a las porras de la Policía Armada-, vieron en el socialismo académico su futuro. Cuando en Europa la forma de estudiar y ver la Historia empezaba a cambiar, muchos historiadores españoles, políticamente correctos, se lanzaron con vehemencia en brazos de la Historia Social y Económica sin muchos miramientos.

Por favor, no se entienda que reniego de la importancia de la Historia Económica y Social, sólo afirmo que estas historias especializadas no eran ni son una religión ni verdades absolutas, sino una parte de las historias especializadas que nos ayudan a intentar alcanzar esa meta casi imposible que es la verdad histórica.

En aquel ambiente de certezas y verdades incuestionables que nos enseñaban en los ochenta muchos de nuestros profesores más jóvenes y algunos no tan jóvenes, pocos disidentes se atrevían a reivindicar la importancia y el futuro de algunas nuevas historias especializadas como la Historia de las Relaciones Internacionales, que en Francia tenía cierto predicamento de manos de Pierre Renouvin, y cuya defensa parecía una herejía menor que adscribirse a la Historia Militar. Esta actitud mínimamente irreverente, que mostraba un cierto grado de disidencia y de frescura intelectual se oponía a la historia que iba camino de oficializarse con aires funcionariales y que triunfaba sin casi disidencia. Debemos recordar que en aquellos tiempos en el Parlamento Español se discutió -poco- y se votó que el alzamiento militar del 18 de julio de 1936 era un golpe fascista. Votación que se produjo al margen de los debates entre historiadores sobre el tema. Decisión que convertía el pasado en noticia y problema de rabiosa actualidad política. De estos planteamientos estatistas, donde la clase política ya se erigía como única representante de la sociedad y de la <verdad>, viene la actual ley de Memoria Histórica y la próxima ley de Memoria Histórica Democrática.

Los estudios históricos de los setenta, ochenta y principios de los noventa se centraban fundamentalmente en cuestiones sociales, económicas o sindicales, como los trabajos de Carlos Forcadell *Parlamentarismo y bolchevización. El movimiento obrero español 1914-1918* o los de Teresa Carnero, *Expansión vinícola y atraso agrario 1870-1900*. En la actualidad estos trabajos han perdido fuerza e interés. ¡Ya nadie los lee ni los cita salvo algún super especialista en el mismo tema!

De todas las historias especializadas, viejas y nuevas, la Historia Militar era la que académicamente estaba más estigmatizada. A mediados de los ochenta te podías encontrar, con relativa facilidad, con algún profesor en un tribunal de tesis o de oposición que directamente afirmase que historias especializadas como las Relaciones Internacionales, y ni que decir tiene la Historia Militar, no interesaba a nadie, planteando si, verdaderamente, servían para algo. La, entonces, muy de moda en Inglaterra Historia de la Guerra, ni se conocía ni se quería conocer en España, pues <eso> no era verdadera historia.

Pronto la Historia de las Relaciones Internacionales empezó a tener cierto recorrido y algunos seguidores en España, lo que rompió la imagen de autoridad única que tenía la Historia Social y Económica de inspiración marxista. Es verdad que este cambio no supuso una ayuda directa en España para la Historia Militar, aunque fuera de nuestras fronteras sí lo fue. Pierre Renouvin, uno de los más famosos expertos extranjeros en España en Historia de las Relaciones Internacionales, que había combatido en la I Guerra Mundial, siendo mutilado en la batalla de Chemin des Dames, en la primavera de 1917, centró su interés en el estudio de la I Guerra Mundial, principalmente en lo relativo a las relaciones internacionales. Renouvin se dio cuenta de que no se podía estudiar Historia de las Relaciones Internacionales sin fijar la atención de forma directa en la guerra y en todo lo que ocurría en torno a ella, así como en sus consecuencias.

Renouvin estaba influenciado por la Escuela de los Annales, aunque sin caer en el integrismo historiográfico en el que se precipitaron algunos de sus colegas de Francia y luego de España. En cualquier caso, su ejemplo supuso un soplo de aire fresco para un sector de historiadores españoles, principalmente en la Complutense madrileña, y de manos del profesor Jover Zamora y sus discípulos, que vieron en la Historia de las Relaciones Internacionales una forma de trabajar en Historia sin necesidad de profesar la nueva religión oficial de la entonces historiografía más popular, y sin tener que pagar el peaje de desprestigio que injustamente arrastraba la vieja Historia Política y Militar positivista.

La relativa brisa y fresca intelectual que supuso el inicio del estudio la Historia de las Relaciones Internacionales en España no supuso ningún cambio inicial en la valoración que se tenía de la Historia Militar en las aulas, aunque su llegada ya supuso una fractura en la monolítica y sectaria historiografía marxista. La Historia Militar siguió estando excluida del mundo científico, especial en la Historia Contemporánea, ya que como señalaban sus numerosos detractores, los cañones y las batallas carecían de verdadero interés para comprender el devenir de la Humanidad, sobre todo en unos momentos en los que la Revolución Rusa de 1917 y sus consecuencias, la aparición de las Internacionales y los procesos de descolonización parecían haber marcado el futuro del mundo en pleno contexto de la Guerra Fría.

En las tarimas universitarias se afirmaba sin pudor que eso de las batallas y de las guerras carecía de valor histórico, especialmente porque se circunscribía la Historia Militar solo a batallas y combates, táctica y poca estrategia, sin atisbar todo lo que estudia y analiza en la actualidad la Historia Militar, y se ignoraba el enorme peso académico y científico que esta especialidad tenía fuera de nuestras fronteras. En muchas tarimas se afirmaba que su estudio era cosa del pasado, argumentando su aire rancio, *rankeniano*, poco académico e incuestionablemente franquista.

Es necesario reconocer que estos posicionamientos historiográficos que triunfaban de forma mayoritaria, no absoluta, entre los especialistas en Historia Contemporánea españoles no lograban un éxito tan abrumador entre sus colegas que estudiaban otras etapas de la historia. En el campo de la Historia Moderna, de la Medieval y de la Antigua, que tampoco se habían librado del impacto que la historiografía marxista tenía en aquellos años, su espíritu monopolista tenía mucha menos fuerza. Si el autor de ciertos trabajos de investigación era de fuera de nuestras fronteras la cosa podía cambiar sustancialmente. En las bibliografías que se entregaban a los alumnos aparecían títulos como *La Guerra de Sucesión en España 1700-1715* de Henry Kamen para los estudios de Historia Moderna. En Historia Medieval estaba la imprescindible *Historia de las Cruzadas* de Steven Ruciman. A estos títulos se unían los trabajos de Geoffrey Parker, René Quatrefages o John H. Elliott, este último autor de libros tan incorrectos como *La España Imperial*, *La revuelta de los catalanes o Catalanes y escoceses: Unión y discordia*, un autor que incluso se atrevía a escribir una biografía del *Conde Duque de Olivares*. En la España castiza de los ochenta un apellido extranjero allanaba muchos problemas de índole historiográfica.

Ni que decir tiene que también en estas fechas estaba proscrita la biografía -ayer y hoy tan de moda- en las bibliografías de los programas de casi todas las asignaturas, pues un individuo, él solo, no era, en ningún caso, capaz de influir, de mover ni un milímetro el camino que se había trazado la Humanidad en su conjunto.

Luis Velasco Martínez, de la Universidad de Santiago de Compostela, señala que en nuestro país “las tendencias historiográficas dominantes en la Universidad española eran la Marxista”² en los ochenta, mientras en Europa esta línea de pensamiento había quedado ya superada, marchando la reflexión y análisis de la historia por otros derroteros.

Esta realidad española tenía su razón. Ayer al igual que hoy en España, casi todo estaba ligado de forma inseparable a una sociedad construida, inicialmente, por la generación que luchó en la Guerra Civil y su desaparición, ejemplificada, en la muerte del general Franco. Su desaparición debía suponer y supuso un cambio en el modo de ver y hacer las cosas. Una nueva realidad que comenzó en 1976 y que se prolonga hasta la actualidad a pesar de haber pasado casi medio siglo de la muerte del Generalísimo.

Como hemos señalado, durante los primeros años de la Transición en la Historia Contemporánea las cosas iban mal para los estudios relativos a la guerra y la milicia. La Guerra Civil era omnipresente, aunque todavía no se había convertido en el campo de batalla historiográfico sin piedad que es en la actualidad. En la licenciatura de Geografía e Historia, hace cuarenta años, para estudiar la Guerra Civil española, la bibliografía propuesta era de autores extranjeros como Hugh Thomas, que aportaba una síntesis simplista de la guerra, pero con el certificado de estar hecha por un historiador extranjero. Historiadores españoles como Ricardo de la Cierva o los hermanos y

² Velasco Martínez, L.: *La necesidad de formación historiográfica para el profesorado de historia: nuevas tendencias historiográficas en Historia Contemporánea*, 2011, Clío 37 <http://clio.rediris.es> ISSN: 1139-6237.

generales Salas Larrazábal o el coronel Martínez Bande eran ignorados, acusados, probablemente con cierta razón, de ser excesivamente <comprensivos> con el bando franquista, lo que por otra parte no quitaba rigor, importancia e interés cierto a sus trabajos, investigaciones y escritos. La *Historia de la Cruzada*, una obra fundamental, aunque sólo sea por los datos que aporta sobre el final de la II República, el alzamiento militar del 18 de julio y el comienzo de la guerra desde la óptica de los sublevados, académicamente no existía y como ésta muchas otras obras de indudable interés.

La muerte de Franco propició el éxito definitivo de la Historia Social y Económica que poco tenía que ver con la que se estudia hoy en las facultades de Economía y de Historia. En estos años primeros de la Transición, triunfaba historiográficamente el magisterio sobre muchos jóvenes docentes del cenáculo que lideraba Tuñón de Lara y sus más allegados discípulos. España votaba a la UCD de Adolfo Suárez y de Rodolfo Martín Villa, pero en las aulas, por debajo de prestigiosos catedráticos, los PNNs controlaban el día a día de la universidad y, sobre todo el futuro, por evidentes motivos cronológicos.

Al principio de la Transición grandes maestros impartían su magisterio, como el citado profesor Jover o don Vicente Palacio, pero su tiempo había pasado, rebasados por una enorme masa de jóvenes profesores, muchos de ellos llegados a la universidad de manos de estos maestros, que estaban convencidos de su supremacía académica, modernidad y progresismo historiográfico.

Algunos de los catedráticos que venían del franquismo, como Rodríguez Casado o Vicente Cacho Viu, muchos de ellos miembros del Opus Dei, fueron los mayores valedores para que estos marxistizados PNNs entrasen en la universidad.

El siempre sorprendente Cacho Viu elegía, dada su categoría académica y antigüedad, la asignatura de *Historia de España del siglo XX* para explicar, exclusivamente, año tras año, *Historia de España del siglo XIX*.

Cacho era un hombre brillante y singular. En un concurso de méritos llegó a decirle a un joven profesor no marxista que injustamente no había obtenido la plaza que, por méritos le correspondía, en el departamento en el que Cacho era cacique, y que le fue entregada a un miembro de la corriente político-académica predominante, pero con menos curriculum, lo siguiente:

- ¡A usted siempre le quedará el prestigio de haber sido víctima de una injusticia!

Por cierto, aquel joven profesor se convirtió con el paso del tiempo, de bastante tiempo, en un catedrático, reconocido experto en Historia Militar, llegando incluso a ser rector de universidad.

La escuela, mejor el ambiente predominante, en los estudios de Historia, especialmente de Contemporánea, era la ya señalada corriente liderada por Tuñón de Lara que había creado un foro, los *Coloquios de Historia Contemporánea de España*, desde su cátedra en la Universidad de Pau,

en la que enseñaba desde 1970 Historia y Literatura Española desde una óptica estrictamente marxista, y desde donde se potenciaban los estudios de Historia Social y Económica. Pau se convirtió en centro de peregrinación para una parte importante de los historiadores y humanistas de izquierda del tardo franquismo y primeros años de la Transición.

Tuñón, miembro del PCE, había sido director de la Escuela de Cuadros de las Juventudes Socialistas Unificadas desde 1937 hasta el final de la Guerra Civil. Buena parte de los profesores más jóvenes de la Universidad española en el campo de la historia pasaría en algún momento por Pau como muestra de su rebeldía antisistema y en su búsqueda de la verdadera interpretación de la Historia, que no podía ser otra que a través de un marxismo cada vez más desteñido y desacreditado. Aunque es necesario decir que no todos los que decían haber pasado por los coloquios de Tuñón lo hicieron.

Fue nombrado *doctor honoris causa* por la Universidad de Zaragoza en 1983, una concesión que también recibió en 1984 de la Universidad de las Islas Baleares y en 1985 de la Universidad de Burdeos III. Finalmente, Manuel Tuñón fue nombrado en 1983 Catedrático Extraordinario de Historia Contemporánea en la Universidad del País Vasco, en la que luego continuaría como profesor emérito hasta 1991.

Viajar a Pau en la España de los setenta y ochenta resultaba una afirmación de identidad y prestigio equivalente a la que hacían los falangistas al terminar la guerra, en la que miles de azules afirmaban haber tomado café con José Antonio Primo de Rivera, lo que lleva a pensar que el fundador de Falange Española lo único que hizo en su corta vida fue tomar café. Pau era la Meca de la historiografía marxistizada española.

La aparición de los movimientos pacifistas contra la guerra del Vietnam, el movimiento feminista, el ecologismo, los movimientos estudiantiles europeos y norteamericanos de finales sesenta y comienzos de los setenta y el movimiento de los derechos civiles afroamericanos en los Estados Unidos, cogieron de sorpresa a la nada flexible historiografía marxista que carecía, por su dogmatismo, de explicación e interpretación para estos fenómenos. En un primer momento, estos movimientos sociales ni siquiera despertaron el interés de esta escuela anquilosada en el dogma de la lucha de clases.

Buena muestra del *conservadurismo historiográfico marxista* nos lo da el maestro de historiadores británico, Eric Hobsbawm, que en 1999 admitió no ser capaz de entender la razón por la que los estudiantes franceses se habían echado a la calle en 1968 y cómo su movimiento se había extendido por Europa³:

“Ante sus ojos marxistas (de Hobsbawm) anclados en el paradigma de la lucha de clases y el materialismo histórico, esos estudiantes eran privilegiados y burgueses; de la misma manera, el viejo paradigma historiográfico marxista sentía esa misma incomprensión frente a otros nuevos movimientos para los que la doctrina marxista (clásica) no tenía una explicación, como la ecología o el feminismo... en el momento en que fue planteada la historiografía

3 Velasco Martínez, L.: “La necesidad de formación historiográfica para el profesorado de historia: Nuevas tendencias historiográficas en Historia Contemporánea”, *Clio* 37 <http://clio.rediris.es> p. 7.

marxista, y a lo largo de sus avances y mutaciones, nunca se había encontrado con la existencia de reivindicaciones de carácter postmaterial que, además, superaba la dialéctica de la lucha de clases, un contexto –el de hace 30 años en España- en el que las soluciones interpretativas del marxismo clásico no parecían poder adaptarse en aquel momento”.

La época dorada de la historiografía marxista terminó por un suceso inesperado, la caída del Muro de Berlín el 9 de noviembre de 1989, que terminó por apuntillar lo poco que quedaba con vigor de la escuela historiográfica marxista. Este suceso cogió tan desprevenidos a muchos historiadores españoles que un famosísimo catedrático de la UNED, que acababa de publicar un libro afirmando que la Guerra Fría se prolongaría por décadas, fue visto recorriendo librerías recomprando sus propios libros para que no trascendiese su enorme patinazo.

Este parón intelectual de la escuela marxista ha permanecido hasta hace bien poco. Resulta necesario reconocer que en España, con la llegada del partido político Podemos, Unidas Podemos, etc. se ha producido un cambio de 180 grados que ha llevado al pensamiento marxista a preocuparse de forma única y exclusiva por los movimientos sociales que antes no entendía ni valoraban, como hemos visto por Hobsbawm, para ahora convertirlos en su bandera, abandonando su interés por la lucha de clases, la vida sindical y muchos de los planteamientos historiográficos que le resultaban incuestionables hace un par de décadas. Todo en favor de nuevas historias como la de la mujer, la de las minorías sexuales, etc.⁴ La clase trabajadora, la de las grandes fábricas y la que trabaja en los polígonos que rodean las grandes ciudades, sus problemas y reivindicaciones ya no son objeto de su interés político y por tanto histórico.

Mientras esto pasa en España, fuera la crisis venía de antes. La crisis de la historiografía marxista se produjo, como ha señalado Aurell, al hacerse la historia más humana, porque las meta-narraciones estructurales y marxistas habían sido sustituidas por los pequeños relatos y las narraciones personales con mayor tirón entre los historiadores que habían olvidado los viejos dogmas de Marx que ya tenían un siglo de antigüedad.

Estas afirmaciones de crisis no son solo mías, el profesor J. Fontana en su libro *La historia después del fin de la historia* habla del gran desconcierto que se produjo en la historiografía marxista como consecuencia de haber aplicado formas elementales y catequísticas el marxismo como <su> alternativa a la buena y vieja historia. En 1989 <su> castillo se había desplomado. Santos Julia también ha analizado esta crisis sobre la base del sentido que tiene la profesión de historiador, afirmando que la mayor parte de los historiadores dejaron de saber para qué servía su profesión, fruto del abandono del marxismo historiográfico. Afirma Santos Julia; “Donde existía una concepción de la historia, un paradigma científico que unificaba la investigación y un claro objetivo del trabajo histórico, hoy reina la dispersión de concepciones, el desmigajamiento de temas, la pluralidad de métodos y caminos y la falta de un claro propósito”⁵. El fracaso del cómodo catecismo marxista como modelo único de interpretación del pasado, que permitía ajustar el devenir a la humanidad, individual o colectivamente, la existencia de hombre a un molde en el que la historiografía marxista introducía el pasado a martillazos, ha dejado fuera de juego a sus, hasta ahora, convencidos seguidores.

Se iba a producir el resurgir académico de la biografía, el nacimiento de la microhistoria y el enorme éxito de la vieja y nueva historia militar, lo que provoca sarpullido en viejos budas como Fontana o Juliá. ¡El muro de Berlín ha caído y Stalin ya no resulta tan admirable como nos vendían Alberti, Neruda, Miguel Hernández y Nicolás Guillén en sus elogiosas poesías al mayor tirano del siglo XX!

⁴ Aunque en España el éxito de la historia de géneros sólo ha llevado al estudio de la historia de la mujer a diferencia de, por ejemplo Alemania, donde historiadores como Ute Frevert han replanteado la historia de género como algo no privativo del mundo femenino, hablando de historia del género masculino.

⁵ Juliá, Santos: “¿La historia en crisis?”, *El País, Babelia*, 29 de julio de 1993

Redoble lento por la muerte de Stalin de Rafael Alberti

Por encima del mar, sobre las cordilleras,
a través de los valles, los bosques y los ríos,
por sobre los oasis y arenales desérticos,
por sobre los callados horizontes sin límites
y las deshabitadas regiones de las nieves
va pasando la voz, nos va llegando
tristemente la voz que nos lo anuncia.

José Stalin ha muerto.

A través de las calles y las plazas de los
grandes poblados,
por los anchos caminos generales y
perdidos senderos,
por sobre las atónitas aldeas, asombradas campiñas,
planicies solitarias, subterráneos
corredores mineros, olvidadas
islas y golpeados litorales desnudos
va pasando la voz, nos va llegando
tristemente la voz que nos lo anuncia.
José Stalin ha muerto.

Mientras que la historiografía marxista entraba en crisis profunda, va a empezar el florecimiento de la Historia Cultural, Historia de las Mujeres y de Género, de la Vida Cotidiana, Historia de las Mentalidades, de las Relaciones Internacionales y la Microhistoria, etc.

Estas nuevas y viejas historias especializadas no tendrán todas igual éxito en la sociedad que en las universidades y que en institutos de investigación. Solo dos de ellas van a tener tirón fuera de la academia, una nueva y otra vieja, la Historia de la Mujer y la Historia Militar, aunque esta última nunca había dejado de tener interés para el gran público.

LA HISTORIA MILITAR FUERA Y DENTRO DE ESPAÑA

En 1976 apareció el libro del británico John Keegan *El rostro de la batalla*. Su publicación despertó un enorme interés fuera de España, pues Keegan eligió como protagonistas a los soldados sin galones que lucharon en primera línea, centrándose en el significado que tuvo para ellos valores y sensaciones como bravura, honor o miedo. Keegan analizó tres batallas muy diferentes, Azincourt, Waterloo y el Somme, para estudiar al soldado de a pie en la situación de máximo peligro.

Este trabajo de Keegan era y es una buena muestra de la Nueva Historia Militar en la que se amplía el universo de estudio del historiador para ya no solo interesarse por el alto mando, por los generales, cobrando ahora protagonismo los soldados rasos, los marineros, los servicios de inteligencia, vencedores y vencidos, prisioneros, refugiados, desertores, cobardes y héroes, los suministros, mutilados y la población civil, todo lo que cada día se convierte en un factor importante y afectado por la guerra. Este nuevo estadio de la Historia Militar afrontaba ahora el estudio del individuo, cobrando la biografía y la autobiografía, las memorias, mucha más importancia que la enorme que ya tenía en el pasado. Junto a las biografías y a las memorias de Churchill, Eisenhower o Rommel cobraban ahora enorme interés las memorias de un simple granadero de la Vieja Guardia Imperial de Napoleón como Jean R. Coignet con sus ya reeditadas, en varios idiomas, memorias *Recuerdos de un viejo grognard* o las cartas escritas desde Rusia por el tío de nuestro compañero de claustro Germán Rueda, el teniente Guillermo Hernández, bajo el título de *Diario de Guillermo en Rusia, 1942*.

Fuera de las fronteras españolas, en los años setenta, ochenta y noventa, la Historia Militar gozaba de una envidiable salud académica y editorial de la que, me arriesgo a decir, no gozaba ninguna otra historia especializada, al menos a nivel de ventas en librería, con la salvedad de los libros de divulgación y libros de historia anecdótica como *La Historia como nunca antes se la habían contado* o *Esto no estaba en mi libro de Historia de España* y otras publicaciones de este estilo.

Señala Cristina Borreguero que ya en los años noventa en España la nueva historia militar comenzó a ser objeto de atención por parte de grupos minoritarios de historiadores que advirtieron su interés, importancia, retraso y minusvaloración académica en relación a lo que estaba ocurriendo al norte de los Pirineos y al otro lado del Atlántico, al tiempo que eran conscientes de su enorme tirón editorial.

Fuera de España la Historia Militar siempre gozó de una excelente salud. No es necesario más que comprobar la larga lista de autores extranjeros de Historia Militar traducidos por nuestras editoriales, que publican para vender, para ver el interés por estos temas, un interés que la academia, durante un tiempo, condenó, pero que el público español, contradiciéndola, siempre ha seguido comprando con tozuda perseverancia.

En Alemania en los ochenta, la Historia Militar tuvo un destacado papel en la renovación de su historiografía de la década siguiente, los noventa. Surgió el concepto de Historia de la Guerra que supuso un paso adelante sobre el viejo campo de estudio de la guerra y las batallas propia de una visión *rankeniana* de la historia. En una nación como Alemania, que había sufrido dos guerras mundiales sobre las que la sociedad tiene un recuerdo muy vivo, el campo de la Historia Militar se convirtió en una de las nuevas historias con mayor capacidad de innovación metodológica. Muchos de los planteamientos que se estaban aplicando para el desarrollo de la Nueva Historia de Género, paralelamente sirvieron para la renovación de la historiografía de los fenómenos bélicos, pasando a verse la guerra no solo como una confrontación estratégica y táctica entre estados mayores de ejércitos enfrentados, sino también a analizarse como un suceso histórico que involucraba a millones de personas, desde una cantidad enorme de vertientes y puntos de vista, que provocaba un torrente de preguntas a las que el historiador debía buscar respuesta: diferencia entre guerra europea y guerra colonial, sentimientos y motivación de los combatientes, percepción de la guerra y sus calamidades desde la retaguardia, el papel de los animales en el conflicto, etc.

En 1991 el inglés Burker, siguiendo la línea abierta por Keegan, planteaba una Historia Militar en la que volvían a ser objeto de atención los soldados corrientes o incluso los civiles, escribiendo cómo había afectado la guerra su vida. Jay M. Winter señaló la necesidad de acometer el estudio de la guerra desde ópticas muy distintas y nuevas, y también de afrontar una nueva forma de ver la historia de los ejércitos, sin vincularlos estrictamente a un conflicto armado, como parte importantísima que eran de la sociedad. Se tenía que estudiar la guerra, los grandes generales, las armas y la evolución tecnológica militar, su influencia en la sociedad y su impacto en la sociedad civil (heridas, mortandad, hambre...), la táctica y la estrategia, pero también su efecto en la demografía, la prensa y la propaganda de guerra, los movimientos antibelicistas, las nuevas guerras de baja intensidad, la memoria colectiva de los contendientes y las percepción que tenía en cada momento la sociedad de estos sucesos incluida su traslación al mundo documental y al cine de ficción⁶.

Como era de esperar, más tarde que pronto, a España también llegaron los nuevos aires en historiografía que triunfaba fuera de nuestras fronteras. Pasada por la fuerza de los acontecimientos, la moda de la historia social y económica marxizante, la Historia Militar recobró el interés académico que, por parte del gran público, nunca había perdido. Esta situación se vio reforzada por la llegada de José Luis Rodríguez Zapatero al poder y la promulgación de la Ley de Memoria Histórica, que convirtió no a la Historia Militar pero sí a la Guerra Civil Española en tema de rabiosa actualidad y que propició una edad dorada para muchos historiadores de contemporánea que vieron en ella un buen caladero para sus trabajos e investigaciones. Muchos de los que unos años antes afirmaban que la Historia Militar no era Historia, en el 2004 se pasaron con armas y bagajes al estudio y análisis de la Guerra Civil española y de sus enormes consecuencias, haciendo cosas historiográficas mucho peores que las que antes recriminaban a los hermanos Salas o a Martínez Bande.

Es cierto que, aparte de todo lo relacionado con la Guerra Civil española, la Nueva Historia Militar empezó a bullir entre algunos sectores de los historiadores españoles. La mejor prueba en España del éxito y unión de la vieja y Nueva Historia Militar son los abundantísimos estudios e investigaciones sobre la División Azul. Junto a los trabajos clásicos de los norteamericanos Gerald R. Kleinfled y L. A. Tambs *La división española de Hitler* y de Carlos Caballero Jurado o Xavier Moreno Juliá, en los últimos tiempos se han publicado numerosas memorias de divisionarios, como las ya citadas de Guillermo Hernández o las del artillero José María Blanch o los peculiares cuadernos del divisionario

⁶ Películas como *Desaparecido en combate* (1984) o *Rambo acorralado* (1982) supusieron una revisión por parte de la sociedad americana, de los hijos de los combatientes, de la guerra del Vietnam que poco o nada tenía que ver con *El Cazador* (1978) o *Nacido el 4 de julio* (1989).

Luis García-Berlanga, a los que se suman otras memorias de otras guerras como el recientemente publicado *Diario africano, impresiones de un teniente de La Legión* de Rafael Montero Bosch.

Berlanga, el segundo por la izquierda, en primera fila, vistiendo el uniforme de la Wehrmacht durante su paso como voluntario en la División Azul.

Los españoles que lucharon durante la II Guerra Mundial en el Frente Ruso son uno de los temas que más bibliografía produce en España. Están apareciendo constantemente trabajos monográficos propios de la Nueva Historia Militar como los del general Fontenla *Los combates de Krasny Bor* o el monumental libro de Francisco Torres sobre los prisioneros españoles en los gulags de Stalin *Cautivos en Rusia*, así como publicaciones tan propias de la Nueva Historia como la *Historia Postal del División Azul* de Manuel Vázquez o *Las mujeres de la División Azul* de Isabel Uriarte sobre las madrinan de guerra y enfermeras.

Para el gran público, para los lectores de historia razonablemente especializados e, incluso, para los sectores académicos abiertos, no para el especialista centrado en un único tema a lo largo de su toda su vida y que no se dedica nada más que a la república cantonal en Cartagena, los grandes temas son los que justifican en mayor medida la profesión de historiador. En España, desde hace unos años, el gran tema es la Guerra Civil de 1936 a 1939, no solo por su incuestionable importancia histórica, por sus evidentes consecuencias, por la riqueza e interés que tiene en sí misma esta guerra, no en vano es la última guerra romántica, y lo es, sobre todo, por el papel de instrumento político que tiene en la actualidad y que le hace ocupar más espacios informativos a lo largo del año que la

investidura del presidente de gobierno. Recuerden que la historia de la Guerra Civil española es Historia Militar pura y dura en sus mejores esencias.

Con la llegada del presidente socialista Zapatero al poder en 2004 se forzó el estudio y lectura de la Guerra Civil española gracias a la Ley de Memoria Histórica (Ley 52/2007, de 26 de diciembre). Ley, que sin quererlo, colocó a la Historia Militar y a la Historia Política con ella relacionada en uno de los focos prioritarios de atención de los españoles, al menos en teoría. Así la Vieja y Nueva Historia Militar en España, que siempre tuvo su público, ahora atrajo a historiadores profesionales que antes la vilipendiaban, como consecuencia de las subvenciones, gabelas, etc. que se avecinaban. A los tres cuartos de siglo de su final, la guerra de 1936 se convirtió en un tema de rabiosa actualidad. Es necesario reconocer que para los especialistas en Historia Militar del campo de la contemporánea se lanzaba a la fama un campo de trabajo con un interés por parte de la sociedad con el que nunca se podía haber soñado y menos a los 65, hoy ya 83, años del comienzo de la guerra.

Esta importancia social de la guerra, de esta guerra, el interés que despierta entre las clases capaces de lectura, en teoría en los políticos, en la prensa, en el cine, en el negocio de las subvenciones, ONGs y asociaciones de la memoria histórica ha provocado que aquellos, que en su día renegaban de la Historia Militar por no ser Historia Historia, estén ahora sumergidos en ella con verdadera devoción.

No debemos olvidar que los historiadores formamos parte de la sociedad y además, como ha escrito el profesor británico John Vincent en su libro *Introducción a la Historia para gente inteligente*, es sabida la incapacidad del historiador para ganar dinero que, unido al feo vicio de comer todos los días, genera un hábito deleznable entre muchos miembros de la profesión de plegarse a la voluntad de los poderosos políticos para escribir relatos históricos al gusto de la clase dominante, para conseguir proyectos de investigación, subvenciones, ser simpático a la ahora todo poderosa ANECA, etc. Ya saben cómo funciona <esto>. Afirma Bullón de Mendoza en el prólogo al libro de Vincent⁷:

"La descripción que hace Vincent de nuestro gremio no es especialmente halagadora. Los historiadores no son independientes (en la actualidad), sino que pertenecen a un <subdepartamento del estado colectivista> encargado de <el descubrimiento de la verdad histórica>. Son funcionarios subalternos con todos los tics inherentes a los mismos: propensión al mal humor, actitud negativa, falta de comprensión y empatía hacia quienes ocupan puestos de responsabilidad: <la experiencia confortante del éxito fácil y natural -que está en la raíz del perdón- es algo que ha podido corromper los corazones de pocos historiadores>. Y para Vincent esto no puede menos de tener consecuencias, pues como decía Gladstone, político del que tiene publicada una espléndida biografía, antaño se sobornaba a individuos, pero en la actualidad hay que sobornar a clases enteras. Lo que traducido al caso que nos ocupa significa que el historiador defiende un modelo de sociedad en la que el Estado tiene presencia cada vez mayor, pues al fin y al cabo es quien le da de comer: <La historia que depende de una nómina es la vigente, lo ha sido desde hace algún tiempo, y no va a dejar de serlo>".

Muchos de los historiadores que habían hecho profesión de fe en la Historia Social y Económica marxistizada han descubierto recientemente el interés, <su> interés, e importancia de la Historia Militar lanzándose a escribir, investigar, debatir, cobrar en el nuevo e inmenso caladero de la Memoria Histórica sobre la Historia de las Guerras. La fundamental Historia Social y Económica ha caído en el olvido enterrada por las nuevas historias y, en especial, por el reverdecer de la Historia Política y la Historia Militar. La Ley de Memoria Histórica ha llevado a que historiadores que despotricaban de la Historia Militar se hayan convertido en verdaderos apasionados del tema, olvidando cuanto habían dicho en las aulas sobre su falta de interés una década antes.

En España la Historia Militar se ha convertido en el principal instrumento para hacer política de la izquierda. Este proceso ya empezó a urdirse en 1985 cuando los profesores Tuñón de Lara, Julio Arostegui, Ángel Viñas, Gabriel Cardona y José María Bricall publicaron el libro *La Guerra Civil*

7 Vincent, John.: *Introducción a la historia para gente inteligente*, Actas, Madrid 2013, p. 12 y 13.

Española 50 años después para luego celebrar en 1986 el congreso con dinero público, ya gobernaba el PSOE en España, *Historia y Memoria de la Guerra Civil*, coordinado por Julio Arostegui. ¿Les suena a algo el título? Congresos de Historia Militar al que siguieron la celebración de nuevos congresos, creación de asociaciones como SEGEF para el *Estudio de la Guerra Civil y el Franquismo* en 1987 o el empleo de revistas por *Arbor* del CSIC o la fundación de la revista *Perspectiva Contemporánea* en 1987, con la finalidad de difundir una <la> historia oficial de España del siglo XX.

Aquellos que denunciaban la inconsistencia académica, la falta de interés, de la Historia Militar han contribuido a generar un verdadero reverdecer de la misma. Los hijos y nietos académicos de Tuñón, sus alumnos y seguidores, los que defendían el interés único de la Historia Social, pasado el tiempo, ya no citan en sus obras al maestro Tuñón. Muchos de los ayatolás de la Historia Social y Económica, sin decirlo, sin reconocerlo, se han pasado con todo el equipo a la Historia Política y Militar. Buen ejemplo es el muy militante historiográfico profesor Ángel Viñas y algunos de sus compañeros de la Asociación Española de Historia Militar (ASEHISMI)⁸. Ángel Viñas, desde hace un tiempo, publica en cadena libros como *El desplome de la República*, *El escudo de la República*, *La soledad de la República*, *El honor de la República*, *Las armas de la República*, *Los mitos del 18 de julio*, etc. dentro de la más clásica Historia Militar. Viñas se autotitula experto en Historia Militar, experto en armamento, lo que incluso le ha llevado a ser presidente de ASEHISMI. Viñas es economista, técnico comercial y economista del estado.

⁸ Se autodefine como: La **Asociación Española de Historia Militar (ASEHISMI)** es una entidad de naturaleza asociativa y sin ánimo de lucro, cuyo ámbito de actuación comprende todo el territorio español. Constituida el 24 de octubre de 2013, al amparo de lo establecido en la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación, se encuentra inscrita, a los solos efectos de publicidad, en el Registro Nacional de Asociaciones del Ministerio del Interior con el número 604436. La Asociación está integrada por un selecto plantel de reputados especialistas en Historia Militar. Actualmente figura en su nómina un total de 214 socios fundadores, de número y juniors, siendo la mayor parte de ellos docentes universitarios y posgraduados de diversas universidades españolas y extranjeras. En sus cinco años de existencia, ASEHISMI ha organizado con gran éxito sendos Congresos Internacionales de Historia Militar: en la Universidad de Burgos en mayo de 2014; en la de La Rioja en mayo de 2015; en la Academia de Artillería de Segovia en junio de 2016; en el Instituto Universitario General Gutiérrez Mellado (UNED) en junio de 2017, y en el Centro de Cultura Contemporánea de Barcelona en junio de 2018. Está convocado el VI Congreso en la Universidad de Granada, en mayo de 2019. Las contribuciones presentadas al primero de ellos se publicaron en 2015 por el Instituto Universitario General Gutiérrez Mellado, con el título *La Historia Militar hoy: investigaciones y tendencias*. El libro que recogió las del segundo fue publicado por el Ministerio de Defensa en 2016 con el título *Novela histórica e historia militar*. Las del tercero, por la Fundación Ramón Areces en 2017, bajo el título *Guerra y tecnología: interacción desde la Antigüedad al Presente*. Las del cuarto, por el Instituto Universitario General Gutiérrez Mellado en 2018, con el título *Los efectos de la guerra: desplazamientos de población a lo largo de la historia*, y en el mismo año por la editorial británica Sussex Academic Press, con el título *War and Population Displacement: Lessons of History*. Y las del quinto, por la editorial Los Libros de la Catarata en 2019, con el título *Mujeres en la guerra y en los ejércitos*.

Aquellos PNNs de hace cuarenta años, por la inevitable ley del paso del tiempo, terminaron por sustituir a sus maestros, han renunciado por el camino a su pureza historiográfica y que, en muchos casos, le ha venido bien a la Historia y casi siempre a ellos mismos. Con su generación llegó al combate por la Historia un enorme grupo de historiadores <profesionales>, que habían renunciado a escribir libros en favor de artículos en revistas científicas, muy bien posicionadas académicamente pero que nadie leía, y ahora han descubierto una vocación tardía, pero muy fuerte, por la Historia Militar.

Dentro de la Nueva Historia Militar de factura española, que ahora goza de una enorme buena salud, resulta curioso que los que fueron los estigmatizadores de la Historia Militar hayan terminado escribiendo sobre la guerra, aunque sea la Guerra Civil española, y que la Nueva Historia Militar tenga una línea de investigación, hoy muy potente de historia social relativa a lo militar, en parte gracias a ellos. Una de las mayores producciones de trabajos de investigación y de publicaciones proceden del estudio de la vida de soldados y oficiales, sus orígenes, procedencia territorial, nivel económico y social, capacidades, méritos, retribuciones, su conducta, religiosidad, etc. aunque los estudios sobre batallas, armas y, en esencia la guerra, se siguen llevando la palma.

El aluvión de historiadores, vía Guerra Civil, que se han acercado a la Vieja o Nueva Historia Militar han hecho progresar mucho la disciplina en poco tiempo, aunque curiosamente el público general, el que compra libros en La Casa del Libro, FNAC o El Corte Inglés sigue pagando, cada día más, por la vieja buena Historia Militar. No me resisto a hacer una clara declaración anti ANECA, ya que a mi entender es mejor ver un buen libro de historia en La Casa del Libro o en El Corte Inglés, entre los libros más vendidos, que un artículo, por el que, en algunos casos, se han tenido que pagar varios miles de euros o dólares para su publicación, en una revista bien indexada de impacto, pero que no leen más de doscientas personas.

LAS NUEVAS FUENTES DE LA NUEVA HISTORIA MILITAR

Los tiempos estaban cambiando y estos nuevos planteamientos llevaron también a la utilización de nuevas fuentes como la historia oral, las memorias escritas de soldados, los cómics, la novela, la prensa, los documentales, la música, la pintura y la fotografía para estudiar todo lo relacionado con la guerra y la milicia. Entre estas nuevas fuentes y al tiempo que fenómeno social digno de ser historiado en sí mismo nos encontramos, por su contemporaneidad, la arqueología industrial, la fotografía, la producción fílmica, de ficción o documental, y las menos estudiadas, pero no menos importantes producciones musicales, pictóricas y artísticas en general, Todas ellas ya tratadas con fuerza por los investigadores de la nueva historia militar.

Fruto de estas nuevas fuentes es la aparición de libros monográficos de fotografías, nacidos de importantes archivos públicos y privados, sobre los conflictos bélicos. Así, nos sirven de ejemplo, los publicados sobre la División Azul o los requetés en la última guerra civil española, con enorme tirón de ventas entre los compradores de libros de historia.

La llegada de las cámaras cinematográficas ha permitido al gran público y a los investigadores acercarse a todo lo relacionado con la guerra con más verosimilitud y realismo que cualquier otra fuente del pasado. Los noticiarios, documentales e incluso el cine de ficción -con sus limitaciones- han aportado y aportan un acercamiento a la realidad de la guerra que antes la literatura e, incluso, la fotografía no conseguía. Imágenes que desde casi los comienzos del siglo XX nos permiten acercarnos al pasado con una certeza de la que, hasta ese momento, carecíamos. Programas como *Apocalipsis*, *la Primera Guerra Mundial en color*, *Mitos al descubierto* o *La Segunda Guerra Mundial en color*, sólo por citar algunos, han servido para ayudarnos a comprender, ver el pasado, la guerra de forma mucho más precisa y acertada que cualquier otra fuente de las que teníamos antes de ahora.

La enorme carga didáctica del documental ha llevado a los historiadores no solo a tratar a través de estos documentos sucesos del siglo XX. La magia del cine ha permitido acercar al público otras etapas de la historia, en las que la Historia Militar tiene una enorme aceptación, con temas como Aníbal cruzando los Alpes con sus elefantes o el Camino Español y la Guerra de Flandes. La vieja y la nueva historia militar, como la historia en general, se ha subido al carro de la modernidad que permiten los nuevos medios audiovisuales para la reconstrucción académica del pasado como medio

para acercar al gran público la Historia⁹.

La vinculación entre el arte y la guerra hoy ha sido y es objeto de, cada vez, más atención académica. La Nueva Historia Militar se fija en Velázquez y en Maíno, en su *La rendición de Breda* y *La recuperación de Bahía de Todos los Santos* o en Goya con *Los Desastres de la Guerra*, incluso ve un instrumento de estudio en la obra de Ferrer Dalmau, autor de cuadros tan significativos como *La Patrulla*. Como ejemplo, sobre este último pintor, la profesora María Rodríguez ha analizado su obra en varios artículos y, especialmente, en el documental *Ferrer Dalmau pintor de batallas*. Ferrer Dalmau es buena muestra del interés que tiene la sociedad por los temas bélicos como se demuestra por la enorme cotización de sus obras y por la larga lista de espera que tienen sus cuadros que son en sí mismos un documento para la Historia Militar.

La música no ha quedado fuera de la Nueva Historia Militar y así piezas clásicas como la *Marcha Radetzky* de Johann Strauss, *La obertura* de 1812 de Chaikovski, *La Victoria de Wellington* de Beethoven o el *Coro de los esclavos* de Verdi en su ópera *Nabucco* se convierten, tras el correcto estudio del historiador, en documentos imprescindibles para intentar conocer en su totalidad el pasado, como ha demostrado Ana Verde en su tesis doctoral. Pero no sólo la música clásica tiene valor para el historiador y para el Historiador Militar, por ejemplo, el disco del grupo nicaragüense *Carlos Mejía Godoy y los de Palacagüina*, titulado *Guitarra Armada*, se convierte en un instrumento para comprender la naturaleza de la lucha guerrillera contra los Somozas. *Guitarra Armada 10* es un manual de guerrilla cantado para una población en armas pero analfabeta. Las letras de sus canciones explican desde cómo fabricar bombas caseras, a cómo desmontar un rifle Garand o describir los distintos tipos de municiones y su uso.

La Nueva Historia Militar no podía quedar fuera de la moda. Si la sociedad estaba interesada en la Historia de Género, el papel de la mujer en los conflictos bélicos a lo largo de la historia tenía que llamar la atención de la Nueva Historia Militar. Los nuevos estudios tratan desde la pasividad de la mujer recluida en el ámbito doméstico, a su situación como principal víctima de la guerra junto a los niños (el 80% de las mujeres alemanas fueron violadas en la II Guerra Mundial), su relación con los combatientes y hasta el papel de la mujer soldado en el campo de batalla. Hoy en España se hacen tesis como la titulada *Memorias de enfermeras en la Guerra Civil norteamericana; de la dimensión doméstica a la profesional* de A. Choperena Armendáriz.

⁹ Aunque es necesario reconocer que la visión que tiene este público está visualmente condicionada, es decir que su cerebro percibe como la verdad las imágenes que le transmite fundamentalmente el cine de ficción. Un cine que condensa en muchos casos horas de combates en escasos minutos, lo que lleva a hacer pensar que la guerra es un tiroteo constante. En cualquier caso, el cine es uno de los medios que, guste o no, acerca al público general a la historia militar con películas tan sensacionales como *El día más largo* o más espectaculares y menos históricas, aunque con un cierto toque de Nueva Historia Militar como *Salvar al soldado Ryan*

¹⁰ <https://www.youtube.com/watch?v=4EkKSIiv94>

Editoriales, revistas especializadas, incluso existen librerías solo dedicadas a esta disciplina e incluso los cineastas españoles hacen películas de guerra, por motivos evidentes de taquilla, como la polémica *1898 Los últimos de Filipinas* de Salvador Calvo y Enrique Cerezo o Amenábar, *Mientras dure la guerra*, con su recreación del enfrentamiento entre Millán Astray y Unamuno en Salamanca el 12 de octubre de 1936. Hoy la Vieja y Nueva Historia Militar gozan de muy buena salud.

EPÍLOGO

El historiador tiene el reto de reunir el cúmulo de datos, actualmente a su disposición de tipo documental, bibliográfico, arqueológico, epigráfico, literario, periodístico, oral y ahora visual y digital, para dar a nuestra sociedad una explicación, una síntesis inteligente y comprensible del pasado. Este reto afecta, especialmente, al historiador de lo militar, ya que su objeto de estudio, la guerra y todo lo relacionado con ella, está alejado, afortunadamente, desde hace tantos años de nuestra sociedad lo que hace que resulte difícil comprender su transcendencia para nuestras vidas.

Como ha señalado Jacques Le Goff, no se puede comprender la batalla si no se tiene en cuenta el azar en la suerte de muchas decisiones, la naturaleza y el momento vital en que se encuentran los jefes militares, el día lluvioso en que se produjeron los combates o cómo el sol de justicia que brillaba en el cielo, unido a la falta de agua, como ocurrió en la batalla de Bailén un 19 de julio, afectó a la moral de las tropas, la bisoñez o veteranía de los soldados, si ese día habían comido bien y podido dormir tras una larga caminata, su moral de combate y si estaban bien suministrados. Todo esto lo tiene que estudiar, descubrir y evaluar el historiador.

La Historia Militar, vieja y nueva, nunca ha podido escapar a contar lo que les ocurre a los hombres en un suceso tan importante como es la guerra, no ha podido librarse de la fascinación que ejercen los relatos de carácter personal que siempre gustaron a los historiadores militares y que ahora están tan de moda porque la Historia Militar es la historia de hombres enfrentados al suceso más grave, más peligroso y trascendente de su existencia, la guerra.

Durante la guerra Ifni de 1957-58 un joven teniente de La Legión, casi un niño, recién salido de la Academia Militar de Toledo, vio cómo uno de sus legionarios, un hombre ya mayor, fumaba tranquilamente paseando por encima de la trinchera en plena noche. Rápidamente el teniente, un oficial bisoño, le ordenó que bajase a la protección de los sacos terreros, a lo que le contestó el viejo legionario:

- *Mi teniente, yo estuve en la División Azul, y una guerra en la que no hay muchos muertos no es una guerra de verdad.*

Mientras, seguía paseando y dando caladas a su cigarro Celta, disfrutando de la noche africana.

Mucha gracia y buenos días.

Luis E. Togoress
Doctor en Historia Contemporánea
Facultad de Humanidades y Ciencias de la Comunicación

DISCURSO DE APERTURA

Gran Canciller,
Señor Obispo,
Secretario General de Universidades,
Vicerrectora y Secretaria General de la Universidad,
Profesor Togores,
Rectores y Rectores Honorarios,
Excmas. e Ilmas. Autoridades,
Miembros del Claustro y del personal de administración y servicios,
Delegados de los estudiantes,
Sras. y Sres.

Dar gracias de forma sincera y de corazón es una de las pocas cosas que no cuestan nada pero que valen mucho. Así que intentaré no ser tacaña en gratitud e iniciaré mis palabras como las terminaré, dando las gracias.

Gracias al Patronato de la Universidad por haberme dado esta nueva oportunidad de servir al CEU, y de devolver a esta institución lo mucho que me ha dado durante los últimos 33 años de mi vida, cuando inicié mi Licenciatura de Periodismo en el CEU de Valencia. Gracias a los que me han precedido en este cargo, y han contribuido con su esfuerzo y su compromiso a que nuestra Universidad haya llegado hasta aquí. Gracias especialmente al Rector Antonio Calvo, los resultados de su excelente y entregado trabajo han podido observarse reflejados en los datos de la memoria audiovisual que acaba de ofrecernos nuestra Secretaria General.

Gracias a la Asociación Católica de Propagandistas y a la Fundación Universitaria San Pablo-CEU, la institución educativa a la que pertenecemos, y por su singular contribución a la educación en todos los niveles desde la inspiración católica de nuestro proyecto fundacional. Gracias especialmente a los miembros de la Asociación que hoy nos acompañan, como su Presidente y Gran Canciller de la Universidad, Alfonso Bullón de Mendoza, y su Vicepresidente, José Masip. Gracias también por su compañía a los miembros del Consejo Nacional de la ACdP, al Vicepresidente y miembros del Patronato de nuestra Universidad, también a los ex Patronos, a nuestro Director General, a nuestro Director General Adjunto y a los miembros del equipo directivo de la Fundación Universitaria San Pablo-CEU, y a todos los representantes de la gran comunidad CEU que nos honran con su presencia, especialmente a los Rectores, Vicerrectores, Gerentes de la Universidad CEU Cardenal Herrera de Valencia y de la Universidad CEU Abat Oliba de Barcelona, también al Director del Centro de Elche y al Decano de la Facultad de Humanidades y Comunicación de la Universidad Cardenal Herrera; también a los directores de las Fundaciones San Pablo Andalucía y Castilla-León y a los representantes de nuestros colegios CEU y del Instituto Superior de Estudios Profesionales. Su presencia nos hace sentir parte, una vez más, de una gran institución educativa, suma de muchas realidades singulares unidas por un proyecto común, el proyecto CEU.

Gracias a nuestro Consiliario Nacional y Obispo de Getafe, D. Ginés, por sus palabras en la Eucaristía que ha precedido a este acto. Gracias también a nuestro Viceconsiliario Nacional, a nuestros capellanes y a los sacerdotes que han auxiliado en la Eucaristía. Gracias al Secretario General de Universidades, José Manuel Pingarrón, por su presencia en nuestra apertura de curso en representación del Ministerio de Ciencia, Innovación y Universidades. Gracias a nuestra Vicerrectora y Secretaria General, María Bellido, por la memoria audiovisual que, con la colaboración del equipo de CEUMedia, ha preparado para todos nosotros. Gracias al profesor Togores por ofrecernos magistralmente su experta

visión de la historia militar española, de forma amena, original y reivindicativa. Mi sincera felicitación.

Aprovecho también para agradecer la presencia del Director y Responsable de convenios del área de mecenazgo del Santander Universidades, cuya colaboración nos permite apoyar a nuestros grupos de investigación, así como ofrecer becas y otras actividades destinadas al emprendimiento y la empleabilidad de nuestros estudiantes. Igualmente, en este año en el que se inician las actividades conmemorativas del V Centenario de la Primera Vuelta al Mundo, quiero dar las gracias al Vicealmirante Horcada, Secretario de la Comisión del V Centenario del Ministerio de Defensa y uno de los responsables de la creación, junto con la armada española, de la Cátedra Internacional CEU-Elcano. Muchas gracias por su compañía.

Cómo no, agradezco también la presencia del Rector de la Universidad San Dámaso, del Presidente de la Fundación Universidad Empresa y del vocal de la Fundación Mapfre, instituciones con las que nos unen ya muchos años de estrecha colaboración.

Gracias a los miembros de esta comunidad educativa, a todas las personas, docentes y no docentes que, diariamente, os esforzáis por construir nuestra Universidad cumpliendo con vuestro trabajo, a menudo más allá de lo obligado, expresando así vuestro compromiso. Mi agradecimiento y mi reconocimiento al equipo de Protocolo, al maestro Álvarez y al coro

de nuestra Universidad, y a todas las personas que generosamente se han preocupado y ocupado en la organización de este acto, con el esmero y cariño que es habitual en todo lo que hacen. Gracias especiales a los equipos rectorales, y a los equipos de dirección de todas las facultades, escuela e institutos de la Universidad San Pablo por el esfuerzo realizado durante este curso que termina, su implicación, su compromiso y, sobre todo, su entrega incondicional a esta institución.

Y un recuerdo agradecido para todos los miembros de nuestra comunidad, familiares y amigos que nos han dejado durante el curso que acaba. Gracias por haber sido parte de nuestras vidas. Ya no están, nos duele su ausencia, pero siguen viviendo en nuestros corazones y velan por nosotros desde su privilegiado lugar cerca del Señor.

Y, por supuesto, gracias a todos ustedes, por acompañarnos y por contribuir a que este acto sea el acto solemne y de celebración que debe ser.

Bienvenidos al nuevo curso 2019-2020, que hoy simbólicamente empieza. Bienvenidos especialmente nuestros alumnos, representados en este acto por sus delegados, y de entre ellos, los que se incorporan a nuestra Universidad en su primer año, más de 1.800 nuevos estudiantes de grado que nos han elegido para cursar sus estudios universitarios, un 10% más respecto al curso pasado, gracias al excelente trabajo de nuestras facultades y escuela y de nuestro equipo de marketing, promoción y admisión.

A pesar de ser una recién llegada, si alguno de ustedes me preguntara qué habéis hecho este curso en la Universidad CEU San Pablo, y tuviera que dar una respuesta global y rápida que resumiera todo lo reflejado que en la memoria que acabamos de ver y escuchar y mucho más, mi respuesta sería: enseñar y aprender, porque aún sin haber estado aquí, estoy segura de ello. Ha dicho el Papa Francisco en uno de sus numerosos mensajes a los profesores que *“enseñar, educar, es el mejor servicio que se puede prestar a la sociedad, pues es la base de toda transformación de progreso humano, tanto personal como comunitario”* y nosotros, en el CEU, en cumplimiento de nuestra misión fundacional, ofrecemos a nuestros estudiantes educación, no solo como un espacio donde acumular conocimiento, sino como un lugar desde el que aprender cómo vivir y cómo contribuir al progreso humano y a la mejora de nuestra sociedad.

Y al mismo tiempo que enseñamos, también aprendemos, porque la educación, el proceso de enseñanza-aprendizaje es un proceso de transformación de doble vía, en el que a veces el docente se convierte en discente y el educando en educador. Es más, en este tiempo de cambio, nuestro tiempo, el aprendizaje se convierte en una necesidad, por lo que me permitirán que ponga mayor énfasis en él, en el aprendizaje, porque los individuos, las instituciones, las empresas y la sociedad en su conjunto, para sobrevivir tienen que aprender y tienen que hacerlo, al menos, a la misma velocidad con la que cambia el entorno, y si desean progresar, a más velocidad. Es una ley universal e implacable.

En la Universidad CEU San Pablo, en el CEU, nos apasiona enseñar, pero para enseñar cada vez mejor, para buenos docentes sabemos que también tenemos que aprender continuamente, de la única forma en la que es posible aprender, con generosidad y con humildad. Carol Dweck, psicóloga de Stanford, muy conocida por sus estudios sobre funcionamiento de la inteligencia, en un artículo publicado en la Harvard Business Review afirma que el mejor *“antídoto para nuestro angustioso tiempo de incertidumbre es la mentalidad de aprendizaje”*. Hoy más que nunca resulta imprescindible impulsar en nuestros estudiantes, en todos los niveles educativos, la pasión por aprender, una cultura del aprendizaje basada en la curiosidad, la experiencia de progresar, el sentimiento de autoeficacia. Es importante inculcarles que van a tener que estar aprendiendo toda su vida, no solo académicamente, sino personal, afectiva, técnica y laboralmente.

Pero también es importante que esta actitud sea la nuestra, como individuos y como colectivo, como institución. Debemos adoptar esa mentalidad de aprendizaje como cultura personal y como cultura organizacional, pues es lo único que nos permitirá sobrevivir y progresar, siempre que nuestra velocidad de aprender será superior a la velocidad con la que cambia el entorno. Esta ha sido siempre mi actitud y mi mentalidad, diría que especialmente en mis últimos ocho años como Rectora, aprender, aprender y aprender, interiorizar lo aprendido y seguir aprendiendo, sobre todo, de las excelentes y extraordinarias personas junto a las que he recorrido este camino de aprendizaje.

Y así he aprendido que los procesos de transformación nunca tienen fin. No somos lo que éramos hace algunos años, ni tampoco lo que seremos dentro de unos años más. a veces es difícil hacer las cosas de otra forma, cambiar nos provoca incertidumbre, salir de nuestra zona de confort nos da miedo, pero nuestra supervivencia depende de nuestra capacidad de adaptación. No obstante, el espíritu que nos mueve, los valores que nos presiden deben estar y estarán presentes en todo momento en nuestros planes de futuro. La Universidad CEU San Pablo, como obra de la Asociación Católica de Propagandistas, tiene un proyecto educativo enmarcado en el humanismo cristiano, inspirado por las relaciones entre razón y fe, y la doctrina social de la iglesia; un proyecto que tiene además una misión concreta, preparar a hombres y mujeres para actuar en la vida pública y transformar la sociedad.

En los últimos cursos hemos conmemorado el 150 aniversario del nacimiento del Padre Ayala, fundador de la Asociación, el 50 aniversario de la muerte de su primer presidente, don Ángel Herrera Oria, el Cardenal Herrera, y los 25 años de la creación de la Universidad CEU San Pablo como universidad privada. Han transcurrido 86 años desde la creación de la Fundación Universitaria San Pablo-CEU y desde el inicio de los estudios universitarios en el CEU y, casi nueve décadas después, podemos afirmar sin temor a equivocarnos, que en el CEU cambiar no nos resulta extraño y, como hemos hecho siempre, seguiremos renovándonos para permitir que lo esencial permanezca.

He aprendido también que innovar es la luz que ilumina el proceso de enseñanza-aprendizaje, que para innovar debemos valernos de los recursos, las herramientas y la tecnología que existan en cada momento, pero cuidado, no buscamos una innovación vacía, sino aquella que nos ayude a mejorar la calidad de las clases, a enriquecer nuestras intervenciones presenciales, teóricas o prácticas, cada uno en su materia, con la misma exigencia de siempre, pero aportando una diferencia relevante y significativa a la experiencia de aprendizaje de nuestros estudiantes. Por eso es importante seguir ofreciendo formación a nuestros profesores y personal no docente, organizar foros como el Congreso de Innovación donde podamos compartir iniciativas innovadoras o trasladar a nuestros estudiantes esta vocación de innovar, de hacer las cosas de un modo distinto con el objetivo último de hacerlas mejor, en encuentros como la Innovation Week, cuya segunda edición celebraremos este curso y que permite a nuestros estudiantes presentar propuestas innovadoras a retos empresariales y sociales reales.

De mis compañeros de viaje he aprendido también que lo que parece imposible no lo es, salvo que nos empeñemos en hacerlo imposible. Quién nos iba a decir hace algún tiempo, no tanto, que íbamos a procurar educación universitaria a un número de estudiantes internacionales que no ha dejado de crecer en los últimos cuatro años, procedentes ya de más de 50 países comunitarios y extracomunitarios. Hoy podemos asegurar que somos una Universidad con vocación internacional, afianzada con la experiencia adquirida con los programas Erasmus, hemos visto en la memoria que somos el destino elegido por más de 600 estudiantes Erasmus y por los International Bilingual Programs acordados en colaboración con prestigiosas universidades extranjeras. Y eso se nota en el ambiente que se vive en nuestras aulas y en nuestros Campus.

He aprendido que podemos hacer las cosas a nuestro estilo, sin comparaciones innecesarias y sin complejos, y que cuando las hacemos así solemos obtener excelentes resultados, porque hacer las cosas de otra forma no nos hace menos Universidad sino más. Nos permite convertir problemas en oportunidades de mejora y diferenciarnos de forma significativa de otras realidades universitarias.

He aprendido que las iniciativas transversales y el trabajo en equipo son el contexto idóneo para fomentar la creatividad, la innovación y la disrupción. Y esta forma de trabajar es la que vamos a seguir aplicando en la Universidad CEU San Pablo, con el apoyo de nuestra Fundación, en el marco del plan estratégico que vamos a poner en marcha a lo largo de este curso.

He aprendido que lo que hacemos está determinado por lo que pensamos y que adquiere valor en tanto en cuanto se traslada a propuestas al servicio de la sociedad. Por eso la mayor parte de las iniciativas de innovación educativa, muchos de los proyectos de investigación desarrollados por nuestros profesores y nuestras misiones solidarias nacionales o internacionales, son fruto de esta vocación inherente a nuestro proyecto educativo de la ACdP, que forma parte de nuestra cultura institucional. Queremos contribuir a que el mundo sea un lugar mejor para todos.

He aprendido que hay que tener prioridades claras, iniciativas concretas y objetivos ambiciosos pero alcanzables, que nos permitan orientar todos los esfuerzos en la misma dirección, sin perder el foco. Y este será el papel del plan estratégico de nuestra Universidad en el marco del plan estratégico de Fundación para todos sus centros educativos, un plan impulsado por la Dirección General y que debe ser el plan de todos, que busca alinear los objetivos individuales con las prioridades de la institución, de manera que entre todos contribuyamos a alcanzar las metas establecidas.

Otra cosa que he aprendido es que hay que escuchar para aprender, y que escuchando el entorno podemos descubrir los próximos retos a los que deberemos enfrentarnos y dar respuesta como institución. Son muchos, pero en esta primera oportunidad de dirigirme a ustedes, de dirigirme a todos vosotros como Rectora de la Universidad, los resumiré en ocho principales:

El primer reto es el reto de la innovación. Queremos que nuestra Universidad sea referencia en innovación educativa universitaria, más que nunca debemos construir una pedagogía CEU, un estilo propio de enseñar que responda al cambio de paradigma y mantenga intacto el espíritu de nuestro proyecto educativo, porque no es posible educar si no se posee una idea clara acerca del modelo de persona que hay que formar. Y yo diría que en el CEU sí tenemos esa idea clara.

El segundo reto es de la transformación digital. En los próximos años será necesario que acometamos la transformación digital de nuestra Universidad para preservar su sostenibilidad y para hacerla más competitiva. La asimilación e introducción de las innovaciones tecnológicas no es una opción, es imprescindible para las Universidades, que deberemos aprender a explotar e integrar los recursos online en las actividades formativas y en nuestros procesos de administración y gestión. Es una oportunidad para diferenciarnos y para aprovechar las posibilidades que ofrecen las nuevas tecnologías para personalizar y mejorar, aún más, la educación presencial y los servicios que le prestan apoyo.

El tercer reto es la internacionalización. Queremos que nuestra Universidad sea una universidad verdaderamente global, referencia en internacionalización en España, e incluso en Europa junto con las otras Universidades CEU. No nos atrevemos a muchas cosas porque son difíciles, pero son difíciles porque no nos atrevemos a hacerlas, dice

Séneca. En el CEU ya hemos demostrado anteriormente que podemos hacer cosas francamente difíciles, no tenemos más que continuar haciéndolas, mejorando nuestra oferta académica orientada al estudiante internacional, adaptando nuestros servicios y formando a nuestros profesores y nuestro personal no docente para responder a esta nueva, creciente y enriquecedora realidad que es la internacionalización de nuestra Universidad.

El cuarto reto es el de la investigación relevante. No es concebible una universidad que no investigue, porque la investigación es una fuerza transformadora que nos permite obtener un impacto positivo en nuestros estudiantes y en la sociedad, en forma de generación de nuevo conocimiento y transferencia de resultados. Es necesaria la puesta en marcha de un plan de acción que alinee y coordine investigadores y recursos, que promueva y fomente líneas de investigación relevantes para la sociedad, así como aquellas que nos permitan profundizar en nuestra cosmovisión y en nuestro proyecto educativo, y al mismo tiempo, que introduzcan los mecanismos necesarios para que los resultados de esa investigación sean visibles, valiosos y reconocibles como CEU.

El quinto reto es el del aprendizaje personalizado y permanente. Un reto que tenemos que afrontar tanto de forma colectiva como individual. Tenemos que trasladar también a nuestros estudiantes esa mentalidad de aprendizaje a la que me refería antes, para que sean proactivos, para que tomen la dirección de su propio aprendizaje. Cada persona, cada estudiante necesitará diseñar su perfil de formación, paralelamente al título cursado y aún después, ya finalizados sus estudios de grado. Nuestro papel como profesores será ayudar al estudiante a elaborar su propio plan de aprendizaje, ofrecerle una propuesta formativa basada en el proyecto individual, el acompañamiento, y la personalización y, por supuesto, hacer que arraigue en él o en ella, en cada estudiante, la convicción de que la única competencia que el tiempo no convertirá en obsoleta es la capacidad y el amor por aprender.

El sexto reto es de la empleabilidad. Se estima que, como consecuencia de la revolución digital, desaparecerán aproximadamente el 50% de los empleos existentes y que cambiarán significativamente el 90% de los restantes. Estudios recientes revelan también que 8 de cada 10 estudiantes que inician ahora sus estudios universitarios trabajarán en empleos que, hoy, aún no existen. Debemos ser conscientes del enorme potencial de estos cambios y las oportunidades que nos proporcionan, para actualizar y mejorar nuestra oferta formativa, así como para diseñar nuevos títulos adaptados a las necesidades del mercado laboral. La colaboración entre universidad y empresas es ineludible para mejorar la empleabilidad de los graduados universitarios, pero también para garantizar que las empresas encuentren profesionales con las aptitudes y competencias requeridas.

El séptimo reto es despertar la vocación de servicio mediante la vocación universitaria. Queremos dar respuesta al llamamiento del Papa Francisco para transformar el mundo en un aula sin paredes, que haga posibles aprendizajes integradores, orientados por la justicia, la paz y el bien común, vinculando los proyectos educativos con el entorno, lo que conocemos como aprendizaje-servicio. Nuestra Universidad ya se ha iniciado en este tipo de actuaciones; hemos visto también en la memoria un proyecto que ya lleva una década en marcha, Tejiendo redes en Makeni, en Sierra Leona; pero será necesario profundizar en su planteamiento en los próximos años, convirtiéndolo en una verdadera y transformadora estrategia de acción institucional.

Y finalmente, el último reto, el octavo reto, es el reto de que nuestra Universidad sea un mejor lugar para trabajar, para estudiar, para investigar y para generar conocimiento para luego compartirlo con nuestros estudiantes y con la sociedad. Esto es lo que queremos conseguir con los sistemas de desarrollo del personal docente y no docente, y con nuestras políticas de captación y retención de talento, así como con el proyecto de mejora de

nuestros Campus, para que integren todos los servicios para la docencia, la investigación y la actividad extra-académica, fomentando la verdadera vida universitaria.

Ahora que aprender cosas nuevas es más fácil que nunca, debemos también aprender a explorar nuevos caminos. Estoy segura de que todos juntos seremos capaces de superar estos retos y responder a los desafíos que nos plantean, aunque tengamos que desaprender algunas cosas aprendidas para volver a aprender.

Y termino como empecé, dando las gracias. Gracias de nuevo a nuestro Patronato por la confianza que ha venido depositando en nosotros y en nuestro trabajo, por el apoyo a nuestras iniciativas y por las inversiones realizadas, que algunas de ellas han requerido, requieren y requerirán. Nuestros patronos pueden tener la seguridad de que son inversiones de futuro. También quiero dar las gracias otra vez a nuestro Gran Canciller, Alfonso Bullón de Mendoza, por el especial cariño con el que estoy segura va a tratar todas las propuestas de esta Universidad, a la que bien conoce y de la que ha sido Rector. Puedo asegurarle, Presidente, Gran Canciller, en nombre de esta comunidad que es la Universidad CEU San Pablo, que trabajaremos incansablemente para conseguir avances y para alcanzar resultados en todos los retos planteados.

Aprovecho la presencia del Secretario General de Universidades para ponernos, como siempre, a disposición del Ministerio en todo aquello en lo que podamos colaborar. Sr. Secretario, estoy segura de que comparte con nosotros nuestra pasión por aprender y por enseñar, así como nuestro empeño por superar los retos que el futuro plantea a las universidades. Por nuestra parte, seguiremos trabajando en la mejora de la universidad y apoyando todos los esfuerzos en política universitaria destinados a hacer de nuestro país un destino y un espacio atractivo donde formarse por la calidad de sus universidades, desde el respeto a la calidad y riqueza de las distintas propuestas formativas públicas y privadas que integran el sistema universitario español.

Y termino. Ahora sí. Permítanme que me despida con estas motivadoras palabras del Papa Francisco dirigidas a los profesores y que yo hago extensivas a todos los presentes:

“Sean fuertes y valientes, tengan fe en ustedes y en lo que hacen, que Dios les bendiga y bendiga su abnegada labor diaria, la mayoría de las veces oculta, silenciosa e inapreciada, pero siempre eficaz y valiosa”

Os deseo a todos, un valioso curso 2019-2020, lleno de nuevas, memorables y enriquecedoras experiencias de aprendizaje.

Muchas gracias a todos.

Rosa Visiedo Claverol
Rectora

INAUGURACIÓN DEL CURSO

Excma. y Mgfca. Sra. Rectora,
Excmo. Gran Canciller de la Universidad San Pablo-CEU,
Autoridades,
Compañeras y compañeros universitarios,
Amigas y amigos.

Permítanme que mis primeras palabras hoy sean para felicitar, en nombre del Ministerio de Ciencia, Innovación y Universidades, a la nueva Rectora de la Universidad San Pablo-CEU. Y recojo sus palabras para mantener la colaboración, del mismo modo que la hemos mantenido con su predecesor en el cargo, con el Rector Antonio Calvo, a quien le agradezco todas las horas de trabajo que hemos pasado juntos con el objetivo común de hacer un sistema universitario español mejor.

Señora Rectora, estoy convencido de que nos encontraremos en numerosas ocasiones en estas tesituras, y estoy absolutamente seguro de que la colaboración institucional será tan buena como ha sido siempre hasta ahora.

Cuando me dijeron que tenía que intervenir aproximadamente 15 o 20 minutos, la verdad es que dudé sobre qué hacer, si un discurso de lugares comunes, de cosas que todos conocemos, diciendo lo importante que es la Universidad y los retos tan importantes que tenemos enfrente o ir un poquito más allá. Yo soy de naturaleza un poco atrevida, y voy a ir un poco más allá.

La semana pasada, en un curso en la Universidad Internacional Menéndez Pelayo, establecí de una manera muy genérica –porque todavía tiene que ser así-, las bases en las que pretendemos en el Ministerio constituir lo que llamamos la Ley Orgánica del Sistema Universitario Español, es decir, la nueva ley orgánica de la que han oído hablar ustedes muchas veces en los últimos meses. Es verdad que estamos preparando una nueva ley orgánica, y es verdad que tenemos una serie de principios que son objetivos, que son los que les voy a comentar hoy. De manera muy breve, porque ya se sabe que cuando a un catedrático de universidad se le da un micrófono alguien tiene que estar pendiente de que no se pase y no abusar de la paciencia de la audiencia.

¿Cuál es el contexto?

Desde la última aprobación de la normativa de la Ley Orgánica modificada en el 2007, tenemos doce años de intensísimos cambios en las universidades y en la sociedad española. De todo tipo, desde una competencia internacional por el talento docente e investigador, por los recursos, por el prestigio académico, pero también se nos han abierto importantes espacios de colaboración que antes no teníamos.

Qué les voy a contar de la dificultad de captar financiación externa pública y privada. De eso, mejor hablamos poco; y de las dificultades de las familias para afrontar los costes de los estudios universitarios que, en muchos casos durante estos años, ha sido un problema muy importante.

Por otra parte, hay una transformación profunda del sistema y de la oferta docente debido a la implantación del Espacio Europeo de Educación Superior. Saben ustedes de la proliferación de grados, másteres, dobles grados, etc. por lo que tampoco voy a insistir mucho en ello.

Para un número de estudiantes, que podemos decir, que en el mejor de los casos se ha estabilizado, hay una expansión de la iniciativa privada evidente. Ahora hay 50 universidades públicas, más la Menéndez Pelayo y la UNED, y 38 universidades privadas, es decir, hay una expansión clara de la iniciativa privada en la educación superior. Y luego hay una expansión de la docencia online, de la docencia no presencial, muchas veces asociada también a la existencia de estas universidades privadas nuevas.

Es evidente que, durante unos años, ha habido una consecuencia debido a la crisis económica, en las plantillas de profesorado y de personal de administración y servicios. Tenemos un problema muy grave en la universidad española. Fijense que hablo de sistema universitario español, es decir, estoy hablando tanto para las universidades públicas como para las privadas. Es más, no quiero y no queremos hacer ningún tipo de distinción al respecto.

Tenemos un problema con la edad media de las plantillas de las universidades. Hay un gran problema de rejuvenecimiento de las plantillas. Eso, más en unas universidades que en otras, más en unas comunidades autónomas que en otras, ha dado lugar a que en algunos casos haya una precarización evidente del profesorado universitario en algunas situaciones. A todo eso tenemos que hacerle frente.

¿Cuáles son las fortalezas del sistema universitario español en 2019?

Es un sistema universitario consolidado, fundamentalmente público, pero con importante presencia privada. El sistema ha completado con éxito la transformación de la docencia para aplicar el Espacio Europeo de Educación Superior, contando con una oferta docente plural y de calidad contrastada.

Hay un sustrato de grupos y de institutos de investigación y de transferencia de conocimiento potente, dinámico, competitivo y diverso. Y hay una amplia percepción social de la importancia de disponer de estudios universitarios para acceder con garantías al mercado laboral.

¿Qué debilidades tenemos?

Una falta de autonomía real de las universidades ante el deterioro de la financiación, unas plantillas de profesorado, investigadores y PAS con dificultades de estabilización, de promoción y de rejuvenecimiento, poca flexibilidad en las estructuras organizativas y de la administración universitaria, que dificultan la adaptación a los cambios que demanda la sociedad, y unas formas de gobierno de las universidades poco eficientes que obstaculizan desarrollar proyectos estratégicos que singularicen e identifiquen a cada universidad.

Desde el Ministerio nos hemos propuesto ir hacia una nueva ley universitaria, de una forma embrionario en el momento actual, y tenemos una serie de principios. Muy pocos, pero claves. Esta nueva ley queremos que tenga una visión sistémica, global, insisto, para todas las universidades, que el mundo de la universidad se entienda como un servicio a la ciudadanía y al país, de formación, generación y transferencia de conocimiento científico, tecnológico, humanístico y cultural; también este, no solo científico y tecnológico. En esto, que yo soy de ciencias, siempre hago mucho hincapié, también humanista, social y cultural.

Queremos un enfoque de la universidad como una institución dinámica, comprometida y abierta al cambio. Queremos que dure y sea estable, al menos, durante un cierto periodo de tiempo. Por lo tanto, es imprescindible alcanzar el máximo consenso y participación de las administraciones, del tejido social y productivo del país y de las formaciones políticas parlamentarias. A eso nos dedicaremos, si es que seguimos, claro.

Les voy a decir trece objetivos, muy brevemente, y tres retos:

Objetivo número 1: potenciar la autonomía estratégica de las universidades. Para que ello sea una realidad, las universidades deben contar con los recursos económicos suficientes, con un volumen de profesorado y de PAS adecuado a estos retos estratégicos y en condiciones laborales dignas, con unas normas legales que faciliten la construcción de proyectos universitarios específicos y diferenciados, y dotarse de un marco de gobernanza coherente con estos desafíos. Ello debe desarrollarse, y esto es muy importante, desde el principio de corresponsabilidad y mutua confianza entre universidades y administraciones públicas.

Objetivo número 2: fortalecer la transparencia y la calidad del sistema universitario español. La cultura de la evaluación de la calidad debe extenderse a la evaluación y seguimiento de la transparencia.

Objetivo número 3: renovar la visión sistémica del mundo universitario español. El conjunto de instituciones universitarias configura un sistema, cuyos elementos definitorios de transparencia y calidad deben estar presentes tanto en las universidades públicas como en las privadas, tanto en los centros propios como en los adscritos, tanto en la docencia presencial como en la no presencial, tanto en la investigación de los grupos universitarios como en la que se realiza en los centros e institutos de investigación.

Objetivo número 4: Garantizar una formación integral del estudiantado, como profesionales de las diversas ramas del saber que responda a las demandas de la sociedad y del sistema productivo actual y futuro, a la docencia reglada correspondiente a cada título se debe promover; que el estudiantado cuente igualmente con un dominio de competencias transversales, y que pueda acceder a realizar prácticas externas de carácter formativo en empresas, instituciones u organizaciones sociales, siempre desde una garantía de desarrollo y en condiciones acordes con sus objetivos formativos.

Objetivo número 5: revalorizar la docencia universitaria. Para ello se debe impulsar una mayor flexibilización organizativa, de contenidos y de metodologías docentes, en la línea de lo que acaba de comentar la Rectora, para asegurar desde el rigor académico, una formación de calidad que tenga capacidad de adaptarse a los cambios sociales, económicos, tecnológicos y culturales que caracterizan la sociedad actual y la futura, así como establecer mecanismos de reconocimiento de las buenas prácticas docentes.

Objetivo número 6: desarrollar y robustecer la investigación, la transferencia de conocimiento y la innovación del conocimiento científico, tecnológico, humanístico y cultural universitario, para que contribuya decisivamente al progreso socio-económico y territorial de nuestro país.

Objetivo número 7: reforzar la capacidad de las universidades desde un potente instrumento de promoción social de los ciudadanos y las ciudadanas, conjugando una política de precios y un sistema de becas que garanticen la igualdad de oportunidades en el acceso y la consecución de los estudios universitarios.

Objetivo número 8: establecer un modelo de profesorado docente e investigador, básicamente doctor y permanente, que fije el acceso, la consolidación y la promoción basados en el mérito académico, en el rigor y transparencia de los mecanismos de selección, y en unas condiciones laborales dignas.

Objetivo número 9: internacionalizar la oferta académica y la investigación universitaria, impulsando redes de universidades y de centros universitarios de determinados ámbitos, que cooperen activamente en formular conjuntamente títulos académicos y proyectos de investigación, transferencia e innovación, así como dotándose de mecanismos eficientes para atraer y retener talento internacional.

Objetivo número 10: impulsar la cooperación efectiva entre universidades españolas, en materia de movilidad del PDI y de estudiantes, de docencia y de investigación, para lo cual se deben reformar normativas académicas, reformular los mecanismos de imputación de estudiantes, redefinir los instrumentos de financiación derivados de las matrículas y modificar normas que limitan la movilidad del PDI.

Objetivo número 11: fijar un modelo estándar de personal de administración y servicios de las universidades, vertebrado a partir de la carrera profesional, en considerar que el PAS universitario debe ser básicamente permanente, de promover la promoción continua y de contar con condiciones laborales dignas.

Objetivo número 12: facilitar una mayor implicación y colaboración del profesorado en las instituciones, las organizaciones sociales y en las empresas públicas y privadas. El PDI universitario debe poder cooperar más activamente con las instituciones, la sociedad civil y el tejido productivo, a partir de su capacidad como profesionales docentes e investigadores.

Objetivo número 13 y último: convertir la formación continua a lo largo de la vida en uno de los pilares fundamentales del compromiso de la universidad con la sociedad, mejorar permanentemente la formación de los trabajadores, empresarios y autónomos, así como extender la cultura general a todos los colectivos sociales.

Estos deben ser objetivos prioritarios de la formación continua universitaria. Y, por último, termino ya, tres grandes retos.

El primero estriba en fortalecer los mecanismos de rendición de cuentas del sistema universitario, no solo en relación con el uso de recursos económicos sino, sobre todo, de valorar los resultados académicos de investigación, de transferencia de conocimiento y de innovación alcanzados.

El segundo se concreta en reformular el sistema de gobierno, aunando una mayor eficacia y eficiencia en la toma de decisiones, con la garantía de participación y control democrático, y un protagonismo más intenso en las decisiones estratégicas de la sociedad, las administraciones e instituciones locales y territoriales, las organizaciones sociales y las empresas.

Y el tercero se sitúa en sentar las bases de un modelo de financiación de las universidades públicas que garantice su autonomía estratégica, al dotarlas de los recursos necesarios para cumplir con sus importantes funciones, y puedan desarrollar sus propias políticas docentes, de personal, de investigación y de compromiso social.

Ven ustedes, señoras y señores, que estos objetivos no se alejan demasiado de las palabras que acaba de pronunciar la señora Rectora. Y esto no es de extrañar. Es algo perfectamente lógico. Porque es evidente que los universitarios, independientemente del tipo de universidad donde estemos trabajando, luchamos todos por tener una universidad mejor, y sobre todo por hacer la que es nuestra misión principal, que es contribuir de la manera más eficiente posible a hacer una sociedad y, por lo tanto, un país mejor.

Muchas gracias y buen curso.

Declaro inaugurado el curso académico 2019-2020 en la Universidad CEU San Pablo.

José Manuel Pingarrón Carrazón

Secretario General de Universidades del Ministerio de Ciencia, Innovación y Universidades

DISCURSO DEL GRAN CANCELLER

Excma. y Magfica. Rectora de la Universidad CEU San Pablo y Rectores de las Universidades hermanas CEU Cardenal Herrera de Valencia y CEU Abat Oliba de Barcelona,
Excmo. y Rvdmo. Obispo de Getafe y Consiliario Nacional de Asociación Católica de Propagandistas, a quien quiero agradecer de manera muy especial su magnífica y esclarecedora homilía,
Sr. Secretario General de Universidades del Ministerio de Ciencia, Innovación y Universidades,
Rectores Honorarios,
Rector Magfco. de la Universidad Eclesiástica de San Dámaso,
Secretaria General,
Profesor Togores, a quien quiero felicitar por su original y amena lección inaugural,
Excmo. Sr. Vicepresidente y miembros del Patronato de la Universidad CEU San Pablo, Vicepresidente, miembros del Consejo Nacional de la Asociación Católica de Propagandistas y Secretario General de la misma,
Viceconsiliario, Capellanes,
Directores Generales y equipos directivos de las Fundaciones Universitaria San Pablo-CEU, San Pablo Andalucía y San Pablo Castilla y León,
Almirante, Decano del Colegio Oficial de Doctores y Licenciados de Madrid,
Presidente de la Fundación Universidad Empresa, Presidente de Acción Social Empresarial,
Profesores, personal de administración y servicios, alumnos, señoras y señores.

Sean mis primeras palabras en este solemne acto académico de inauguración del curso 2019-2020 de la Universidad CEU San Pablo para dar las gracias al Rector, Antonio Calvo, y a su equipo de gobierno por la magnífica labor realizada a lo largo de estos años. Querido Antonio, muchísimas gracias.

Mis palabras siguientes sean de bienvenida a nuestra primera Rectora, Rosa Visiedo, que queda avalada por su excelente gestión al frente de la Universidad CEU Cardenal Herrera de Valencia, y a la que quiero agradecer, en nombre de todos, su disponibilidad

para acometer este, a la vez difícil y maravilloso reto, que supone dirigir la Universidad CEU San Pablo. Así como también quiero felicitarla por su espléndido discurso en este acto.

Quiero agradecer el papel que juegan en nuestra labor todos y cada uno de los componentes de la comunidad universitaria, en un centro como el nuestro, cuya finalidad explícita no es formar los mejores profesionales que, por supuesto, sino también formar personas. Nos movemos así en la línea marcada por el Padre Ayala y el Cardenal Herrera en los parámetros que marcara Ortega en su obra, siempre citada y menos leída, "Misión de la Universidad". Y si destaco la coincidencia es para resaltar que, desde planteamientos ontológicos distintos, puede llegarse a un mismo planteamiento sobre el deber ser universitario.

Esta concepción de la universidad como formadora de hombres y no como mera suministradora de productos para el mercado laboral, hace que el humanismo cristiano, del que hacemos gala en nuestro ideario, no sea un elemento accesorio sino sustancial en la formación de nuestros alumnos y, en consecuencia, que se vea plasmado en todos y cada uno de nuestros planes de estudio. Pero, además, una universidad que quiera ser digna de tal nombre, no solo deber formar, sino que debe investigar, aportando así nuevos conocimientos y no limitándose a transmitir el pensamiento por otros creado.

Y, pese a mi firme compromiso de que mis intervenciones en estos actos no lleguen nunca a los cinco minutos, saluciones iniciales incluidas, no quiero dejar de aprovechar la magnífica ocasión que se me ofrece, merced a la presencia del Secretario General de Universidades, para incidir en un tema que, todos sabéis, cuenta con mi especial predilección intenso y sobre el que, en estos momentos, se está produciendo un intenso debate en el mundo universitario, la ANECA y entidades afines.

No se trata de una cuestión baladí, el debate debería haber tenido lugar hace varios años, mientras que todo sea blanco o negro, pero si tuviera, como tengo, que resumir al máximo cómo veo la cuestión, lo haré diciendo que todo aquello que la ANECA tiene de positivo a la hora de marcar unos perfiles mínimos para definir las diversas categorías de profesorado del Estado, o para hacernos reflexionar sobre los diversos aspectos que deber ser tenidos en cuenta a la hora de elaborar los planes de estudio, no puede traducirse en una carga burocrática que ahogue al profesorado.

Pocas profesiones habrá que tengan un elemento vocacional mayor que la del profesor universitario, pero cuando iniciamos nuestra carrera no creo que nadie tuviera como perspectiva que, además de la docencia y la investigación, debiéramos consumir buena parte de nuestro tiempo rellenando formularios, redactados en un lenguaje apto para iniciados, y creando evidencias de todos y cada uno de nuestros actos, lo que, dicho sea de paso, es bastante aburrido.

Y este es el problema, señor Secretario General de Universidades, la universidad que debe ser siempre un mundo apasionante, puede llegar a convertirse en un mundo aburrido, muy aburrido. Y ese no es momento difícil que el pensamiento sobreviva al aburrimiento y la burocracia, por lo que sería muy de desear que el Ministerio buscase alguna forma de solucionar esta situación, o por lo menos de atemperarla, aunque he de decir que sus palabras me han hecho concebir alguna esperanza.

Y nada más, sino pedir, como hago todos los años, perdón por si me he alargado en exceso en el uso de la palabra.

Alfonso Bullón de Mendoza y Gómez de Valugera
Gran Canciller

CEU

*Universidad
San Pablo*

INTRODUCCIÓN:

- **Declaración de Principios**
- **Presentación de la Rectora**
- **Patronato y Órganos de Gobierno**
- **Directorio**

DECLARACIÓN DE PRINCIPIOS

La Universidad CEU San Pablo es una institución educativa de la Fundación Universitaria San Pablo CEU, obra de la Asociación Católica de Propagandistas.

La Universidad CEU San Pablo tiene como objetivo principal la formación completa del alumno, que le permite hacer frente a los requerimientos de la sociedad, a través de un proyecto educativo coherente con los principios que la inspiran y que se concretan en los siguientes puntos:

- ◇ Una formación humanística y científica rigurosa, que abra caminos, a través de la docencia y de la investigación, para una buena integración profesional.
- ◇ Un espíritu crítico: creando una capacidad de discernimiento entre las distintas opciones económicas, políticas y sociales.
- ◇ Un conocimiento vivo del mensaje cristiano, comprendido desde la situación cultural y social de nuestra época, y en el que, por tanto, se presta especial atención a los problemas religiosos, sociales, económicos y políticos del mundo actual.
- ◇ Un impulso a la realización personal de actividades académicas, culturales, deportivas, etc.; de forma que se enriquezca y complemente la formación de los alumnos.
- ◇ Una adecuada orientación psicológica y ayuda formativa.
- ◇ Un verdadero talante universitario, en el que se aúna la teoría con la praxis en el conocimiento y preparación de las capacidades profesionales.

Su pedagogía se inspira fundamentalmente en los siguientes principios:

- ◇ El respeto a la libertad de las opciones personales: educación abierta, seria, responsable, solidaria.
- ◇ La participación activa y creativa de los alumnos en su propia formación, en estrecha sintonía con el equipo de Dirección y con los profesores y tutores correspondientes.
- ◇ El desarrollo de un proyecto educativo coherente con los principios inspiradores del CEU: respeto a la identidad personal; promoción del Humanismo Cristiano y del diálogo fe-cultura; promoción del pluralismo y de los valores de una sociedad democrática; preparación de hombres para la vida pública; fomento de la integración y la solidaridad social.

La formación completa del alumno –en su triple dimensión personal, social y religiosa- es objetivo prioritario en la acción educativa de la Universidad CEU San Pablo.

La Universidad CEU San Pablo **es plural**: desde el punto de vista ideológico, aunque inmersa en el extenso universo de los valores del Humanismo Cristiano. **Es autónoma**: no está subordinada ni en lo político, ni en lo religioso, ni en lo social. **Es libre**: en cuanto al ejercicio de la cátedra desde el punto de vista de estudio e investigación. **Es participativa**: pretende un desarrollo de las funciones internas en colaboración con todos los que la forman. **Es abierta**: al diálogo y a la colaboración con instituciones sociales, públicas y privadas. **Es crítica**: tanto en lo científico como en lo ético. **Es realista**: pretende acercar la formación universitaria a la realidad social y profesional del país. **Es formativa**: en cuanto que desea incorporar todos los valores que conciernen al desarrollo y la madurez de la persona en esta etapa de su vida. **Es social**: en cuanto que presta atención, en la medida de sus posibilidades, a aquellos alumnos que, teniendo méritos y aptitudes suficientes, sin embargo, carecen de los recursos necesarios para poder formarse.

PRESENTACIÓN DE LA RECTORA

Si estás leyendo estas líneas, seguramente es porque algo en nuestra Universidad ha despertado tu interés.

Quizá sepas que formamos parte de la institución educativa privada de mayor volumen y tradición a nivel nacional, el CEU, fundada en 1933 por la Asociación Católica de Propagandistas (ACdP). En la Comunidad de Madrid, fuimos los primeros en ofrecer una nueva forma de entender y gestionar la enseñanza superior, primero como Colegio Universitario y, desde 1993, como Universidad privada. Más de 85 años después, nuestra actitud pionera sigue marcando todo lo que emprendemos. Te darás cuenta a poco que nos conozcas.

Tal vez hayas oído de nosotros que somos una Universidad con vocación internacional. Puedo asegurarte que es totalmente cierto. Un número cada vez mayor de estudiantes extranjeros, procedentes de más de 50 países, cursan cada año sus estudios en la Universidad CEU San Pablo. Y eso se nota en el ambiente que se vive en nuestras aulas y en nuestros campus.

Es posible que te hayan dicho que en el CEU el estudiante es lo central. Y no se equivocan, así es. Por ello, a la preparación de nuestros alumnos y alumnas como profesionales y como personas dedicamos nuestros esfuerzos todos los que formamos parte de esta comunidad universitaria. Y, además, lo hacemos de una forma personal, a la medida de lo que necesita cada uno de nuestros estudiantes.

Acaso hayas tenido noticia de algún proyecto de investigación o de alguna propuesta de innovación educativa desarrollados por nuestros profesores. La mayor parte de estas iniciativas son fruto de la vocación de servicio a la sociedad que es inherente a nuestro proyecto educativo y que forma parte de nuestra cultura institucional. En el CEU queremos contribuir a que el mundo sea un lugar mejor para todos.

No importa cuál sea el aspecto que haya llamado tu atención sobre nuestra Universidad. Si eres un visitante que por cualquier motivo quiere conocernos mejor, te invitamos a que lo hagas. Nuestras puertas siempre están abiertas, somos un espacio de acogida e integración.

Si has decidido ya cursar con nosotros tus estudios universitarios, estamos a tu disposición para informarte, para orientarte y, especialmente, para ayudarte a que aproveches al máximo todas las posibilidades que te ofrece nuestra Universidad y la maravillosa e irreplicable etapa de tu vida que ahora empieza.

En todo caso, bienvenidos a la comunidad CEU, un espacio para la preparación de profesionales excelentes, pero, sobre todo, de personas íntegras, formadas en los valores del humanismo cristiano y dispuestas a ofrecer lo mejor de su talento para mejorar nuestra sociedad.

Rosa Visiedo Claverol
Rectora

PATRONATO

Presidente

D. Alfonso Bullón de Mendoza y Gómez de Valugera

Vicepresidente

D. Manuel de Soroa y Suárez de Tangil (hasta el 18 de octubre de 2019)

D. Marcelino Oreja Aguirre (desde el 19 de octubre de 2019)

Vocales Natos:

D. José Masip Marzá

Excmo. y Rvdmo. D. Fidel Herráez Vegas (renovado el 9 de julio de 2020)

Emmo. y Rvdmo. D. Carlos Osoro Sierra

Vocales Electivos:

D. Juan Bover Fernández de Palencia (desde el 24 de abril de 2020)

D. Íñigo de Bustos Pardo-Manuel de Villena (desde el 14 de diciembre de 2019)

D. Juan Manuel Chapado Fernández-Ardavín (hasta el 23 de abril de 2020)

D. Gonzalo Fernández Escribano (desde el 19 de octubre de 2019)

D.^a Consuelo García-Angulo de la Calle

D. Manuel Isidro Marco Camacho (renovado el 9 de julio de 2020)

D.^a Consuelo Martínez-Sicluna y Sepúlveda

D. José Manuel Otero Novas (desde el 14 de diciembre de 2019)

D.^a Elena Otero-Novas Miranda (hasta el 18 de octubre de 2019)

D. Andrés Piñón Quiñonero

D. Luis Rodríguez Sáiz (hasta el 18 de octubre de 2019)

D. Roque Velasco Luque (desde el 19 de octubre de 2019)

D. Ricardo Viejo Fernández-Asenjo

Secretario:

D. Jesús Francisco Cogollos García (renovado en junio de 2020)

CONSEJO DE GOBIERNO

Rectora

D.^a Rosa Visiedo Claverol

Vicerrector de Profesorado e Investigación

D. Agustín Probanza Lobo

Vicerrector de Internacionalización y Transformación Digital

D. Iñaki Bilbao Estrada

Vicerrectora de Enseñanzas

D.^a Cristina Masa Lorenzo (desde el 19 de octubre de 2019)

Vicerrector de Estudiantes y Vida Universitaria

D.^a Ángel Bartolomé Muñoz de Luna (desde el 19 de octubre de 2019)

Vicerrectora de Relaciones Institucionales y Secretaría General

D.^a María Bellido Barrionuevo

Gerente

D.^a Carmen García de Elías (desde el 27 de septiembre de 2019)

Decana Facultad de Humanidades y Ciencias de la Comunicación

D.^a María Solano Altaba

Decano Facultad de Derecho

D. Carlos Pérez del Valle

Decano Facultad de Medicina

D. Tomás Chivato Pérez

Decana Facultad de Farmacia

D.^a Beatriz de Pascual-Teresa Fernández

Director Escuela Politécnica Superior

D. David José Santos Mejía

Decana Facultad de Ciencias Económicas y Empresariales

D.^a Carmen Calderón Patier

Representante de Directores de Departamento Facultad de Humanidades y Ciencias de la Comunicación

D. Luis Eugenio Togores Sánchez

Representante de Directores de Departamento Facultad de Derecho

D. Jerónimo Maíllo González-Orús

Representante de Directores de Departamento Facultad de Medicina

D. Nuno Henriques Gil

Representante de Directores de Departamento Facultad de Farmacia

D.^a Ana María Ramos González

Representante de Directores de Departamento Escuela Politécnica Superior

D. Federico de Isidro Gordejuela

Representante de Directores de Departamento Facultad de Ciencias Económicas y Empresariales

D. Enrique Rúa Alonso de Corrales

Representante del Instituto Universitario de Estudios Europeos

D. José M.^a Beneyto Pérez

Invitados al Consejo de Gobierno

D.^a M.^a del Mar Herrador Morales, Directora de la Unidad de Estadística y Calidad Universitaria

D. Andrés M.^a Gutiérrez Gómez, Defensor Universitario y Coordinador de Centros (renovado el 1 de septiembre de 2019)

D. M.^a Ángeles Fernández González-Regueral, Vicesecretaria General Técnica

D. Javier Barrio Carrasco, Responsable de Marketing y Comercial

D. Alejandro Rodríguez de la Peña, Director del Instituto CEU de Humanidades Ángel Ayala y

D. Carmen Sebrango Sadia, Responsable de Carreras Profesionales

COMISIÓN PERMANENTE DEL CONSEJO DE GOBIERNO

Rectora

D.^a Rosa Visiedo Claverol

Vicerrector de Profesorado e Investigación

D. Agustín Probanza Lobo

Vicerrector de Internacionalización y Transformación Digital

D. Iñaki Bilbao Estrada

Vicerrectora de Enseñanzas

D.^a Cristina Masa Lorenzo (desde el 19 de octubre de 2019)

Vicerrector de Estudiantes y Vida Universitaria

D. Ángel Bartolomé Muñoz de Luna (desde el 19 de octubre de 2019)

Vicerrectora de Relaciones Institucionales y Secretaría General

D.^a María Bellido Barrionuevo

Gerente

D.^a Carmen García de Elías (desde el 27 de septiembre de 2019)

Decana Facultad de Humanidades y Ciencias de la Comunicación

D.^a María Solano Altaba

Decano Facultad de Derecho

D. Carlos Pérez del Valle

Decano Facultad de Medicina

D. Tomás Chivato Pérez

Decana Facultad de Farmacia

D.^a Beatriz de Pascual-Teresa Fernández

Director Escuela Politécnica Superior

D. David José Santos Mejía

Decana Facultad de Ciencias Económicas y Empresariales

D.^a Carmen Calderón Patier

Invitados a la Comisión Permanente del Consejo de Gobierno

D.^a M.^a del Mar Herrador Morales, Directora de la Unidad de Estadística y Calidad Universitaria

D. Andrés M.^a Gutiérrez Gómez, Defensor Universitario y Coordinador de Centros (renovado el 1 de septiembre de 2019)

D. M.^a Ángeles Fernández González-Regueral, Vicesecretaria General Técnica

D. Javier Barrio Carrasco, Responsable de Marketing y Comercial y

D. Alejandro Rodríguez de la Peña, Director del Instituto CEU de Humanidades Ángel Ayala.

DIRECTORIO

RECTORADO

RECTORA

D.^a Rosa Visiedo Claverol

D.^a M.^a Belén Iglesias de la Torre (secretaria)

D.^a María Losana Montes

Delegado de la Rectora para la Transformación Digital

D. Ricardo J. Palomo Zurdo (desde el 1 de octubre de 2019)

VICERRECTOR DE PROFESORADO E INVESTIGACIÓN

D. Agustín Probanza Lobo

Secretaría Técnica. Área de Profesorado y Planificación

D.^a Lorena Coto Gallego

D.^a Raquel Estriégana Martín

Adjunta al Vicerrector en el Área de Planificación Académica (Campus de Moncloa)

D.^a Isabel Pérez Cuenca

Adjunto al Vicerrector en el Área de Planificación Académica (Campus de Montepíncipe)

D. José Alfredo Vicente Orellana (hasta el 30 de septiembre de 2019)

D.^a Nuria Acero de Mesa (desde el 1 de octubre de 2019)

Adjunta al Vicerrector en el Área de Investigación (Campus de Moncloa)

D.^a M.^a del Carmen García Centeno (desde el 1 de octubre de 2019)

Adjunto al Vicerrector en el Área de Profesorado

D. Luis Fernando Alguacil Merino

Dirección OTRI

D. Miguel Pascual Olaguíbel

Secretaría Técnica. Área de Investigación

D.^a M.^a Teresa Suárez García (hasta diciembre de 2019)

Área Técnica. OTRI

D. Antonio Ramón Jiménez López (desde enero de 2020)

D.^a Irene Crespo Borrego

D.^a Aurora Olmo Castillo

Unidad de Gestión de la Investigación (UGI)

D. Miguel Pascual Olaguíbel (Responsable)

D. Francisco Javier Cobos García

D.^a Silvia Cano García

D.^a Paloma Craviotto Márquez

Oficina de Proyectos Internacionales de Investigación (OPII)

D. Miguel Pascual Olaguíbel (Responsable)

D.^a Gemma García Zato

D.^a Anne-Claude Couffin

Comisión de Investigación

D. Agustín Probanza Lobo (Presidente)

D. Miguel Pascual Olaguíbel (Secretario)

Representantes

D. Tomás Chivato Pérez (Facultad de Medicina)

D.^a Beatriz Pascual-Teresa Fernández (Facultad de Farmacia)

D. David J. Santos Mejía (Escuela Politécnica Superior)

D.^a María Solano Altaba (Facultad de Humanidades y Ciencias de la Comunicación)

D. Carlos Pérez del Valle (Facultad de Derecho)

D.^a Carmen Calderón Patier (Facultad de Ciencias Económicas y Empresariales)

D. José M.^a Beneyto Pérez (Instituto Universitario de Estudios Europeos)

Comisión de Biblioteca

D. Agustín Probanza Lobo (Presidente)

D.^a Blanca Sánchez Alonso (Adjunta al Vicerrector de Profesorado e Investigación)

D.^a Beatriz Parada (Directora de la Biblioteca)

Representantes

D.^a M.^a Cruz Sadaba Argaiz (Facultad de Medicina)

D. Javier Pérez Castells (Facultad de Farmacia)

D. Federico de Isidro Gordejuela (Escuela Politécnica Superior)

D. Antonio Malalana Ureña (Facultad de Humanidades y Ciencias de la Comunicación)

D. Juan Pablo Maldonado Montoya (Facultad de Derecho)

D.^a María Blanco González (Facultad de Ciencias Económicas y Empresariales)

Comité de Ética en Investigación

D. Agustín Probanza Lobo (Presidente Vicerrector de Profesorado e Investigación)

D.^a Carmen Sánchez Maíllo (Experta en cuestiones jurídicas)

D. Miguel Pascual Olaguíbel (Secretario)

Comisión Permanente:

D.^a Carmen González Martín (Presidenta)

D. Fernando Izquierdo Arias (Secretario)

D. Carlos Bocos de Prada (Vocal)

Subcomisión de Bienestar Animal:

D. Gonzalo Herradón Gil-Gallardo (Facultad de Farmacia)

D. Fernando Izquierdo Arias (Secretario)

D. José M.^a Garrido Gutiérrez (Especialista en Bienestar Animal)

D.^a Verónica Alonso Rodríguez (Facultad de Medicina)

Subcomisión de Bioseguridad y Seguridad Ambiental:

D. Pedro Jiménez Gómez (Facultad de Farmacia)

D. Carlos Bocos de Prada (Secretario)

D.^a Carolina Hurtado Marcos (Facultad de Farmacia)

D.^a Paloma Fernández Martínez (Facultad de Medicina)

Subcomisión de Muestras Humanas y de Ensayos Clínicos y en Humanos:

D.^a M.^a José Polanco Mora (Secretaria)

D. Juan Carlos Zuñil Escobar (Secretario 2.º)

D.^a Ángela García González (Facultad de Farmacia)

D. Francisco García-Muro San José (Facultad de Medicina)

D.^a Inés Serrano Fernández (Facultad de Medicina)

D.^a Isabel Adoración Martín Antoniano (Facultad de Medicina)

D.^a María Escribese Alonso (Facultad de Medicina)
D. Alberto Díaz-Romeral Gómez (Facultad de Derecho)
D.^a Dolores Pérez Carrión (Facultad de Farmacia)
D. Estanislao Nistal Villán (Facultad de Farmacia)

Servicios de Apoyo a la Investigación (SAIs)

Difracción de Rayos-X y Microscopía Electrónica de Barrido (SAI-DRX-MEB)

Responsable: D. Ulises Amador Elizondo

D.^a María Mellado Palacios

Microbiología (SAI- MIC)

Responsable: D. Pedro Antonio Jiménez Gómez

Resonancia Magnética Nuclear (SAI-RMN)

Responsable: D. Javier Pérez Castells

Servicio Central de Animalario (SAI-SVA)

Responsable: D. José María Garrido Gutiérrez

D.^a Inma Bordallo Martín-Fontecha

D. Jesús Bravo Jara

D.^a Marta Fajardo Trujillo

Análisis Parasitológicos (SAI-ANP)

Responsable: D.^a Ángela Magnet Dávila

Envejecimiento Controlado de Materiales (SAI-ECM)

Responsable: D.^a Nuria Salazar Sánchez

Farmacología Experimental (SAI-SFT)

Responsable: D.^a Lidia Morales Goyanes

Unidad de Cultivos Celulares (SAI-UCC)

Responsable: D.^a Carolina Hurtado Marcos

D. Sergio Llorens Berzosa

Unidad de Espectrometría de Masas (SAI-SEM)

Responsable: D.^a Antonia García Fernández

D.^a Vanesa Alonso Hernanz

Unidad para el Análisis del Metabolismo y la Composición Corporal (SAI-UD.METAB)

Responsable: D.^a Ángela García González

Unidad Radioactiva (SAI-UR)

Responsables: D. Carlos Bocos de Prada y D. Javier Manrique Rosel

Centro Audiovisual (SAI-CA)

Responsables: D. Mario Alcudia Borreguero y D. Miguel Ángel de Santiago Mateos

D. Lucas Marugán Aguilar

Laboratorio de Estructuras de Edificación e Ingeniería Civil

Responsable: D.^a María Isabel Castilla Heredia

Laboratorio de Mecánica y Reología de Materiales

Responsable: D. Federico de Isidro Gordejuela

Laboratorio de Prototipado de Baterías de Litio y Sodio

Responsable: D. Flaviano García Alvarado

Unidad de Comunicación Científica e Innovación (UCC+i)

Responsable: D.^a Cristina Rodríguez Luque (desde el 1 de octubre de 2019)

VICERRECTOR DE INTERNACIONALIZACIÓN Y TRANSFORMACIÓN DIGITAL

D. Iñaki Bilbao Estrada

D.^a María Luisa Asensio Salt (secretaria y gestión económica)

Adjunta al Vicerrector en el área de Internacionalización

D.^a Ainhoa Uribe Otalora (desde el 1 de octubre de 2019)

Oficina de Movilidad Internacional

D.^a Alejandra Villena Uerkvitz (Responsable)

D.^a Estela Herranz Méndez

D.^a Mareike Kiwitt

D.^a Delphine Lurton

D.^a Ana Adelaida Ibarra Alcaraz

Center for Study Abroad

D.^a Carolina Hurtado Marcos (Secretaria Académica)

D.^a M.^a Teresa Cilleruelo Tempelmann (Coordinadora)

Centro de Idiomas

D.^a Fiona Craig (Coordinadora)

D.^a Alicia Sánchez Robles (Administrativa)

Cooperación Universitaria al Desarrollo

D. Luis Perea Moreno (Coordinador)

Coordinadores de Relaciones Internacionales Facultad de Derecho

D.^a Lucana Estévez Mendoza (hasta el 31 de octubre de 2019)

D. Alejandro Corral Sastre

D.^a Manuela Abeleira Colao (desde el 30 de noviembre de 2019)

Coordinadores de Relaciones Internacionales Facultad de Ciencias Económicas y Empresariales

D.^a Marina Laso Taylor

D.^a Elizabeth Frank

D.^a Gloria Aznar Fernández-Montesinos

D. Manuel María Molina López (Programa CEU-Chicago)

D. Graham Jones (Programa CEU-Boston University)

D.^a Martha Carro Fernández (Programa CEU-Boston)

Coordinadores de Relaciones Internacionales Escuela Politécnica Superior

D.^a Cristina Sánchez López de Pablo

D. Juan Arana Giralt

Coordinadores de Relaciones Internacionales Facultad de Farmacia

D.^a Paola Otero Gómez

D.^a Carmen Pérez García

D. Gonzalo Herradón Gil-Gallardo (Programa CEU-Chicago de Farmacia)

D. Julio Sevillano Fernández (Programa CEU-Chicago de Biotecnología)

Coordinadores de Relaciones Internacionales Facultad de Humanidades y Ciencias de la Comunicación

D. Miguel Delgado Yoldi

D.^a Olga Kolotouchkina

D.^a Berta García Castiella

D. David Amezcua Gómez (Programa CEU-UCLA) desde el 31 de diciembre de 2019

Coordinadores de Relaciones Internacionales Facultad de Medicina

D.^a Begoña Jiménez Reguera

D.^a Verónica Alonso Rodríguez
D.^a M.^a Ángeles López Martín

VICERRECTORA DE ENSEÑANZAS

D.^a Begoña Blasco Torrejón (hasta el 18 de octubre de 2019)
D.^a Cristina Masa Lorenzo (desde el 19 de octubre de 2019)

Adjunta al Vicerrectorado de Enseñanzas

D.^a Cristina Abradelo de Usera

Gestión Académica de Enseñanzas (GAE)

D.^a Carmen Hermida Donate (secretaria Vicerrectora)
D. Miguel Ángel Dalda López
D.^a M.^a José López Gómez
D.^a Elena Valero Ramos

Gestión Información Pública de Enseñanzas

D.^a Gisela Acereda Ortega-Vieto

Unidad de Estadística y Calidad Universitaria

D.^a M.^a del Mar Herrador Morales (Directora)
D. Agustín Martínez Sánchez (Responsable de Calidad, hasta el 24 de noviembre de 2019)
D. Eduardo López Ramírez (Responsable de Estadística Universitaria y Rankings)
D. Pablo Redondo Martín (Técnico de Calidad)
D. Héctor Rivera Albacete (Técnico de Calidad)
D.^a María Luengo García (Técnico de Calidad)
D.^a Ana Oller Domínguez (Técnico de Calidad)
D.^a Pilar Villalba Pérez (Secretaría Técnica de Calidad)

VICERRECTORA DE ESTUDIANTES Y SERVICIOS A LA COMUNIDAD UNIVERSITARIA

D.^a María Isabel Abradelo de Usera (hasta el 18 de octubre de 2019)
D. Ángel Bartolomé Muñoz de Luna (desde el 19 de octubre de 2019)

D.^a Teresa Poyo Torcal (secretaria)

Adjunta al Vicerrector

D.^a Paloma Saá Teja (desde el 18 de octubre de 2019)

Actividades Culturales

D. Juan Luis Orellana Gutiérrez de Terán (Director)
D. Pablo Gutiérrez Carreras (Adjunto a la Dirección)
D.^a M.^a Paz Lorenzo García (Coordinadora Montepíncipe)
D.^a Carmen Cabrera Bonet (Coordinadora Moncloa)

Actividades Deportivas

D. José Luis Valero Alcaide (Responsable)
D. Fernando González Gómez (Coordinador Montepíncipe)

Servicio Médico

D.^a M.^a Victoria Peláez Trapote (Moncloa)

D.^a M.^a Luisa Barber Baldó (Montepríncipe)

Gabinete de Psicología

D.^a Carmen Delgado

Unidad de Atención a la Discapacidad

D.^a Concepción Pérez Gutiérrez

Coro

D. José M.^a Álvarez Muñoz

VICERRECTORA DE RELACIONES INSTITUCIONALES Y SECRETARIA GENERAL

D.^a María Bellido Barrionuevo

Vicesecretaria General Técnica

D.^a M.^a Ángeles Fernández González-Regueral

Vicesecretario General Jurídico

D. Gonzalo Nuño García

D.^a Beatriz Fernández Blanco (Secretaria Técnica)

D.^a Ana Leonor Rodríguez Carro (Área de Gestión de Títulos)

D.^a Pilar del Pozo Jodra (Área de Gestión Administrativa y Transparencia)

D.^a Pilar Mohedano Capel (hasta el 30 de octubre de 2019)

GERENTE

D.^a Elena García Rojo (hasta el 26 de septiembre de 2019)

D.^a Carmen García de Elías (desde el 27 de septiembre de 2019)

D.^a Helena Fernández-Galiano Campos (Adjunta a la Gerente)

D. Pablo García de Juanas (Responsable de Personas)

D.^a Cristina Mackinlay Muñoz (Coordinación del Campus de Moncloa)

MARKETING Y COMERCIAL

D. Javier Barrio Carrasco (Responsable)

D.^a Vanessa Illescas Morata (Responsable de Admisión nacional)

D.^a Camino García Ventoso (Responsable de Admisión internacional)

D.^a Marina Lewinsky Giovannacci (Marketing)

D.^a Oana María Duma (Admisión nacional)

D.^a Eva Martín Valtierra (Admisión nacional)

D.^a Ana Pilar Soto Sánchez (Admisión nacional)

D.^a Verónica Rodríguez Mercado (Admisión nacional)

D. Antonio Ramón Jiménez López (Admisión nacional, hasta enero de 2020)

D. Josep Camacho Vila (Admisión nacional, desde enero de 2020)

D. José Roberto García-Miguel Guerra (Admisión nacional)

D.^a Nieves Barroso Corroto (Admisión internacional)

D.^a Lorena Barbado Cabrera (promoción)

D. Eduardo Martínez Navarro (promoción)

D.^a Laura Gonzalo Sánchez (promoción)

D.^a Izabela Daleszak (Admisión internacional)

D.^a Sara Blanco González (Admisión internacional)

D.^a Laura García López Admisión internacional)

D.^a Cristina Novo Corral (Admisión nacional)

D.^a María Figueiras Hormaechea (Marketing)
D.^a Marta Ares Amigo (Marketing)
D. Raúl Zúñiga Segundo (Marketing)
D.^a Elena Blanco Cantero (Admisión nacional)
D.^a Estíbaliz Oliván Alonso (Marketing)
D.^a Marta García-Poggio Morcillo (Marketing)
D.^a María Lastra Murcia (Marketing)

DEFENSOR UNIVERSITARIO

D. Andrés M.^a Gutiérrez Gómez (renovado el 1 de septiembre de 2019)

SERVICIO DE CARRERAS PROFESIONALES

D.^a Carmen Sebrango Sadia (Responsable)
D.^a Elisa Soto González (Responsable prácticas de Montepíncipe)
D.^a Mercedes Ruiz de Palacios Villaverde (Responsable prácticas de Moncloa)
D.^a María Sánchez Blázquez (Responsable administrativo de la Bolsa de Empleo, eventos y Redes Sociales)
D.^a Sophie Liu (Career Advisor Posgrado, hasta abril de 2020)
D.^a Rebeca Gavilán Agenjo (Career Advisor Finance & Architecture)
D.^a Laura Martín Rodríguez (Career Advisor Human Sciences & Communications / Marketing)
D.^a Mainer Uriarte Olandía (Career Advisor Health & Pharma)
D.^a Marina Sánchez Layo (Career Advisor, hasta diciembre de 2019)
D.^a Nuria Escalada Álvarez (Gestor de prácticas)
D.^a Carmen Blázquez Cerezo (Gestor de prácticas)
D.^a Silvia Bastarache Albert (Gestor de prácticas)
D.^a Marta Morido Navarro (Gestor de prácticas)
D.^a Mona Cubells Escande (Gestor de prácticas)

PASTORAL Y VOLUNTARIADO, SOLIDARIDAD Y COOPERACIÓN AL DESARROLLO

P. Andrés Ramos Castro (Director)
D.^a Inés Matas Ramos (Secretaría de Pastoral)

Capellanes del Campus de Moncloa

P. Isidro Molina Morales
P. Jesús Robledo García

Capellanes del Campus de Montepíncipe

P. Rodolfo Pérez Velázquez
P. Daniel Rojo Fernández
P. Roberto Rey Juárez

Diáconos Permanentes

D. José Ignacio Urquijo Valdivielso (Moncloa)
D. Pedro Antonio Jiménez Gómez (Montepíncipe)

Voluntariado

D.^a Cristina Laorden Mengual
D.^a Salomé Gonzalo Siles (Moncloa)
D.^a Isabel Sánchez Álvarez (Montepíncipe)

BIBLIOTECA

D.^a Beatriz Parada Zafra (Directora)
D.^a M.^a Jesús Rodríguez Gallego (Préstamo interbibliotecario y acceso al documento)
D.^a Julia Jiménez Rojo (Biblioteca Digital-Repositorio Institucional)
D. Francisco Javier Mezquita Acosta (Gestión Económica y Adquisiciones)

D.^a María Hernández Luengo (Responsable de Proceso Técnico)
D.^a Julia Carreño Aguilar (Apoyo a la investigación-Bibliometría)
D.^a Nadia Ruiz Ganga (Proceso Técnico)
D.^a Cristina Aguirre Cerezo (Gestión Cultural e Información Propiedad Intelectual)
D.^a Eva M.^a Vela García (Recursos electrónicos y digitales)
D. Jesús María Gurría Pellón (Servicio de Préstamo)
D.^a M.^a Dolores García Moreno (Publicaciones Periódicas)
D.^a Cándida Filgueira Arias (Redes Sociales)
D. Adolfo Caparrós Gómez de Mercado (Biblioteca Facultad de Humanidades)
D.^a Leonor Andrades Román (Responsable Biblioteca Ciencias)
D. Carlos Fernández Primitivo (Biblioteca Ciencias)
D. Miguel García de la Nava Vaquero (Biblioteca Ciencias)
D.^a M.^a Eugenia González-Conde García-Quijada (Biblioteca Ciencias)
D.^a Raquel Iglesias Guerrero (Biblioteca Ciencias)
D.^a Itziar Muñoz Cascante (Responsable Biblioteca Escuela Politécnica Superior-Apoyo a la investigación-Bibliometría)
D.^a Alicia Alfaro Serena (Biblioteca Escuela Politécnica Superior)
D. Rubén Bouzas Pérez (Biblioteca Escuela Politécnica Superior-Bibliometría)
D.^a Olga Sesmero Medina (Biblioteca Escuela Politécnica Superior)

ARCHIVO GENERAL

D.^a Almudena Enríquez de Salamanca Gómez (Directora)
D. Rodrigo de Luz Carretero
D.^a Irene Pérez García
D.^a Ana Ruiz Ganga

CENTRO DE DOCUMENTACIÓN EUROPEA

D.^a Ascensión Gil Martín (Responsable Técnico)
D.^a Silvia Encinas Franco
D.^a Belén Sánchez Laso

GABINETE DE COMUNICACIÓN

D. Fernando Nistal González (Responsable de Comunicación Externa)
D.^a Aurora García Hernández (Responsable de Prensa)
D. Darío González Gutiérrez
D.^a Encarnación López Martínez

CEUMEDIA

D. Fernando Nistal González (Responsable)
D.^a Blanca Gutiérrez Gilsanz
D. Pedro Estepa Menéndez
D.^a Elena Ferrándiz Sanz
D. Ignacio Mínguez Martín

PROTOCOLO

D.^a Pilar Algora Cabello (Responsable)
D.^a Covadonga Prendes Guardiola

CEU EDICIONES

D.^a Ana Rodríguez de Agüero y Delgado (Directora)
D. Pablo Velasco Quintana (Editor)
D.^a Sonia Taboada Álvarez (Distribución, clientes y proveedores)

D.^a Andrea Nieto Alonso (Diseño y maquetación)
D. Pedro Coronado Jiménez (Diseño y maquetación)
D. Juan Carlos Isabel Gómez (Responsable de producción gráfica)
D.^a Carmina del Alcázar Muñoz (Secretaría)

CEU ALUMNI

D.^a Mercedes Pérez Castells (Responsable)
D.^a M.^a Jesús Lago Ávila (Antiguos alumnos USP)
D.^a Carmen Cabrera Bonet (Antiguos alumnos USP)
D. Gabriel Gómez González
D.^a Carmen Alba Asensio

FACULTADES Y ESCUELA

FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN (Campus de Moncloa)

Decana

D.^a María Solano Altaba

D.^a Pilar Herrera de Eusebio (secretaria)

Vicedecanos

D.^a Pilar García Pinacho
D. Ángel Bartolomé Muñoz de Luna (hasta el 18 de octubre de 2019)
D. Emiliano Blasco Doñamayor (desde el 19 de octubre de 2019)

Secretaria Académica

D.^a M.^a Teresa Cid Vázquez

D.^a Susana Hernández Cambronero (secretaria)

Departamento de Periodismo

D.^a Teresa Torrecillas Lacave (Directora)
D. Fernando Jiménez González (Secretario)

Departamento de Comunicación Audiovisual y Publicidad

D. Miguel Ángel de Santiago Mateos (Director)
D. Víctor Arranz Esteban (Secretario, hasta el 30 de septiembre de 2019)
D. Roberto Carlos Gozalo García (Secretario, desde el 1 de octubre de 2019)

Departamento de Humanidades

D. Luis Eugenio Togores Sánchez (Director)
D.^a María Rodríguez Velasco (Secretaria)

Directores de Grados y Coordinadores de Grados simultáneos

D. Roberto Gelado Marcos (Periodismo; Periodismo + Publicidad y Relaciones Públicas; Periodismo + Relaciones Internacionales y Unión Europea)
D. Javier Figuera Espadas (Comunicación Audiovisual; Periodismo + Comunicación Audiovisual)

D.^a María Sánchez Martínez (Comunicación Digital: Comunicación Digital + Comunicación Audiovisual; Comunicación Digital + Periodismo; Comunicación Digital + Publicidad y Relaciones Públicas)

D.^a Mónica Viñarás Abad y D.^a Paloma Súa Teja (Publicidad y Relaciones Públicas; Publicidad y Relaciones Públicas y Marketing y Gestión Comercial)

D. Ángel Manuel Arias Urrutia (Humanidades; Humanidades + Comunicación Audiovisual; Humanidades + Comunicación Digital; Humanidades + Periodismo; Humanidades + Publicidad y Relaciones Públicas)

D.^a María Saavedra Inaraja (Historia e Historia del Arte; Historia + Periodismo; Comunicación Audiovisual + Publicidad y Relaciones Públicas)

Directores y Coordinadores de Másteres Universitarios y Másteres Propios

D. Ignacio Blanco Alfonso y D.^a Lidia Jiménez Rodríguez (Director y Coordinadora MU en Periodismo Cultural)

D. Mario Alcudia Borreguero (MU en Radio)

D. Antonio Rubio Campaña y D.^a María Alcalá-Santaella Oria de Rueda (Director y Subdirectora MU en Edición, Producción y Nuevas Tecnologías Periodísticas)

D.^a Beatriz Guerrero González-Valerio (MU en Comunicación de Moda y Belleza)

D.^a María Sánchez Valle y D.^a Mónica Viñarás Abad (Directora y Coordinadora MU en Relaciones Públicas y Organización de Eventos)

D.^a Cándida Filgueira Arias (MU en Formación para Profesor de Educación Secundaria Obligatoria y Bachillerato)

D. Juan Carlos Jiménez Redondo y D. Carlos Gregorio Hernández Hernández (Director y Coordinador MU en Historia Contemporánea)

D. Juan Carlos Nieto Hernández (Máster Propio en Periodismo Especializado en Deporte)

D.^a María Valverde Ramos (M. Propio en Creatividad Publicitaria e Innovación)

D. Fernando Marugán Solís (M. Propio en Creatividad Publicitaria e Innovación)

Responsables de Títulos Propios

D. Francisco González González (Curso Sup. de Especial. en Periodismo Deportivo-Radio)

D.^a Belén Jiménez (Curso Especializado en Reportajes Audiovisuales: Periodismo para un Medio Digital)

D.^a Raquel Más Solá (Curso de Periodismo Deportivo Marca; Talleres de Periodismo Deportivo y Televisión de Marca; Curso de Coolhunting Digital y Análisis de Tendencias; Experto en Periodismo Deportivo)

FACULTAD DE DERECHO (Campus de Moncloa)

Decano

D.^a Carlos Pérez del Valle

D.^a María del Prado Casanova Sánchez (secretaria)

Vicedecanas

D.^a Begoña Fernández González

D.^a Ainhoa Uribe Otalora (hasta el 30 de septiembre de 2019)

D.^a Lucana Estévez Mendoza (desde el 1 de octubre de 2019)

Secretario Académico

D. Javier Porras Belarra

Departamento de Disciplinas Jurídicas Básicas y Derecho Privado

D. Juan Manuel Blanch Nougues (Director)

D. Pedro Robles Latorre (Secretario)

Departamento de Derecho Público

D. Jerónimo Maíllo González-Orús (Director)

D. Rafael Murillo Ferrer (Secretario)

Directores de Grados y Coordinadores de Grados simultáneos

D.^a Begoña Fernández González (Derecho)

D.^a Rocío Martín Jiménez (Derecho + Administración y Dirección de Empresas)

D. Carlos Pérez Fernández-Turégano (Derecho + Publicidad y Relaciones Públicas)

D. Pablo Gallego Rodríguez (Ciencias Criminológicas y de la Seguridad; Derecho + Ciencias Criminológicas y de la Seguridad)

D. Jerónimo Maíllo González-Orús (Relaciones Internacionales y Unión Europea; Derecho + Relaciones Internacionales y Unión Europea)

Directores de Másteres Universitarios

D. José Luis Piñar Mañas y D. José Torregrosa Vázquez (Director y Coordinador MU en Protección de Datos, Transparencia y Acceso a la Información)

D. Ramón Aguilar Ros y D.^a Sara Menéndez Rubio (Subdirector y Coordinadora MU en Acceso a la Profesión de Abogado)

D. Cecilio Molina Hernández (Coordinador MU en Acceso a la Profesión de Abogado + MU en Protección de Datos, Transparencia y Acceso a la Información)

Responsables de Títulos Propios

D.^a Sara Menéndez Rubio (Experto en Derecho de los Negocios; Experto en inglés aplicado al ámbito jurídico, económico y comercial)

D. Jerónimo Maíllo González-Orús (T. Propio en Jurídico Comunitario y Abogacía Internacional)

D. Pedro Robles Latorre (T. Propio en Planificación Patrimonial Familiar y Derecho de Familia y Empresa Familiar)

D. José Luis Piñar Mañas y D. Alberto Díaz-Romeral Gómez (T. Propio en Derecho Digital e Innovación Tecnológica)

D. Cecilio Molina Hernández (T. Propio en Derecho Deportivo)

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES (Campus de Moncloa)

Decana

D.^a Carmen Calderón Patier

D.^a Isabel Valentín-Gamazo Alcalá (secretaria)

Vicedecanos

D.^a Desamparados Lluch Tormos (hasta el 30 de noviembre de 2019)

D.^a Isabel Lima Pinilla (desde el 1 de diciembre de 2019)

D. Carlos Quesada González (hasta noviembre de 2019)

Secretaria Académica

D.^a M.^a del Carmen García Centeno (hasta el 30 de septiembre de 2019)

D.^a Sonia Rodríguez Sánchez (desde el 1 de octubre de 2019)

Departamento de Economía

D.^a M.^a Jesús Arroyo Fernández (Directora)

D. Pedro Fernández Sánchez

Departamento de Economía de la Empresa

D. Enrique Rúa Alonso de Corrales

D.^a Cristina Masa Lorenzo (Secretaria, hasta el 18 de octubre de 2019)

D.^a Nuria Villar Fernández (Secretaria, desde el 21 de octubre de 2019)

Departamento de Matemática Aplicada y Estadística

D. Antonio Franco Rodríguez-Lázaro (Director)

D. Hugo Ferrer Pérez (Secretario, hasta el 19 de noviembre de 2019)

D. Diego Mondéjar Ruiz (Secretario, desde el 20 de noviembre de 2019)

Directores de Grados y Coordinadores de Grados simultáneos

D.^a Mercedes Rubio Andrés (Administración y Dirección de Empresas)

D.^a Paloma Súa Teja (Marketing y Gestión Comercial)

D.^a Begoña Torrente Barredo (Administración y Dirección de Empresas + Marketing y Gestión Comercial)

D. Gonzalo Sanz-Magallón Rezusta (Economía; Economía + Administración y Dirección de Empresas; Economía + Relaciones Internacionales y Unión Europea)

D. Pablo Arés Gastesi (Inteligencia de Negocios; Economía + Inteligencia de Negocios)

Directores y Coordinadores de Másteres Universitarios y Másteres Propios

D. Enrique Rúa Alonso de Corrales y D.^a Pilar Yubero Hermosa (Director y Coordinadora MU en Auditoría de Cuentas)

D. Ricardo J. Palomo Zurdo, D. Javier Iturrioz del Campo y D. José Luis Mateu Gordon (Director y Coordinadores MU en Mercados Financieros y Gestión de Patrimonios)

D. Juan Carlos García Villalobos y D. Eduardo García Gómez (Director y Coordinador Máster Propio en Marketing Digital y Redes Sociales)

Responsables de Títulos Propios

D. Mariano González Sánchez (Título Propio de Experto en Análisis y Gestión de Riesgos)

D.^a Desamparados Lluch Tormos (Título Propio en Inteligencia de Negocios)

D. Ricardo Palomo Zurdo (Curso de Experto en Finanzas Digitales y FINTECH)

D. Javier Iturrioz del Campo (Curso de Experto en Práctica Financiera Empresarial y Curso de Experto en Cobertura de Riesgos en los Mercados Financieros)

Secretaría de Alumnos del Campus de Moncloa común para la Facultad de Derecho, la Facultad de Humanidades y Ciencias de la Comunicación y la Facultad de Ciencias Económicas y Empresariales:

D.^a Rosa Jurado Yuste (Coordinadora de las Secretarías Administrativas de los Campus de Moncloa y Montepíncipe)

D.^a Beatriz Albert Merúendano

D.^a Carmen Escorial Pablo

D.^a Ana Belén Hurtado Luque

D.^a Lourdes Lora Valles

D.^a María Badolato García (Jefa de Secretaría de Campus)

D.^a Maite Jurado Yuste

D.^a Alicia Ruiz Portugal

D.^a Aránzazu Ochoa Martínez

D.^a Isabel Benítez Rodríguez

FACULTAD DE MEDICINA (Campus de Montepíncipe)

Decano

D. Tomás Chivato Pérez

Vicedecanos

D. José Manuel Pozuelo González (Profesorado)

D. José Barberán López (Hospitales)

D.^a Blanca Fernández Jiménez (Ordenación Académica)

D.^a María Marta Escribese Alonso (desde el 1 de enero de 2020)

Secretaria Académica

D.^a Aránzazu Rodríguez de Gortázar Alonso-Villalobos

Secretaría de Decanato

D.^a Juncal Pérez-Somarriba Sainz de Vicuña

D.^a Amalia Calderón Picó

D.^a Ascensión Almagro López

Departamento de Ciencias Médicas Básicas

D. Nuno Henriques Gil (Director)

D. Silvano de las Heras López-Negrete (Secretario)

Departamento de Ciencias Médicas Clínicas

D. Francisco Xavier Santos Heredero (Director)

D.^a Alicia de la Cuerda López (Secretaria)

Departamento de Enfermería

Juan Carpio Jovani (en funciones)

Guillermo Charneco Salguero (Secretario)

Departamento de Fisioterapia

D.^a Carmen Martínez Cepa (Directora)

D. Ángel Luis Rodríguez Fernández (Secretario)

Departamento de Odontología

D.^a Caridad Margarita Arias Macías

D.^a Marta Bruna del Cojo (Secretaria)

Departamento de Psicología

D. Pedro Luis Nieto del Rincón (Director)

D. Gabriel Dávalos Picazo (Secretario)

Directores de Grados

D.^a Marina Pérez Gordo (Medicina 1.º y 2.º)

D.^a Alicia de la Cuerda López (Medicina 3.º, 4.º, 5.º y 6.º)

D.^a Riánsares Arriazu Navarro (Odontología 1.º y 2.º)

D.^a Caridad Margarita Arias Macías (Odontología 3.º, 4.º y 5.º)

D.^a Cristina Hernanz Jiménez (Enfermería)

D.^a Myriam Cabrera Guerra y D. Aitor Martín-Pintado Zugasti (Directora de Fisioterapia y Coordinador de Physiotherapy)

D.^a Gema Pérez Rojo (Psicología)

D. Nuno Henriques Gil (Genética)

Directores y Coordinadores de Másteres Universitarios y Másteres Propios

- D. Antonio Cubillo Gracián (MU en Investigación Clínica y Aplicada en Oncología)
D. Jesús Almendral Garrote (MU en Electrofisiología Cardíaca, Diagnóstica y Terapéutica)
D. Luis Pardillo Ferrer y D. Jesús Peláez Fernández (MU en Urgencias, Emergencias y Catástrofes)
D. Jesús Peláez Fernández y D. Juan Carpio Jovani (Director y Coordinador MU en Enfermería en Urgencias y Cuidados Críticos Intrahospitalarios)
D.^a M.^a Jesús Madrid Requés (MU en Enfermería en Urgencias, Emergencias y Transporte Sanitario)
D. Alejandro López Escobar y D. Juan Carpio Jovani (Director y Coordinador MU en Enfermería Pediátrica y Neonatal Intrahospitalaria)
D. José Antonio Martín Urrialde (MU en Fisioterapia Invasiva)
D. Manuel Fernández Domínguez (MU en Cirugía Bucal e Implantología)
D.^a Beatriz Bravo Molina (MU en Medicina Regenerativa y Terapias Avanzadas)
D. Amable Manuel Cima Muñoz, D. Fernando Miralles Muñoz y Pedro Luis Nieto del Rincón (Director y Coordinadores MU en Psicología General Sanitaria)
D. Pedro Fernández Domínguez y D. César Muelas Sánchez (Director y Codirector MU en Periodoncia Médico-Quirúrgica)
D. Jesús Peláez Fernández (MU en Derecho Sanitario)
D. Juan Andrés Mesa Jiménez y D. José Luis de la Hoz Aizpurúa (Director y Coordinador MU en Disfunción Craneomandibular y Dolor Orofacial)
D.^a Alejandra de la Rosa Rico (Máster Propio en Endodoncia y Restauradora Dental Avanzada)
D. Juan Carlos Rivero Lesmes (Máster Propio en Ortodoncia y Ortopedia Dentomaxilar)
D.^a Alicia Martínez González (Máster Propio en Ortodoncia Multidisciplinar Avanzada)

Responsables de Títulos Propios

- D. José Antonio Martín Urrialde (Curso de Experto en Terapia Manual según Método POLD; Certificado de Extensión Universitaria de Fisioterapia Deportiva)
D. Aitor Martín-Pintado Zugasti (Curso de Punción Seca en el Tratamiento de los Puntos Gatillo Miofasciales)
D.^a Carmen Martínez Cepa y D.^a Myriam Cabrera Guerra (Curso Ejercicio Terapéutico en Patología Músculo-Esquelética)
D.^a Carmen Martínez Cepa (Certificado de Extensión Universitaria en Pilates Suelo, Accesorios y su Aplicación Clínica en Fisioterapia)
D.^a Belén Gutiérrez-Jodra Gamboa (Experto en Prótesis Avanzada)
D. Juan Carlos Zuil Escobar (Experto en Abordaje Interdisciplinar del Paciente con Lesión Neurológica; Certificado de Extensión Universitaria en Terapia Manual Avanzada; Evaluación y Abordaje Terapéutico de la Extremidad Superior afecta en Pediatría: Terapia Restrictiva y Terapia Bimanual)
D. Ángel Manuel Díaz Lanciego (Curso de Experto Universitario en Técnicas Quirúrgicas en la Cavidad Oral)

Policlínica Universitaria CEU

- D. Carlos Díaz Pérez (Director, hasta marzo de 2020)
D.^a Alicia Martínez González (Directora, desde marzo de 2020)
D.^a Judith Cacho Herrero (Directora Adjunta, desde el 1 de septiembre de 2020)

Equipo

- D.^a María Giró Azula (Recepción)
D.^a Sara Navarro Tajuelo (Recepción)
D.^a Eva Valera Martín (Recepción)

D.^a Amanda del Amo Sánchez (Recepción)
D.^a Jennifer Menacho García (Recepción)
D.^a Amelia Gálvez Martín (Telefonista)
D.^a Eva Serrano Suárez (Auxiliar de clínica)
D.^a Erika Castro Garay (Auxiliar de clínica)
D.^a Dolores Muñoz García (Auxiliar de clínica)
D. Víctor Sevilla Márquez (Auxiliar de clínica)
D.^a Marta Hernández Domínguez (Auxiliar de clínica)
D.^a Rocío López Romero (Auxiliar de clínica)
D.^a Beatriz Bueno Vera (Auxiliar de clínica)
D.^a Patricia Nombela Garrido (Auxiliar de clínica)
D. Óscar Fernández González (Administración)
D.^a Estefanía Flores Prieto (Primeras Visitas)
D. José Antonio Benito Aguilar (Primeras Visitas)
D.^a Irene Díez Servant (Primeras Visitas)
D.^a Cristina Pérez Jiménez (Primeras Visitas / Odontología General)
D.^a Ana Pérez Rueda (Primeras Visitas / Odontología General)
D.^a Clara Roc Vázquez (Primeras Visitas / Odontología General)
D.^a Miriam Alexandre Cabrera (Primeras Visitas / Odontología General)
D.^a Silvia Canals Conde (Primeras Visitas / Odontología General)
D.^a Nur Rodrigo Haidar (Primeras Visitas / Odontología General)
D.^a Victoria Pedro Vila (Primeras Visitas / Odontología General)
D.^a Rocío Grande Boloque (Primeras Visitas / Odontología General)
D.^a Marisol Cabezuelo Galache (Primeras Visitas / Odontología General)
D.^a Jihe Kim Kwak (Primeras Visitas / Odontología General)
D.^a Azogue Ramos García (Odontología General)
D.^a Verónica López Elvira (Odontología General)
D.^a Paula Peña Salguero (Odontología General)
D. Alfonso Mediavilla Guzmán (Odontología General)
D. Juan Ramón Valcárcel Ruiz (Odontología)
D.^a Verónica Cid Prieto (Odontología General)
D.^a Julia Huertas Lledó (Odontología General)
D.^a Alba Forteza López (Odontología General)
D.^a Alicia Ribagorda Herranz (Prostodoncia)
D. Manuel Puebla González (Prostodoncia)
D.^a Isabel Otero Mena (Endodoncia)
D.^a Miriam Ochoa Serna (Endodoncia)
D. Alejandro Álvarez Sagües (Endodoncia)
D. Donato Carvajal Sánchez (Cirugía Oral)
D. Roberto Olmo Boluda (Cirugía Oral)
D.^a Nerea Redondo Muñoz (Cirugía Oral)
D.^a Miriam Alexandre Cabrera (Cirugía Oral)
D.^a Elena de Vicente Corominas (Ortodoncia)
D.^a Irene Yagüe Castaño (Ortodoncia)
D.^a Magdalena Díaz de Aauri (Ortodoncia)
D.^a Laura González Martín (Fisioterapeuta)
D. Filippo Moggioli (Fisioterapeuta)
D.^a Victoria Chaparro Pámpano (Fisioterapeuta)
D.^a Sara Gutiérrez Saura (Fisioterapeuta)
D.^a Sara López Oliva (Nutricionista)

FACULTAD DE FARMACIA (Campus de Montepríncipe)

Decana

D.^a Beatriz de Pascual-Teresa Fernández

D.^a Rosa M.^a Niño Lima (secretaria)

Vicedecanos

D. Flaviano García Alvarado

D.^a Elena Alonso Aperte

Secretario Académico

D. Benito Garzón Sánchez

Departamento de Química y Bioquímica

D.^a Ana María Ramos González (Directora)

D.^a Gema Domínguez Martín (Secretaria)

Departamento de Ciencias Farmacéuticas y de la Salud

D. Gregorio Varela Moreiras (Director)

D. José Alfredo Vicente Orellana (Secretario)

Directores de Grados y Coordinadores de Grados simultáneos

D.^a M.^a Soledad Fenoy Rodríguez (Farmacia)

D.^a M.^a Pilar Ramos Álvarez (Biotecnología)

D.^a Elena Alonso Aperte (Óptica, Optometría y Audiología)

D.^a María Achón y Tuñón (Nutrición Humana y Dietética)

D.^a M.^a Soledad Fenoy Rodríguez y D.^a María Achón y Tuñón (Farmacia + Nutrición Humana y Dietética)

D.^a M.^a Soledad Fenoy Rodríguez y D.^a Elena Alonso Aperte (Farmacia + Óptica, Optometría y Audiología)

D.^a M.^a Soledad Fenoy Rodríguez y D.^a M.^a del Pilar Ramos Álvarez (Farmacia + Biotecnología)

D.^a M.^a Soledad Fenoy Rodríguez y D.^a Mercedes Rubio Andrés (Farmacia + Administración y Dirección de Empresas)

Directores de Másteres Universitarios

D. Antonio Aguilar Ros (MU en Atención Farmacéutica-Farmacia Asistencial)

D.^a Beatriz de Pascual-Teresa Fernández (MU en Descubrimiento de Fármacos)

D.^a Pilar Ramos Álvarez y D.^a María Haro García (Directora y Coordinadora MU en Gestión de Empresas Biotecnológicas de la Salud)

Responsables de Títulos Propios

D.^a Carmen González Martín y D.^a Carmen Trives Lombardero (Curso de Experto en la Evaluación de la Seguridad de Productos Cosméticos)

D.^a Ángela García González (Curso de Antropometría ISAK nivel 1)

ESCUELA POLITÉCNICA SUPERIOR (Campus de Montepríncipe)

Director

D. David José Santos Mejía

Subdirector de Arquitectura

D. Federico de Isidro Gordejuela

Subdirectora de Organización de Recursos Académicos

D.^a Marta López Gorría

Secretaria Académica

D.^a Concepción Pérez Gutiérrez

Departamento de Arquitectura y Diseño

D. Pablo Campos Calvo-Sotelo (Director)

D. Eduardo de la Peña Pareja (Secretario)

Departamento de Tecnologías de la Información

D. José Manuel Vázquez Sierra (Director)

D. Víctor López Millán (Secretario)

Secretaría de Dirección

D.^a Esther Fernández Escarramán

D. Santiago Pariente Castellanos

Directores de Grados y Coordinadores de Grados simultáneos

D. Federico de Isidro Gordejuela y D.^a Guadalupe Cantarero García (Arquitectura y Arquitectura Degree)

D. Mariano Fernández López y D.^a Mercedes Rubio Andrés (Ingeniería de Sistemas de Información; Ingeniería de Sistemas de Información + Administración y Dirección de Empresas)

D. Rodrigo García Carmona (Ingeniería de Sistemas de Telecomunicación; Ingeniería de Sistemas de Telecomunicación + Ingeniería de Sistemas de Información)

D. Abraham Otero Quintana (Ingeniería Biomédica; Ingeniería Biomédica + Ingeniería de Sistemas de Telecomunicación)

Director de Máster Universitario

D. Abraham Otero Quintana (MU en Ingeniería Biomédica)

Responsables de Títulos Propios

D. Rodrigo García Carmona (Título Propio en Realidad Virtual para Videojuegos y Experiencias Interactivas)

D.^a Covadonga Lorenzo Cueva (Título Propio en Fabricación Digital; Diploma de Extensión Universitaria BIM Management)

D. Félix Aramburu Gaviola y D. Roberto Alonso González Lezcano (Título Propio en Eficiencia Energética y Sostenibilidad en la Edificación DEU)

D.^a Covadonga Martínez Peñalver (Título Propio en Improvisación Aplicada a Proyectos Técnicos)

D. Víctor López Millán y D. Teodoro Rojo Aladro (Preparación Certificación CISCO)

D.^a Concepción Pérez Gutiérrez y D. Pablo Campos Calvo-Sotelo (Consultor en Accesibilidad Universal)

D.^a M.^a Auxiliadora Gálvez Pérez (Título Propio en Somática aplicada a la Arquitectura y el Paisaje)

D. David J. Santos Mejía (Curso de Experto en Tecnologías Magento para el Comercio Electrónico)

Secretaría de Alumnos del Campus de Montepíncipe común para la Facultad de Farmacia, la Facultad de Medicina y la Escuela Politécnica Superior:

D.^a Rosa Jurado Yuste (Coordinadora de las Secretarías Administrativas de los Campus de Moncloa y Montepíncipe)

D.^a Milagros García Lecumberri (Jefa de Secretaría de Campus)

D.^a Rosa Isabel Gómez

D.^a Miriam González Illescas

D.^a Miriam Fernández Arias

D.^a Pilar Hervás Gómez

D.^a Cristina Gómez Ramiro

D.^a Cristina Prada Cañedo

D.^a Isabel Baux Pérez (desde enero hasta junio de 2020)

CENTROS E INSTITUTOS DE INVESTIGACIÓN

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS. POLO EUROPEO/CENTRO DE EXCELENCIA JEAN MONNET

Presidente

D. Marcelino Oreja Aguirre

Director

D. José M.^a Beneyto Pérez

Subdirectora

D.^a Belén Becerril Atienza

Coordinador del Centro de Política de la Competencia y Regulación

D. Jerónimo Maíllo González-Orús

Secretaria Académica

D.^a Olga Cabello Garrido

Investigadores y Ayudantes de investigación

D.^a Alexandra Dumitrascu

D.^a Marta Lya Martini Briceño

D. Luis Rodrigo de Castro

D.^a Carmen Román Vaca

D. Rafael Marente Tovar

D.^a Sandra Galimberti Díaz-Faes

Secretaría

D.^a Elisa Algora Martín-Lunas

D.^a Raquel Laura Palomares Fortes

Directores de Másteres Universitarios

D. José M.^a Beneyto Pérez y D.^a Belén Becerril Atienza (Director y Coordinadora MU en Relaciones Internacionales)

D. José M.^a Beneyto Pérez y D. Jerónimo Maíllo González-Orús (Director y Coordinador MU en Unión Europea)

Responsables de Títulos Propios

D.^a Marta Lía Martini Briceño (Curso Superior de Arbitraje; Foro Español de Arbitraje CCI)
D.^a Olga Cabello Garrido (Curso de Evaluación de Impacto-CECOD; Taller Práctico de Financiación Europea: Oportunidades de Subvenciones y Asistencias Técnicas; Claves Prácticas de una Buena Evaluación: desde el diseño y el trabajo de campo hasta la presentación de resultados)

INSTITUTO DE ESTUDIOS DE LA DEMOCRACIA

Presidente y Director del Aula Política

D. José Manuel Otero Novas

Director

D. Pablo González Pola de la Granja

Centro de Economía, Política y Regulación

D. Javier Morillas Gómez (Director)

D. Gonzalo Sanz-Magallón Rezusta (Secretario Académico, desde el 21 de octubre de 2019)

Centro de Estudios de la Transición Democrática Española

D. Pablo González-Pola de la Granja (Director interino desde el 1 de octubre hasta el 17 de octubre de 2019)

D.^a M.^a Jesús Lago Ávila (Directora, desde el 17 de octubre de 2019)

Cátedra Alexis de Tocqueville

D. Dalmacio Negro Pavón (Director)

D. Elio A. Gallego García (Secretario Académico, desde el 21 de octubre de 2019)

Observatorio para el estudio de la Información Religiosa

D. Gabriel Galdón López (Director)

D. Fernando Jiménez González (Secretario Académico)

Secretaría

D.^a Aurora Álvarez Arcas

INSTITUTO DE ESTUDIOS DE LA FAMILIA

Presidente

D. José Luis Pérez de Ayala y López de Ayala

Directora

D.^a Carmen Fernández de la Cigoña Cantero

Secretaria Académica

D.^a Carmen Sánchez Maíllo

Investigadores

D.^a M.^a Teresa Díaz Tártalo (Centro de Estudios del Menor)

D.^a María Solano Altaba (Familia y Medios de Comunicación)

D.^a Elena Cebrián Guinovart (Familia y Medios de Comunicación)

D. Javier López Martínez

D. Gonzalo Sanz-Magallón Rezusta
D.^a Cristina Noriega García
D.^a Cristina Velasco Vega
D. Manuel M. Molina López (Educación y Familia)
D. Gabriel Dávalos Picazo
D.^a Lucía Vallejo Rodríguez (Ayudante de Investigación)

Responsable de Títulos Propios

D.^a Gema Pérez Rojo (Experto en Intervenciones en Gerontología, Discapacidad y Familias, según el MAICE)

Secretaría

D.^a Maite Gómez López

INSTITUTO DE ESTUDIOS HISTÓRICOS

Director

D. Alfonso Bullón de Mendoza y Gómez de Valugera

Secretario

D. Luis E. Togores Sánchez

Coordinadora

D.^a Sara Izquierdo Álvarez

INSTITUTO DE HUMANIDADES ÁNGEL AYALA

Director

D. Alejandro Rodríguez de la Peña

Secretario General

D. Juan Ignacio Grande Aranda

Vicesecretario General

D. Fernando Ariza González

Secretaría

D.^a Aurora Álvarez Arcas

CEU ESCUELA INTERNACIONAL DE DOCTORADO (CEINDO)

Directora

D.^a Coral Barbas Arribas

Secretaria Académica

D.^a Marta Viana Arribas

Secretaría:

Miguel Rábano Pablos

Vicerrector responsable de doctorado

D. Agustín Probanza Lobo

Coordinadores de programas

D. Alfonso Bullón de Mendoza y Gómez de Valugera
D. Pablo Campos Calvo-Sotelo
D.^a Ana Belén Campuzano Laguillo
D.^a Isabel Guillén Salazar
D. Luis Núñez Ladevéze
D.^a Beatriz Pascual Teresa-Fernández

Comisiones académicas:

Ciencias y Tecnología de la Salud

Coordinador: D.^a Beatriz de Pascual-Teresa Fernández
Coordinador Adjunto: D. Juan Manuel Corpa Arenas
Secretaria: D.^a Antonia García Fernández

Composición, Historia y Técnica en la Arquitectura y el Urbanismo

Coordinador: D. Pablo Campos Calvo-Sotelo
Coordinador Adjunto: D. Bartolomé Serra Soriano
Secretario: D. Juan Manuel Ros García

Comunicación Social

Coordinador: D. Luis Núñez Ladaveze
Coordinador Adjunto: D.^a M.^a Teresa Mercado Sáez
Coordinador Adjunto: D.^a Ana Beriain Bañares
Secretaria: D.^a Tamara Vázquez Barrio

Derecho y Economía

Coordinador: D.^a Ana Belén Campuzano Laguillo
Coordinador Adjunto: D. Pablo Nuevo López
Coordinador Adjunto: D.^a Isabel Rodríguez Martínez
Secretario: D. Gabriel Gérez Kraemer

Medicina Traslacional

Coordinador: D.^a Isabel Guillén Salazar
Coordinador Adjunto: D. Emiliano Calvo Aller
Coordinador Adjunto: D. Martín F. Echavarría
Secretario: D. José Luis Lavandera Díaz

Humanidades para el Mundo Contemporáneo

Coordinador: D. Juan Carlos Jiménez Redondo
Coordinador Adjunto: D. Enrique Martínez García
Coordinador Adjunto: D. Emilio Callado Estela
Secretaria: D.^a Cristina Barreiro Gordillo

INSTITUTO DE MEDICINA MOLECULAR APLICADA (IMMA)

Director

D. Domingo Barber Hernández

CENTRO DE METABOLÓMICA Y BIOANÁLISIS (CEMPIO)

Directora

D.^a Coral Barbas Arribas

Personal

D.^a Oihance Albóniga
D.^a Vanesa Alonso
D. Santiago Angulo
D.^a Eugenia Carril
D.^a Pula Cuevas
D. Miguel Fernández
D.^a Antonia García
D.^a Carolina González
D.^a Ana Gradillas
D.^a Tea Horvat
D.^a M.^a Ángeles López
D.^a M.^a Ángeles López-González
D.^a Marta López
D.^a M.^a Paz Lorenzo
D.^a M.^a Cruz Mamani
D.^a Fernanda Rey-Stolle
D. David Rojo
D. F. Javier Rupérez
D. Jorge Sáiz

CAMPUS VIRTUAL

D. José Miguel Cárdenas Rebollo (Responsable)
D. José Miguel Herrero Perdiguero (Equipo Técnico eLearning)
D.^a Eva Menéndez Menéndez (Equipo Técnico eLearning)
D. Óscar Esteban de Mingo (Equipo Técnico eLearning)

CEU

*Universidad
San Pablo*

ENSEÑANZAS:

- **Centros y Titulaciones**

CENTROS

FACULTAD DE DERECHO
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES
FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN
FACULTAD DE MEDICINA
FACULTAD DE FARMACIA
ESCUELA POLITÉCNICA SUPERIOR
INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS
CEINDO (Escuela Internacional de Doctorado de las tres Universidades CEU: San Pablo de Madrid, Abat Oliba de Barcelona y Cardenal Herrera de Valencia)

OFERTA ACADÉMICA

GRADOS

FACULTAD DE DERECHO

Grados

Grado en Derecho
Grado en Ciencias Criminológicas y de la Seguridad
Grado en Relaciones Internacionales y Unión Europea

Grados Simultáneos

Derecho + Periodismo
Derecho + Ciencias Políticas (en proceso de extinción)
Derecho + Ciencias Criminológicas de la Seguridad
Derecho + Publicidad y Relaciones Públicas
Derecho + Relaciones Internacionales y Unión Europea
Derecho + Administración y Dirección de Empresas
Derecho + Título Propio Jurídico-Comunitario y Abogacía Internacional - movilidad internacional en Europa
Derecho + Título Propio en Derecho Digital e Innovación Tecnológica
Relaciones Internacionales y Unión Europea + Economía (Mención Negocios Internacionales)
Relaciones Internacionales y Unión Europea + Periodismo

Títulos Propios, cursos de especialización

Derecho de los Negocios
Derecho Deportivo
Derecho Digital e Innovación Tecnológica
Dirección en Ciberseguridad: Management of global security
Empresa familiar y Planificación patrimonial Familiar: Derecho Sucesorio, Derecho de Familia
Inglés aplicado al ámbito jurídico, económico y comercial
Jurídico Comunitario y Abogacía Internacional

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Grados

Grado en Administración y Dirección de Empresas
Grado en Economía (Mención Finanzas o Mención Negocios Internacionales)

Grado en Marketing y Gestión Comercial

Grado en Inteligencia de Negocios

Grados Simultáneos

Administración y Dirección de Empresas+ Marketing y Gestión Comercial

Derecho + Administración y Dirección de Empresas

Publicidad y Relaciones Públicas + Marketing y Gestión Comercial

Marketing y Gestión Comercial + Comunicación Digital

Marketing y Gestión Comercial + Comunicación Digital + Máster Propio en Marketing Digital y Redes Sociales

Administración y Dirección de Empresas + Economía (mención Finanzas-Mención Negocios Internacionales)

Farmacia + Administración y Dirección de Empresas

Ingeniería en Sistemas de Información + Administración y Dirección de Empresas

Inteligencia de Negocios + Administración y Dirección de Empresas

Inteligencia de Negocios + Economía (Mención Finanzas)

Economía (Mención Finanzas o Mención Negocios Internacionales) + Periodismo

Economía (Mención Negocios Internacionales) + Relaciones Internacionales y Unión Europea

Marketing y Gestión Comercial + Máster Propio en Marketing Digital y Redes Sociales

Títulos Propios, cursos de especialización

Autoprotección y Seguridad Informática

Cobertura de Riesgos en los Mercados Financieros

Desafíos Económicos, Éticos y Sociales de la Transformación Digital

Experto en Análisis y Gestión de Riesgos

Inglés aplicado al ámbito jurídico, económico y comercial

Inteligencia de Negocios

Mercados Financieros Internacionales con Bloomberg

Práctica Financiera Empresarial

FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN

Grados

Grado en Periodismo

Grado en Comunicación Audiovisual

Grado en Publicidad y Relaciones Públicas

Grado en Comunicación Digital

Grado en Humanidades

Grado en Historia

Grado en Historia del Arte

Grados Simultáneos

Comunicación Audiovisual + Periodismo

Periodismo + Publicidad y Relaciones Públicas

Periodismo + Relaciones Internacionales y Unión Europea

Comunicación Audiovisual + Publicidad y Relaciones Públicas

Comunicación Digital + Periodismo

Comunicación Digital + Comunicación Audiovisual

Comunicación Digital + Publicidad y Relaciones Públicas

Derecho + Publicidad y Relaciones Públicas

Publicidad y Relaciones Públicas + Marketing y Gestión Comercial

Historia + Historia del Arte

Historia + Periodismo

Humanidades + Comunicación Audiovisual

Humanidades + Comunicación Digital

Humanidades + Periodismo
Humanidades + Publicidad y Relaciones Públicas
Derecho + Periodismo
Marketing y Gestión Comercial + Comunicación Digital
Marketing y Gestión Comercial + Comunicación Digital + Máster Propio en Marketing Digital y Redes Sociales
Economía (Mención Finanzas o Mención Negocios Internacionales) + Periodismo
Títulos Propios, cursos de especialización
Coolhunting Digital y Análisis de Tendencias
Management, Marketing y Comunicación Sector Lujo
Periodismo Deportivo
Periodismo Deportivo MARCA
Periodismo Deportivo y Televisión de MARCA
Reportajes Audiovisuales: Periodismo para un Medio Digital
Verificación Digital, Fact-Checking y Periodismo de Datos (Newtral)

FACULTAD DE MEDICINA

Grados

Grado en Medicina
Grado en Enfermería
Grado en Fisioterapia
Grado en Genética
Grado en Odontología
Grado en Psicología

Títulos Propios, cursos de especialización

Abordaje Interdisciplinar del Paciente con Lesión Neurológica
Ejercicio terapéutico en patología músculo-esquelética
Evaluación y Abordaje Terapéutico de la Extremidad Superior afecta en Pediatría: terapia restrictiva y terapia bimanual
Fisioterapia Deportiva
Habilidades interpersonales y profesionales
Odontopediatría y Ortodoncia Interceptiva y Funcional
Ortodoncia Multidisciplinaria Avanzada
Pilates Suelo, Accesorios y su Aplicación Clínica en Fisioterapia
Prótesis Avanzada
Punción Seca en el Tratamiento de los Puntos Gatillo Miofasciales
Técnicas Quirúrgicas en la Cavidad Oral
Terapia Manual Avanzada
Terapia Manual según método POLD

FACULTAD DE FARMACIA

Grados

Grado en Farmacia
Grado en Biotecnología
Grado en Nutrición Humana y Dietética
Grado en Nutrición Humana y Dietética (itinerario para Farmacéuticos)
Grado en Óptica, Optometría y Audiología

Grados Simultáneos

Farmacia + Nutrición Humana y Dietética
Farmacia + Óptica, Optometría y Audiología

Farmacia + Biotecnología
Farmacia + Administración y Dirección de Empresas
Títulos Propios, cursos de especialización
Antropometría ISAK nivel I
Evaluación de la Seguridad y Expediente de Información del Producto Cosmético
Habilidades interpersonales y profesionales

ESCUELA POLITÉCNICA SUPERIOR

Grados

Grado en Arquitectura
Grado en Arquitectura + Máster Propio en Diseño de Interiores
Grado en Ingeniería de Sistemas de Información
Grado en Ingeniería de Sistemas de Telecomunicación
Grado en Ingeniería Biomédica

Grados Simultáneos

Ingeniería de Sistemas de Telecomunicación + Ingeniería Biomédica
Ingeniería en Sistemas de Información + Administración y Dirección de Empresas
Ingeniería de Sistemas de Telecomunicación + Ingeniería de Sistemas de Información

Títulos Propios, cursos de especialización

Building Information Modeling (BIM)
Cisco CCNA
Consultor en Accesibilidad Universal
Desarrollo de Aplicaciones de Asistencia de Voz basadas en Amazon Alexa
Eficiencia Energética y Sostenibilidad
Fabricación Digital para la Arquitectura
Improvisación Aplicada a Proyectos Técnicos
Inteligencia Artificial y Sistemas Inteligentes
Realidad Virtual para videojuegos y experiencias interactivas
Somática Aplicada a la Arquitectura y el Paisaje
Tecnologías Magento para el Comercio Electrónico

MÁSTERES UNIVERSITARIOS Y PROPIOS

Máster Propio en Creatividad Publicitaria e Innovación con Publicis
Máster Propio en Endodoncia y Restauradora Dental Avanzada
Máster Propio en Diseño de Interiores
Máster Propio en Ensayos Clínicos
Máster Propio en Gestión de Televisión Digital y Contenidos Audiovisuales
Máster Propio en Implantología y Cirugía Bucal
Máster Propio en Marketing Digital y Redes Sociales
Máster Propio en Ortodoncia Multidisciplinar Avanzada
Máster Propio en Ortodoncia y Ortopedia Dentomaxilar
Máster Propio en Periodismo Especializado en Deporte (presencial y online)
Máster Propio en Periodismo (en colaboración con El Mundo)
Máster Propio en valoración del daño corporal, pericia médica y resolución extrajudicial de conflictos de responsabilidad sanitaria
Máster Universitario en Acceso a la Profesión de Abogado
Máster Universitario en Acceso a la Profesión de Abogado + Máster Universitario en Protección de Datos, Transparencia y Acceso a la Información
Máster Universitario en Acceso a la Profesión de Abogado + Máster Propio en Gobierno Corporativo, Cumplimiento y Gestión de Crisis

Máster Universitario en Acceso a la Profesión de Abogado + Máster Propio en Tributación y Asesoría Fiscal
Máster Universitario en Acceso a la Profesión de Abogado + Máster Propio en Derecho Internacional de los Negocios
Máster Universitario en Atención Farmacéutica-Farmacia Asistencial
Máster Universitario en Auditoría de Cuentas
Máster Universitario en Biomecánica Deportiva
Máster Universitario en Ciencias Actuariales y Financieras
Máster Universitario en Cirugía Bucal e Implantología
Máster Universitario en Comunicación de Moda y Belleza
Máster Universitario en Derecho Sanitario
Máster Universitario en Descubrimiento de Fármacos por la Universidad Complutense, la Universidad de Alcalá y la Universidad CEU San Pablo
Máster Universitario en Disfunción Craneomandibular y Dolor Orofacial
Máster Universitario en Edición, Producción y Nuevas Tecnologías Periodísticas
Máster Universitario en Electrofisiología Cardíaca, Diagnóstica y Terapéutica
Máster Universitario en Enfermería Cardiológica Intrahospitalaria
Máster Universitario en Enfermería en Urgencias y Cuidados Críticos Intrahospitalarios
Máster Universitario en Enfermería en Urgencias, Emergencias y Transporte Sanitario
Máster Universitario en Enfermería Oncológica
Máster Universitario en Enfermería Pediátrica y Neonatal Intrahospitalaria
Máster Universitario en Fisioterapia en Pediatría
Máster Universitario en Fisioterapia Invasiva
Máster Universitario en Formación para Profesor de Educación Secundaria Obligatoria y Bachillerato (presencial y semipresencial)
Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud
Máster Universitario en Historia Contemporánea
Máster Universitario en Humanidades Digitales
Máster Universitario en Ingeniería Biomédica
Máster Universitario en Investigación Clínica y Aplicada en Oncología
Máster Universitario en Medicina Regenerativa y Terapias Avanzadas
Máster Universitario en Mercados Financieros y Gestión de Patrimonios
Máster Universitario en Periodismo Cultural
Máster Universitario en Periodoncia Médico-Quirúrgica
Máster Universitario en Protección de Datos, Transparencia y Acceso a la Información
Máster Universitario en Psicología General Sanitaria
Máster Universitario en Radio
Máster Universitario en Relaciones Internacionales
Máster Universitario en Relaciones Públicas y Organización de Eventos
Máster Universitario en Unión Europea
Máster Universitario en Urgencias, Emergencias y Catástrofes

DOCTORADOS

Programas de Doctorado CEINDO para las tres Universidades CEU (CEU San Pablo, CEU Cardenal Herrera y Abat Oliba-CEU)

Ciencia y Tecnología de la Salud
Composición, Historia y Técnica en la Arquitectura y el Urbanismo
Comunicación Social
Derecho y Economía
Medicina Traslacional
Humanidades para el Mundo Contemporáneo

OTROS ESTUDIOS

- International Bilingual Program (IBP), surgen de acuerdos de colaboración con algunas de las universidades americanas más prestigiosas para proporcionar a los alumnos una formación global y una experiencia multicultural. Están dirigidos a los alumnos de grado con un alto nivel de inglés que quieran potenciar su perfil académico, crecer personalmente y hacer frente a las necesidades del mercado laboral. Los alumnos estudian un grado junto con un programa de inglés de varios módulos intensivos impartidos por profesores norteamericanos en Madrid. Los alumnos finalizan estudios con una estancia en Estados Unidos y reciben además del título oficial del grado cursado en el CEU, un título propio otorgado por la universidad americana del IBP cursado:
 - Programa CEU-Boston University - International Business Certificate
 - Programa CEU-Boston University Business of Biotechnology & Biomedical Engineering
 - Programa CEU-The University of California Los Ángeles – Digital Media & Strategic Communications
 - Programa CEU-Fordham University
 - Programa CEU-The University of Chicago - Clinical Trials Management
- Erasmus y otros programas
- Summer University
- Winter University
- Center for Study Abroad (cursos semestrales, anuales y de verano, en las áreas de comunicación y humanidades, ciencias sociales y jurídicas, negocios, tecnología y ciencias de la salud)
- Centro de Idiomas (cursos de inglés y francés, de preparación TOEFL ITP y TOEFL iBT, de español como lengua extranjera, de Diploma de Español como Lengua Extranjera-DELE)
- Curso Cero
- Innovation & Week & Business Competition
- Cursos del Campus Virtual

CEU

*Universidad
San Pablo*

ALUMNOS:

- **Matriculados**
- **Egresados**
- **Ayudas al estudio**
- **Alumni**

Alumnos matriculados en enseñanzas oficiales de <u>Grado y Máster:</u>	N.º
Grado en Administración y Dirección de Empresas	1207
Grado en Arquitectura	343
Grado en Biotecnología	352
Grado en Ciencias Criminológicas y de la Seguridad (en extinción)	56
Grado en Ciencias Criminológicas y de la Seguridad	137
Grado en Comunicación Audiovisual	271
Grado en Comunicación Digital	260
Grado en Derecho	855
Grado en Economía	297
Grado en Enfermería	223
Grado en Farmacia	560
Grado en Fisioterapia	306
Grado en Genética	82
Grado en Historia	45
Grado en Historia del Arte	38
Grado en Humanidades	38
Grado en Ingeniería Biomédica	162
Grado en Ingeniería de Sistemas de Información	93
Grado en Ingeniería de Sistemas de Telecomunicación	76
Grado en Inteligencia de Negocios	65
Grado en Marketing y Gestión Comercial	729
Grado en Medicina	1001
Grado en Nutrición Humana y Dietética	190
Grado en Odontología	533
Grado en Óptica, Optometría y Audiología	90
Grado en Periodismo	368
Grado en Psicología	182
Grado en Publicidad y Relaciones Públicas	573
Grado en Relaciones Internacionales y Unión Europea	190
Máster Universitario en Acceso a la Profesión de Abogado	99
Máster Universitario en Atención Farmacéutica-Farmacia Asistencial	11
Máster Universitario en Auditoría de Cuentas	435
Máster Universitario en Cirugía Bucal e Implantología	24
Máster Universitario en Comunicación de Moda y Belleza	11
Máster Universitario en Derecho Sanitario	11
Máster Universitario en Descubrimiento de Fármacos	14
Master Universitario en Disfunción Craneomandibular y Dolor Orofacial	17
Máster Universitario en Edición, Producción y Nuevas Tecnologías Periodísticas	10
Máster Universitario en Electrofisiología Cardíaca, Diagnóstica y Terapéutica	16
Máster Universitario en Enfermería en Urgencias y Cuidados Críticos Intrahospitalarios	18
Máster Universitario en Enfermería en Urgencias, Emergencias y Transporte Sanitario	31
Máster Universitario en Enfermería Pediátrica y Neonatal Intrahospitalaria	14
Máster Universitario en Fisioterapia Invasiva	27
Máster Universitario en Formación para Profesor de Educación Secundaria Obligatoria y Bachillerato	158
Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud	31

Máster Universitario en Historia Contemporánea	5
Máster Universitario en Ingeniería Biomédica	14
Máster Universitario en Investigación Clínica y Aplicada en Oncología	7
Máster Universitario en Medicina Regenerativa y Terapias Avanzadas	12
Máster Universitario en Mercados Financieros y Gestión de Patrimonios	15
Máster Universitario en Periodismo Cultural	13
Máster Universitario en Periodoncia Médico-Quirúrgica	10
Máster Universitario en Protección de Datos, Transparencia y Acceso a la Información	15
Máster Universitario en Psicología General Sanitaria	57
Máster Universitario en Radio	27
Máster Universitario en Relaciones Internacionales	23
Máster Universitario en Relaciones Públicas y Organización de Eventos	8
Master Universitario en Unión Europea	7
Máster Universitario en Urgencias, Emergencias y Catástrofes	80
TOTAL	10.542

Alumnos matriculados en enseñanzas oficiales de <u>Doctorado</u> :	N.º
CEINDO – CEU ESCUELA INTERNACIONAL DE DOCTORADO	
Ciencia y Tecnología de la Salud	51
Composición, Historia y Técnica en la Arquitectura y el Urbanismo	22
Comunicación Social	46
Derecho y Economía	77
Medicina Traslacional	81
Humanidades para el Mundo Contemporáneo	37
TOTAL	314

Alumnos de másteres y doctorados

■ Másteres ■ Doctorado CEINDO

Alumnos egresados en enseñanzas oficiales de <u>Grado</u>, curso 2019-2020: (a julio de 2020)	N.º
Facultad de Derecho	198
Grado en Ciencias Criminológicas y de la Seguridad	28
Grado en Ciencias Políticas	9
Grado en Derecho	161
Facultad de Ciencias Económicas y Empresariales	305
Grado en Administración y Dirección de Empresas	167
Grado en Economía	56
Grado en Marketing y Gestión Comercial	82
Facultad de Humanidades y Ciencias de la Comunicación	250
Grado en Comunicación Audiovisual	49
Grado en Comunicación Digital	33
Grado en Historia	14
Grado en Historia del Arte	13
Grado en Humanidades	5
Grado en Periodismo	48
Grado en Publicidad y Relaciones Públicas	88
Facultad de Medicina	355
Grado en Enfermería	35
Grado en Genética	0
Grado en Odontología	94
Grado en Medicina	149
Grado en Fisioterapia	48
Grado en Psicología	29
Facultad de Farmacia	152
Grado en Farmacia	60
Grado en Biotecnología	42
Grado en Nutrición Humana y Dietética	32
Grado en Óptica, Optometría y Audiología	18
Escuela Politécnica Superior	57
Grado en Arquitectura	38
Grado en Ingeniería Biomédica	10
Grado en Ingeniería de Sistemas de Información	5
Grado en Ingeniería de Sistemas de Telecomunicación	4
TOTAL	1317

Alumnos egresados en enseñanzas oficiales de <u>Máster Universitario</u>, curso 2019-2020: (a septiembre de 2020)	N.º
	626
Máster Universitario en Acceso a la Profesión de Abogado	50
Máster Universitario en Atención Farmacéutica-Farmacia Asistencial	11
Máster Universitario en Auditoria de Cuentas	98
Máster Universitario en Cirugía Bucal e Implantología	1
Máster Universitario en Comunicación Corporativa	11
Máster Universitario en Comunicación de Moda y Belleza	10
Máster Universitario en Derecho Sanitario	n.d.
Máster Universitario en Descubrimiento de Fármacos	14
Máster Universitario en Diseño Gráfico de la Comunicación	13
Máster Universitario en Edición, Producción y Nuevas Tecnologías Periodísticas	10
Máster Universitario en Electrofisiología Cardíaca, Diagnóstica y Terapéutica	n.d.
Máster Universitario en Enfermería en Urgencias y Cuidados Críticos Intrahospitalarios	20
Máster Universitario en Enfermería en Urgencias, Emergencias y Transporte Sanitario	31
Máster Universitario en Enfermería Pediátrica Neonatal Intrahospitalaria	14
Máster Universitario en Fisioterapia Invasiva	17
Máster Universitario en Formación para Profesor de Educación Secundaria Obligatoria y Bachillerato	131
Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud	16
Máster Universitario en Historia Contemporánea	3
Máster Universitario en Ingeniería Biomédica	7
Máster Universitario en Investigación Clínica y Aplicada en Oncología	8
Máster Universitario en Medicina Regenerativa y Terapias Avanzadas	13
Máster Universitario en Mercados Financieros y Gestión de Patrimonios	14
Máster Universitario en Periodismo Cultural	13
Máster Universitario en Periodoncia Médico-Quirúrgica	10
Máster Universitario en Producción de Televisión	5
Máster Universitario en Protección de Datos, Transparencia y Acceso a la Información	18
Máster Universitario en Psicología General Sanitaria	30
Máster Universitario en Radio	25
Máster Universitario en Relaciones Internacionales	25
Máster Universitario en Relaciones Públicas y Organización de Eventos	5
Máster Universitario en Reportalismo e Investigación Periodística para la Televisión	8
Máster Universitario en Unión Europea	6
Máster Universitario en Urgencias, Emergencias y Catástrofes	39
TOTAL	

Doctorado, tesis leídas, curso 2019-2020: (a julio de 2020)	TOTAL
TESIS LEÍDAS	30
Ciencia y Tecnología de la Salud	8
Composición, Historia y Técnica en la Arquitectura y el Urbanismo	1
Comunicación Social	5
Derecho y Economía	5
Humanidades para el Mundo Contemporáneo	2
Medicina Traslacional	9

Alumnos egresados curso 2019-2020, por estudios oficiales

■ Grado ■ Máster Universitario ■ Doctorado ■

AYUDAS AL ESTUDIO

La Universidad CEU San Pablo, consciente de sus fines benéfico-docentes y sociales, facilita el acceso a los estudios a alumnos, teniendo en cuenta su adecuado rendimiento académico, así como la situación socio-económica y familiar del solicitante. Una Comisión atiende las solicitudes y distribuye las ayudas, según las necesidades y circunstancias de cada alumno petionario. Nuestra Universidad es la entidad privada que más inversión realiza en becas en toda España. Con una clara visión cristiana, nuestro objetivo es que ningún alumno se quede sin cursar carrera por motivos económicos.

Becas y Ayudas al Estudio de carácter público y privado: los alumnos pueden solicitar becas y ayudas al estudio convocadas por el Estado por Real Decreto 1721/2007, de 21 de diciembre, y por la Orden Ministerial que el Ministerio de Educación, Cultura y Deporte publica cada curso. Igualmente, pueden solicitar las convocadas por las Comunidades Autónomas y Entidades Públicas y Privadas.

Ayudas benéfico-docentes al estudio: la Fundación Universitaria San Pablo-CEU, entidad titular de la Universidad San Pablo-CEU, consciente de sus fines de interés general benéfico-docente y sociales, facilita el acceso a los estudios impartidos en la Universidad a los alumnos. Una Comisión de Ayudas Benéfico-Docentes al Estudio, designada al efecto, atiende las solicitudes presentadas y distribuye las ayudas, según las necesidades y circunstancias de cada alumno petionario.

Préstamos y Seguros: además de los préstamos y ayudas facilitados por las administraciones públicas, en la Universidad contamos con el apoyo del Banco Santander. A todos los alumnos matriculados en cualquier grado se les suscribe gratuitamente un seguro de continuidad de estudios para garantizar su finalización en caso de fallecimiento del padre, madre o tutor legal responsable del pago de los honorarios de la enseñanza.

Premios al Talento:

- Premio Ángel Herrera: anualmente al mejor alumno que termina sus estudios en la Universidad.
- Premio extraordinario fin de carrera: al mejor alumno que termina sus estudios en cada uno de los grados.
- Premio "San Viator": el colegio San Viator convoca anualmente el "Premio CEU de Periodismo y Ciencias de la Comunicación" que consiste en una beca completa para cursar cualquier carrera, excepto Medicina.

Becas de estudios universitarios y canto: para dotar al Coro de la Universidad de un grupo permanente de cantantes que reciben una beca con el compromiso de participar en todos los ensayos y actos en que la presencia del Coro sea requerida, así como también en otros compromisos artísticos vinculados con la actividad propia del Coro. Los estudiantes seleccionados pueden, además, continuar desarrollando sus conocimientos musicales y vocales dentro del Coro, agrupación con una larga trayectoria e importantes resultados artísticos y musicales dentro y fuera de España.

Becas CEU Merit: en varias modalidades:

- **Merit Program 65** para alumnos cuya media entre los cursos 3.º y 4.º de ESO y Bachillerato sea igual o superior a 7. Suponen el 65% del importe de honorarios enseñanza sin que resulte de aplicación en cualesquiera otros conceptos como, entre otros, la cuota de apertura ni la cuota de matrícula.

- **Merit Program 100** para alumnos cuya media entre los cursos 3.º y 4.º de ESO y Bachillerato sea igual o superior a 9. Suponen el 100% del importe de honorarios enseñanza sin que resulte de aplicación en cualesquiera otros conceptos como, entre otros, la cuota de apertura ni la cuota de matrícula.
- **Merit Talent Bridge** para alumnos internacionales, que residan fuera de España y procedan de un sistema educativo preuniversitario extranjero, que obtengan una nota media en Bachillerato o equivalente igual o superior a 8 sobre 10.

Becas a la Excelencia “Beca Rector”: reconoce y premia a alumnos que obtienen los mejores resultados en la Universidad, reteniendo y potenciando el talento, así como el esfuerzo realizado. Convoca 12 becas que suponen el 50% del importe de honorarios enseñanza sin que resulte de aplicación a cualesquiera otros conceptos como, entre otros, la cuota de matrícula. Estas becas podrán ser solicitadas por alumnos que, en el curso académico 2018-2019, hayan finalizado cualquier curso de grado en la Universidad San Pablo y que alcancen en convocatoria ordinaria una nota mínima de 8,5 en grados vinculados a Ciencias Jurídicas, Humanas y Sociales, y de 8 para los que estudien grados vinculados a Ciencias Experimentales, de la Salud y Técnicas.

Becas a la Excelencia Académica para estudiantes Grado en Medicina: reconoce el talento y el esfuerzo académico de sus alumnos. 10 becas a los mejores estudiantes que se incorporen al Grado en Medicina en la Universidad CEU San Pablo en el curso 2019-2020 y suponen el 100% del importe de honorarios enseñanza sin que resulte de aplicación a cualesquiera otros conceptos como, entre otros, la cuota de apertura ni la cuota de matrícula. Deberán tener una calificación igual o superior a 8,5 sobre 10 en las calificaciones que de acceso a nuestra Universidad (40% prueba de acceso y 60% media de bachillerato).

Para alumnos ya matriculados en el Grado en Medicina en nuestra Universidad en el curso 2018-2019 o anteriores, el número máximo de becas a conceder en cada curso, desde el segundo curso (2.º) hasta el sexto curso (6.º) podrá ser un máximo de diez (10) becas para los cursos sucesivos:

- Nota media de >8. 85% de beca sobre los honorarios enseñanza
- Nota media de >7,5. 60% de beca sobre los honorarios enseñanza
- Nota media de >7. 40% de beca sobre los honorarios enseñanza
- Nota media de <7. Pérdida de la beca

No podrán participar en el proceso de concesión de las presentes becas los alumnos que no se hayan matriculado del curso completo, así como aquellos que hayan obtenido reconocimiento de más de seis (6) créditos en dicho curso

Becas ACdP Padre Ayala y Beato Luis Belda: la Asociación Católica de Propagandistas ofrece 2 becas para cursar estudios de Grado en Humanidades, en Historia o en Historia del Arte, teniendo en cuenta criterios de excelencia académica y económicos, así como los relativos a la vocación humanista del candidato, y el resultado de una entrevista personal con el solicitante. Es necesario una nota media de al menos 7 sobre 10 y estar matriculado en al menos 60 ECTS por curso.

Beca Boston University Metropolitan College International: Boston University Metropolitan College International (BU) y la Universidad CEU San Pablo conceden conjuntamente 1 beca para cubrir los honorarios específicos del Programa CEU-BU International Business Certificate. La Universidad CEU San Pablo se hará cargo del importe

de los derechos correspondientes a los tres módulos cursados en Madrid; Boston University asumirá los correspondientes al módulo cursado en Boston.

En el **curso académico 2019-2020** han sido alumnos beneficiarios de Ayudas al Estudio en la Universidad:

AYUDAS AL ESTUDIO:

Facultad de Humanidades y Ciencias de la Comunicación	40
Facultad de Derecho	36
Facultad de Medicina	86
Facultad de Farmacia	32
Facultad de Ciencias Económicas y Empresariales	21
Escuela Politécnica Superior	14
Másteres	35
Total	264

AYUDAS AL ESTUDIO POR EXCELENCIA ACADÉMICA:

Facultad de Humanidades y Ciencias de la Comunicación	2
Facultad de Derecho	
Facultad de Medicina	6
Facultad de Farmacia	4
Facultad de Ciencias Económicas y Empresariales	1
Escuela Politécnica Superior	2
Total	15

BECAS DE ESTUDIOS UNIVERSITARIOS Y CANTO:

Facultad de Humanidades y Ciencias de la Comunicación	
Facultad de Derecho	
Facultad de Medicina	4
Facultad de Farmacia	
Facultad de Ciencias Económicas y Empresariales	1
Escuela Politécnica Superior	
Total	5

BECAS MERIT PROGRAM 100:

Facultad de Humanidades y Ciencias de la Comunicación	22
Facultad de Derecho	17
Facultad de Medicina	10
Facultad de Farmacia	19
Facultad de Ciencias Económicas y Empresariales	19
Escuela Politécnica Superior	10
Total	97

BECAS MERIT PROGRAM:

Facultad de Humanidades y Ciencias de la Comunicación	13
Facultad de Derecho	13
Facultad de Medicina	3
Facultad de Farmacia	9
Facultad de Ciencias Económicas y Empresariales	12
Escuela Politécnica Superior	4
Total	54

BECAS A LA EXCELENCIA ACADÉMICA BECA RECTOR:

Facultad de Humanidades y Ciencias de la Comunicación	1
Facultad de Derecho	3
Facultad de Medicina	2
Facultad de Farmacia	2
Facultad de Ciencias Económicas y Empresariales	2
Escuela Politécnica Superior	2
Total	12

BECAS A LA EXCELENCIA ACADÉMICA GRADO EN MEDICINA:

Facultad de Humanidades y Ciencias de la Comunicación	
Facultad de Derecho	
Facultad de Medicina	52
Facultad de Farmacia	
Facultad de Ciencias Económicas y Empresariales	
Escuela Politécnica Superior	
Total	52

TOTAL AYUDAS Y BECAS

Facultad de Humanidades y Ciencias de la Comunicación	78 alumnos
Facultad de Derecho	69 alumnos
Facultad de Medicina	163 alumnos
Facultad de Farmacia	66 alumnos
Facultad de Ciencias Económicas y Empresariales	56 alumnos
Escuela Politécnica Superior	32 alumnos
Másteres	35 alumnos
Total	449 alumnos

ALUMNI CEU

El CEU cuenta con una agrupación CEU ALUMNI de 26.792* alumni (datos a mayo de 2020), de los cuales el 23,5%* (6.311) son alumni de la Universidad CEU San Pablo.

Cada año crece el número de nuevos alumni, gracias a las actividades de difusión de la Agrupación y a la captación de nuevos miembros.

A lo largo de este curso académico 2019-2020 se han realizado 10 acciones de difusión de la agrupación CEU ALUMNI para darla a conocer.

CEU Alumni ha estado presente, con un stand, en los foros de empleo de los campus de Moncloa y Montepíncipe, en los actos de graduación de nuestros alumnos, en los actos de aniversarios, se ha representado la agrupación recibiendo a miembros de agrupaciones alumni de otras universidades nacionales e internacionales; se ha dado a conocer a través de la difusión de vídeos de alumni en los que comentaban su paso por el CEU, o mediante el envío de emails a los alumnos graduados. La agrupación aumentó en 300 el número de alumni durante el curso 2018-2019.

En relación con toda la oferta de actividades que se ha desarrollado desde el servicio CEU ALUMNI de la Universidad, destinado a sus alumni (y en algunos casos también abierto a familiares y amigos CEU) se han realizado las siguientes acciones:

- Se han realizado **23 cursos de formación**, 6 presenciales y 17 en formato online.
- Se han celebrado **4 encuentros**:
 - **IV Encuentro de Liderazgo CEU ALUMNI-IBWOMEN**, con 295 asistentes, en noviembre de 2019
 - **Encuentro CEU ALUMNI-AMERICAN CLUB** sobre el poder de la comunicación, por Alfredo Urdaci, en febrero de 2020
 - **Encuentro con el coach Ignacio Issusi**, en noviembre de 2019
 - **Encuentro con el alumni Pablo Lozano**, en diciembre de 2019

- Ha tenido lugar el **Congreso Nacional Legal Design Challenge**, con 131 asistentes de toda España y representantes de 52 empresas.
- Se ha celebrado el **Congreso Internacional ELTA (European Legal Tech Association)**, con 271 asistentes de 22 países.
- Se han realizado **2 Programas Mentoring**:
 - Programa **Mentoring GPS (Grow Path for Students)**, en el que han participado 57 alumnos (mentees) de nuestras Facultades y Escuela y 57 mentores (27 de los cuales son alumni CEU). GPS aporta al alumno conocimientos, aprendizajes en distintas áreas y una enorme satisfacción personal. Está dirigido a alumnos de últimos cursos para ayudarles personal y profesionalmente. Alumni y otros profesionales, con una larga trayectoria, alto nivel de preparación y experiencia, han formado parte de este proyecto como mentores. El alumno recibió formación especializada a través de talleres y masterclass (un total de 16) centradas en habilidades transversales.

- Programa **Mentoring 3.5**, destinado a alumni CEU menores de 35 años, en el que han participado 14 alumni como mentees y 14 mentores, todos ellos alumni CEU senior. Es un programa con larga trayectoria dentro de las actividades de CEU ALUMNI, en el que se da asesoramiento y mentorización, en reuniones de periodicidad quincenal que se completan con talleres especializados impartidos por profesionales de distintos ámbitos (un total de 6)

➤ Se han realizado **23 actividades de formación**:

- Curso Comunicación de la Escuela Española de Comunicación, por Bárbara Garrigues
- Curso de formación para Mentores I por Javier Moreno Zabala 1º convocatoria
- Curso de formación para Mentores II por Javier Moreno Zabala 2º convocatoria
- Masterclass: Desarrollo de la carrera profesional, por Paloma Barreda
- Masterclass: El poder de la Comunicación, por Alfredo Urdaci
- Masterclass: Gestión del Miedo, por Julio de la Iglesia
- Masterclass: La 9ª sinfonía de Beethoven, por Alicia Sanz Torres (directora de la Orquesta Metropolitana)
- Masterclass: Inteligencia estratégica frente al COVID-19, por Ignacio Corral y Marta García Outón del GISAP
- Masterclass: Stabat Mater de Pergolesi, por Alicia Sanz Torres (directora de la Orquesta Metropolitana)
- Masterclass: Resolución de conflictos en entornos profesionales, por María Luisa Sanz
- Masterclass: Requiem de Mozart, por Alicia Sanz Torres (directora de la Orquesta Metropolitana)
- Masterclass: Empleabilidad, Gestión de Carrera y Gestión del Cambio, por Macarena Serrano
- Masterclass: Claves del coaching en el área de la salud, por Paula Calderon y María Becerril
- Masterclass en Dirección de una orquesta sinfónica y protocolo de un concierto, por Alicia Sanz Torres (directora de la Orquesta Metropolitana)
- Masterclass: Desing Thinking, por Juan Manuel Martín
- Masterclass: Cómo ayuda la experiencia del paciente a las personas enfermas de Covid-19, por Carlos Bezos
- Masterclass: Retos y aventuras del viaje de la transformación profesional, por Juan Manuel Martín
- Masterclass: La gestión del cambio, por Antonio Bolaños
- Masterclass: Roles clave para un equipo eficiente en crisis, por Yolanda Romero Parla
- Masterclass: Claves para emprender con éxito, por Juan Manuel Martín
- Masterclass: Tecnología y trabajo, una forma diferente de hacer empresa, por Javier Moreno Zabala, Pilar Meseguer y Luis Salido
- Masterclass: Presentación del Informe 2º Parte Inteligencia estratégica frente al COVID-19, por Marta García Outón del GISAP

- 10 acciones para dar **difusión a la agrupación CEU ALUMNI**: en los Foros de Empleo de la Universidad, recibiendo y atendiendo a representantes de Alumni de la Universidad de Los Andes, grabación de vídeos a alumni
- Acciones que fomentan la **cultura**, la vida saludable a través del **deporte**, el **ocio** y la **solidaridad**; sin olvidarnos de la capacidad de estas iniciativas de generar nuevas relaciones personales y profesionales:
 - Se han ofrecido 7 obras de teatro (2 de ellas suspendidas por la crisis sanitaria COVID), en el **Bono de Teatro** y han participado 122 alumni y sus familiares:

<input type="checkbox"/> OBRA DE TEATRO	<input type="checkbox"/> TEATRO	<input type="checkbox"/> FECHA
<input type="checkbox"/> La fuerza del cariño	<input type="checkbox"/> Infanta Isabel	<input type="checkbox"/> 25/09/2020
<input type="checkbox"/> Parque Lezama	<input type="checkbox"/> Fígaro	<input type="checkbox"/> 22/10/2020
<input type="checkbox"/> Invencible	<input type="checkbox"/> Alcázar	<input type="checkbox"/> 27/11/2020
<input type="checkbox"/> Nefrasov	<input type="checkbox"/> La Abadía	<input type="checkbox"/> 08/01/2020
<input type="checkbox"/> Reinarse después de morir	<input type="checkbox"/> CNTC	<input type="checkbox"/> 29/01/2020

- Se ha ofrecido el **Bono de Conciertos** con 4 obras (1 suspendida por la crisis sanitaria COVID), en el que han participado 64 alumni y sus familiares:
 - 19 de octubre, 22,30 horas. Requiem. W.A. Mozart**
Una de las obras religiosas más conmovedoras de la Historia de la Música
 - 27 de diciembre, 19,30 horas. Sala sinfónica Aires latinos.**
De la milonga a la salsa, con alma y mucho ritmo, para despedir el año, en el tradicional concierto navideño
 - 7 de marzo, 19,30 horas. Sala sinfónica Shakespeare en la música**
Desde Romeo y Julieta hasta Otello. Desde Prokofiev hasta Verdi. Y muchas otras obras y compositores
- Se mantienen y refuerzan los **beneficios y descuentos** de empresas asociadas, como condiciones especiales para nuestros alumni.
- Queremos destacar la **colaboración de nuestros alumni con otras áreas** de la institución, acercando su experiencia en actividades de debate y coloquios; auspiciando premios y retos entre los estudiantes y alumni; e incluso a través de donativos para ayudas al estudio de alumnos con dificultades económicas. Lo que demuestra y pone en valor el orgullo de pertenencia; la colaboración, influencia e impacto en la sociedad; el fomento del pensamiento crítico de los jóvenes y el prestigio del CEU a través de su profesionalidad y prescripción. Nuestros alumni son nuestros mejores embajadores de marca.

CEU

*Universidad
San Pablo*

PERSONAL DOCENTE E INVESTIGADOR:

- **Datos**
- **Profesores por Centros y Departamentos**
- **Acreditaciones**
- **Promociones**
- **Nombramientos y Premios**

DATOS

Durante el curso académico 2019-2020, impartieron docencia 1.113 profesores.

Por razón de su categoría son:

CATEDRÁTICOS	58
TITULARES	113
ADJUNTOS	193
COLABORADORES DOCTORES	131
COLABORADORES	104
ASOCIADOS	226
EXTRAORDINARIOS	7
ENSEÑANZAS CLÍNICAS	278
TITULAR ESCUELA UNIVERSITARIA	3
TOTAL	1.113

Por razón de su **dedicación** son profesores a:

TIEMPO COMPLETO	541
MEDIA JORNADA	60
TIEMPO PARCIAL	234
TIEMPO PARCIAL ENSEÑANZAS CLÍNICAS	278
TOTAL	1.113

Son **profesores** de la Facultad de:

HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN	162
DERECHO	110
MEDICINA	446
FARMACIA	143
ESCUELA POLITÉCNICA SUPERIOR	102
CIENCIAS ECONÓMICAS Y EMPRESARIALES	150
TOTAL	1.113

Son **profesores**:

VARONES	615
MUJERES	498
TOTAL	1.113

PROFESORES POR CENTROS Y DEPARTAMENTOS

DE LA FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN

DEPARTAMENTO DE COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD:

Alba Figuera, Federico
Albacete Gómez-Calcerrada, Manuel
Alcudia Borreguero, Mario
Alonso Fernández, José Antonio
Alonso Mosquera, M.^a del Henar
Armada Manrique, Ignacio J.
Arranz Esteban, Víctor
Barceló Ugarte, Teresa
Bartolomé Muñoz de Luna, Ángel
Blasco Doñamayor, Emiliano
Bonete Vizcaíno, Fernando
Caballo Méndez, Daniel
Cánovas Rivas, Ariadna
Cervera Barriga, Esther
Figuero Espadas, Javier
Fuentes Cortina, Gonzalo
García Castiella, Berta
Gómez Álvarez, Nerea
González Díez, Laura
Gozalo García, Roberto Carlos
(Secretario)
Guerrero González-Valerio, Beatriz
Kolotouchkina, Olga
Laínez Escobal, Pedro Luis
Lanuzza Avello, Ana
Legorburu Hortelano, José María
López García, Alfonso
Martí Moreno, Lorena

Martín Critikian, Davinia
Martín Valor, Marina
Marugán Solís, Fernando
Medina Núñez, Marta
Monteagudo Barandalla, Laura Isabel
Mostaza Antolín, Juan Carlos
Orellana Gutiérrez de Terán, Juan L.
Padín Castro, Sara
Piñero Gutiérrez, José Antonio
Piñuela Perea, Antonio
Pretel Jiménez, M.^a Magdalena
Rodríguez Luque, Cristina
Rojo García, María
Ruiz de la Serna, Ricardo
Ruiz Gómez, Sara
Saavedra Inaraja, Ignacio
Sánchez Martínez, María
Sánchez Valle, María
Santiago Mateos, Miguel Ángel de
(Director)
Sanz Martín, Marina
Solana Aguado, Jorge
Tabuenca Bengoa, María
Vaca Berdayes, Ricardo
Valverde Ramos, María
Ventura Salom, Borja
Viñarás Abad, Mónica

DEPARTAMENTO DE PERIODISMO:

Alcalá-Santaella Oria de Rueda, María
Bartol Martín, Estela
Blanco Alfonso, Ignacio
Brú Alonso, Manuel M.^a
Cardoso Castro, Jorge
Cebrián Guinovart, Elena
Fernández Martínez, Pilar
Fuentes de Juan, Ramón
Funes Esquinas, M.^a Luisa
Galdón López, Gabriel
García Cañete, Marta
García Oneill, Fátima
García Pinacho, Pilar

Gelado Marcos, Roberto
Jiménez González, Fernando
(Secretario)
Jiménez Rodríguez, Lidia
Malalana Ureña, Antonio
Marirrodriaga Girón, Jorge
Mazo Salmerón, M.^a Elena
Navío Navarro, María José
Nieto Hernández, Juan Carlos
Nistal González, Fernando
Ojeda Puig, Cosme
Pedrero González, Amalia
Pérez Velasco, Natalia

Rayón Valpuerta, Fernando
Salazar García, Idoia
Segura Martín, Arancha
Serrano Oceja, José Francisco

Solano Altaba, María
Torrecillas Lacave, Teresa (Directora)
Vázquez Barrio, Tamara

DEPARTAMENTO DE HUMANIDADES:

Abradelo de Usera, Isabel
Acosta López, Miguel Andrés
Adamski, Kayetan
Alonso Marcos, Antonio
Amezcuza Gómez, David
Aparicio González, M.^a Jesús
Arias Urrutia, Ángel Manuel
Ariza González, Fernando
Arriola Jiménez, María
Ballesteros Dorado, Ana Isabel
Bárcena Pérez, Alberto
Barreiro Gordillo, Cristina
Baura García, Eduardo
Beltrán Gandullo, Milagros
Benito Rodríguez, Sagrario de
Birkett, David Alan
Borrego Gutiérrez, Javier
Bouterin, Jerome Noel
Bullón de Mendoza Gómez de
Valugera, Alfonso
Bullón de Mendoza Gómez de
Valugera, Beatriz
Bullough Ainscough, Rachel
Calvo Revilla, Ana M.^a
Cid Vázquez, Teresa
Cogollos García, Jesús Francisco
Contreras García, Delia
Coope, Caroline
Crilly, Brian Gerard
D'Aubarede Núñez Iglesias, Mercedes
Delgado Yoldi, Miguel
Díaz Tártalo, M.^a Teresa
Elhazaz Walsh, Patricia
Fernández de la Cigofña Cantero,
Carmen
Gabaldón Martínez, M.^a del Mar
Galbis de la Mora, Juan
García Ureña, Lourdes
Garrido Bermúdez, José María
González Pola de la Granja, Pablo

Gordon, Paul
Grande Aranda, Juan Ignacio
Gutiérrez Carreras, M.^a Rosario
Hernández Hernández, Carlos Gregorio
Izquierdo Álvarez, Sara
Jiménez Redondo, Juan Carlos
Jones, Graham
Lacalle Rubio, Reyes
Lago Ávila, M.^a Jesús
Laso Taylor, Marina
López Martín, Ángeles
López Martín, Pablo
Martín Puerta, Antonio
Mínguez Salido, M.^a Dolores
Morgan, Anne Therese
Orella Martínez, José Luis
Oriol Salgado, Manuel
Pérez Cuenca, María Isabel
Piñas Mesa, Antonio
Pisa Carrión, Sirga de la
Powell, Charles
Riviale, Ninon
Rodríguez Cutillas, María Ángeles
Rodríguez de Agüero y Delgado, Ana
Rodríguez de la Peña, Manuel
Alejandro
Rodríguez Velasco, María (Secretaria)
Romero Samper, Milagrosa
Ruiz de Loizaga Martín, María
Saavedra Inaraja, M.^a Carmen
Sáenz del Castillo Caballero, Fco J.
Sánchez Garrido, Pablo
Sánchez Sierra Sánchez, Ana
Sanchiz Álvarez de Toledo, Hipólito
Sarias Rodríguez, David
St Maur Mills Bradley, James Patric
Togores Sánchez, Luis Eugenio
(Director)
Varela Olea, M.^a Ángeles
Velasco González, M.^a Mar

DE LA FACULTAD DE DERECHO

DEPARTAMENTO DE DISCIPLINAS JURÍDICAS BÁSICAS Y DERECHO PRIVADO:

Abeleira Colao, Manuela
Alonso Marques, Jesús Tomás
Aparicio Rodríguez, Luis Cayetano
Ayala Canales, César Gerardo
Ayllón Santiago, Héctor Sergio
Barberán Molina, Pascual Jorge
Beltrán de Heredia Alonso, Félix
Blanch Nougués, Juan Manuel
(Director)
Bueno Núñez, Silvia
Busta Olivar, Ovidio Adolfo
Campuzano Laguillo, Ana Belén
Castillo San Martín, Teresa
Cavero Martínez Campos, Felipe
Domínguez Nafría, Juan Carlos
Erdozain López, José Carlos
Fernández García, María Guadalupe
Fernández González-Regueral, M.^a
Ángeles
Fernández González, Begoña
Gallego García, Elio Alfonso
García Álvarez, Pedro
Gerez Kraemer, Gabriel
Isidro Torreblanca, José
Jarillo Gómez, Juan Luis
Lago Montejo, Vicente

Llorente Barreto, Juan
López Díaz, Elvira
Maldonado Montoya, Juan Pablo
Martín Jiménez, Rocío
Martín Rubio, José
Martínez Echevarría y García de
Dueñas, Alfonso
Medina Sánchez, Rosa
Molina Hernández, Cecilio
Palomo Pinel, Carmen Macarena
Parra Gutiérrez, Juan Pablo
Pendás García, Benigno
Pérez Fernández Turégano, Carlos
Pozo Sierra, Belén del
Recio Gallo, Miguel
Retamar Jiménez, José Antonio
Robles Latorre, Pedro (Secretario)
Sanabria Luengo, Miguel
Sánchez Maillo, Carmen
Sánchez Paredes, M.^a Luisa
Santos Rodríguez, Patricia
Unceta Laborda, Miguel
Vara Martín, Julián
Vázquez Rodríguez, Alfredo
Zero Durán, Armando

DEPARTAMENTO DE DERECHO PÚBLICO:

Abad Alcalá, Leopoldo
Abella Rubio, José M.^a
Aguilar Ros, Ramón
Alcalde Gutiérrez, Eduardo
Alonso de Escamilla, Avelina
Becerril Atienza, Belén
Bellido Barrionuevo, María
Beneyto Pérez, José María
Brey Blanco, José Luis
Casals Fernández, Ángela
Chimeno Cano, Amaro
Corral Sastre, Alejandro
Correas Sosa, Irene
Corres Illera, María
Cuevas Crespo, José Luis
Díaz-Romeral Gómez, Alberto
Donate Córcoles, Benito
Elguero Merino, José M.^a
Estévez Mendoza, Lucana

Fernández González, Carlos Manuel
Fernández Martín, Julia M.^a
Gallego Rodríguez, Pablo
García Borrego, José Antonio
García Caba, Miguel María
García Gárate, Alfredo
García Moreno G de Galana, Beatriz
Gómez Castillo, Blanca
González Quinzá, Arturo
Gonzalo Pascual, Juan Ignacio
Gorospe Oviedo, Juan Ignacio
Gutiérrez de Cabiedes, Pablo
Hernández Ruiz, Marta
Ibáñez Peinado, José
López Muñoz, Julián
Lozano Maneiro, Amparo
Luciáñez Sánchez, Carmen
Madrazo Rivas, Enrique

Maíllo González-Orús, Jerónimo
(Director)
Marcos Ayjón, Miguel
Martín Casillas, Miguel
Martínez Gil Gutiérrez Cámara, Luis
Martínez Peña, José M.^a
Murillo Ferrer, Rafael (Secretario)
Ospina Serrano, Juan Gonzalo
Partido Figueroa, Raúl
Pérez Calvo, Ignacio Fernando
Pérez de Ayala Becerril, Miguel
Pérez del Valle, Carlos
Piñar Mañas, José Luis

Porras Belarra, Javier
Prieto Gutiérrez, María Gemma
Rivera y Sar, Javier
Sánchez García, José M.^a
Sánchez Rivera, Pedro
Subirán Marcos, Jorge
Tatham, Allan Francis
Tello Bellosillo, Javier M.
Torregrosa Vázquez, José
Uribe Otalora, Ainhoa
Utrera Caro, Sebastián Félix
Verdeguer Segarra, Miguel
Villar Ezcurra, Marta

DE LA FACULTAD DE MEDICINA

DEPARTAMENTO DE CIENCIAS MÉDICAS BÁSICAS:

Almeida Real, David
Alonso Rodríguez, Verónica
Álvarez Carrión, Luis
Álvarez Pérez, Juan Carlos
Ardura Rodríguez, Juan Antonio
Arriazu Navarro, Riansares
Barber Hernández, Domingo
Barhoum Tannous, M.^a Rima
Barrio Fernández, Carlos del
Blanco Vidal, Carla
Borrego Gutiérrez, M.^a José
Bravo Molina, Beatriz
Brígido Fernández, Isabel
Búcar Barjud, Marina
Cacho Herrero, Judith
Cruz Varona, Alejandra
Díaz Morfa, Margarita
Diéguez Castrillo, Godofredo
Durán Mateos, Esther María
Escribese Alonso, María Marta
Escudero Lirola, Esther
García Esteo, Francisco Javier
García Sánchez, Francisco Javier
García Yagüe, Josué
González Moreno, María
Guerra Menéndez, Lucía
Henriques Gil, Nuno (Director)
Heras López Negrete, Silvano José
(Secretario)
Lavandera Díaz, José Luis

López Maturana López Lacalle, Evang.
Mariscal Macías, David
Martín Lluesma, Silvia
Medina Antón, Beatriz Cristina
Muñoz Morón, Úrsula
Navarro Gallo, José Ángel
Nevado Blanco, Julián
Nogal Ávila, María del
Núñez López, M.^a Teresa
Oltra García, Beatriz
Orozco Fariñas, Rodolfo
Pérez Gordo, Marina
Pires Lucas, Eliana
Portal Núñez, Sergio
Pozuelo González, José Manuel
Río Campos, Mercedes del
Rodríguez Borrajo, Coronación
Rodríguez de Gortázar, Arancha
Rodríguez Ramos, M.^a del Rosario
Romero Alfonso, Atocha
Ruiz Casares, Eva
Sádaba Argaiz, M.^a Cruz
Sánchez-Vera Gómez-Trelles, Isabel
Tarín Cerezo, Carlos
Tenorio Castaño, Jair Antonio
Tirado Cabrera, Irene
Torres Torrelo, Hortensia

DEPARTAMENTO DE CIENCIAS MÉDICAS CLÍNICAS:

Acedo de la Rosa, Felipe

Águila Manso, Gema

Álamo de Pedro, Marta del
Alhambra Mosquera, Almudena
Almendral Garrote, Jesús M.^a
Álvarez Gallego, Rafael
Álvarez Santín, Laura
Álvaro Moreno, Fernando de
Alzina Pérez, Alejandra Pilar
Amaro Merino, Pedro
Andrada Meyer, Javier Alberto
Andreu Tena, Eduardo
Angulo Biedma, Bárbara
Antolín Manuel, Leonor
Arroyo Rueda, David
Ayuso Sacido, Ángel
Barberán López, José
Barroso Merinero, Alejandro
Belda Iniesta, Cristóbal
Benvenuto, Marco
Bernabeu Arias, Gonzalo José
Bernaldo de Quirós Ramos, Laura
Boni, Valentina
Bustamante Walter, Beatriz
Caballero Martínez, Luis
Calvo Aller, Emiliano
Calvo González, Patricia
Carranza Romero, Carmen
Carrascosa de Lome, Raquel
Carrillo Herranz, Ángel Pedro
Caruso, Riccardo
Castellano Alarcón, Jesús
Castellano Vázquez, José María
Castellanos Martínez, Eduardo
Castrillo Pantín, Mariana
Chamorro Carpio, Sonia
Chilloti, Fabio Massimo
Chivato Pérez, Tomas
Cirugeda García, Antonio
Conde Gallego, Esther
Córdoba Sánchez, Ángel Luis
Cubillo Gracián, Antonio
Cuerda López, Alicia de la (Secretaria)
Delgado Rubio, Alfonso
Delgado Serrano, Pedro José
Diamantopoulos Fernández, Jorge
Díaz Pérez, José Ángel
Díaz Requés, Eduardo
Domínguez Pardo, Eduardo
Durán Giménez Rico, Hipólito José
Elías Calvo, Luis Manuel
Escalera Almendros, Carlos
Fabra Cabrera, Isabel
Fernández Agejas, Susana
Fernández Bohórquez, María

Fernández Domínguez, Manuel
Fernández Fernández, Roberto
Fernández Fiera, Leticia América
Fernández Lahera Martínez, Juan
Fernández Letón, Pedro
Fernández López Peláez, M.^a Soledad
Fernández Nespral Bertrand, Vicente
Ferreira Moreno, Alicia
Ferreiro Álvarez, M.^a José
Ferreiro Pérez, Antonio
Flor Merino, José Carlos
Forriol Campos, Francisco
Fresnillo Cuesta, Miguel
Garcerant Tafur, Marjorie
García Alcántara, Fernando
García Cañamaque, Lina
García de Casasola Sánchez, Gonzalo
García Donas Jiménez, Jesús
García Duque, Sara
García Gómez, Borja
García Medrano, Belén
García Montes, Marta
García Sáenz, Sofía
Gil de Rozas López, Mario
Gil Páez, Cristina
Gómez Fernández, Máximo
Gómez García, José Manuel
Gómez García, M.^a del Carmen
González Martín, Jorge Juan
González Pérez, José Luis
González Pinto, Ángel Tomás
González Rodríguez, Silvia Pilar
González Rojano, Esperanza
Guillén Astete, Carlos Antonio
Guillen Subirán, Clara Antonia
Harguindey Antoli Candela, Alejandro
Harkous Peña, Carlos Atef
Hernández Molera, José María
Hernando Requejo, Virgilio
Iglesias Pena, Israel
Iscar Galán, Teresa
Izquierdo Lamoca, Luis
Joshi Otero, Joel
Lapunzina, Pablo Daniel
Linares Lejarraga, Lucía
López García, Andrés
López Guinea, Alejandra
López Pedraza Gómez, María José
López Ríos Moreno, Fernando
Lucas Morante, Tomás
Marinas Navarro, Lilia
Martín Antoniano, Isabel Adoración
Martínez Cal, Rosa M.^a

Martínez Fernández, Raúl
Matas Navarro, José Luis
Medina López, Diego
Medina Peralta, Juan Nepomuceno
Melchor Díaz, Miguel Ángel
Méndez González, Olga
Menéndez de Lucas, José Antonio
Menéndez Fernández, Justo
Mesa Rodas, Natalia
Mesas Mariñán, Claudia
Millán Sanz Lomana, Carlos
Montero Roblas, José Ignacio
Montes Andújar, Lara María
Moreu Gamazo, Manuel
Muchada López, Beatriz
Muñoz Pereira, María
Muñoz Sánchez Miguel, César
Gregorio
Novelle García, Mónica
Novo Lens, Raquel
Núñez Cuerda, Elena
Ochoa Mulas, Marta
Ordogh Kovacs, Beata Tunde
Ortiz Cruz, Eduardo José
Osende Olea, Julio
Ospina Mateos, Juan Luis
Palacios Cabezas, Pablo
Palomo Álvarez, Jesús
París Pérez, M.^a Soledad
Parra Jiménez, Francisco Javier
Peñalver Pascual, Rafael
Peñalver Rojo, Francisco
Pérez de Oteyza, Jaime
Pérez Piaya Moreno, M.^a Rosa
Pérez Rodríguez, Francisco José
Perteguer Barrio, M.^a Rosa
Prieto Pozuelo, Mario
Quevedo Moreno, Paloma
Quijano Collazo, Yolanda
Quiroga Gili, Borja
Ramírez de Molina, Felipe Javier
Ramos González, Ana

Ramos Zabala, Felipe
Reina Perticone, Miguel Ángel
Reinoso Barbero, Luis
Revilla Amores, Manuel
Rodríguez del Río, Miguel
Rodríguez Martínez, Laura M.^a
Rodríguez Pascual, Jesús
Rodríguez Rodrigo, Francisco José
Rodríguez Zambrano, Miguel Ángel
Rojas García, Beatriz
Romera Modamio, Gerardo
Romero Otero, Javier
Romero Sánchez, Samuel
Rubio Rodríguez, Carmen
Ruiz Fernández, Andrés Javier
Sáez García, Miguel Ángel
Sánchez Sánchez, Ruth
Santaolalla Montoya, Marcela
Santos Heredero, Francisco Javier
(Director)
Sanz García, Enrique
Saura Viejo, Mario
Segura Abad, Luis Juan
Serrano Liesa, Miriam
Serrano Maestro, Alfonso
Sobrino Colorado, Laura M.^a
Suárez Gauthier, Ana
Suárez Meneses, José Antonio
Tejedor Montes, Javier
Toledano Fernández, Nicolás
Unzúe Vallejo, Leire
Valero de Bernabé Martín de E.,
Francisco
Varona Arche, José Felipe
Vásquez Guerrero, Jorge Luis
Velasco Jiménez, Joaquín
Vicente López, Emilio de
Villa Alcázar, Marta
Villagra Blanco, Fernando
Villanueva Flórez, Julio César
Villares Fernández, Paula

DEPARTAMENTO DE ENFERMERÍA:

Alhambra Murcia, Emilio José
Alonso Carrascosa, M.^a Begoña
Antón Cruz, Sara
Ayala Izquierdo, Alberto
Bibiano Guillén, Laura
Bibiano Guillén, M.^a Auxiliadora
Campos Ortiz, Rosana

Carpio Jovani, Juan José (Director)
Carrasco González, Elena
Carrillo Pérez, Laura
Charneco Salguero, Guillermo
(Secretario)
Cidoncha López, Desirée
Cotes García, Belén

Cruz Salazar Cruz, Carlos
Díaz Moreno, Helena
Dinis de Figueiredo, Fabio
Espina de la Lama, Aida
Estañ Torres, Carmen
Fernández Cahill, Patricia
Fernández Gutiérrez, Víctor
Fernández Hernández, Maite
Ferreira Fariñas, Luis Antonio
García Adasme, Salvador Ignacio
García Rico Fernández, Eduardo
Gómez Abraila, Ángela
González López, Nuria
Guijarro Sánchez, Gabriel
Hernández Bule, Eugenia
Hernanz Jiménez, Cristina
Ibáñez Pizarro, Olivia
Jiménez Merchán, Joshija
López Escarpa, Susana
López Escobar, Alejandro
Losada Truchuelo, Beatriz
Maciá Villa, Marta
Marchante Díaz, Elena
Marcos Fernández, Manuel

Martín Albo Salas, Mónica
Martín Cámara, Aránzazu
Matey Sánchez, Regina
Michilot Coronel, Gerarda Liliana
Montes Muñoz, Pilar
Montesinos Benito, Coral
Moreno Garzas, José Javier
Muñoz López, M.^a José
Muñoz Martín, Mónica
Nicolás Martín, Cristina
Pelarda Sierra, Sara
Pérez Iglesias, Diego
Pizarro Miranda, Álvaro
Puente Pérez, Laura
Reillo Morales, Irene
Rodríguez García Lago, Aranzazu
Rojo Santiago, María Nieves
Ruano Sanz, M.^a Teresa
Rubio López, Alberto
Sánchez González, Lorena
Sanz Rodríguez, Cristina
Serrano Fernández, José
Vadillo Cabello, María Cristina

DEPARTAMENTO DE FISIOTERAPIA:

Barreda Martínez, Paloma
Benito Jiménez, Macarena
Borondo Vicente, Pilar
Cabrera Guerra, Myriam
Cano Díez, Beatriz
Carrión Otero, Ofelia
Coronel del Rio, Luis Ángel
Escudero Romero, Raúl
Fernández Rosa, Luis
García Catalán, Adrián
García Muro San José, Francisco
García Sánchez, Pablo César
Guijarro Martínez, M.^a Isabel
Herrero de Lucas, Ángel
Jiménez Reguera, Begoña
Julián Viñals, Miguel
Liébana Sánchez-Toscano, Sonia
Linares Fernández, M.^a Teresa
Martín Pintado Zugasti, Aitor
Martín Urrialde, José Antonio

Martínez Cepa, Carmen Belén
(Directora)
Mesa Jiménez, Juan Andrés
Morales Tejera, David
Muñoz Blanco, Elisa
Neale, Ella Jane
Palomo Carrión, Rocío
Pérez Fernández, Tomás
Pérez Gosálvez, Arturo
Pujol Fuentes, Clara
Rivas Calvo, Paula (Secretaria)
Rivas Cheliz, Pedro
Rodríguez Fernández, Ángel Luis
Rodríguez López, Óscar
Sanz Bustillo Aguirre, Beatriz
Sobrado Martín, Clara María
Topper, Ilse
Urzanqui Velasco, Alejandro
Vega Moreu, Pedro
Villalón Alonso, José María
Zuil Escobar, Juan Carlos

DEPARTAMENTO DE PSICOLOGÍA Y PEDAGOGÍA:

Burgos Velasco, Juan Manuel

Carretero Abellán, M.^a Isabel

Chiclana Actis, Carlos
Cima Muñoz, Amable Manuel
Dávalos Picazo, Gabriel (Secretario)
Egea Romero, M.^a Pilar
Feito Fairén, Francisco Javier
Jareño Gómez, Abigail
Jiménez Perianes, Ana
López Martínez, Javier
Mansilla Yuguero, María
Martínez Peroni, Patricia
Menárguez Carreño, Micaela
Miralles Muñoz, Fernando

Monfort Vinuesa, Carlos
Nieto del Rincon, Pedro Luis (Director)
Noriega García, Cristina
Pérez Rojo, Gema
Rincón Fernández, María Esther
Ruiz Márquez, Eloisa
Santos Giménez, Blanca
Serrano Fernández, Ines
Torres Pardo, Beatriz
Velasco Vega, Cristina
Vélez Fraga, Ondina

DEPARTAMENTO DE ODONTOLOGÍA:

Adell Pérez, Ana
Adell Pérez, Carlos Bruno
Akagi Camacho, Sayuri
Alonso Pérez, Esther
Álvarez Losa, Laura
Ameca Parissi, Hilda
Antonio Torres, Cristina de
Arias Macías, Caridad Margarita
(Secretaria, hasta el 31 de diciembre
de 2019, Directora, desde el 1 de
enero de 2020)
Arnas Rodríguez, Mercedes
Azábal Arroyo, Magdalena
Barros Feijoo, Juan José
Behr Garcia, Maximiliano
Bermejo Guerrero, Ernesto
Bruna del Cojo, Marta
Caballero Escobar, Carmen
Cano López, Bárbara de las Montañas
Caride Lamas, Alejandro Daniel
Carrascosa Milo, Carlos Alberto
Casanova Arias, José Luis
Chiu Chiu, Weng Chung
Delgado Peña, Jorge Eduardo
Demelo Rodríguez, Pablo
Díaz Lanciego, Ángel Manuel (Director,
hasta el 31 de diciembre de 2019)
Feijoo García, Gonzalo
Fernández Arias, Jessica
Fernández Domínguez, Pedro
Fernández Farhall, Javier
Galindo Muñoz, Rosario María
García Carrillo Cacho, Ana
García Gómez, Luis Miguel
García Martínez, Sara,
Godín Fernández, Paloma
González Gil, Dolores

Goyoaga Sánchez, Elena
Hernández Tomé, Lara Clementa
Hoz Aizpurua, Jose Luis de la
Jiménez Martínez, Esther
Lobato Palazón, Hugo Antonio
López Carrilero, Isabel M.^a
López Piriz, Roberto
López Silva García, M.^a José
López Viejo Pérez, Javier
Loughney González, Aitana
Lucas González, Ignacio de
Manteca Fernández, Luis
Manzano Martínez, Guillermo
Martín Ibáñez, Fernando
Martínez González, Alicia
Montoya Díaz, Irene
Muelas Sánchez, César
Ochoa Gómez, Javier
Ortega Asensio, Víctor
Palacios Serrano, Francisco
Pascual Fernández, Beatriz
Paternina Portillo, Álvaro
Pérez Álvarez, Diego
Pérez Márquez, Florencio
Pérez Rojo, M.^a Henar
Plaza Julián, Antonio de la
Prado Simón, Leyre
Quincoces Riesco, Izaskun
Quintana Rayo, Carlos
Raspall Martín, Guillermo
Robles de Acuña Rubio, María
Rodríguez Marín Roy, José Luis
Rodríguez Vilaboa, Beatriz
Rodríguez Vilaboa, Débora
Rosa Rico, Alejandra de la
Sánchez Domínguez, María
Soldevila Martín Carabias, Ricardo

Suastegui Leblanch, Vilma
Valcárcel Ruiz, Juan Ramón
Valverde Rodríguez, Marta Eulalia
Vázquez Alonso, Laura

Vicente Collado, Moisés
Vicente Corominas, Elena de
Villamarín Chávez, Javier Geovanny

DE LA FACULTAD DE FARMACIA

DEPARTAMENTO DE CIENCIAS FARMACÉUTICAS Y DE LA SALUD:

Acero de Mesa, Nuria
Achón y Tuñón, María
Agraz Pérez Enríquez, Leopoldo
Águila de la Puente, Carmen
Aguilar Ros, Antonio
Alguacil Merino, Luis Fernando
Alonso Aperte, Elena
Arias Gámez, Juan Miguel
Bonilla Martínez, Alfonso
Bustos Morán, Eugenio
Cabrera Marante, Óscar
Cano González, M.^a Victoria
Carrera Puerta, Esther
Carrillo Gallego, Eugenia
Daimiel Ruiz, Lidia Ángeles
Fajardo Martín, Violeta
Fenoy Rodríguez, Soledad
Galán de Mera, Antonio
García Coca, Marta
García González, Ángela
García-Villaraco Velasco, Ana
Gil Ortega, Marta
González González, Purificación
González Martín, Carmen
González Reguero, Daniel
Gramage Caro, Esther
Gutiérrez Mañero, Javier
Hernández Núñez, M.^a Gemma
Herradón Gil-Gallardo, Gonzalo
Hurtado Marcos, Carolina
Iglesia González, Rocío de la
Iglesias Dorado, M.^a Victoria
Izquierdo Arias, Fernando
Jiménez Fuentes, José Luis
Jiménez Gómez, Pedro Antonio
Laguna Goya, Rocío
Llinares Pinel, Francisco
Lucas García, José Antonio
Magnet Dávila, Ángela

Martín Martín, Félix Ramón
Mendoza Fernández, Carmen
Merino Palacios, Beatriz
Montalbán Ginés, Blanca
Montejo Rubio, M.^a Consuelo
Montero Bravo, Ana María
Montero Palmero, M.^a Belén
Montes Casado, Nuria
Morales Goyanes, Lydia
Muñoz Fernández, M. Ángeles
Nistal Villán, Estanislao
Ollero Baceiredo, Dolores
Olmo Izquierdo, Nuria del
Partearroyo Cediél, Teresa
Paz Artal, Estela
Pérez Carrión, María Dolores
Pérez García, Carmen
Polanco Mora, María José
Pozuelo de Felipe, M.^a José
Probanza Lobo, Agustín
Puga Giménez de Azcarate, Ana M.^a
Ramos Solano, Beatriz
Rio Álvarez, Luis Alberto del
Robas Mora, Marina
Ruiz Gayo, Mariano
Ruperto López, M.^a del Mar
Salazar Sánchez, Nuria
Samaniego Vaesken, M.^a Lourdes
Somoza Hernández, Beatriz
Trives Lombardero, Carmen
Troya Franco, M.^a Teresa de
Úbeda Martín, Natalia
Vaccaro Muñoz, Lucianna Rosalía
Valderrey Barreal, Andrea Diana
Valdivieso Blanco, Elizabeth
Varela Moreiras, Gregorio (Director)
Vicente Orellana, José Alfredo
(Secretario)
Vicente Rodríguez, Marta

DEPARTAMENTO DE QUÍMICA Y BIOQUÍMICA:

Abradelo de Usera, Cristina
Agúndez Llaca, Miriam
Alcalá Díaz Mor, Martín
Amador Elizondo, Ulises Julio
Amusquívar Arias, Encarnación
Azcondo Sánchez, M.^a Teresa
Baeza Moyano, David
Barbas Arribas, Coral
Bernad Miana, Antonio
Bocos de Prada, Carlos
Bueno Fernández, Sara
Coderch Boue, Claire
Cueva Méndez, Guillermo de la
Díaz Carrasco, M.^a Pilar
Domínguez Martín, Gema (Secretaria)
Fernández Jiménez, Blanca
Fuente Luelmo, Eva de la
García Alvarado, Flaviano
García Fernández, Antonia
García Fernández, Loreto
Garzón Sánchez, Benito
González García, Paloma
Gradillas Nicolás, Ana
Gros Otero, Juan
Haro García, María
Hernández González, Aurora
Herrera Castellón, Emilio
Kuhn, Alois Karl
León Espinosa, Gonzalo
Limonés Cornejo, María
López González, M.^a Ángeles
Lorenzo García, M.^a Paz
Manrique Rosel, Javier
Mármol Errasti, Esther M.^a

Martínez Álvarez, M.^a Luisa
Martínez Barrios, Sonia
Martínez Fresno Moreno, María
Muñoz Mingarro Martínez, Dolores
Ortega Senovilla, M.^a del Henar
Ortín Remón, Irene
Otero Gómez, Paola
Panadero Antón, M.^a Isabel
Pardo Barreiro, M.^a del Pilar
Pascual-Teresa Fernández, Beatriz de
Pérez Castells, Javier
Pérez Fernández Mayoralas, Antonio
Pita Santibáñez, Jimena
Pizarro Delgado, Javier
Ramos Álvarez, M.^a del Pilar
Ramos González, Ana María
(Directora)
Redondo Martín, Pablo
Rey-Stolle Valcarce, M.^a Fernanda
Rodán González, Antonio
Rupérez Pascualena, Francisco Javier
Sáiz Galindo, Jorge
Sánchez Alonso, M.^a Gracia
Sánchez Rodríguez, M.^a Luisa
Sevillano Fernández, Julio
Terrados Aguado, Gloria M.^a
Torrejón Beldad, Ana María
Vallejo Bermejo, Miguel
Viana Arribas, Marta
Villaseñor Solís, Alma Cristina
Yuste Moreno Manzanaro, Mercedes
Zapico Rodríguez, José M.^a
Zuccaro, Ágata

DE LA ESCUELA POLITÉCNICA SUPERIOR

DEPARTAMENTO DE ARQUITECTURA Y DISEÑO:

Aramburu Gaviola, Félix
Arana Aroca, María
Arana Giralt, Juan
Barrero Pérez, Luis
Bertet González, Mauricio
Blas Gutiérrez De Vega, M.^a José de
Bresnick Hecht, Adam L.
Camacho Díez, Jorge Javier
Campos Calvo Sotelo, Pablo (Director)
Canals Revilla, Valerio Oriol

Cantarero García, Guadalupe
Carvajal Alcaide, Rocío
Castilla Heredia, María Isabel
Chinchilla Moreno, Izaskun
Gálvez Pérez, María Auxiliadora
Goitia Cruz, Aitor
Gómez Gómez, M.^a Belén
Gómez Pulido, M.^a Dolores
González Lezcano, Roberto Alonso
González Truco, Iván

Hermida Rodríguez, Belén
Hernando Mansilla, Félix
Herrera Gómez, Aurora
Horcajada Díaz, Daniel
Iglesias Sanz, Carlos Miguel
Isidro Gordejuela, Federico de
Izquierdo Esteban, Sonia
Jiménez Alcalá, Benito
Lahoz Palacio, Carlos
López Fernández, Eduardo José
López Gorria, Marta
Lorenzo Cueva, Covadonga
Machin Hamalainen, Carlos
Maciá Torregrosa, M.^a Eugenia
Maestre Galindo, Clara Eugenia
Martín Escudero, Antonio
Martínez Arraras Caro, Carlos
Martínez Peñalver Gómez, Covadonga
Melero Tur, Sofía
Millán López, Juan
Molina Iniesta, Mariano
Molina Rodríguez, Santiago de

Muro García Villalba, Blanca
Núñez Carrasco, Rodrigo
Núñez Peiró, Miguel
Parras Simón, Javier
Peña Pareja, Eduardo de la
(Secretario)
Perea Moreno, Luis
Pérez Gutiérrez, Concepción
Picado Fernández, Rubén
Raventós Viñas, Teresa
Río Campos, José Manuel del
Rodríguez Romero, Eva Juana
Ros García, Juan Manuel
Sáenz Guerra, Francisco Javier
Sánchez Téllez, Santiago
Sanglier Contreras, Gastón
Sanjurjo Álvarez, Alberto
Sarasola Rubio, Fátima
Utiel González, Juan
Villamil Cajoto, Cristina

DEPARTAMENTO DE TECNOLOGÍAS DE LA INFORMACIÓN:

Arco Vega, Miguel Ángel del
Aunión Villa, Juan
Borget Castell, Jordi
Caffarena Fernández, Gabriel
Calle Velasco, Guillermo de la
Cornetta, Gianluca
Costa Cortez, Vanina Andrea
Díaz Palencia, José Luis
Fernández López, Mariano
Galán Gómez Obregón, Tomás Pablo
García Carmona, Rodrigo
García García, Raúl
García Martínez, Constantino Antoni
García Sánchez, Sergio
Garrido Gutiérrez, Pedro
Gil de la Fuente, Alberto
González Márquez, David
Hernández Bravo, Ángel
Hernando Gallego, Francisco
Jevtic, Ruzica
Jiménez Moreno, Amaya

Koutsou, Aikaterini
López Millán, Víctor Manuel
(Secretario)
Mariscal Jiménez, Antonio
Mateos San Martín, Daniel
Otero Quintana, Abraham
Pineda Pardo, José Ángel
Raya López, Rafael
Río Campos, Carmen del
Rojo Aladro, Teodoro
Romera García, Paloma
Sánchez Díaz, Raúl
Sánchez López de Pablo, Cristina
Sánchez Picot, Álvaro
Santos Mejía, David José
Sanz Fuentes, Juan Ignacio
Saugar García, Sergio
Sorzano Sánchez, Carlos Óscar
Tejedor Nogueras, Javier
Urendes Jiménez, Eloy José
Vázquez Sierra, José Manuel (Director)

DE LA FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

DEPARTAMENTO DE ECONOMÍA:

Alcalá-Santaella Oria de Rueda, Pablo
Algarra Paredes, Ángel
Arroyo Fernández, M.^a Jesús
(Directora)
Barruso Castillo, Begoña
Benayas del Álamo, Juan José
Blanco Estévez, Adrián
Blanco González, María
Blasco Torrejón, Begoña
Cabello Muñoz, Monserrat
Cáceres Ruiz, Juan Ignacio
Calderón Patier, Carmen
Calvo Bernardino, Antonio
Carmona Sancipriano, Antonio M.
Carrasco Truchado, Roberto
Carro Fernández, Martha
Corregel Sáenz, Lucía
Dolan, Leo
Fernández Sánchez, Pedro
(Secretario)
Gago Saldaña, David
Galiano Sevilla, Marta
García Serrador, Agustín
Gil López, Águeda

Gómez Tembleque Romillo, Marta
Hurtado Ocaña, Inmaculada
Larrú Ramos, José M.^a
Lima Pinilla, Isabel
López Calzada, Álvaro
López de Haro Estesos, Ramón
Maneiro Jurjo, José Manuel
Marín Cózar, Miguel Jaime
Mingorance Arnaiz, Ana Cristina
Montoya Pérez, Alejandro
Morillas Gómez, Javier
Pampillón Olmedo, Rafael
Parejo Gámir, José Alberto
Paúl Gutiérrez, Jesús
Plaza Martínez, Ricardo
Rey Paredes, Virginia
Rodríguez Luengo, Javier
Romero Sookoo, Kamal
Sánchez Alonso, Blanca
Santos Bartolomé, Juan Luis
Sanz Magallón Rezusta, Gonzalo
Tedde de Lorca, Pedro
Timini, Jacopo
Unamuno Hierro, Julián de

DEPARTAMENTO DE ECONOMÍA DE LA EMPRESA:

Aranguren Delgado, Borja
Arco Juan, Francisco Javier del
Aznar Fernández-Montesinos, Gloria
Blanco Juárez, M.^a Laura
Blázquez Pérez, Alberto
Boal Velasco, Nohemí
Carretero Díaz, Luis Eugenio
Colvin Díez, Jorge
Cottini, Xavier
Cubillo Pinilla, José M.^a
Curto González, Tomás
Castillo Puente, Ángel del
Elorza Aranzábal, Cristina
Frank, Elizabeth
García Gómez, Eduardo
García Miranda, Iván
García Rodrigo, Javier
García Rozas, Marta
García Villalobos, Juan Carlos
González Pérez, Susana
González Rico, Pablo

González Sánchez, Francisco José
Goudie Pujals, Manuel
Isabel Dopacio, Cristina
Iturrioz del Campo, Javier Ricardo
Lluch Tormos, Desamparados
Loma Jiménez, Alexey de la
Losada González, M.^a Cristina
Maldonado Domingo, Erwin Luis
Martín Gómez, Sonia
Martínez Laguna, Luis
Martínez Martínez, Miryam
Masa Lorenzo, Cristina
Mateos de Cabo, Ruth
Mateu Gordon, José Luis
Medina Castaño, Arturo
Mielgo Álvarez, M.^a Aranzazu
Molina Crivillén, Óscar
Molina López, Manuel
Morales de Vega, María Encina
Morales Mediano, Javier
Moreno Pascual, César Alfonso

Moro Ronda, Félix
Murcia Rivera, Cecilia
Palomo Zurdo, Ricardo Javier
Peralta Bellmont, Alberto
Ramírez Vera, Ignacio
Ramos González, M.^a del Mar
Rodríguez Martín, Alejandro
Rosa López, José Antonio de la
Rúa Alonso de Corrales, Enrique
(Director)
Rubianes Carrasco, Damián
Rubio Andrés, Mercedes
Ruiz de Palacios, Mercedes

Ruiz Noguero, Rocío
Sáa Teja, Paloma
Saco Vázquez, Manuela
Sanchidrián Pardo, María Rosa
Sandubete Galán, Julio Emilio
Tejeiro Koller, Manuel Ramón
Tena Rodríguez, Vicente
Torrente Barredo, Begoña
Vega Torres, Pablo
Vico Román, Noelia
Villar Fernández, Nuria (Secretaria)
Yubero Hermosa, M.^a del Pilar

DEPARTAMENTO DE MATEMÁTICA APLICADA Y ESTADÍSTICA:

Aguirre Arrabal, Cristina
Anemone, Gloria
Angulo Díaz Parreño, Santiago
Arés Gastesi, Pablo
Arribas Gimeno, Edgar
Atanes Torres, Roberto
Berna Larrosa, Pablo
Calvo Pascual, Luis Ángel
Cárdenas Rebollo, José Miguel
Córdoba Bueno, Miguel
Escribano Rodenas, M.^a Carmen
Fernández Barberís, Gabriela
Ferrer Pérez, Hugo (Secretario, hasta
el 19 de noviembre de 2019)
Franco Rodríguez-Lázaro, Antonio
(Director)
García Centeno, María Carmen
Garro Garro, Juan Carlos
Gutiérrez Jiménez, Marta
Herrador Morales, M.^a Mar
Herrera de la Cruz, Jorge
Inchausti Tabuenca, Elena
López Ramírez, Eduardo

Lorenzo Ros, Sara
Marroquín Alonso, Irene
Martínez Santos, Fernando
Mondéjar Ruiz, Diego (Secretario,
desde el 20 de noviembre de 2019)
Muñoz Céspedes, Ester
Nieto García, M.^a Elena
Peral Walías, Irene
Quesada González, Carlos
Raboso Paniagua, Dulcinea
Rodríguez Sánchez, Sonia
Rojo Montijano, José
Romero Limón, Anselmo
Ruiz Morillo, Virginia
Sánchez Alberca, Alfredo
Sanchez Pelegrín, José Antonio
Victoria Rodríguez, Susana
Zamora Sáiz, Alfonso

PERSONAL DOCENTE E INVESTIGADOR ACREDITADO

Facultad de Derecho	44
Facultad de Ciencias Económicas y Empresariales	44
Facultad de Humanidades y Ciencias de la Comunicación	61
Facultad de Medicina	55
Facultad de Farmacia	95
Escuela Politécnica Superior	26
Número total de profesores acreditados	325

PROMOCIONES

“Reglamento del Sistema de Promoción del Profesorado CEU”, aprobado por el Patronato de la Universidad de 7 de julio de 2017

COLABORADORES DOCTORES:

Don Antonio Constantino García Martínez

Profesor Colaborador Doctor

Área de Conocimiento: Teoría de la Señal y Comunicaciones

Departamento: Tecnologías de la Información

Facultad: Escuela Politécnica Superior

25 de septiembre de 2019

Don Javier Rodríguez Luengo

Profesor Colaborador Doctor

Área de Conocimiento: Economía Aplicada

Departamento: Economía

Facultad: Ciencias Económicas y Empresariales

25 de septiembre de 2019

Don Antonio Rodán González

Profesor Colaborador Doctor

Área de Conocimiento: Óptica

Departamento: Química y Bioquímica

Facultad: Farmacia

22 de octubre de 2019

Don Alberto Gil de la Fuente

Profesor Colaborador Doctor

Área de Conocimiento: Lenguaje y Sistemas Informáticos

Departamento: Tecnologías de la Información

Facultad: Escuela Politécnica Superior

18 de diciembre de 2019

ADJUNTOS:

Don Ángel Manuel Díaz Lanciego

Profesor Adjunto

Área de Conocimiento: Estomatología

Departamento: Odontología

Facultad: Medicina

19 de octubre de 2019

Doña Esther Jiménez Martínez

Profesora Adjunta

Área de Conocimiento: Estomatología

Departamento: Odontología

Facultad: Medicina

19 de octubre de 2019

Don Carlos Quesada González

Profesor Adjunto

Área de Conocimiento: Matemática Aplicada
Departamento: Matemática Aplicada y Estadística
Facultad: Ciencias Económicas y Empresariales
19 de octubre de 2019

Doña María de Arana Aroca

Profesora Adjunta

Área de Conocimiento: Proyectos Arquitectónicos
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
14 de diciembre de 2019

Doña Guadalupe Cantarero García

Profesora Adjunta

Área de Conocimiento: Expresión Gráfica Arquitectónica
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
14 de diciembre de 2019

Don David González Márquez

Profesor Adjunto

Área de Conocimiento: Ciencia de la Computación e Inteligencia Artificial
Departamento: Tecnologías de la Información
Facultad: Escuela Politécnica Superior
14 de diciembre de 2019

Don Carlos Miguel Iglesias Sanz

Profesor Adjunto

Área de Conocimiento: Proyectos Arquitectónicos
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
14 de diciembre de 2019

Doña Isabel Adoración Martín Antoniano

Profesora Adjunta

Área de Conocimiento: Medicina Preventiva y Salud Pública
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
14 de diciembre de 2019

Don Eduardo de la Peña Pareja

Profesor Adjunto

Área de Conocimiento: Proyectos Arquitectónicos
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
14 de diciembre de 2019

Doña Concepción Pérez Gutiérrez

Profesora Adjunta

Área de Conocimiento: Mecánica de Medios Continuos y Teoría de Estructuras
Departamento: Arquitectura y Diseño

Facultad: Escuela Politécnica Superior
14 de diciembre de 2019

Doña María Teresa Raventós Viñas
Profesora Adjunta

Área de Conocimiento: Urbanística y Ordenación del Territorio
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
14 de diciembre de 2019

Don Alfonso Zamora Sáiz
Profesor Adjunto

Área de Conocimiento: Estadística e Investigación Operativa
Departamento: Matemática y Estadística Aplicada
Facultad: Ciencias Económicas y Empresariales
14 de diciembre de 2019

Don Aitor Goitia Cruz
Profesor Adjunto

Área de Conocimiento: Expresión Gráfica Arquitectónica
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
15 de febrero de 2020

Doña Ana Jiménez Perianes
Profesora Adjunta

Área de Conocimiento: Personalidad, Evaluación y Tratamiento Psicológico
Departamento: Psicología y Pedagogía
Facultad: Medicina
15 de febrero de 2020

Doña Covadonga Lorenzo Cueva
Profesora Adjunta

Área de Conocimiento: Expresión Gráfica Arquitectónica
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
15 de febrero de 2020

Doña Clara Eugenia Maestre Galindo
Profesora Adjunta

Área de Conocimiento: Expresión Gráfica Arquitectónica
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
15 de febrero de 2020

Don Mariano Molina Iniesta
Profesor Adjunto

Área de Conocimiento: Mecánica de Medios Continuos y Teoría de Estructuras
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
15 de febrero de 2020

Don Rodrigo Núñez Carrasco
Profesor Adjunto

Área de Conocimiento: Construcciones Arquitectónicas
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
15 de febrero de 2020

Don Luis Perea Moreno

Profesor Adjunto

Área de Conocimiento: Urbanismo y Ordenación del Territorio
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
15 de febrero de 2020

Don Alberto Francisco Sanjurjo Álvarez

Profesor Adjunto

Área de Conocimiento: Expresión Gráfica Arquitectónica
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
15 de febrero de 2020

Don Juan Utiel González

Profesor Adjunto

Área de Conocimiento: Expresión Gráfica Arquitectónica
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
25 de abril de 2020

Doña Carmen Palomo Pinel

Profesora Adjunta

Área de Conocimiento: Derecho Romano
Departamento: Disciplinas Jurídicas Básicas y Derecho Privado
Facultad: Derecho
13 de junio de 2020

Doña Desamparados Lluch Tormos

Profesora Adjunta

Área de Conocimiento: Comercialización e Investigación de Mercados
Departamento: Economía de la Empresa
Facultad: Ciencias Económicas y Empresariales
9 de julio de 2020

TITULARES:

Don Juan Manuel Ros García

Profesor Titular

Área de Conocimiento: Proyectos Arquitectónicos
Departamento: Arquitectura y Diseño
Facultad: Escuela Politécnica Superior
19 de mayo de 2020

Doña Patricia Santos Rodríguez

Profesora Titular

Área de Conocimiento: Filosofía del Derecho
Departamento: Disciplinas Jurídicas Básicas y Derecho Privado

Facultad: Derecho
11 de junio de 2020

Doña Paola Otero Gómez

Profesora Titular

Área de Conocimiento: Bioquímica y Biología Molecular
Departamento: Química y Bioquímica
Facultad: Farmacia
23 de junio de 2020

Doña Mercedes Yuste Moreno-Manzanaro

Profesora Titular

Área de Conocimiento: Química-Física
Departamento: Química y Bioquímica
Facultad: Farmacia
26 de junio de 2020

Don José Alfredo Vicente Orellana

Profesor Titular

Área de Conocimiento: Botánica
Departamento: Ciencias Farmacéuticas y de la Salud
Facultad: Farmacia
29 de junio de 2020

Doña Teresa Partearroyo Cediel

Profesora Titular

Área de Conocimiento: Nutrición y Bromatología
Departamento: Ciencias Farmacéuticas y de la Salud
Facultad: Farmacia
30 de junio de 2020

Don Javier Manrique Rosel

Profesor Titular

Área de Conocimiento: Física Aplicada
Departamento: Química y Bioquímica
Facultad: Farmacia
1 de julio de 2020

Don Francisco García-Muro San José

Profesor Titular

Área de Conocimiento: Fisioterapia
Departamento: Fisioterapia
Facultad: Medicina
2 de julio de 2020

Doña Marina Pérez Gordo

Profesora Titular

Área de Conocimiento: Biología Celular
Departamento: Ciencias Médicas Básicas
Facultad: Medicina
6 de julio de 2020

Don Fernando Izquierdo Arias

Profesor Titular

Área de Conocimiento: Parasitología
Departamento: Ciencias Farmacéuticas y de la Salud
Facultad: Farmacia
7 de julio de 2020

Don Pablo Sánchez Garrido

Profesor Titular

Área de Conocimiento: Filosofía
Departamento: Humanidades
Facultad: Humanidades y Ciencias de la Comunicación
15 de julio de 2020

Doña Cristina Barreiro Gordillo

Profesora Titular

Área de Conocimiento: Historia Contemporánea
Departamento: Humanidades
Facultad: Humanidades
17 de julio de 2020

CATEDRÁTICOS:

Doña Ruth Mateos de Cabo

Catedrática

Área de Conocimiento: Comercialización e Investigación de Mercados
Departamento: Economía de la Empresa
Facultad: Ciencias Económicas y Empresariales
22 de junio de 2020

Doña M.^a Begoña Fernández González

Catedrática

Área de Conocimiento: Derecho Civil
Departamento: Disciplinas Jurídicas Básicas y Derecho Privado
Facultad: Derecho
23 de junio de 2020

Don Juan Ignacio Gorospe Oviedo

Catedrático

Área de Conocimiento: Derecho Financiero y Tributario
Departamento: Derecho Público
Facultad: Derecho
24 de junio de 2020

Doña M.^a Teresa Azcondo Sánchez

Catedrática

Área de Conocimiento: Química Inorgánica
Departamento: Química y Bioquímica
Facultad: Farmacia
25 de junio de 2020

Don Tomás Chivato Pérez

Catedrático

Área de Conocimiento: Medicina
Departamento: Ciencias Médicas Clínicas

Facultad: Medicina
25 de junio de 2020

Don Javier López Martínez

Catedrático

Área de Conocimiento: Psicología Evolutiva y de la Educación
Departamento: Psicología y Pedagogía
Facultad: Medicina
25 de junio de 2020

Doña Beatriz Ramos Solano

Catedrática

Área de Conocimiento: Fisiología Vegetal
Departamento: Ciencias Farmacéuticas y de la Salud
Facultad: Farmacia
3 de julio de 2020

Don Carlos Bocos de Prada

Catedrático

Área de Conocimiento: Bioquímica y Biología Molecular
Departamento: Química y Bioquímica
Facultad: Farmacia
8 de julio de 2020

Don José Manuel Pozuelo González

Catedrático

Área de Conocimiento: Biología Celular
Departamento: Ciencias Médicas Básicas
Facultad: Medicina
9 de julio de 2020

Doña M.^a Soledad Fenoy Rodríguez

Catedrática

Área de Conocimiento: Parasitología
Departamento: Ciencias Farmacéuticas y de la Salud
Facultad: Farmacia
21 de julio de 2020

ENSEÑANZAS CLÍNICAS

Convenio de Colaboración entre la Fundación Hospital de Madrid, Hospital de Madrid S.A. y la Universidad San Pablo-CEU de 2 de abril de 2008, modificado el 23 de junio de 2010, en su cláusula undécima, en virtud de lo dispuesto en el Real Decreto 1558/1986, de 28 de junio, por el que se establecen las bases generales del régimen de conciertos entre las Universidades y las Instituciones Sanitarias, cuyo artículo 3 permite el concierto con hospitales y otras instituciones sanitarias de titularidad privada para el desarrollo de programas investigadores y docentes de primero, segundo y tercer ciclo

COLABORADORES ENSEÑANZAS CLÍNICAS:

Don Orville Victoriano Báez Pravia
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Arantzazu Barquín García
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Don Marco Benvenuto
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Sonia Chamorro Carpio
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Carmen de Diego Bernal
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Mar del Carmen Esteban Suárez
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña M.^a Ira Fernández Campos
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Don Ignacio Fernández-Baca Cordon
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Cristina Gallego Gayo
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina

3 de marzo de 2020

Don José Antonio Gelpi Prat
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Inés Jiménez Varas
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Beatriz Jimeno Rodríguez
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña María León Heredia
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Sara López-Morago del Moral
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Raquel Martín Hernández
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Ángeles Raquel Martínez Navarro
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Irene Mateo Mediavilla
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Aída Isabel Molero Bermejo
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina

3 de marzo de 2020

Don Juan Luis Ospina Mateos
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Cristina Ozalla Morago
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña María Rosa Perteguer Barrio
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Gabriela Claudia Rada
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Leonor Roca Hidalgo
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Beatriz Rojas García
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Don Álvaro Sánchez Ferro
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Laura M.^a Sobrino Colorado
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Paloma Temprano Alonzo
Profesora Colaboradora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina

3 de marzo de 2020

Don Carlos Zavala de Diego
Profesor Colaborador de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

COLABORADORES DOCTORES ENSEÑANZAS CLÍNICAS:

Doña Belén García Medrano
Profesora Colaboradora Doctora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Esperanza González Rojano
Profesora Colaboradora Doctora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Don Carlos Antonio Guillén Astete
Profesor Colaborador Doctor de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Don Joel Joshi Otero
Profesor Colaborador Doctor de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Don Miguel Ángel Ruiz Ibán
Profesor Colaborador Doctor de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

Doña Marta Villa Alcázar
Profesora Colaboradora Doctora de Enseñanzas Clínicas
Departamento: Ciencias Médicas Clínicas
Facultad: Medicina
3 de marzo de 2020

NOMBRAMIENTOS Y DISTINCIONES

INTERNOS

Marcelino Oreja Aguirre

Vicepresidente del Patronato

Gonzalo Fernández Escribano

Patrono

Roque Velasco Luque

Patrono

José Manuel Otero Novas

Patrono

Íñigo de Bustos Pardo-Manuel de Villena

Patrono

Juan Bover Fernández Palencia

Patrono

Andrés Piñón Quiñonero

Renovación como Patrono

Fidel Herráez Vegas

Renovado como Patrono

Manuel Isidro Marco Camacho

Renovado como Patrono

José Masip Marza

Vicepresidente de la ACdP y Patrono nato

Jesús Francisco Cogollos Sánchez

Renovado como Secretario del Patronato

Rafael Sánchez Saus

Rector Honorario

Antonio Calvo Bernardino

Rector Honorario

Iñaki Bilbao Estrada

Vicerrector de Internacionalización y Transformación Digital, con efectos de 1 de septiembre de 2019

Ángel Bartolomé Muñoz de Luna

Vicerrector de Estudiantes y Vida Universitaria, con efectos de 19 de octubre de 2019

Cristina Isabel Masa Lorenzo

Vicerrectora de Enseñanzas, con efectos de 19 de octubre de 2019

Carmen García de Elías

Gerente, con efectos de 27 de septiembre de 2019

Andrés M.^a Gutiérrez Gómez

Renovado como Defensor Universitario, con efectos de 1 de septiembre de 2019

Luis E. Togores Sánchez

Representante de los Departamentos de la Facultad de Humanidades y Ciencias de la Comunicación en el Consejo de Gobierno, con efectos de 1 de septiembre de 2019

Ricardo J. Palomo Zurdo

Delegado de la Rectora para la Transformación Digital, con efectos de 1 de octubre de 2019

Ainhoa Uribe Otalora

Adjunta al Vicerrector de Internacionalización y Transformación Digital en el Área de Internacionalización, con efectos de 1 de octubre de 2019

Nuria Acero de Mesa

Adjunta al Vicerrector de Profesorado e Investigación en el Área de Planificación Académica del Campus de Montepíncipe, con efectos de 1 de octubre de 2019

M.^a del Carmen García Centeno

Adjunta al Vicerrector de Profesorado e Investigación en el Área de Investigación del Campus de Moncloa, con efectos de 1 de octubre de 2019

Paloma Súa Teja

Adjunta al Vicerrector de Estudiantes y Vida Universitaria, con efectos de 18 de octubre de 2019

María Solano Altaba

Decana de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de septiembre de 2019

Ángel Bartolomé Muñoz de Luna

Vicedecano de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de septiembre de 2019

Pilar García Pinacho

Vicedecana de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de septiembre de 2019

Lucana Estévez Mendoza

Vicedecana de la Facultad de Derecho, con efectos de 1 de octubre de 2019

Emiliano Blasco Doñamayor

Vicedecano de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 19 de octubre de 2019

Isabel Lima Pinilla

Vicedecana de la Facultad de Ciencias Económicas y Empresariales, con efectos de 1 de diciembre de 2019

María Marta Escribese Alonso

Vicedecana de la Facultad de Medicina, con efectos de 1 de enero de 2020

M.^a Teresa Cid Vázquez

Secretaria Académica de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de septiembre de 2019

Sonia Rodríguez Sánchez

Secretaria Académica de la Facultad de Ciencias Económicas y Empresariales, con efectos de 1 de octubre de 2019

Miguel Ángel de Santiago Mateos

Director del Departamento de Comunicación Audiovisual y Publicidad de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de septiembre de 2019

Teresa Torrecillas Lacave

Directora del Departamento de Periodismo de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de septiembre de 2019

Caridad Margarita Arias Macías

Directora del Departamento de Odontología de la Facultad de Medicina, con efectos de 1 de enero de 2020

Alicia Martínez González

Directora de la Policlínica Universitaria CEU, con efectos de 25 de abril de 2020

Fernando Jiménez González

Secretario del Departamento de Periodismo de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de septiembre de 2019

Hugo Ferrer Pérez

Secretario del Departamento de Matemática Aplicada y Estadística de la Facultad de Ciencias Económicas y Empresariales, con efectos de 1 de septiembre de 2019

Roberto Carlos Gozalo García

Secretario del Departamento de Comunicación Audiovisual de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de octubre de 2019

Nuria Villar Fernández

Secretaria del Departamento de Economía de la Empresa de la Facultad de Ciencias Económicas y Empresariales, con efectos de 21 de octubre de 2019

Diego Mondéjar Ruiz

Secretario del Departamento de Matemática Aplicada y Estadística de la Facultad de Ciencias Económicas y Empresariales, con efectos de 20 de noviembre de 2019

Paula Rivas Calvo

Secretaria del Departamento de Fisioterapia de la Facultad de Medicina, con efectos de 1 de julio de 2020

Manuel Alejandro Rodríguez de la Peña

Director del Instituto de Humanidades Ángel Ayala, con efectos de 1 de septiembre de 2019

Juan Ignacio Grande Aranda

Secretario General del Instituto de Humanidades Ángel Ayala

Fernando Ariza González

Vicesecretario General del Instituto de Humanidades Ángel Ayala

Javier Morillas Gómez

Director de Economía Política y Regulación del Instituto de Estudios de la Democracia, con efectos de 1 de octubre de 2019

Pablo González-Pola de la Granja

Director de Estudios de la Transición Democrática Española del Instituto de Estudios de la Democracia, interinamente, desde el 1 de octubre de 2019 hasta 17 de octubre de 2019

M.^a Jesús Lago Ávila

Directora de Estudios de la Transición Democrática Española del Instituto de Estudios de la Democracia, con efectos de 17 de octubre de 2019

Gonzalo Sanz-Magallón Rezusta

Secretario Académico de Economía, Política y Regulación del Instituto de Estudios de la Democracia, con efectos de 21 de octubre de 2019

Elio Gallego García

Secretario Académico del Aula Alexis de Tocqueville del Instituto de Estudios de la Democracia, con efectos de 21 de octubre de 2019

Natalia Pérez Velasco

Directora del Grado en Periodismo, con efectos de 1 de septiembre de 2019

María Valverde Ramos

Directora del Máster Propio en Creatividad Publicitaria e Innovación (Publicis), con efectos de 21 de octubre de 2019

Jesús Paúl Gutiérrez

Director del Grado en Economía, con efectos de 21 de octubre de 2019

M.^a Aránzazu Mielgo Álvarez

Directora del Grado en Marketing y Gestión Comercial, con efectos de 21 de octubre de 2019

Begoña Torrente Barredo

Coordinadora del Grado en Administración y Dirección de Empresas y el Grado en Marketing y Gestión Comercial, con efectos de 21 de octubre de 2019

Leyre Prado Simón

Directora del Grado en Odontología, con efectos de 1 de enero de 2020

Pilar Egea Romero

Directora del Grado en Psicología, con efectos de 1 de enero de 2020

Cristina Rodríguez Luque

Responsable de la Unidad de Comunicación Científica e Innovación (UCC+i) del Vicerrectorado de Profesorado e Investigación, con efectos de 1 de octubre de 2019

Cosme Ojeda Puig

Coordinador de titulaciones Internacionales de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 19 de octubre de 2019

Manuela Abeleira Colao

Coordinadora de Relaciones Internacionales de la Facultad de Derecho, con efectos de 30 de noviembre de 2019

David Amezcua Gómez

Coordinador del Programa Internacional CEU-UCLA University de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 31 de diciembre de 2019

María Ruiz de Loizaga

Responsable de Calidad de la Facultad de Humanidades y Ciencias de la Comunicación, con efectos de 1 de octubre de 2019

Cristina Aguirre Arrabal

Responsable de Calidad de la Facultad de Ciencias Económicas y Empresariales, con efectos de 19 de enero de 2020

Aurora García Hernández

Responsable de Comunicación de la Universidad

Cristina Noriega García

Responsable de la Subdivisión de Muestras Humanas y de Ensayos Clínicos del Comité de Ética en Investigación, con efectos de 1 de julio de 2020

Agustín Probanza Lobo, Isabel Pérez Cuenca y Guillermo Velasco Fabra,

Miembros del Consejo Editorial de CEU Ediciones

EXTERNOS

Rosa Visiedo Claverol, Rectora

Rectora Honoraria de la Universidad CEU Cardenal Herrera

Lucana Estévez Mendoza, Vicedecana de la Facultad de Derecho

Académica de la Academia de Criminalística y Criminología

Coral Barbas Arribas, Directora de CEINDO

Presidenta de la junta de la Real Sociedad Española de Química en la sección territorial de Madrid

Antonia García Fernández, profesora de la Facultad de Farmacia

Tesorera de la junta de la Real Sociedad Española de Química en la sección territorial de Madrid

María Escribese Alonso, profesora de la Facultad de Medicina

Chair del Working Group on Genomics and Proteomics de la European Academy of Allergy and Clinical Immunology

Domingo Barber Hernández, profesor de la Facultad de Medicina

Coordinador en los próximos tres años del proyecto BIOGRAL, centrado en explorar nuevos biomarcadores de la enfermedad alérgica

PREMIOS

Rosa Visiedo Claverol, Rectora

- Seleccionada como una de las candidatas del ranking de las 100 Mujeres Líderes en España por la organización Top 100 Mujeres Líderes en España
- En la lista Yo Dona entre las 500 españolas más influyentes en 2019

María Saavedra Inaraja, profesora de la Facultad de Humanidades y Ciencias de la Comunicación

Gran Cruz al Mérito Naval con distintivo blanco por su implicación en la creación de la Cátedra Internacional CEU-ELCANO

Gregorio Varela Moreiras, profesor de la Facultad de Farmacia

Gran Premio de la Ciencia de la Alimentación de la Academia Internacional de Gastronomía

Coral Barbas Arribas, Directora de la CEINDO

Considerada por la revista *The Analytical Scientist* como una de las 40 personas más influyentes del mundo en química analítica

José A. Obeso Inchausti, profesor de la Facultad de Medicina

Según el Highly Cited Researchers 2019, se encuentra entre los españoles más nombrados que investigan en salud

José Luis Piñar Mañas, profesor de la Facultad de Derecho

Premio CSO por su labor como Delegado de Protección de Datos, entre las figuras más destacadas en seguridad en internet y protección de datos en la era de la digitalización

José Luis Piñar Mañas

Carlos Pérez Fernández-Turégano, profesor de la Facultad de Derecho
Premio Nacional de Investigación 'Francisco Martínez Marina' de la Fundación General UNED 2018 por su obra "El Real Cuerpo de artillería de Marina en el siglo XVIII (1717-1800)"

Emilio de Vicente López, profesor de la Facultad de Medicina
Premio Dr. Gómez Ulla, que reconoce la excelencia profesional en el ámbito de la salud en España

Emilio de Vicente López

M.ª Teresa Villegas y Sofía Nieto, farmacéuticas tutoras

Premios 'Tutor Destacado' y 'Erasmus Excelente' a farmacéuticos tutores de prácticas y alumnos Erasmus del Grupo Cofares

Ruth Mateos de Cabo, profesora de la Facultad de Ciencias Económicas y Empresariales

- Premio al segundo mejor 'paper', en las 5.ª Conferencias Anuales Internacionales de Gobierno Corporativo en la Universidad de Essex (Reino Unido)
- 1.º Premio de Investigación y Estudio Antonio Dionís Soler 2019, de la Fundación de Estudios Financieros, y entre sus autores está la profesora Ruth Mateos, que dirige la línea de investigación de Liderazgo Femenino de la Cátedra CEU-Mutua Madrileña, por la investigación "La Brecha de género en la financiación bancaria"

M.ª Ángeles Muñoz Fernández, profesora de la Facultad de Farmacia

Galardonada en la III edición de los Premios Sanitarios que reivindican el protagonismo y liderazgo de la mujer en el sistema de salud estatal

Luis E. Togoeres Sánchez

Premio en la 1.ª Gala de los Tercios, por su labor en la preservación de la historia de España, y de los Tercios en particular

CEU

- "La Razón" ha elegido al CEU como el Mejor Grupo Educativo en su II edición de los Premios Familia
- Ha renovado el certificado Occupational Health and Safety Assesmente Series (OHSAS), de Modelo de Empresa Saludable, otorgado por AENOR, siguiendo con su compromiso por garantizar un espacio laboral seguro y de calidad y ha recibido el Premio Blackboard Catalyst Award for Leading the Change.

ESTAMOS ESPECIALMENTE AGRADECIDOS A NUESTROS ALUMNOS QUE, CON SUS LOGROS, HAN CONSEGUIDO LOS SIGUIENTES PREMIOS Y RECONOCIMIENTOS:

Grupo de profesores y alumnos

Premio Icusta a la Solidaridad, a voluntariado internacional, por el proyecto "Misión, Esperanza y Caridad", con la Universidad Abat Oliba, en Palermo (Italia) por colaborar en la "ciudadela de los pobres"

Beatriz Moussa, alumna de la Facultad de Humanidades y Ciencias de la Comunicación

En el concurso Change the Story ha sido elegida y expuesta en la sede del Parlamento Europeo en Bruselas su propuesta, centrada en la protección del medio ambiente y en los prejuicios de los residuos plásticos en la fauna marina

Beatriz Moussa

Gracia Gómez, Carlota Pavón, José Inclán, Laura Pérez, alumnos de la Facultad de Humanidades y Ciencias de la Comunicación

Han ganado la XII edición de Emprendedores y Creativos, con la campaña publicitaria "Ganas de hacerme mayor", de ayuda a niños con cáncer

Ana Lucía Pezo, Karen Wong, Diego Morales, Pablo Benavente, alumnos de la Facultad de Humanidades y Ciencias de la Comunicación

Han pasado a la final del concurso Telepizza Excellence Lab, en el que han participado equipos de 15 universidades de España e Iberoamérica, con la campaña publicitaria de responsabilidad social corporativa "La pizza sin bordes", que pedía una mentalidad más abierta y solidaria entre países, razas y culturas

Lara Álvarez, Paola Mañogil, María Corina Wallis, Andrea Borges, alumnos de la Facultad de Humanidades y Ciencias de la Comunicación

Primer grupo suplente para la final del concurso Telepizza Excellence Lab, con la campaña "Exit" en la que proponían escape rooms que simularan los problemas de movilidad de personas con discapacidad física

Rafael García, alumno de la Facultad de Humanidades y Ciencias de la Comunicación

Finalista en los Young Lions en Cannes, el más importante del mundo en publicidad

Sofía del Pozo, alumna de la Facultad de Humanidades y Ciencias de la Comunicación

Premio AIRP-2020 al mejor Trabajo Fin de Grado sobre Relaciones Públicas en el XV Congreso Internacional de Investigación en Relaciones Públicas

Marc Zapata, alumno de la Facultad de Derecho

I Premio Tácito en la categoría de Economía, Derecho y Empresa, del Instituto de Estudios de la Democracia, por su Trabajo Fin de Grado

Marta Gámez, alumna de la Facultad de Ciencias Económicas y Empresariales
3.º Premio Ex Aequo en el I concurso Internacional de Microrrelatos en francés,
otorgado por Diálogo, Asociación de Amistad Hispano-Francesa

Laura Cid, alumna de la Facultad de Ciencias Económicas y Empresariales
Premio al mejor Trabajo Fin de Grado de la Agrupación de Madrid del Instituto de
Censores Jurados de Cuentas de España

Elena Suárez, alumna de la Facultad de Ciencias Económicas y Empresariales
1.º premio del Hackathon Digital Innovation Challenge

Jaime Bardo, alumno de la Facultad de Ciencias Económicas y Empresariales
Mención al mejor análisis técnico en el Deloitte Financial Challenge 2018

Fernando Romero, alumno de la Facultad de Medicina
Beca Horacio Oliva de Anatomía Patológica

Carmen Mandado, alumna de la Escuela Politécnica Superior
2.º Premio Ex Aequo en los Premios COAM

Luis García, alumno de la Escuela Politécnica Superior
Mención en los Premios COAM

Carmen Mandado y Julia Ruiz-Cabello, alumnas de la Escuela Politécnica Superior
Nominadas en el Young Talent Architecture Award

Alejandro González, alumno de la Facultad de Farmacia
3.º Premio Académico de la Asociación Española de Normalización por su Trabajo
Fin de Grado

María Benavent, alumna de la Facultad de Farmacia
Finalista en el III Premio Adefarma a la Excelencia en Trabajo Fin de Grado en
Farmacia. De 80 trabajos presentados por las Facultades de Farmacia de Madrid, se
seleccionaron 15, de los cuales 5 han sido realizados por estudiantes CEU

Alumnos de la Universidad junto con alumnos de la Pontificia Comillas y la Rey Juan Carlos
Dos proyectos han sido ganadores de los VII Premios al Voluntariado Universitario de
la Fundación Mutua Madrileña, "Summercamp Battambang"

Enrique Fernández-Sordo, doctorando
Finalista en la IV edición del Congreso Nacional de Derecho de Sociedades

PREMIOS A LA CALIDAD DOCENTE E INVESTIGADORA DE LOS DEPARTAMENTOS DEL CURSO 2018-2019

1.º premio

Departamento de Ciencias Farmacéuticas y de la Salud
Facultad de Farmacia

2.º premio

Departamento de Química y Bioquímica
Facultad de Farmacia

3.º premio

Departamento de Ciencias Médicas Clínicas
Facultad de Medicina

**PREMIOS A LA CALIDAD DOCENTE DE LOS TÍTULOS DE GRADO DEL CURSO
2018-2019**

1.º premio

Grado en Ingeniería Biomédica
Escuela Politécnica Superior

2.º premio

Grado en Administración y Dirección de Empresas
Facultad de Ciencias Económicas y Empresariales

3.º premio

Grado en Fisioterapia
Facultad de Medicina

CEU

*Universidad
San Pablo*

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS:

- **Datos**
- **PAS por Centros**

DATOS

Durante el curso académico 2019-2020, prestaron servicio 225 **personas de administración y servicios**.

Por razón de su categoría son:

TITULADOS MEDIOS Y SUPERIORES	47
TÉCNICOS	24
JEFES y SUBJEFES (BIBLIOTECA, NEGOCIADO, SECCIÓN...)	21
OFICIALES (ADMINISTRACIÓN, LABORATORIO)	66
AUXILIARES (ADMINISTRACIÓN, BTCA, LABORATORIO, INVESTIGACIÓN)	36
ORDENANZAS	21
OTRO PERSONAL DE SERVICIOS	10
TOTAL	225

Por razón de su edad :

25-35 años	31
36-45 años	64
46-55 años	77
56-68 años	53
TOTAL	225

Personal de administración y servicios **adscrito a:**

RECTORADO, GERENCIA Y SERVICIOS GENERALES	154
FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN	17
FACULTAD DE DERECHO	6
FACULTAD DE MEDICINA	16
FACULTAD DE FARMACIA	14
ESCUELA POLITÉCNICA SUPERIOR	10
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES	8
TOTAL	225

PAS POR CENTROS

GERENCIA

Juan Carlos Aldaravid Peña
M.^a Luisa Barber Baldó
Helena Fernández-Galiano Campos
María Giró Azula
Carmen Hernández Silverde
Cristina Mackinlay Muñoz

Jennifer Menacho García
María Victoria Peláez Trapote
Gregorio Pérez Urdiales
José Ruiz Guerra
Eva Valera Martín

RECTORADO Y SERVICIOS GENERALES

Gisela Acereda Ortega-Vieto
Cristina Aguirre Cerezo
Carmen Alba Asensio
Alicia Alfaro Serena
Elisa Algora Martín-Lunas
Vanessa Alonso Herranz
Aurora Álvarez Arcas
José María Álvarez Muñoz
Leonor Andrades Román
David Arca Ena
Marta Ares Amigo
María Luisa Asensio Salt
Lorena Barbado Cabrera
Javier Barrio Carrasco
Nieves Barroso Corroto
Silvia Bastarreche Albert
Elena Blanco Cantero
Sara Blanco González
Inma Bordallo Martín-Fontecha
Rubén Bouzas Pérez
Jesús Bravo Jara
Olga Cabello Garrido
Carmen Cabrera Bonet
Josep Camacho Vila
Silvia Cano García
Adolfo Francisco Caparrós Gómez de Mercado
Julia Carreño Aguilar
Teresa María Cilleruelo Tempelmann
Francisco Javier Cobos García
Lorena Coto Gallego
Fiona Victoria Craig
Paloma Craviotto Márquez
Irene Crespo Borrego
Mona Cubells Escande
Miguel Ángel Dalda López
Izabela Daleszak
Teresa de Diego González

Silvia Encinas Franco
Almudena Enríquez de Salamanca Gómez
Pedro Estepa Menéndez
Raquel Estriégana Martín
Beatriz Fernández Blanco
Carlos Fernández Primitivo
Elena Ferrándiz Sanz
María Figueiras Hormaechea
Cándida Filgueira Arias
Carmen García de Elías
Aurora García Hernández
Laura García López
Miguel García de la Nava Vaquero
M.^a Dolores García Moreno
Marta García-Poggio Morcillo
M.^a Camino García Ventoso
Gemma García Zato
José Roberto García-Miguel Guerra
José María Garrido Gutiérrez
Rebeca M.^a Gavilán Agenjo
Ascensión Gil Martín
María Teresa Gómez López
Fernando González Gómez
Gabriel Gómez González
Darío González Gutiérrez
M.^a Eugenia González-Conde García Quijada
Laura Gonzalo Sánchez
Jesús María Gurría Pellón
Pablo Francisco Gutiérrez Carreras
Blanca Gutiérrez Gilsanz
Carmen Hermida Donate
María Hernández Luengo
Carmen Hernández-Linador Iniesta
M.^a Estela Herranz Méndez
Belén Iglesias de la Torre
Raquel Iglesias Guerrero

Vanessa Illescas Morata
Antonio Ramón Jiménez López
Julia Jiménez Rojo
Mareike Kiwitt
M.^a Jesús Lago Ávila
María Lastra Murcia
Marina V. Lewinsky Giovannacci
Sergio Llorens Berzosa
María José López Gómez
Encarnación López Martínez
Pilar López Rodríguez
María Losana Montes
Sophie Liu
María Luengo García
Delphine Marie Lurton
Rodrigo de Luz Carretero
Oana María Duma
Laura Martín Rodríguez
Eva Martín Valtierra
Eduardo Martínez Navarro
Paula Martínez Sainz
María Matarranz García
Francisco J. Mezquita Acosta
Ignacio Mínguez Martín
Justo Alberto Mora García
Marta Morido Navarro
Itziar Muñoz Cascante
Cristina Novo Corral
Gonzalo Nuño García
Estíbaliz Oliván Alonso
Ana Oller Domínguez
Aurora M.^a Olmo Castillo
Raquel Palomares Fortes

Beatriz Parada Zafra
Miguel Pascual Olaguíbel
Cristina Pereira Labrada
Irene Pérez García
Teresa Poyo Torcal
Pilar del Pozo Jodra
Miguel Rábano Pablos
Héctor Rivera Albacete
Ana Leonor Rodríguez Carro
María Jesús Rodríguez Gallego
Orlando Rodríguez Martín
Verónica Rodríguez Mercado
Nadia Ruiz Ganga
Ana Ruiz Ganga
María Sánchez Blázquez
M.^a Belén Sánchez Laso
Marina Sánchez Layo
Alicia Sánchez Robles
Carmen Sebrango Sadía
Olga Sesmero Medina
Elisa Soto González
Ana Pilar Soto Sánchez
Paloma Suárez García
Maidier Uriarte Olandía
José Luis Valero Alcaide
Elena Valero Ramos
Eva M.^a Vela García
Manuel Ventura Rubio
M.^a Pilar Villalba Pérez
Alejandra Villena Uerkvitz
Raúl Zúñiga Segundo

FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN

María Carmen Blázquez Cerezo
Rosa María Cabrera Escudero
Sergio Carpinacci Recarey
Teresa Susana Hernández
Cambronero
Pilar Herrera de Eusebio
M.^a Felisa López García
José Ramón Martínez Barca

Lucas Marugán Aguilar
Carlos Meco Blanco
David Monreal Alonso
Juan Carlos Nieto Catalinas
Francisco Sanz Medel
José Ignacio Urquijo Valdivielso

FACULTAD DE DERECHO

Ramón Aguilar Ros
María del Prado Casanova Sánchez
Pedro Expósito Pedrero

Manuel Gómez Ortiz

FACULTAD DE MEDICINA

Catalina Ascensión Almagro López
Susana Arahuetes Ruiz
Ricardo Arroyo Solera
Domingo Barber Hernández
Irene Buendía Montes
Amalia Calderón Picó
Félix Escobar González
Oscar Fernández González
José Juan Galindo Muñoz

Virginia García García
Sonia Moraleja Budía
Javier Moratinos Delgado
Juan Antonio Muga Gómez
Javier Muñoz Blázquez
Juncal Pérez-Somarriba Sainz de
Vicuña
Antonio Villalba Pérez

FACULTAD DE FARMACIA

Jesús Antonio Cámara Pérez
Gregorio Escorial Pablo
Marta Fajardo Trujillo
Guillermo Hernández Peralta
María Mellado Palacios

Ismael Minaya Cardenal
Susana Muñoz Muñoz
Rosa M.^a Niño Lima
Jesús Panzano Vázquez
Pablo Redondo Martín

ESCUELA POLITÉCNICA SUPERIOR

Ramón Alcalá Sánchez
María Luisa Barber Baldo
Raúl Blanco González
José Antonio Botello Sacedo
Juan Alfonso Cantón de la Lama

Esther Fernández Escarramán
Ana Adelaida Ibarra Alcaraz
Epifanio Luis Lorenzo Cueva
Alfredo José Martínez Muñoz
Santiago Pariente Castellanos

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Nuria Escalada Álvarez
José Pablo González Salas
Eduardo López Molina

Juan Moreno Rodríguez
Isabel Valentín-Gamazo Alcalá

SECRETARÍA DE ALUMNOS DEL CAMPUS DE MONTEPRÍNCIPE COMÚN PARA LA FACULTAD DE FARMACIA, LA FACULTAD DE MEDICINA Y LA ESCUELA POLITÉCNICA SUPERIOR:

Rosa Jurado Yuste (Coordinadora de
Moncloa y Montepríncipe)
Isabel Baux Pérez
Milagros García Lecumberri
Rosa Isabel Gómez
Miriam González Illescas

Miriam Fernández Arias
Pilar Hervás Gómez
Cristina Gómez Ramiro
Cristina Prada Cañedo

SECRETARÍA DE ALUMNOS DEL CAMPUS DE MONCLOA COMÚN PARA LA FACULTAD DE DERECHO, LA FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN Y LA FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES:

Beatriz Albert Merúendano
Carmen Escorial Pablo
Ana Belén Hurtado Luque
Ana Belén Castaño Tábara
Lourdes Lora Valles
María Badolato García
Maite Jurado Yuste
Alicia Ruiz Portugal
Teresa Aránzazu Ochoa Martínez

CEU

*Universidad
San Pablo*

INVESTIGACIÓN:

- Datos
- Nuevos Doctores

DATOS

La Universidad ha seguido realizando esfuerzos durante el curso 2019-2020 para el estímulo de la actividad investigadora:

1) Becas FPI internas:

Se financiaron **23 ayudas internas de Formación de Personal Investigador** (5 de cuarto año, 8 de tercer año, 6 de segundo año y 4 de primer año), una línea de ayudas internas que ascendió a 392.457 €.

2) Programas públicos externos de recursos humanos:

Existen 27 ayudas activas de distintos programas públicos externos de recursos humanos (2 nuevas concesiones), la financiación obtenida superó los 250.000 € (257.605 €). A las que hay que añadir una nueva Acción Marie Curie del Programa Horizonte 2020, para la incorporación de un investigador post-doctoral a la Facultad de Farmacia el próximo curso (importe 160.932 €).

3) Proyectos internos:

Por lo que respecta a los proyectos internos con cargo a los fondos del Banco Santander, tenemos **25 proyectos activos** (precompetitivos, puente, grupos en consolidación), por un importe de 177.000 €.

4) Proyectos externos:

Contamos con un total de **67 proyectos de investigación activos con financiación externa**, de los cuales 41 son públicos: 27 son del Plan Nacional, 9 son de otras entidades públicas y 5 son de convocatorias públicas con financiación privada. Financiación correspondiente al curso de esos proyectos activos públicos: 1.264.431 €. Y con un total de 26 privados: convenios. Financiación correspondiente al curso de esos convenios activos 355.253 €).

Además, se ha obtenido una ayuda de la Convocatoria “Europa Redes y Gestores” para reforzar la Oficina de Proyectos Internacionales de Investigación, como estructura de apoyo a la participación en el Programa Marco de Investigación e Innovación de la Unión Europea, Horizonte 2020, por importe de 74.722 €.

5) Movilidades de investigación:

Se han concedido **6 ayudas a la movilidad investigadora** por un importe de 22.000 €.

6) Cátedras Universidad-Empresa:

Siguieron desarrollando su actividad investigadora las 11 cátedras Universidad-Empresa con patrocinio externo.

7) Sexenios evaluados por la ANECA-CNEAI:

Se presentaron 52 (tramos) solicitudes por parte de 49 profesores, resultando evaluados favorablemente 42 sexenios en la convocatoria 2019.

Teniendo en cuenta lo anterior:

- 294 profesores cuentan con sexenio
- 580, n.º total de tramos de investigación reconocidos
- 192 n.º total de sexenios vivos

A lo que hay que sumar 7 nuevos sexenios de transferencia que se han reconocido a 7 profesores de la Universidad (5 por convocatoria interna, 2 convocatoria ordinaria para funcionarios)

8) Patentes:

El número de patentes continuó aumentando: 2 nuevas solicitudes de patentes (1 solicitud de patente nacional y 1 solicitud de patente europea). 42 patentes registradas y 6 modelos de utilidad registrados.

9) Comité de Ética:

Se han sometido a evaluación, ante el **Comité de Ética de Investigación**, 15 proyectos, 46 trabajos fin de grado, 32 trabajos fin de máster y 10 tesis.

10) Difusión de cultura científica:

La Universidad contribuyó a la divulgación de la ciencia y la innovación un año más, estando presente en la **XIX Semana de la Ciencia** (4-17 de noviembre) con 33 actividades, participación de 97 PDI y 1.200 asistentes. Y en la **X Noche Europea de los Investigadores Madrid 2019** donde la Universidad ha aumentado su participación (5 actividades, participación de 53 PDI y 250 asistentes). Valoración por gabinete del impacto económico en medios por noticias generadas en estas dos iniciativas: 58.302 €.

Se ha continuado trabajando en la **Estrategia de Recursos Humanos para Investigadores** (HRS4R, Human Resources Strategy for Researchers), con la finalidad de conseguir el sello de "Excelencia en Recursos Humanos de Investigación" que concede la Comisión Europea. Este proceso está suponiendo un profundo análisis de las políticas relacionadas con Investigación y Recursos Humanos de la Universidad y el desarrollo de nuevas iniciativas que nos acerquen al cumplimiento de los principios marcados por la Carta Europea del Investigador y el Código de Conducta.

NUEVOS DOCTORES

Nombre: **Sergio Luis Nández Alonso**

Programa: Derecho y Economía

Director: Vicente Enciso de Yzaguirre

Título de la tesis: **Análisis de la equidad y la eficiencia de los beneficios fiscales a favor de la familia en España: Estudio comparativo**

Fecha de lectura: 20 de septiembre de 2019

Nombre: **Daniel Zucca Aparicio**

Programa: Medicina Traslacional

Directora: M.^a del Carmen Rubio Rodríguez

Título de la tesis: **Implicaciones clínicas del algoritmo de cálculo de dosis en el tratamiento de lesiones pulmonares mediante Radioterapia Estereotáxica Extracraneal con control intrafracción del movimiento respiratorio**

Fecha de lectura: 9 de octubre de 2019

Nombre: **Cecilia Barbas Bernardos**

Programa: Ciencia y Tecnología de la Salud

Directora: Antonia García Fernández

Codirectora: Isabel García Pérez

Título de la tesis: **Advanced analytical method developments and their applications to food and biological samples for the study of the role of diet in health**

Fecha de lectura: 21 de noviembre de 2019

Nombre: **Alberto Gil de la Fuente**

Programa: Ciencia y Tecnología de la Salud

Directora: Coral Barbas Arribas

Codirector: Abraham Otero Quintana

Título de la tesis: **Design, validation and implementation of a software tool for metabolites annotation and identification**

Fecha de lectura: 4 de diciembre de 2019

Nombre: **Ana Contreras Marín**

Programa: Ciencia y Tecnología de la Salud

Directora: Nuria del Olmo Izquierdo

Codirectora: Lidia Morales Goyanes

Título de la tesis: **Efectos del consumo de alcohol en la adolescencia sobre los procesos de aprendizaje y memoria dependientes del hipocampo: administración intermitente-excesiva vs. crónico-moderada**

Fecha de lectura: 5 de diciembre de 2019

Nombre: **M.^a Concepción Jiménez Álvarez**

Programa: Comunicación Social

Director: José Francisco Serrano Oceja

Codirector: Leopoldo Abad Alcalá

Título de la tesis: **La ética personalista de la comunicación social en el magisterio de Juan Pablo II**

Fecha de lectura: 16 de diciembre de 2019

Nombre: **Arturo Medina Castaño**

Programa: Derecho y Economía

Directora: Ana Belén Campuzano Laguillo

Codirector: Javier Iturrioz del Campo

Título de la tesis: **Análisis del valor añadido del gestor sobre el binomio rentabilidad-riesgo de los hedge funds: aplicación de un modelo de ecuaciones estructurales basado en mínimos cuadrados parciales**

Fecha de lectura: 16 de diciembre de 2019

Nombre: **Laura Martínez Otón**

Programa: Comunicación Social

Directora: Cristina Rodríguez Luque

Codirector: Mario Alcudia Borreguero

Título de la tesis: **El uso del reportaje como formato en el nuevo discurso radiofónico. De la radio analógica informativa a la radio online en la Cadena COPE. Los casos de `Mediodía COPE` y `La Linterna` (2014-2017)**

Fecha de lectura: 14 de enero de 2020

Nombre: **David Obeso Montero**

Programa: Medicina Traslacional

Director: Domingo Barber Hernández

Codirectora: Alma Cristina Villaseñor Solís

Título de la tesis: **Descubrimiento de nuevos marcadores biológicos implicados en inflamación alérgica mediante metabolómica**

Fecha de lectura: 14 de enero de 2020

Nombre: **Martín Ricardo Arceluz**

Programa: Medicina Traslacional

Director: Jesús Almendral Garrote

Título de la tesis: **Nuevos criterios de encarrilamiento en taquicardias auriculares (flutter) posiblemente macrorretrantes**

Fecha de lectura: 30 de enero de 2020

Nombre: **Rosalía Fernández Calle**

Programa: Ciencia y Tecnología de la Salud

Director: Gonzalo Herradón Gil-Gallardo

Codirectora: Esther Gramage Caro

Título de la tesis: **Implicación de la vía de señalización de la pleitrofina y la midkina en la neuroinflamación y en los efectos conductuales del alcohol**

Fecha de lectura: 7 de febrero de 2020

Nombre: **Luis Manuel Fernández Martínez**

Programa: Comunicación Social

Director: Luis Núñez Ladéveze

Codirectora: Teresa Torrecillas Lacave

Título de la tesis: **La audiencia social de un formato televisivo. Estudio de caso: el Festival de Eurovisión en España**

Fecha de lectura: 26 de febrero de 2020

Nombre: **Carlos Castro Prieto**

Programa: Derecho y Economía

Director: Jesús Huerta de Soto

Título de la tesis: **¿Puede el Bitcoin prevenir conflictos violentos? Un análisis contrafactual de la Guerra Civil Española**

Fecha de lectura: 21 de mayo de 2020

Nombre: **Silvia Rincón Alonso**

Programa: Comunicación Social

Directora: Mónica Viñarás Abad

Codirector: Juan Enrique González Vallés

Título de la tesis: **Formación universitaria y desarrollo profesional en Comunicación Interna: análisis, retos y oportunidades. Una aproximación al valor de la Comunicación Interpersonal**

Fecha de lectura: 22 de mayo de 2020

Nombre: **Íñigo Pallardo Fernández**

Programa: Ciencia y Tecnología de la Salud

Director: Luis Fernando Alguacil Merino

Codirectora: Carmen González Martín

Título de la tesis: **Validación de biomarcadores potencialmente asociados a las adicciones: clusterina, midkina, HRH3 y CART**

Fecha de lectura: 25 de mayo de 2020

Nombre: **Roberto Ortiz Regalón**

Programa: Medicina Traslacional

Director: José Felipe Varona Arche

Codirectora: Isabel Sánchez-Vera Gómez-Trelles

Título de la tesis: **Valor del perfil molecular de disfunción adipocitaria y endotelial en la estratificación del riesgo cardiovascular de sujetos asintomáticos con síndrome metabólico**

Fecha de lectura: 29 de mayo de 2020

Nombre: **Diana Martínez Casanova**

Programa: Medicina Traslacional

Director: José Luis Lavandera Díaz

Codirectora: Esther Escudero Lirola

Título de la tesis: **Estudio del Carácter Neuroprotector de nuevas 1,3- β -dicetonas asimétricas como análogos de Curcumina**

Fecha de lectura: 1 de junio de 2020

Nombre: **Santiago Taus Bravo**

Programa: Humanidades para el Mundo Contemporáneo

Directora: Ana Isabel Ballesteros Dorado

Codirector: Ángel Manuel Arias Urrutia

Título de la tesis: **Bartolomé Lloréns, un poeta de posguerra. Biografía, trayectoria poética y edición crítica**

Fecha de lectura: 5 de junio de 2020

Nombre: **Sergio Yáñez Cañas**

Programa: Composición, Historia y Técnica en la Arquitectura y el Urbanismo

Director: Santiago de Molina Rodríguez

Título de la tesis: **La comunicación política a través de la arquitectura en la sociedad global del conocimiento**

Fecha de lectura: 5 de junio de 2020

Nombre: **Víctor Naranjo García**

Programa: Ciencia y Tecnología de la Salud

Directora: Nuria del Olmo Izquierdo

Codirectora: M.^a Victoria Cano González

Título de la tesis: **Efecto de las dietas grasas durante la adolescencia sobre la señalización de la leptina y su implicación en la transmisión y el metabolismo del glutamato en el hipocampo**

Fecha de lectura: 9 de junio de 2020

Nombre: **Bruno di Geronimo Quintero**

Programa: Ciencia y Tecnología de la Salud

Directora: Beatriz de Pascual-Teresa Fernández

Codirectora: Claire Coderch Boué

Título de la tesis: **Computer-aided Drug Design based on Phosphatases (PTPRZ, PTPRGamma, PTP1B), Kinases (CK2) and Histone Deacetylases (HDAC1, HDAC6) as drug targets**

Fecha de lectura: 11 de junio de 2020

Nombre: **Rafael Rodríguez Rojas**

Programa: Medicina Traslacional

Director: José A. Obeso Inchausti

Título de la tesis: **Cambios estructurales y funcionales inducidos por subtalamotomía en el tratamiento de pacientes con enfermedad de Parkinson**

Fecha de lectura: 12 de junio de 2020

Nombre: **Luis Rodrigo de Castro**

Programa: Derecho y Economía

Director: José M.^a Beneyto Pérez

Codirector: Jerónimo Maíllo González-Orús

Título de la tesis: **Los principios consolidados por la Carta Internacional de Datos Abiertos a partir de la idea de 'gobierno abierto'. Análisis comparado de su implementación normativa en Estados Unidos y la Unión Europea**

Fecha de lectura: 15 de junio de 2020

Nombre: **Víctor Ortega Asensio**

Programa: Medicina Traslacional

Director: Manuel Fernández Domínguez

Codirector: José Luis Calvo Guirado

Título de la tesis: **Influencia de la Macrogeometría del Implante Dental en la Regeneración Ósea del Defecto Crítico de la Cortical Vestibular Mandibular, Estudio in Vivo en Perro Beagle**

Fecha de lectura: 24 de junio de 2020

Nombre: **Ana Ortiz de Zárate Cuerva**

Programa: Medicina Traslacional

Director: José Luis Lavandera Díaz

Codirectora: Isabel Sánchez-Vera Gómez-Trelles

Título de la tesis: **Estudio de las propiedades antioxidantes y neuroprotectoras de nuevos quimiotipos benzodiazepínicos análogos de curcumina con propiedades drug-like**

Fecha de lectura: 1 de julio de 2020

Nombre: **Berta García Castiella**

Programa: Comunicación Social

Director: Luiz Núñez Ladevéze

Codirector: Damián Ruiz Coll

Título de la tesis: **Factors to consider in improving the flat panel TV display user's experience on image quality terms**

Fecha de lectura: 28 de julio de 2020

CEU

*Universidad
San Pablo*

RELACIONES INTERNACIONALES:

- **Actividades**
- **Datos de Movilidad**
- **Programas Bilingües Internacionales (IBPs)**
- **Oficina de Movilidad Internacional (OMI)**
- **Centro de Idiomas**
- **Center for Study Abroad**
- **Cooperación al Desarrollo**

ACTIVIDADES

El Vicerrectorado de Relaciones Internacionales tiene como misión el desarrollo sostenible y constante de la **internacionalización de la universidad**, prioritaria para el futuro y el prestigio de la Universidad San Pablo-CEU.

1) FERIAS:

EAIE 31th Annual Conference, Ginebra (Suiza) 24-27 de septiembre 2019

La Universidad ha participado en la 31.^a Asociación Europea para la Educación Internacional EAIE 2019, en Helsinki, la feria europea más importante de enseñanza superior, a la que han asistido 6200 profesionales de 95 países. Asistió la Coordinadora de Movilidad Internacional, Mareike Kiwitt.

Estuvo desempeñando labores de búsqueda y captación de acuerdos de colaboración con Universidades del más alto nivel, así como monitorización de acuerdos existentes, tanto con Universidades como con responsables de las redes a las que la Universidad San Pablo-CEU pertenece. Se informó sobre las novedades del programa Erasmus y la actualidad de la iniciativa de “Erasmus Without Paper” que persigue la gradual digitalización de la gestión del programa Erasmus a partir de la nueva convocatoria 2022-2029.

University of Hertfordshire (Reino Unido)
Inholland University of Applied Sciences (Países Bajos)
Libera Università Maria Santa Assunta Roma (Italia)
University of Tilburg (Países Bajos)
Sheffield Hallam University (Reino Unido)
Hanze University Groningen (Países Bajos)
UNIVA (México)
Saint Francis Xavier University (Canadá)
Universidad San Sebastián (Chile)
Université Laval (Canadá)
Thomas More University (Bélgica)
University of California San Diego (Estados Unidos)
ISTC (Francia)
Hang Seng University (Hong Kong)
University of Dundee (Reino Unido)
Hogeschool van Amsterdam (Países Bajos)
University of Essex (Reino Unido)
Dual Hochschule Baden-Württemberg (Alemania)
Katholische Hochschule Eichstätt (Alemania)
Universität Augsburg (Alemania)

Manhattan Institute of Management (Estados Unidos)
University of Edinburgh (Reino Unido)
University of Helsinki (Finlandia)

2) VISITAS:

Entre las visitas recibidas a lo largo del año cabe destacar, entre otras, las siguientes:

- Matthew Hunsaker, Dean of Medical College de Wisconsin Green Bay, Medical Wisconsin College, 17 de febrero de 2020
- Leo Smith, Head of Global Mobility, Monfort University, (Reino Unido), 17 de febrero de 2020
- Universidad Massachussets Amherst, 4, 5,6 y 8 de noviembre de 2019
- Kalpen Trivedi, Provost of International Programs
- Emma Dundon, profesora de Enfermería Mass-Amherst
- John Endrud, API Chief Business Officer
- Courtney Link, VP of Operational Development. Senior and Vice President of Strategic Initiatives
- Quique Blanco López, API Director residente de Madrid

3) VIAJES:

- Ainhoa Uribe Otalora, al COIL / Virtual Exchange Leadership Institute, Miami, Florida, 7 de febrero de 2020

DATOS DE MOVILIDAD

FACULTAD DE DERECHO

ALUMNOS OUTGOING

47 movilidades:

- 2 internacionales
- 45 programa Erasmus+

ALUMNOS INCOMING

50 alumnos de intercambio:

- 1.º semestre y curso completo: 15 alumnos
- 2.º semestre: 35 alumnos

3 programa SICUE

PROFESORES

Teaching staff:

Durante este curso varios profesores han disfrutado de una estancia en Universidades europeas, en algunas ocasiones la movilidad no se ha producido por incompatibilidades o por la situación derivada de la pandemia.

Profesores visitantes:

Nos han acompañado con fines docentes e investigadores, en el marco de convenios de colaboración, representantes de Baker & McKenzie (París), de Radboud University, de Katolicki Uniwersytet Lubelski Jana Pawła II, y la Decana Associada de Escola de Direito, PUCRS.

CONVENIOS

Se han renovado convenios con las Universidades socio y se han firmado nuevos convenios con la Universidad de Pisa (Italia) y la Universidad de Murdoch (Australia)

VARIOS

Durante el curso se han realizado otro tipo de actividades y sesiones informativas:

- 3 de septiembre: charla informativa sobre los programas Erasmus+ a alumnos de 1.º
- 4 de septiembre: Welcome day a alumnos internacionales, Incoming del primer semestre y curso completo
- 8 de octubre: sesión informativa sobre el programa Erasmus+ y convenios bilaterales
- 30 de octubre: Feria Internacional de Relaciones Internacionales y Café Erasmus
- 15 de diciembre: Farewall day para alumnos Incoming del primer semestre
- 30 de enero y 3 de febrero: Welcome day a alumnos internacionales, Incoming del segundo semestre
- 3 de febrero: sesión pública de petición de plazas Erasmus e internacionales en primera vuelta
- 22 y 28 de febrero: sesión pública de petición de plazas Erasmus e internacionales en segunda vuelta

Respecto a la situación generada por la pandemia, debemos señalar:

- Alumnos outgoing: la mayoría continuó su movilidad, pero en formato online, en la medida que las universidades de destino ofrecían esa posibilidad. Casi todos los alumnos regresaron a España en el confinamiento, siguiendo las clases online.
- Alumnos incoming: la mayoría volvió a sus países de origen en la declaración del estado de alarma y han podido seguir sin mayores incidencias las clases desde sus respectivos países, así como la realización de los exámenes.

ESCUELA POLITÉCNICA SUPERIOR

ALUMNOS OUTGOING

44 movilidades:

- 37 programa Erasmus+
- 7 otros programas

Se celebra por tercer año la Feria Internacional del Campus Montepíncipe, en la que se presenta la convocatoria de movilidad y se ofrecen charlas y aportaciones en torno a la experiencia de la movilidad por parte de alumnos, oficina internacional, coordinadores e invitados.

El 11 de marzo de 2020 declara la Organización Mundial de la Salud la crisis sanitaria COVID como pandemia global, y de los 38 alumnos en movilidad durante el 2.º semestre, 23 regresan a España y 15 permanecen en sus países de destino. En todos los destinos se implementa formación no presencial y no hay, por el momento, alumnos que no vayan a poder cumplir el programa de estudios de acuerdo con lo previsto.

Para la convocatoria de movilidad 20-21 se ha realizado revisión de los criterios académicos para ingresar en el proceso, referente a fechas y a aplicación estricta de requisitos.

ALUMNOS INCOMING

70 alumnos:

- 55 programa Erasmus+
- 15 otros programas

Desde la declaración de emergencia sanitaria la mayoría de los alumnos incoming han regresado a los destinos. Algunos en Latinoamérica o en Asia tienen problemas para seguir las clases o los exámenes debido al cambio horario, que gestionan con sus profesores para encontrar soluciones.

PROFESORES:

Han sido canceladas las visitas de segundo semestre debido a la emergencia sanitaria.

CONVENIOS

Internacionales:

Università degli studi di Trento (Italia)

Universidad Católica de Lille (Francia) Ingeniería

En proceso de firma:

Catholic University of America. Washington DC

Lebanese American University

Universidad de Dundee (Escocia)

Contactos con Universidades e instituciones extranjeras:

Universidad Católica de Louvain (Bélgica)

KU Leuven (Bélgica)

University of Twente (Países Bajos)

University College London

VARIOS

- Visita de Luis Badillo, decano de la Escuela de Arquitectura de la Pontificia Universidad Católica de Puerto Rico. 1 de octubre de 2020
- Reunión online de decanos y directores de Escuelas Americanas de Arquitectura. Participación del Director de la División de Arquitectura Federico de Isidro y asistencia de los profesores Eduardo Peña y Juan Arana. 5 de mayo de 2020
- Viaje a Makeni, Sierra Leona, proyecto CEU de cooperación con la Universidad de Makeni, proyecto multidepartamental con profesores y alumnos de varias Facultades. Participación de los profesores Sonia Izquierdo y Covadonga Lorenz

REDES

- La Escuela de Arquitectura del CEU pertenece a ACSA (Association of Collegiate Schools of Architecture, USA)
- La Escuela Politécnica Superior pertenece a la red de Escuelas Europeas de Planeamiento AESOP (Association of European Schools of Planning)
- En este momento se tramita la pertenencia a EAAE (European Association for Architectural Education)
- El CEU Madrid FabLab pertenece a la red mundial de laboratorios del Center for Bits and Atoms del MIT (Massachusetts Institute of Technology)

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ALUMNOS OUTGOING

- 90 movilidades:
 - 1.º semestre: 40
 - 2.º semestre y anual: 50

ALUMNOS INCOMING

- 223 alumnos:
 - 1.º semestre: 121 alumnos
 - 2.º semestre y anual: 102 alumnos

CONVENIOS

Erasmus (Europa):

University of Applied Sciences Europe (Alemania)

HWR Berlin (Alemania)

Tilburg University (Países Bajos)

Portsmouth University (Reino Unido)

Leeds Beckett (Reino Unido)

Lulea University of Technology (Suecia)

Josip Juraj Strossmayer University of Osijek - UNIOS (Croacia)

Bilaterales: University Wisconsin-Stout (USA)

El total de convenios ofertados ha sido de 112.

En trámite:

St. Mary's University Twickenham, Londres (Reino Unido)

Georgian College (Canada)

Hartwick College (EEUU)

Catholic University of America (EEUU)

Manhattan Institute of Management (EEUU)

Hunan University of Finance and Economics (China)

Hang Seng University of Hong Kong, (China)

PROFESORES

Teaching Staff Outgoing:

- Manuel Ramón Tejeiro Koller
- Pedro Fernandez Sánchez
- Gloria Aznar Fernandez-Montesinos
- 2 plazas libre disponibilidad Decanato

Beca SEMP outgoing:

- Gloria Aznar Fernández-Montesinos-Prof. Colaboradora -SUPSI, University of Applied Sciences Southern Switzerland

Movilidad Institucional:

- Gloria Aznar Fernández-Montesinos, Universidad Católica de Argentina

- Elizabeth Frank, DHBW Stuttgart/Hochschule Heilbronn

VISITAS

- Juan Pablo Manzuoni, Universidad Católica de Argentina, Argentina, 22-10-2019
- Gema Casino, Hogeschool van Amsterdam, Países Bajos, 4-8-11-2019
- Jeroen Keip, Hogeschool van Amsterdam, Países Bajos, 26-02-2020
- Obispo Natalio Paganelli, Universidad UNIMAK, 01.02-10-2019
- Leisha Deriso, Director, International Recruitment and Admissions Coastal Carolina University, 12-03-2020

REDES

ICP:

- La misión de ICP es desarrollar y mejorar las cooperaciones universitarias dentro de la UE, unir culturas y compartir información, experiencia y conocimientos con fines de investigación, así como mejorar la internacionalización, el aprendizaje académico y crear valor para todos los participantes.
- Contacto con miembros de la red de Facultades de Ciencias Económicas europeas ICP y actualización de contenidos CEU a través de Moodle en la web.
- La reunión anual estaba programada para mayo de 2020 en la Universidad HTW Berlín, Alemania. Se canceló debido al COVID-19. En su lugar se celebró una reunión virtual el 13 de mayo de 2020. La segunda reunión virtual, el 24 de junio.

CIDD-Consortium of International Double Degrees:

Desde el inicio de dicho consorcio, la Facultad es miembro. Este año la reunión hubiera tenido lugar en Karlstad University, Suecia, pero se hizo virtualmente el 9 y 10 de junio, con dos talleres prácticos. Como parte de la oferta del CIDD, y como en años anteriores, se ha promocionado -a través de emails- el curso virtual "*Comparative Business Culture*" organizado por la Universidad de Coastal Carolina (EE UU), con el objetivo de seleccionar a alumnos CEU (2 de ellos becados) para participar en dicho curso (27 de julio -7 de agosto)

EVENTOS Y OTRAS ACTIVIDADES

- **Feria Internacional (30.10.2019):** 12 estudiantes internacionales y alumnos CEU cooperaron.
- **Programa Business Culture in Spain (9-10.03.2020),** para estudiantes de la Universidad norteamericana de Coastal Carolina, pero fue cancelado el viaje a Madrid por la pandemia. No obstante, el trabajo de consultoría tuvo lugar, presentado por Jeffrey Lippert y Katie Connors, bajo la tutela de los profs. Pete Gasca y Mark Mitchell. Por parte CEU, participaron el vicedecano Carlos Quesada y la coordinadora Marina Laso. En los días posteriores se dio feedback y redactó un documento testimonio para las redes sociales de ambas universidades.
- **VII International Seminars (23-26.03.2020):** fueron cancelados y estaba prevista la participación de 14 profesores invitados y 20 profesores CEU.
- **Presentaciones: COIL, 20-22 de noviembre de 2019** "*I Congreso Internacional de Innovación Docente e Investigación en Educación Superior: Un Reto para las Áreas*

de Conocimiento" (CIDICO); **programa Intensivo (IP) sobre el futuro de la banca y las finanzas**, 9, 10 y 11 de octubre de 2019, Congreso Internacional CINAIC 2019 (Congreso Internacional sobre el aprendizaje, innovación y cooperación) en Madrid.

- **Proyecto Makeni**, en septiembre y diciembre de 2019, para impulsar la sostenibilidad integramos el proyecto en la asignatura *Marketing Internacional*, también un trabajo realizado entre CEU y UNIMAK de investigación del mercado local de Makeni. Se han abierto nuevas líneas de TFG, este año se han presentado 2, uno con calificación de MH.
- **Proyecto Suiza**: por segundo año, la Facultad bajo el liderazgo de la prof. Gloria Aznar ha participado en este proyecto internacional con la Universidad SUPSI (Suiza) y la empresa GUESS, con sede en Lugano. Alumnos de la Facultad viajaron en enero de 2020 a Suiza a presentar sus proyectos ante el departamento y el director de marketing EMEA y el director de RR HH EMEA de GUESS. A los estudiantes se les brinda la oportunidad de aprender habilidades esenciales para la resolución de un "problema" real en un ambiente internacional, de crear oportunidades de trabajo para su carrera profesional, y de vivir la internacionalización con agentes reales.
- Patrocinio del CEU con la colaboración de la **Universidad de PUCRS** Pontificia Universidade Católica do Rio Grande do Sul en Brasil.
- Elaboración de varias propuestas de **módulos / cursos COIL** para 2020-2021.
- Participación en el **Webinar Internacional**: Internacionalización Universitaria: Desafíos y perspectivas ante la crisis de Coronavirus (22.4.2020), organizado por la Universidad de Los Andes y la Universidad Adolfo Ibáñez.
- **II Congreso Interfacultativo de Innovación Docente** (04.06.2020)
- Creación de **base de datos** con toda la información relativa a los 112 convenios actualmente activos. La información que contiene: universidad, país, idioma, plazas ofertadas, posición en rankings oficiales, tipo de convenio y número de alumnos que han estado de movilidad en dichas universidades-socio.

FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN

- Sesiones informativas a alumnos que se plantean movilidad internacional.
- Sesiones informativas a alumnos del programa Boston University.
- Sesiones informativas a alumnos del programa Columbia University.
- Baremación de alumnos entrevistados.
- Presentación de resultados para ranking.
- Participación en las sesiones de elección pública de plaza (primera y segunda vuelta) junto con la OMI.
- Sesiones informativas sobre el *Learning Agreement* y documentación de movilidades Bilaterales y Erasmus+.
- Reunión con alumnos con plaza asignada y de intercambio Séneca.

ALUMNOS

- Intercambio (Erasmus, Bilaterales y SICUE): 89 – 38 anuales, 44 de 1.^{er} semestre y 7 de 2.^o semestre
- Programa Boston: 2 (1.^{er} semestre)

- Programa Columbia: 19 (1.º semestre)
- 253 alumnos *incoming*: 19 anuales, 137 de 1.º semestre y 97 de 2.º semestre
- Colgate University: 15

PROFESORES

Teaching Staff Outgoing:

- Bonete Vizcaíno, Fernando: Freie Universität Berlin; 13/01/20–17/01/20
- Bullough Ainscough, Rachel: Universidade Lusófona de Lisboa; 19/02/20–21/02/20
- Legorburu Hortelano, José M.ª: University of Leeds (Reino Unido); 09/03/20–13/03/20
- Pisa Carrión, Sirga de la: Institut Catholique de París; 23/03/20–27/03/20 (Cancelada)

Otras movilidades:

- Bonete Vizcaíno, Fernando: University of Essex–Essex International Visiting Fellowship
– Prevista para junio, cancelada

CONVENIOS

Nuevos: University of the Arts London, London College of Communication (Reino Unido)

En trámite: Hochschule der Medien – Stuttgart (Alemania), Bournemouth University – Reino Unido y University of Groningen – Países Bajos

VISITAS

Smith, Leo: De Montfort University – Leicester (Reino Unido); 17/02/20–21/02/20
Keip, Jeroen: Amsterdam University of Applied Sciences (P. Bajos); 24/02/20–28/02/20
Kuna, Marián: Catholic University in Ružomberok (Eslovaquia); 30/03/20–03/04/20 (Cancelada)

12.ª INTERNATIONAL WEEK (10 al 12 de marzo de 2020): cancelado por la pandemia.

Invitado	Universidad	País
Taisaku, Ikeshima	School of International Liberal Studies, Waseda University	Japón
Novak, Jakub	Marie Curie-Sklodowska University	Polonia
Smith, Tonj-Jin	FU Berlin	Alemania
Hassenstein, Katrin	Hochschule der Medien	Alemania
Wesseling-Weijers, Nathalie	Amsterdam University of Applied Sciences	Países Bajos
Löke, Robin	InHolland University	Países Bajos
Radeljic, Branislav	University of East London	Reino Unido
Merryman, Russell	University of the Arts London, London College of Communication	Reino Unido
Naidoo, Dean	Sheffield Hallam University	Reino Unido
Watkins, Kate	University of Leeds	Reino Unido
Yesiloglu, Sevil	Bournemouth University	Reino Unido
Armon, Stuart	Bournemouth University	Reino Unido

FACULTAD DE MEDICINA

ALUMNOS OUTGOING:

- Medicina: 20
- Odontología: 5
- Fisioterapia: 13
- Psicología: 4
- Enfermería: 3

Total: 45

ALUMNOS INCOMING:

- Medicina: 20
- Odontología: 9
- Psicología: 9
- Fisioterapia: 5
- Enfermería: 15

Total: 59

Los alumnos de movilidad de Medicina y Enfermería no se vieron afectados por el estado de alarma, ya que su movilidad se realizó durante el 1.º semestre. Todos los alumnos de Psicología han podido seguir sus clases virtuales. Los alumnos incoming han mostrado su satisfacción por la ayuda recibida en el seguimiento de las clases, así como la oferta online para alumnos de Medicina para resolver la ausencia de prácticas clínicas presenciales en sustitución con reuniones clínicas online discutiendo casos clínicos actuales. Los alumnos incoming de Enfermería no han podido terminar completamente sus prácticas. Un año más, la movilidad de los alumnos está supeditada a la realización de prácticas clínicas en la universidad de destino. Los alumnos demandan más oferta en EEUU o países de habla

inglesa. Se ha incrementado considerablemente el número de solicitudes de movilidad en Fisioterapia, Enfermería y Genética.

PROFESORES

Nos han visitado:

Universidad de Barceló, Rosario Santoro, Argentina, 01/2020

Universidad Antenor Orrego, Perú, 02/2020

COMPARATIVA SOLICITUD DE MOVILIDAD POR TITULACIÓN

	ENFERMERIA	FISIOTERAPIA	MEDICINA	ODONTOLOGÍA	PSICOLOGÍA	GENETICA	TOTAL
2016-17	15	23	97	30	17		182
2017-18	5	28	74	9	8		124
2018-19	7	14	88	35	15		159
2019-20	11	29	76	13	23	3	155
2020-21	24	22	114	10	7	11	188

CONVENIOS

- Universidad Privada Antenor Orrego
- Università degli studi di Napoli Federico II (Italia)
- Universidad de Dundee en genética (Escocia) (ampliación de convenio previo)
- Universidad de Essex en genética (Inglaterra) (ampliación de convenio previo)
- Universidad de Boku en genética (Austria) (ampliación de convenio previo)
- Universidad de Barceló en psicología (Argentina) (ampliación de convenio previo)
- European University of Cyprus en genética (Chipre)
- Universidad degli Studi di Urbino Carlo BO en genética (Italia)
- Thomas More Mechelen para enfermería (Bélgica)
- Universidad de Dusseldorf en enfermería (Alemania)
- Boston University (programa especial) (fisioterapia y genética)

CONVENIOS NUEVOS	2016- 2017	2017-2018	2018-2019	2019-2021
Psicología	1	1	2	2
Enfermería	0	-	2	3
Fisioterapia	2	-	2	3
Odontología	2	2	2	4
Medicina	3	1	1	1
Genética				3
TOTAL	8	4	9	16

ACTIVIDADES

- Reuniones Informativas
- Se organizó la III Feria Internacional Campus de Montepíncipe
- Sesiones informativas individualizadas por titulación, también en el aulario del Hospital HM Montepíncipe, de acuerdo a las peticiones de los alumnos del grado en

Medicina.

- Participación en la primera Jornada de Puertas Abiertas
- Comprobación del ranking y filtrado por titulación
- Elección de plaza
- Especial seguimiento y ayuda a alumnos outgoing e incoming durante la pandemia
- Breve presentación para promover el CEU como universidad de destino
- Ampliación de convenios

FACULTAD DE FARMACIA

Durante el curso se gestionaron 98 movilizaciones (“incoming” y “outgoing”), un 3% más que el curso pasado, sin embargo, la crisis COVID-19 y la incertidumbre generada por el Brexit, dieron lugar a la cancelación de 9 movilizaciones, por lo que finalmente 89 alumnos han realizado movilidad.

Como se observa en la gráfica inferior, desde el curso 2016-2017, el número de semestres totales en movilidad de alumnos outgoing es superior al de los incoming.

De las 98 movilizaciones previstas para el curso, el 9% fueron canceladas, 2 de ellas por la incertidumbre generada por el Brexit. La crisis COVID-19 también obligó a acortar el 7 % y a posponer el 3 % de las movilizaciones. En cuanto a las movilizaciones realizadas (87 %), el 63% se realizaron parcialmente online.

A continuación, se detalla la distribución de estas incidencias en función del tipo de alumno (“incoming” o “outgoing”) y del tipo de movilidad (“studies” o “traineeships”).

OUTGOING		REALIZADAS (41)				
	TOTAL	Presencial	Pres.+Online	Acortadas	POSPUESTAS	CANCELADAS
Studies	33	5	28	0	0	0
Traineeships	19	3	4	1	3	8 (2 Brexit)
TOTAL	52	8	32	1	3	8

INCOMING		REALIZADAS (44)				
	TOTAL	Presencial	Pres.+Online	Acortadas	POSPUESTAS	CANCELADAS
Studies	23	11	11	0	0	1
Traineeships	23	7	11	4	0	1
TOTAL	46	18	22	4	0	2

ALUMNOS OUTGOING

Durante el curso, 44 alumnos (8% menos que el curso pasado) han disfrutado de una movilidad internacional.

ALUMNOS OUTGOING 2019-2020				
Titulación	Periodo	Studies	Traineeships	Totales Titulación
Farmacia	Anual	8	-	13
	Semestral	2	3	
Farmacia + Biotecnología	Anual	7	-	13
	Semestral	1	5	
Farmacia + NHD	Anual	1	-	3
	Semestral	-	2	
Farmacia + ADE	Anual	2	-	2

	Semestral	-	-	
Farmacia + Óptica	Anual	1	-	1
	Semestral	-	-	
Biotecnología	Anual	7	-	11
	Semestral	3	1	
Nutrición Humana y Dietética (NHD)	Anual	-	-	1
	Semestral	1	-	
Óptica, Optometría y Audiología	Anual	-	-	0
	Semestral	-	-	
Totales		33	11	44

Movilidad para "Studies"

En el curso 2019-2020, 33 alumnos realizaron una movilidad de estudios. De ellos, 1 a destino con convenio bilateral, y el resto, 32, a destinos con convenio Erasmus+.

Movilidad para "Traineeships"

En marzo de 2019 se generó la convocatoria "Prácticas en el extranjero 2019-2020". Se concedieron 19 movilizaciones, a través del programa Erasmus+ y con ayuda económica asociada. Hubo renunciaciones, cancelaciones, interrupciones, debido a la pandemia.

ALUMNOS INCOMING

En total hemos recibido 44 alumnos (2 menos que el curso pasado). De ellos, 5 alumnos proceden de convenios SICUE y 2 de convenio bilateral.

ALUMNOS INCOMING 2019-2020				
Titulación	Periodo	Studies	Traineeships	Totales Titulación
Farmacia	Anual	3	2	19
	Semestral	7	7	
Biotecnología	Anual	-	6	17
	Semestral	8	3	
Nutrición Humana y Dietética	Anual	2	1	8
	Semestral	2	3	
Óptica	Anual	-	-	0
	Semestral	-	-	
Totales		22	22	44
TOTALES FACULTAD				

Se realizaron sesiones de bienvenida y presentación en septiembre de 2019 y febrero de 2020 para alumnos internacionales de 1.º y 2.º semestre, respectivamente.

PROFESORES

Teaching Staff, pospuestas por la crisis sanitaria:

- Elena Alonso Aperte, a Malta, a la EAAP (European Association of the Faculties of Pharmacy) Annual Conference, 2020.
- Carmen Pérez García a la Universidad de Paris Sud (Francia)
- Paola Otero Gómez a la Universidad Thomas More (Bélgica)
- Beatriz de Pascual-Teresa Fernández, destino por determinar
- Marta Gil Ortega, destino por determinar

Planificado recibir, pospuesto por la crisis sanitaria:

- Alfred Thumser (Senior Teaching Fellow in Biochemistry) de University of Surrey (Reino Unido), desde el 31 de marzo al 3 de abril de 2020
- Lyudmil Peychev Peyche (Dean of the Faculty of Pharmacy) de Medical University Plovdiv (Bulgaria), prevista para abril de 2020

VISITAS:

- Prof. Jorge Gutiérrez, (lecturer in Food Security y supervisor de alumnus Erasmus), School of Biosciences and Medicine, University of Surrey (Reino Unido), 29 de octubre de 2018. Impartió una charla "Gut commensals and their beneficial mechanisms to combat infectious diseases and inflammatory disorders" dirigida principalmente a los alumnos de la asignatura de *Microbiología* y a los alumnos de la CEINDO.
- Prof. Henrietta Andrew Thompson (Placements Tutor) y Kathryn Hood (Coordinadora de RRIL) de University of Bath (Reino Unido), 27 de noviembre de 2019.
- Standley (Reader and Head of International Student Mobility) de University of Cardiff (Reino Unido), 6 de marzo de 2020.

CONVENIOS

Nuevos:

- Univeristy of Antwerp (Bélgica): para Farmacia y Biotecnología
- Universidad de Antioquía (Colombia): para los grados de la Facultad
- Université de Lyon (Francia): para Farmacia
- University of Veterinary and Pharmaceutical Sciences Brno (República Checa): para Farmacia
- Università degli studi di Salerno (Italia): para Farmacia
- University of Essex (Reino Unido): para Biotecnología

En trámite:

- University of Conneticut (USA)
- University of Nottingham (Reino Unido)

ACTIVIDADES

3.ª Edición de la Feria Internacional del campus de Montepíncipe: con la Facultad de Medicina y la Escuela Politécnica Superior. La Feria tuvo una acogida excelente con más 200 alumnos interesados en realizar una movilidad en el curso 2020-2021.

Participación en Congresos:

I Congreso Internacional de Innovación Docente e Investigación en Educación Superior (CIDICO): Madrid, noviembre, 2019, en el que las coordinadoras de RRIL presentaron la comunicación oral: "*Intercambio internacional intensivo para alumnos de grado: salidas profesionales para farmacéuticos y biotecnólogos en España y Bélgica*" (Paola Otero, Carmen Pérez-García, Carolina Hurtado, Beatriz de Pascual-Teresa) sobre el programa de intercambio de alumnos realizado con la Universidad de Amberes en el 2.º semestre del curso 2018-2019.

I Congreso CEU de Innovación Educativa y Docente 2020 (CIED). Congreso online. Julio 2020, en el que las coordinadoras de RRII presentaron el trabajo: “*SpaCE-Up: una plataforma para crear comunidad entre los alumnos*” (Carmen Pérez-García, Paola Otero, Sara Garaboa, Carlota Blanco-Abad, Ewan Walker y Alejandro Depestre), basado en la propuesta presentada en el concurso International Digital Innovation Challenge en el que recibimos el 1.º premio.

Mejoras en la gestión de procedimientos

Hemos modificado el procedimiento de solicitud de movilidad para prácticas en el extranjero desarrollando un formulario, mediante Microsoft Forms, a través del cual los alumnos adjuntan la documentación requerida y realizan la selección de destinos, lo cual ha supuesto una agilización en el proceso.

Acreditaciones y premios recibidos por las coordinadoras

- Paola Otero Gómez, miembro del panel de Expertos Evaluadores del SEPIE para proyectos Erasmus+ desde el curso 2015-2016 hasta la actualidad.
- Carmen Pérez García, miembro del panel de Expertos Evaluadores del SEPIE para proyectos Erasmus+ desde el curso 2018-2019 hasta la actualidad.
- 2.º Premio ex aequo en la VIII CONVOCATORIA DE PREMIOS A LA INNOVACIÓN DOCENTE 2019 de la Universidad San Pablo-CEU por el proyecto “*Intercambio internacional intensivo para alumnos de grado: salidas profesionales para farmacéuticos y biotecnólogos en España y Bélgica*”.
- 1.º premio en el International Digital Innovation Challenge en el reto “How can we generate greater community among the students of my university?” por participar como mentoras del proyecto SpaCE’Up desarrollado por el equipo de alumnas Sara Garaboa y Carlota Blanco-Abad (alumnas de Biotecnología USP), Ewan Walker (alumno escocés de Biomedical Sciences de la Universidad de Dundee, de estancia Erasmus en la Facultad de Farmacia de la USP-CEU) y Alejandro Depestre (alumno cubano de Gastronomía de la UCH-CEU). Mayo 2020. Las alumnas Sara y Carlota con la idea de difundir su proyecto SpaCE-Up realizaron el 8 de mayo una intervención en el programa de radio “El lado del Bien”, de la emisora Radio24online.com.

PROGRAMAS BILINGÜES INTERNACIONALES (IBPs)

Los alumnos de la Universidad cursando un IBP suman 368 (68 en Boston, 31 en UCLA, 36 en Columbia, 11 en Chicago IPE, 201 en Chicago Farmacia y 21 en Fordham)

Durante el curso, se ha trabajado en Internacionalización sobre varias iniciativas de mejora para los IBPs:

- Un espacio sharepoint para cada programa, para facilitar el acceso a la documentación e información específica de utilidad para alumnos y coordinadores.
- Creación de la figura de los Embajadores de IBPs, alumnos de 2.º o 3.º curso que servirán de interfaz entre coordinadores y alumnos de IBPs, con el fin de evitar el abandono o la falta de rigor en el cumplimiento de los procesos.
- Se está trabajando en la creación de módulos transversales para todos los alumnos de IBP que lo deseen, como complemento a su formación, tratando temas de utilidad (redacción de documentos académicos, temas legales, cultura americana, etc.)
- Se han programado conferencias con ponentes de universidades socio IBP.
- Se ha solicitado a las universidades socio videos de presentación/introducción para dar la bienvenida a los nuevos alumnos.
- Se valoró la posibilidad de realizar algún tipo de evento anual específico para alumnos y antiguos alumnos de IBP y crear espacios-aulas con “branding” específico.

Se ha iniciado contacto con la Embajada de Estados Unidos y conversaciones con Travelingua, que se retomarán cuando la crisis COVID-19 lo permita, para ofrecer prácticas en EE UU

En la Feria “Aula”, por primera vez, el stand CEU tenía una parte para “internacional” y donde, a pesar de la crisis, acudieron interesados en “internacionalizar” su formación.

El 3 de febrero, con la participación de la Vice-Consul de la Embajada de EE UU, Krista Bustamante y Manuel Hurtado de GTK, el Vicerrectorado organizó sesión informativa para alumnos de IBP que iban de movilidad a EE UU el 1.º semestre 2019-2020 y el 2.º semestre 2020-2021, para proporcionarles información práctica sobre la vida del estudiante allí, incluyendo normas académicas, vida en el campus, seguridad, visado, alojamiento, recomendaciones varias, etc.

CHICAGO IPE

Este año, del 23 de septiembre al 15 de diciembre de 2019, se fueron 11 alumnos de las promociones 4 y 5 del programa a Chicago, para cursar su movilidad y acabar el programa. Con esta movilidad se cierra definitivamente el programa Chicago IPE. A los 7 alumnos de la promoción 6 que todavía no han cursado ningún módulo cuando se decidió cerrar el programa, se les ha ofrecido unirse al programa Boston o darse de baja. 2 alumnos decidieron pasar al programa Boston y cursaron el primer módulo este año.

Desde el inicio del programa en 2013, un total de 6 promociones y 59 alumnos pasaron por el programa, de los cuales 33 consiguieron el título propio *International Political Economy* de The University of Chicago Graham School of Professional Studies.

CHICAGO CLINICAL TRIALS Y BIOTECNOLOGÍA

Durante el curso estuvieron matriculados 201 alumnos en los programas bilingües de Farmacia CEU-University of Chicago. Se incorporaron 44 estudiantes de nuevo ingreso de Farmacia (11), Biotecnología (13) y el doble grado en Farmacia y Biotecnología (20).

19 alumnos cursaron su movilidad de Clinical Trials Management entre el 23 de septiembre y el 15 de diciembre de 2019, obteniendo su título de *Clinical Trials Management & Regulation Compliance* por The University of Chicago.

La COVID-19 impidió a los alumnos de la 3.^a promoción de Business of Biotechnology realizar su movilidad presencial a Chicago. Sin embargo, tras un proceso de adaptación y digitalización, 18 alumnos de biotecnología bilingüe pudieron recibir la docencia prevista online entre abril y junio de 2020. Los alumnos obtuvieron el certificado en *Business of Biotechnology* por The University of Chicago. 7 alumnos se dieron de baja del programa.

En julio de 2020, 15 alumnos de CT cursarán el módulo “The Drug Development Process” y 19 de Biotecnología el de “Regulation of Biotechnological Products in the Global Pharmaceutical Market” online por motivo COVID-19. Con estos módulos se cierran los programas de Clinical Trials y de Business of Biotechnology con Chicago en la modalidad aplicada hasta la fecha, es decir 2 módulos presenciales en Madrid y 1 semestre en Chicago. A partir del curso que viene, The University of Chicago ya no ofrecerá el programa Business of Biotechnology (lo hará Boston University) y ofrecerá el programa Clinical Trials en una nueva modalidad sin módulos en Madrid (cursarán los mismos módulos, pero todos en Chicago). Por su parte, la Universidad ofrecerá una serie de módulos a estos alumnos, American Culture, Academic writing, Patent Law, como complemento a su formación.

FORDHAM

Durante el curso el programa contó con 21 alumnos (7 de nuevo ingreso, 3 de 2.º, 4 de 3.º, 1 pendiente de movilidad y 6 en movilidad).

Este año los módulos en la Universidad se vieron afectados debido a la crisis COVID-19, tuvieron que adaptarse en días a modalidad online. 14 alumnos recibieron los módulos en la fecha prevista (16-20 de marzo de 2020). Ambas partes han mostrado su satisfacción con las clases impartidas y el nivel del alumnado. El prof. Shugerman resaltó de nuestros alumnos su buen nivel de inglés, su participación y su gran interés en las clases.

Respecto a los alumnos que realizaron movilidad (enero a mayo de 2020) a causa del coronavirus, 5 decidieron regresar a España y recibir clases online, y 1 decidió quedarse en EE UU. Todos han superado con éxito sus asignaturas. Cabe destacar la variedad de LLMs escogidos por nuestros alumnos, que han elegido hasta 4 modalidades distintas de los 8 que ofertaba la universidad. Debido a la pandemia nuestros alumnos aún no han tomado decisiones sobre su vuelta el año que viene a Estados Unidos para terminar.

Se han llevado a cabo acciones importantes como la creación de la figura de un Embajador Fordham, persona de apoyo entre alumnos y Coordinadores del programa para resolver dudas o cuestiones. Hay que destacar la realización de dos conferencias relevantes para los alumnos: el 19 de noviembre, videoconferencia con Toni Jaeger-Fine, Vice-Decana de International and non-J.D. programs Fordham Law School, y seminario que impartió Toni Fine sobre la adquisición de habilidades necesarias para convertirse en un buen abogado, 4 de junio. Otras acciones o reuniones previstas se han paralizado a causa del COVID.

Para todos los alumnos de IBPs en movilidad a Estados Unidos durante el año 2020 (1.º semestre 2019-2020 y 2.º semestre 2020-2021), se organizó sesión de información el 3 de febrero.

BOSTON

18 alumnos fueron a Boston en el 1.º semestre y 4 de ellos prolongaron su estancia en el 2.º, a los que se unieron 2 alumnas nuevas. No obstante, estos últimos 6 alumnos tuvieron que regresar en marzo por la COVID y seguir sus clases online.

Las actividades principales realizadas durante el curso académico 2019-2020 incluyen:

- Welcome Session: reunión informativa con alumnos de nuevo ingreso de las tres Facultades del Campus de Moncloa, 3 de septiembre de 2019.
- Acto de presentación de los alumnos de nuevo ingreso con el Director of MET International, 16 de octubre de 2019. Bienvenida a los alumnos, presentación de los aspectos más importantes de la estancia académica y antiguos alumnos del programa hablan sobre su experiencia en BU.
- Celebración de varias reuniones informales con antiguos alumnos para hacer seguimiento de su evolución profesional y laboral, seguir trabajando en el desarrollo del programa Mentoring Odisea, organizar su participación de los módulos BU, colaborar con el grupo profesional de LinkedIn de Antiguos Alumnos, o proporcionar apoyo a la creación de la Asociación de Antiguos Alumnos.
- Jornadas de Puertas Abiertas: 18 de enero de 2020 presencial y 14 de marzo de 2020 online.
- Actividades relacionadas con la implantación de nuevos grados en la Facultad:

- ✓ Seguimiento de la implantación del grado en Inteligencia de Negocios y, grados simultáneos asociados.
- ✓ Seguimiento de la implantación de Administración y Dirección de Empresas de Excelencia.
- ✓ Seguimiento individualizado de alumnos que antes cursaban IBP con The University of Chicago.
- ✓ Seguimiento individualizado de alumnos afectados por la pandemia.

Los módulos en Madrid se realizaron del 9 al 13 de marzo de 2020 a los que asistieron 68 alumnos: Módulo 1 online: *Digital Marketing* con los profs. Jennifer Lee y Kathleen Park; Módulo 2: *Current Trend in Business* con la prof. Irena Vodenska, Módulo 3: *Innovation and Entrepreneurship* con el prof. Steve Leybourne.

COLUMBIA

El programa cuenta con 18 alumnos de 3.º año de grado de la Facultad de Humanidades. El último módulo del programa se realizó con éxito en modalidad online entre el 16 y 20 de marzo de 2020, con el prof. William Schroeder. Todos los alumnos matriculados en el módulo lograron superarlo.

18 alumnos realizaron su movilidad a Columbia entre el 3 de septiembre y el 20 de diciembre de 2019, obteniendo su título de "*International Strategic Communications*" por Columbia University School of Professional Studies. En cuanto a los 18 alumnos de la última promoción, dadas las circunstancias, se retrasa su movilidad, prevista en el 1.º semestre de 2020-2021 al 2.º semestre (19 de enero - 14 de mayo de 2021). Con la vuelta de estos alumnos, se cerrará definitivamente el programa que, desde su creación en 2014, habrá visto pasar a 5 promociones con 105 alumnos, de los cuales 77 habrán finalizado el programa y conseguido el título de "*International Strategic Communications*" de Columbia.

UCLA

El programa con Universidad de California–Los Ángeles (UCLA) cumple su segundo año de vida. Cuenta con 31 alumnos de diversos grados de comunicación y simultaneidades.

El 3 de septiembre se celebró reunión con alumnos del programa UCLA para informarles de los cambios: ya no se ofrece alojamiento (se proporciona información y facilidades en una residencia cercana al campus de UCLA) y se ofrece un "certificate gold seal" de UCLA, además del título propio del programa.

Debido a la crisis COVID, no se impartió el 1.º módulo del programa de las profs. de nuestra Universidad, Anita Morgan y Rachel Bullough, pues se estimó que sería más útil presencial. Se ofrecerá a principios del curso próximo. Se impartió el 1.º módulo online de UCLA de manera muy satisfactoria, 16 alumnos con buenas apreciaciones de sus profesores. La relación con UCLA se está consolidando y estamos trabajando en definir los últimos detalles para la movilidad de la 1.ª promoción en septiembre de 2021.

Se ha creado la figura del Embajador IBP CEU-UCLA, se ha seleccionado a 2 alumnas de la Facultad de Humanidades de la segunda promoción, cuya función será dar apoyo a los coordinadores y mediar entre éstos y los alumnos IBP. El 22 de abril de 2020 se mantuvo con todos los Embajadores IBP una primera reunión informativa.

DATOS DE MOVILIDAD

Durante el curso 2019-2020 se han firmado 26 nuevos convenios de movilidad de estudiantes o teaching staff.

- **Alumnos internacionales:** hemos recibido 734
 - Erasmus: 499
 - Bilaterales: 192
 - Programa Visiting Student: 24
- **Alumnos CEU:** 442
 - Erasmus: 300
 - convenios bilaterales: 63
 - programas especiales: 79
- **Alumnos Movilidad IBP:**
 - Boston: 20
 - Chicago IPE: 11
 - Chicago CT: 19
 - Chicago BB: 18 online
 - Fordham: 6 presencial hasta marzo / online entre marzo y mayo
 - Columbia: 18
- **Estancias de Movilidad Nacional e Internacional:**
 - Movilidad Institucional: 8 Becas
 - Movilidad Prof. Teaching Staff-Erasmus+: 20 movilidades
 - Movilidad PAS - Erasmus+: 10 movilidades
 - Movilidad K107 - Erasmus+: 2
 - Prácticas Erasmus +: 18
 - Becas Iberoamérica Santander: 9
 - Becas Erasmus Santander: 50
 - Intercambio Sicue-Seneca: 19
 - Guest Professors: 2

ENCUESTAS DE CALIDAD

Los alumnos **INCOMING** la realizan al final de cada semestre (diciembre y abril) y los **OUTGOING** en el periodo de encuestas generales (abril-mayo).

EVENTOS

- Como todos los años, la **Feria Internacional** se celebró el 1 de octubre en el Campus de Montepíncipe y el 30 de octubre en el Campus de Moncloa.
- **Welcome Day:** 3 de septiembre y el 30 de enero para 1.º y 2.º semestre a los alumnos Erasmus e Internacionales.
- **Farewell Day:** 11 de diciembre para alumnos 1.º semestre y video de despedida a los alumnos incoming del 2.º semestre, 25 de junio.

- Video de **presentación para los alumnos Incoming** 1.º semestre 2020-2021. 8, 9 ó 10 de julio.
 - Palabras de Alejandra Villena, responsable de la Oficina de Movilidad Internacional y de las coordinadoras de movilidad, Mareike Kiwitt, Estela Herranz y Ana Ibarra.
 - Presentación de los Coordinadores de Relaciones Internacionales.
 - Presentación de Juan José Ortega, profesor de español del Centro de Idiomas y responsable de los cursos español, video general USP.

- Video de **presentación de los primeros datos de la convocatoria de Movilidad Outgoing** 2021-2022, fechas 13, 14 y 15 de julio.
 - Palabras de Alejandra Villena, responsable de la Oficina de Movilidad Internacional y de las coordinadoras de movilidad, Mareike Kiwitt, Estela Herranz y Ana Ibarra.
 - Presentación en Powerpoint de los datos de periodo de solicitud, nuevos requisitos idiomáticos y académicos generales + link de países de destino.

- **Tutorial** de recomendaciones antes de la movilidad outgoing 2020-2021, 15 de julio.

CONVENIOS

Alemania
FH Augsburg (Augsburg University of Applied Sciences)
Frankfurt School of Finance & Management
Freie Universität Berlin
Hochschule Heilbronn
Hochschule Mainz University of Applied Sciences
Hochschule Nürnberg
Hochschule RheinMain University of Applied Sciences Wiesbaden Rüsselsheim
Hochschule Rhein-Waal (Rhine-Waal University of Applied Sciences)
Hochschule Worms University of Applied Sciences
HTW Berlin
Karlsruhochschule International University
Karlsruhe Institut für Technologie
Katholische Universität Eischttätt
Ludwig Maximilians Universität München
Münster University of Applied Sciences
Otto-Friedrich-Universität Bamberg
Philipps-Universität Marburg
RWTH Aachen University
Technische Universität Dresden
Technische Universität Kaiserslautern
Universität Augsburg
Universität Heidelberg
Universität Regensburg
Universität Tübingen
Argentina
Fundación HA Barceló - Facultad de Medicina
Pontificia Universidad Católica de Argentina (UCA)

UBA-FADU (Universidad de Buenos Aires-Facultad de Arquitectura, Diseño y Urbanismo)
Universidad Austral de Buenos Aires
Austria
Carinthia University of Applied Sciences
FH Joanneum
Innsbruck University - School of Management
Medical University of Graz
Australia
Murdoch University
Queensland
Bélgica
Artesis Plantijn Hogeschool Antwerpen
Haute École Léonard de Vinci-Institut de l'Enseignement
Hogeschool Gent
Hogeschool PXL University College (Limburg)
Howest, University College West Flanders
ICHEC Bruxelles - ISC Saint Louis ISFSC (ICHEC Brussels Management School)
IHECS (Institut des Hautes Etudes des Communications Sociales)
Louvain School of Management
Université Catholique de Louvain-la-Neuve
Université de Liège
Vrije Universiteit Brussels
Brasil
FAE Centro Universitario
FMABC Brasil
PUC do Rio Grande do Sul
UNICAMP
UNISOCIESC
Universidad de Campinas
Bulgaria
Medical University of Plovdiv
Canadá
Centennial College
Mount Royal University
St. Francis Xavier University
Université Laval
University of St. Thomas
Chile
Universidad Adolfo Ibáñez
Universidad Católica del Maule
Universidad de los Andes
Universidad del Desarrollo de Chile
Universidad Diego Portales
Universidad Santo Tomás de Santiago de Chile
China
University of Macau
Shenzhen University
Colombia

Universidad del Rosario
Universidad de Santo Tomás (Tunja)
Universidad Autónoma de Occidente
Corea
Sookmyung Women's University
Costa Rica
Universidad Autónoma de Centroamerica
Croacia
University of Zagreb
Dinamarca
Copenhagen Business School
Danish School of Journalism
University of Copenhagen
University of Roskilde
Estados Unidos
Boston University - MET International
Coastal Carolina University
Colgate University
Columbia University
Florida International University
Fordham University
Herbert Wertheim College of Medicine - FIU
Iona College
Lim College
Suffolk University
The University of Chicago
University of California Irvine
University of California Riverside
University of California San Diego Extension
University of St. Thomas - Houston
Finlandia
Aalto University - School of Arts, Design and Architecture
Centria University of Applied Sciences
Laurea University of Applied Sciences
University of Helsinki
University of Oulu
Francia
École d'ingénieurs du numérique ISEP
École Nationale Supérieure d'Architecture de Marseille
École Spéciale d'Architecture (ESA)
École Supérieur de Commerce Extérieur (ESCE)
École Supérieure de Commerce International (ESCI)
École Supérieure de Journalisme Paris (ESJ)
EFAP
EFJ
IESEG School of Management
IFSI Group hospitalier Paris - Saint Joseph
Institut Catholique de Paris

Institut Catholique de Toulouse
Institut de Formation IFPEK
Institut d'Etudes Politiques d'Aix-en-Provence - Sciences Po Aix
ISC Paris Business School
ISCID-CO Institut Supérieur de Commerce International de Dunkerque
Pôle Universitaire Léonard de Vinci
Supbiotech
Université Bordeaux Segalen (Université de Bordeaux)
Université Catholique de Lille
Université Catholique de L'Ouest UCO Angers
Université Catholique de Lyon
Université Catholique de Lyon (ESDES Business School)
Université de Caen Basse Normandie
Université de Paris-Sud
Université d'Orléans
Université Montesquieu - Bordeaux IV (Université de Bordeaux)
Université Panthéon-Assas- Paris II
Université Paris Descartes
Université Paris XII Val de Marne
Université Paris-Sorbonne - CELSA
Université Pierre et Marie Curie-U6
Université Pierre et Marie Curie-U7
Hungria
Budapest Business School
Pázmány Péter Catholic University
Semmelweis University
Irlanda
Dublin Business School
Dundalk Institute of Technology
Griffith College Dublin
ITT Dublin - Institute of Technology Tallaght
Maynooth University - National University of Ireland Maynooth
University College Cork
Italia
Alma Mater Studiorum - Università di Bologna
Libera Università di Lingue e Comunicazione IULM
LUMSA Università di Roma
Politecnico di Milano
Politecnico di Torino
Prima Università degli Studi di Napoli Federico II
Seconda Università degli Studi di Napoli
Universidad degli studi di Siena
Universidad degli studi di Torino
Universidad degli studi di Trento
Università Cattolica del Sacro Cuore di Milano
Università degli Studi dell'Aquila
Università degli studi di Bari
Università degli Studi di Cagliari

Università degli studi di Catania
Università degli Studi di Firenze
Università degli studi di Genova
Università degli studi di Milano-Bicoca
Università degli Studi di Modena e Reggio Emilia UNIMORE
Università degli Studi di Padova
Università degli studi di Palermo
Università degli studi di PERUGIA
Università degli studi di Pisa
Università degli Studi di Roma "La Sapienza"
Università degli Studi di Roma Tor Vergata
Università degli Studi di Salerno
Università degli studi di Siena
Università degli Studi di Trento
Università degli studi di Urbino
Università degli Studi di Verona
Università del Sacro Cuore di Milano
Università del Salento
Università di Bologna
Università di Parma
Università di Torino
Università Politecnica delle Marche (Ancona)
Japón
Aichi Prefectural University
Hokusei Gakuen University
México
Benemérita Universidad Autónoma de Puebla BUAP
Instituto Tecnológico de Monterrey
Instituto de Estudios Superiores de Taumalipa
Universidad de Guanajuato
Universidad Nacional Autónoma de México
Universidad Panamericana
Noruega
Oslo and Akershus University College of Applied Sciences
Países Bajos
Haagse Hogeschool
Hanze University of Applied Sciences (Groningen)
Hogeschool Utrecht
Hogeschool van Amsterdam
Hogeschool van Amsterdam - HES School of Economics and Business
Hogeschool van Amsterdam - School of Health Professions
Inholland University of Applied Sciences (Diemen)
Inholland University of Applied Sciences (Haarlem)
Inholland University of Applied Sciences (Rotterdam)
Inholland University of Applied Sciences (The Hague)
Maastricht University
Universiteit Utrecht
Perú

Universidad ESAN
Universidad Ricardo Palma
Universidad San Ignacio de Loyola (USIL)
Universidad de Lima
Polonia
Jagiellonian University
Katowice University
Kozminski University
Lodz University of Technology
Medical University of Bialystok
Medical University of Gdansk
University of Warsaw
Warsaw School of Economics
West Pomeranian University of Technology (Szczecin)
Wroclaw University
WSK SIM College of Social and Media Culture
Portugal
Instituto Politécnico de Lisboa
Instituto Politécnico de Setúbal
Instituto Superior de Ciências Egas Moniz
Instituto Superior Técnico de Lisboa
Universidad Fernando Pessoa
Universidade Católica Portuguesa (Lisboa)
Universidade Católica Portuguesa (Oporto)
Universidade de Lisboa
Universidade do Minho
Universidade do Porto
Universidade do Porto - Instituto de Ciências Biomédicas Abel Salazar
Universidade Fernando Pessoa
Universidade Lusíada - Norte Porto
Universidade Lusíada Lisboa
Universidade Lusófona do Porto
Universidade Lusófona
Universidade Nova de Lisboa
Puerto Rico
Pontificia Universidad Católica de Puerto Rico
Reino Unido
Anglia Ruskin University
Canterbury Christ Church University
Cardiff University
City University London
Coventry University
Monfort University Leicester
Dundee University
Glasgow Caledonian University
Goldsmiths University of London
King's College London
Leeds Trinity University

Liverpool Hope University
Liverpool John Moores University
Plymouth University
Regent's University London
Richmond American University in London
Robert Gordon University - Aberdeen Business School
Sheffield Hallam University
The University of Edinburgh
The University of Sheffield
Ulster University
University of Bath
University of Brighton
University of Derby
University of East London
University of Essex
University of Lincoln
University of Plymouth
University of South Wales
University of Surrey
University of Westminster
República Checa
Charles University
VSFS - University of Finance and Administration Prague
Rusia
Lomonosov
Serbia
University of Pristina, Kosovska Mitrovica
Suecia
Jönköping University
Kristianstad University
Linnaeus University
Sierra Leona
Makeni University
Suiza
Hochschule Luzern
Université de Fribourg
Université de Genève
Zürich Hochschule Winterthur
Taiwan
Chung Yuan Christian University
Tamkang University
Tunghai University
Turquía
Sabancı University
Uruguay
ORT
Universidad de la República UDELAR

CENTRO DE IDIOMAS

El **Centro de Idiomas**, en línea con el objetivo principal del Vicerrectorado de Internacionalización y Transformación Digital, ha organizado cursos de idiomas impartidos de forma presencial y telemática. En el contexto actual, la enseñanza digital ha tenido un enorme protagonismo en el aprendizaje de idiomas.

Los cursos se ofrecen a dos colectivos: Estudiantes universitarios y Personal Docente e Investigador. Más de 600 estudiantes Erasmus e Internacionales han recibido clases de español como lengua extranjera. Asimismo, 132 docentes y 68 alumnos se han matriculado en cursos de inglés. Mediante la prueba interna Cambridge Placement Test (CPT), 611 alumnos de 1^{er} curso han sido evaluados en este idioma.

En cumplimiento del Reglamento 4/2017 USP-CEU, 356 estudiantes de 1^{er} y 2.º curso han acreditado un nivel de inglés B2 o superior, mediante la entrega de un certificado en el Centro de Idiomas (307 alumnos) o por la superación de la prueba TOEFL iBP (49 estudiantes).

Gráfica 1: Número de alumnos acreditados por entrega de certificado, en cada Facultad

	FACULTAD	N.º ACREDITADOS 1.ª CONVOCATORIA	N.º ACREDITADOS 2.ª CONVOCATORIA	N.º ACREDITADOS TOTAL 19-20
	DERECHO	15	7	22
	ECONÓMICAS	39	12	51
	HUMANIDADES	24	7	31
	EPS	28	2	30
	FARMACIA	21	7	28
	MEDICINA	130	15	145

En relación con la movilidad internacional, 581 alumnos han sido evaluados en inglés, 83 alumnos en francés y 9 estudiantes en alemán.

Perfil candidatos	Prueba de Idioma	N.º candidatos
Erasmus Outgoing	Inglés	581
	Francés	83
	Alemán	9
Total		673

Gráfica 2: Prueba de idioma para movilidad internacional

Por último, como resultado de los convenios con Instituciones Internacionales, se han realizado exámenes oficiales destinados a estudiantes CEU y a cualquier interesado externo a nuestra Universidad (*).

Exámenes de Instituciones Internacionales en el Centro de Idiomas:

INSTITUCIÓN	PRUEBA	CONOCIMIENTO	TOTAL CANDIDATOS
ETS	TOEFL ITP	Inglés	49
ETS	TOEFL iBT	Inglés	20
I. CERVANTES	DELE*	Español	23
I. CERVANTES	CCSE*	Constitucionales y Socioculturales de España	181
Total			273

PROGRAMAS

El Center for Study Abroad ha seguido ofertando programas personalizados para alumnos internacionales. Se ha realizado por primera vez el programa de Enfermería con la Universidad Massachusetts-Amherst y Widener University. También por primera vez se ha realizado un Programa de Comunicación para alumnos de San Diego State University.

Se continúa en su segunda edición con los Certificados de Extensión Universitaria.

NEXOS CON UNIVERSIDADES

Continúa afianzando sus nexos con instituciones educativas de Norteamérica como Medical College of Wisconsin (Programa de Medicina). Norbert College, Wisconsin (Programa de Ciencias y Español), Concordia University, Wisconsin (Curso de Farmacia y de Enfermería), Pennsylvania (Programa de Enfermería), Simmons College, Massachusetts (Programa de Enfermería), Medical College of Wisconsin (Programa de Medicina)

EVENTOS

El Center for Study Abroad recibió a representantes de universidades americanas, quienes visitaron nuestra Universidad acompañados por Carolina Hurtado, coordinadora académica del Center for Study Abroad, Teresa M.^a Cilleruelo, coordinadora del Center for Study abroad, y Rosa Almoguera, especialista en educación internacional.

St. Norbert College nos visitó el 3 y 4 octubre, a través de sus representantes, el Dr. David Bailey, Decano Asociado, y Dr. Joel Mann, director de programas de honores.

La Universidad Massachusetts-Amherst, envió sus representantes el 4, 5, 7 y 8 de noviembre de 2019. Kalpen Trivedi, Rector Adjunto de Programas internacionales, y Emma Dundon, Profesora de Enfermería. También nos visitaron de API Estados Unidos, John Endrud, Director de Negocios, y Courtney Link, Vicepresidenta de Desarrollo Operativo, y Vicepresidenta de Iniciativas Estratégicas. Enrique Blanco López, Director residente de API Madrid se unió a la delegación.

Medical College of Wisconsin, en concreto el Decano de Medicina, Matthew Hunsaker, nos visitó el 13 de febrero de 2020 para el convenio con la Facultades de Medicina de ambas universidades.

CONVENIOS

Se firmó un convenio de Colaboración con el Medical College of Wisconsin para alumnos de Medicina.

ACTIVIDADES

Los alumnos tuvieron una sesión de orientación en la que se les trasladó una visión general del programa, los servicios a la comunidad universitaria, protocolos de seguridad, información básica sobre protección de datos y los principales derechos y las responsabilidades de los estudiantes en la Universidad San Pablo-CEU.

COOPERACIÓN AL DESARROLLO

El Vicerrectorado de Relaciones Internacionales ha seguido apoyando durante el curso 2019-2020 la Cooperación, potenciando el trabajo conjunto con el Área de Pastoral y Voluntariado.

El enfoque fundamental se apoya en el diseño de una estrategia para la Cooperación en el CEU (diseñada en 2014), que apuesta por **una aproximación de eficacia, de concentración en pocos proyectos**, desde el fortalecimiento de relaciones interuniversitarias y con una visión de largo plazo en las actividades e iniciativas. Esta aproximación estratégica se mantiene tratando de **reforzar las actividades con la Universidad de Makeni (UNIMAK), en Sierra Leona**, con un recorrido que arrancó en 2009. El curso académico 2019-2020 **ha consolidado la apertura transversal** que arrancó hace dos años, mediante la continuidad de trabajos en los grupos de Económicas, Medicina, Humanidades-Comunicación y Arquitectura.

Parte del grupo, en el ayuntamiento con la alcaldesa de Makeini

En el 2.º semestre (enero 2020) viajaron a Makeni 2 alumnos de Arquitectura, 2 de Comunicación, 1 de Farmacia, 1 de Diseño Industrial y una doctoranda de Farmacia. Y profesores: Covadonga Lorenzo, Sonia Izquierdo, de Arquitectura; Paloma Súa, Eduardo García, de Económicas; Xavier Santos, José Antonio Martín, Silvia González, Manuela Parras y Cristina Canseco, de la Facultad de Medicina. Colaboradores externos: Daniel Pérez, M.ª Nieves Vanaclocha, Aixa Espinosa, Marta Galán, y Pablo Sánchez.

A continuación, se resumen las principales tareas abordadas en el curso, la mayoría de las cuales son compartidas con Voluntariado:

VISITAS

- **Visita al CEU del Padre Natalio, Obispo de la Diócesis de Makeni**

Estuvo en Madrid, invitado por el CEU los días 1,2 y 3 de octubre de 2019. El 3 participó en el congreso misionero en la Facultad de Ciencias Económicas y Empresariales y se organizaron otros encuentros en Montepríncipe y Moncloa, donde P. Natalio estuvo

reunido con representantes de la Universidad y con los equipos implicados en el proyecto de Makeni.

La Universidad de Makeni pertenece a la Diócesis, y esta visita resultó clave para reforzar lazos, potenciar acciones y mejorar la colaboración CEU-UNIMAK. El Obispo trasladó las prioridades y temas críticos de su institución, se mostró muy cercano y activo. Al ser, como Obispo de la Diócesis, Rector de la Universidad de Makeni, poder contar con su visión directa y su respaldo al proyecto fue de enorme relevancia.

REDES

- **Participación en iniciativa de UNI-Habitat “Big Blue Book”**

Se trata de una publicación que ha sacado UN-Habitat, a través de la iniciativa para Universidades UNI-Habitat, donde figura la Universidad entre 70 Universidades del mundo. Se denomina BIG BLUE BOOK y se centra en el ámbito urbano. Desde el trabajo en Makeni, Sierra Leona, con el apoyo de Voluntariado y el Vicerrectorado, hemos estado en contacto con UNI-Habitat y finalmente ha salido este libro. El enfoque se ha centrado en el proyecto en Sierra Leona y en el HD_LAB, pero también hemos incluido otros grupos de investigación, <https://unhabitat.org/books/big-blue-book/>

- **Colaboración con distintas instituciones y organismos nacionales e internacionales, vinculados a la Cooperación**

Destaca la colaboración con Manos Unidas, trabajando de forma conjunta en la mejora de agua, saneamiento e higiene en colegios de Makeni. A su vez, se tiene conexión muy estrecha con el ICHaB (Instituto de Cooperación en Habitabilidad Básica), con la Plataforma África, ambas en la UPM. Con el Free Design Bank de la Cardenal Herrera, también se ha trabajado y se sigue en contacto. Existen diversas empresas y ONGs con las que se colabora en función de los proyectos a desarrollar. Entre ellas, INECO (de ingeniería de infraestructuras), los Misioneros Combonianos (Revista Mundo Negro), con otros grupos vinculados. A nivel internacional, el PNUD en Sierra Leona y el World Bank. También con Getinsa-Payma-Euroestudios.

EVENTOS

- **Presentación Winter University 2019-2020**

Se ha presentado y aceptado propuesta para la primera edición de Winter University, apoyada en el formato del Summer. También incluye 2 ECTS a los alumnos participantes. Finalmente, no hubo alumnos interesados.

- **Participación en el VIII Congreso Universidad y Cooperación en Santiago de Compostela**

El Congreso tuvo lugar los días 28 y 29 de noviembre de 2019 en Santiago. Se organizó un grupo transversal sobre los ámbitos del urbanismo y la salud. Con el título “Mejora de Agua, Saneamiento y Salud en colegios de Makeni, Sierra Leona”, la presentación del abstract unió a equipos de Arquitectura y Salud. Autores: Luis Perea, Juan Arana, Elisa Zubeldia, Daniel Pérez, Clara Abella, José Antonio Martín, Xavier Santos y Silvia González. Finalmente asistió Luis Perea que, junto a las redes y contactos de los 2 días, presentó el trabajo en Makeni.

PLANIFICACIÓN

- **Web HD_LAB.** Gracias al becario del curso 2019-2020, se ha ido actualizando y reordenando la web que, de momento, es una de las ventanas visibles a las iniciativas vinculadas a la Cooperación desde el enfoque académico que promueve el

Vicerrectorado. Se ha actualizado con los proyectos más recientes y se ha fomentado el enfoque transversal: <http://hdlabceu.wix.com/hdlabceu>

- Se presentó propuesta a **convocatoria de Ferrovia** (Infraestructuras Sociales), sobre mejora de agua y saneamiento en colegios de Makeni. Se seleccionó entre los finalistas y estuvo a punto de ser aprobada y financiada. En julio de 2019 se comunicó que en el último paso quedó fuera. Coordinador del trabajo: Luis Perea
- Se ha presentado una propuesta a la **convocatoria CRUE-Santander**, sobre proyectos vinculados al Covid-19, en la línea impacto y responsabilidad social (gestión de la crisis). La propuesta, cuyo IP es Xavier Santos, ha sido coordinada y preparada por Luis Perea. El título es “Campaña de concienciación comunitaria y lucha contra la pandemia Covid-19 en el distrito de Bombali (Sierra Leona)”. La propuesta incluye a la Universidad (equipos de Salud y Arquitectura) y a la Universidad Cardenal Herrera (Diseño Industrial). Junto a ellas, la Universidad de Makeni, como contraparte en terreno. La propuesta se presentó el 5 de mayo de 2020 y no se obtuvo financiación.
- Se ha elaborado una propuesta para **convocatoria del Ayuntamiento de Madrid** (Subvenciones para proyectos de Investigación en materia de Ciudadanía Global y Cooperación Internacional para el Desarrollo 2020). La propuesta obtuvo buena valoración, pero no resultó financiada.
- **Iniciativa “Semilleros”. Grupos Mixtos CEU-UNIMAK.** Comenzada en el curso 2016-2017, ha sido elemento central de las acciones de Cooperación al Desarrollo en este nuevo curso académico. La propuesta pretende fortalecer el trabajo conjunto de profesores y alumnos en ambas universidades. El origen es el apoyo a alumnos de UNIMAK que tienen problemas para poder financiarse sus estudios. Funcionando a modo de beca, la propuesta incide en la colaboración académica, para detectar proyectos, acciones e iniciativas, a la vez que se refuerza la comunicación entre Universidades. Actualmente están formados los siguientes grupos: Arquitectura-development, Salud, Económicas y Humanidades-Comunicación. Durante el curso se ha configurado el Semillero en “*Tecnologías para el Desarrollo*”, que nace del FabLab y que tiene vínculos con los grupos de Arquitectura y Salud. Se pretende, a su vez, configurar un grupo en Derecho.

- **Arquitecta y exalumna Clara Abella en Makeni.** Desde septiembre de 2015 se cuenta con la ex alumna Clara Abella en terreno, que está colaborando desde Makeni en las distintas actividades e iniciativas. Ha servido de enlace y guía esencial para todas las actividades en los viajes a Makeni. Su papel es clave y se está colaborando con ella en diversas iniciativas.

CEU

*Universidad
San Pablo*

CENTROS E INSTITUTOS:

- **Facultad de Humanidades y Ciencias de la Comunicación**
- **Facultad de Derecho**
- **Facultad de Ciencias Económicas y Empresariales**
- **Facultad de Medicina**
- **Facultad de Farmacia**
- **Escuela Politécnica Superior**
- **Instituto Universitario de Estudios Europeos**
- **Instituto de Estudios de la Democracia**
- **Instituto de Estudios de la Familia**
- **Instituto de Estudios Históricos**
- **Instituto de Humanidades Ángel Ayala**
- **Escuela Internacional de Doctorado CEINDO**

PREMIOS Y DISTINCIONES

María Solano Altaba, Decana

Miembro del Jurado de los II Premios de la Comunicación de DIRCOMFIDENCIAL

María Saavedra Inaraja, profesora

Gran Cruz al Mérito Naval con distintivo blanco por su implicación en la creación de la Cátedra Internacional CEU-ELCANO

José Francisco Serrano Oceja, profesor

Miembro de la directiva de la Asociación de la Prensa de Madrid y Archivero y Bibliotecario

Beatriz Moussa, alumna

En el concurso Change the Story, elegida y expuesta en la sede del Parlamento Europeo en Bruselas su propuesta centrada en la protección del medio ambiente y en los prejuicios de los residuos plásticos en la fauna marina

Gracia Gómez, Carlota Pavón, José Inclán, Laura Pérez, alumnos de Comunicación Audiovisual

Ganadores de la XII edición de Emprendedores y Creativos, con la campaña publicitaria "Ganas de hacerme mayor", de ayuda a niños con cáncer

Ana Lucía Pezo, Karen Wong, Diego Morales, Pablo Benavente, alumnos de Comunicación Audiovisual

Final del concurso Telepizza Excellence Lab, en el que han participado equipos de 15 universidades de España e Iberoamérica, con la campaña publicitaria de responsabilidad social corporativa "La pizza sin bordes", que pedía una mentalidad más abierta y solidaria entre países, razas y culturas

El primer grupo suplente para la final, **Lara Álvarez, Paola Mañogil, María Corina Wallis, Andrea Borges**, con la campaña "Exit" en la que proponían escape rooms que simularan los problemas de movilidad de personas con discapacidad física

Rafael García, alumno de Comunicación Digital y Publicidad

Finalista en los Young Lions en Cannes, el más importante del mundo en publicidad

Sofía del Pozo, alumna de Comunicación Digital y Publicidad

Premio AIRP-2020 al mejor Trabajo Fin de Grado sobre Relaciones Públicas en el XV Congreso Internacional de Investigación en Relaciones Públicas

PREMIOS DE INICIACIÓN A LA INVESTIGACIÓN SAN ISIDORO DE SEVILLA (XXIII EDICIÓN)

PRIMER PREMIO:

Dos espejos enfrentados: una comparación del príncipe medieval y el príncipe moderno

D. ÁLVARO PETIT ZARZALEJOS

Grado en Historia

Director: Dr. D. Alejandro Rodríguez de la Peña

SEGUNDO PREMIO:

Radiografía de la desinformación en España: concepto, percepción de los usuarios y formas de combatirla desde el periodismo. Los casos de Newtral.es y Maldita.es.

D.^a MARÍA BLANCO NAVARRO

Grado en Periodismo

Directora: Dña. María José Navío Navarro

TERCER PREMIO, EX AEQUO:

La representación del ejército en el Salón de Reinos: los cuadros de batallas de Vicente Carducho y Jusepe Leonardo

D.^a IRENE MADROÑAL LÓPEZ

Grado en Historia del Arte

Directora: Dra. Dña. María Ruiz de Loizaga Martín

TERCER PREMIO, EX AEQUO:

Los africanistas españoles

D.^a AÍDA M.^a BAHAMONDE GARCÍA

Grado en Humanidades

Director: Dr. D. Eugenio Togores Sánchez

PREMIOS DE INICIACIÓN A LA LABOR PROFESIONAL SAN FRANCISCO DE SALES (XII EDICIÓN)

25 de mayo de 2020

PRIMER PREMIO:

PROPUESTA GRÁFICA Y TIPOGRÁFICA DE UNA REVISTA IMPRESA: MUSE

D.^a MARTA LEANDRO

Directora: Dra. Dña. Ariadna Cánovas Rivas

SEGUNDO PREMIO:

EDITORIAL DE MODA: FOTOGRAFÍA Y EL ROMANCERO GITANO DE FEDERICO GARCÍA LORCA. ENLORQUECIDO

D. RAFAEL GARCÍA LÓPEZ

Grados en Comunicación Digital y Publicidad y Relaciones Públicas

Director: Dr. D. Emiliano Blasco Doñamayor

TERCER PREMIO:

CREACIÓN DE UN CORTO DOCUMENTAL: 'COLOMBOFILIA: EL DEPORTE DE LAS PALOMAS'

D. JERONI PUIGROS BRUNET

Grados en Periodismo y Comunicación Audiovisual

Director: D. Gonzalo Fuentes Cortina

ENTREGA DE PREMIOS

IV PREMIOS OCARE a la Comunicación de la responsabilidad social corporativa

El Observatorio de la Comunicación y la Acción de la Responsabilidad Empresarial (OCARE), impulsado por la consultora Medialuna y la Universidad CEU San Pablo, junto con un comité de expertos en comunicación, convoca la fiesta de la comunicación anual de la RSC, los Premios OCARE

8 de noviembre de 2019

V CONCURSO DE INVESTIGACIÓN HISTÓRICA

para alumnos de Bachillerato 2019-2020, en colaboración con el Colegio de Doctores y Licenciados

1 de julio de 2020, encuentro digital

Primer Premio:

'ACCIDENTE NUCLEAR DE CHERNÓBIL: ANÁLISIS DEL IMPACTO MEDIÁTICO EN ESPAÑA Y EE.UU. UN ESTUDIO COMPARATIVO', de Alicia Correas Crespo
Dirigido por el profesor Ricardo del Olmo Muñoz, del Colegio San Agustín Los Negrales de Guadarrama

Segundo Premio

'EL DESASTRE DEL 98', de Denis Puian, tutelado por el profesor Isidro Gómez Minguet, del Instituto de Educación Secundaria Luis de Lucena de Guadalajara

Accésit

'EL SUFRAGIO FEMENINO: LAS MUJERES ESPAÑOLAS AL DESCUBIERTO', de Paula Varela Díaz, del Colegio Virgen del Remedio de Alcorcón de Madrid
Dirigido por el profesor Marcos Marina Carranza

CELEBRACIONES

FESTIVIDAD DE SAN ISIDORO DE SEVILLA Y SAN FRANCISCO DE SALES

Lección Magistral: *PRUDENTIA DOCENDI. EL CAMINO VERDADERO HACIA LA EXCELENCIA EDUCATIVA EN LAS FACULTADES DE COMUNICACIÓN DE LAS UNIVERSIDADES CATÓLICAS*

Dr. D. Gabriel Galdón López

Catedrático de Periodismo

24 de abril de 2020

ACTOS DE GRADUACIÓN Y DE CLAUSURA DE MÁSTERES

Dadas las excepcionales circunstancias no se celebró casi ninguno de estos actos al final de curso.

GRADUACIÓN DEL MÁSTER UNIVERSITARIO EN RADIO COPE

27 alumnos de la promoción 2018-2019

1 de octubre de 2019

Con la asistencia del presidente de la Fundación COPE, Pedro Antonio Marín Marín

Padrino: Javier Llano Abril, director de emisoras musicales del Grupo COPE

ACTOS DE PRESENTACIÓN DE LIBROS

Presentación de libro

Infoética. El periodismo liberado de los políticamente correcto

Gabriel Galdón

Casa de Fieras del Parque del Retiro, 11 de noviembre de 2019

Presentación de libro

La pérdida de España. Tomo I: De la Hispania Romana al reinado de Alfonso XIII

Alberto Bárcena

18 de noviembre de 2019

Presentación de libro

La pérdida de España. Tomo II: De la Segunda República a nuestros días

Alberto Bárcena

22 de enero de 2020

JORNADAS, SEMINARIOS Y CONFERENCIAS

En busca del cuerpo de Calderón de la Barca (1600-1681)

Un equipo multidisciplinar de expertos, coordinados por Pablo Sánchez Garrido y María Ángeles Valera Olea, docentes de la Universidad San Pablo-CEU, tratará de hallar en los muros de una iglesia del centro de Madrid, la parroquia de Nuestra Señora de los Dolores, los restos del dramaturgo, previsiblemente ocultos ahí desde la Guerra Civil
Segunda fase: julio de 2019

Encuentro

JEAN CHRISTOPHE DEMARTA

Gurú de la Comunicación y Vicepresidente Senior de Publicidad Global de The New York Times
16 de octubre de 2019

XXIII Ciclo de Conferencias

LITERATURA ESPAÑOLA: EL QUIJOTE, VISIONES DESDE EL RENACIMIENTO A LO CONTEMPORÁNEO: SILVA DE VARIA LECCIÓN

Octubre-diciembre 2019

Encuentro

¿QUIÉN ME DICEN QUE SOY? MEDIOS DE COMUNICACIÓN E IMAGINARIOS SOCIALES

21 de noviembre de 2019

Con expertos en el ámbito de la publicidad, la moda y los influencers, la verdad en los tiempos de las fake-news y el horizonte vital en las series como:

José Luis Esteo, consultor creativo y socio en la consultora de marketing SoWhat

Jorge Marirrodiga, editorialista de El País

Isabel Janer, coach de Estilo y Vida y docente en Moda

Dolors Massot, periodista y profesora universitaria

Javier García Arevalillo, crítico de series en COPE

Curso

LOS DOCUMENTALES COMO DIVULGADORES DE LA HISTORIA

14 al 16 de enero de 2020

Winter School

EL BIG DATA Y LA INTELIGENCIA ARTIFICIAL: ¿BENDICIÓN O MALDICIÓN?

22 y 23 enero de 2020

I Jornadas interuniversitarias

INTERACCIÓN Y COMUNICACIÓN CON INVESTIGADORES CEU

Organizadas por la CEINDO, para dar al PDI una visión general y exhaustiva de los grupos y líneas de investigación existentes en las Universidades CEU

29 de enero de 2020

IV Seminario

GESTIÓN, INNOVACIÓN Y CONTENIDO EN REDES SOCIALES. GICERS

6 de febrero de 2020

Se han abordado todos los aspectos relevantes que supondrán un cambio y desarrollo en el futuro de las RR.SS.

Han participado:

Juan Enrique González, profesor de la UCM

Alberto Vidal, vicepresidente de Academia Play

Koldo García, Second Canvas Director-Madpixel

David Avendaño, Coordinador de Social Content de Movistar
Jaime Valverde, Director de Redes Sociales en Mapfre
Tamara Lucas, Directora Asociada de Convosphere

Jornada Académica

ODISEIA SOBRE ÉTICA E INTELIGENCIA ARTIFICIAL

12 de febrero de 2020

El Observatorio del Impacto Social y Ético de la Inteligencia Artificial ha organizado un evento que ha congregado a destacados ponentes y en el que ha dado a conocer sus actividades y estrategia para 2020. Ha sido también el punto de arranque de la campaña de crowdfunding para desarrollar una comunidad estable de expertos en el uso responsable de la inteligencia artificial.

Han participado, entre otros:

Nuria Oliver, doctora en inteligencia artificial por el MIT (Instituto Tecnológico de Massachusetts); Richard Benjamins, Chief AI & Data Strategist de Telefónica
Ángel Gómez de Agreda, analista geopolítico

Congreso Internacional

150 ANIVERSARIO DE LA MUERTE DE CHARLES DICKENS (1870-2020)

20 y 21 de febrero de 2020

Con la participación de expertos internacionales:

John Drew, profesor de la Universidad de Buckingham
Jenny Hartley, profesora de la Universidad de Roerhampton
Pilar Hidalgo, profesora de la Universidad de Málaga
Rvdo P. D. Miguel Granados, de la Universidad Eclesiástica San Dámaso
Gretchen Obernyer y Elisa de la Torre, profesoras de la Universidad Francisco de Vitoria

XXIII Jornadas

GRÁFICA INFORMATIVA Y COMUNICACIÓN DIGITAL. FOTOGRAFÍA, EDICIÓN Y DISEÑO

4 y 5 de marzo del 2020

Participantes:

David Velasco, director de arte en el Diario.es
Julián de Velasco, jefe de infografía del diario ABC
Juan Antonio Hervás, diseñador de portada del diario Marca
Juan Manuel Castro, Enrique Pacheco y Carlos Rosillo, fotógrafos profesionales

Congreso Internacional

GALDÓS. 100 AÑOS

6, 7 y 8 de mayo de 2020

En colaboración con la Universidad Complutense, la de las Palmas, la de Extremadura y la San Jorge de Zaragoza

Organizan: M.^a Ángeles Varela y Pilar García Pinacho

Coloquio Digital

FAKE NEWS EN LA CRISIS DE LA COVID-19

Con Ana Pastor y Jorge Marirrodriga, periodistas

Moderada: Ignacio Blanco

7 de mayo de 2020

MASTER CLASS

CRISTINA NÚÑEZ

Despierta tu lado WOW

16 de octubre de 2019

AURORA GARCÍA

El departamento de comunicación

5 de noviembre de 2019

SONIA APARICIO

Responsable de Marca Metro de Madrid

Las redes sociales como herramienta de branding

6 noviembre de 2019

JEFF JARVIS

Profesor de la City University of New York y Periodista creador de “BuzzMachine”

A alumnos de los grados bilingües en comunicación, videoconferencia

31 de marzo de 2020

KOLDO SERRA

Director de cine y televisión

A alumnos del grupo internacional de 2.º de Comunicación Audiovisual, en el marco de la asignatura “Narrativa Audiovisual II”, videoconferencia

5 de mayo de 2020

CONCURSOS

XII Edición del Concurso *Emprendedores y Creativos*

Mayo de 2020

Celebrada en modalidad online, el protagonista ha sido la Fundación Aladina, que cumple 15 años.

El grupo compuesto por los alumnos Carlota Pavón, José Inclán, Gracia Gómez y Laura Pérez ha sido el ganador de entre las 40 campañas presentadas. Los estudiantes ganadores han desarrollado un *copy*, en el que se muestra la lista de sueños pendientes de cualquier niño o adolescente.

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

PREMIO ÁNGEL HERRERA A LA MEJOR LABOR DOCENTE DE LA FACULTAD DE DERECHO teniendo en cuenta la valoración del alumnado. Curso 2018-2019.

Sebastián Félix Utrera Caro

Área de Derecho Administrativo. Departamento de Derecho Público
Festividad de San Pablo, 24 de enero 2020

PREMIO ÁNGEL HERRERA AL MEJOR ALUMNO DE CADA CENTRO

Cristina Garijo Conchiña

Alumna de 5.º curso del Grado en Derecho y Ciencias Criminológicas y de la Seguridad

Festividad de San Pablo, 24 de enero de 2020

PREMIOS DE INICIACIÓN A LA INVESTIGACIÓN SAN RAIMUNDO DE PEÑAFORT (XXIV Edición)

Los premios se han otorgado basándose en los Trabajos Fin de Grado calificados con Matrícula de Honor que realizaron los alumnos del último curso de Grado (curso académico 2018-2019)

Primer premio

Marta Barrio Rufino

Grado en Derecho y Administración y Dirección de Empresas

LA BAJA LABORAL FRAUDULENTA

Director del Trabajo: Juan Pablo Maldonado Montoya. Área de Derecho del Trabajo y de la Seguridad Social. Departamento: Disciplinas Jurídicas Básicas y Derecho Privado

Segundo Premio

Covadonga García-Ruiz Menéndez

Grado en Derecho y Administración y Dirección de Empresas

LOS RETOS QUE PLANTEA EL NUEVO REGLAMENTO GENERAL DE PROTECCIÓN DE DATOS

Director del Trabajo: Alberto Díaz-Romeral Gómez. Área de Derecho Administrativo. Departamento de Derecho Público

Tercer Premio

Itziar Rodríguez Messtorff

Doble Grado en Derecho y Periodismo

CONSENTIMIENTO INFORMADO: APROXIMACIÓN A LA REponsABILIDAD POR INFRACCIÓN DEL DEBER DE INFORMACIÓN EN EL ÁMBITO SANITARIO

Directores del Trabajo:

Belén del Pozo Sierra. Área Derecho Civil. Departamento de Disciplinas Jurídicas Básicas y Derecho Privado

Alberto Díaz-Romeral Gómez. Área de Derecho Administrativo. Departamento de Derecho Público

PREMIOS EXTRAORDINARIOS FIN DE GRADO SAN RAIMUNDO DE PEÑAFORT (XIX Edición)

Cristina Garijo Conchiña

Grado en Derecho

Marc Zapata Mariano
Grado de Ciencias Políticas

Irene Carreño Uría
Grado en Derecho y Título Propio Jurídico Comunitario y Abogacía Internacional

Eduardo Jiménez López de Castro
Grado de Ciencias Criminológicas y de la Seguridad

**CONCURSO DE RETÓRICA SAN RAIMUNDO DE PEÑAFORT, LA UNIVERSIDAD
TE ESCUCHA (XIV Edición)**

“Derecho y Tecnología”

Primer Premio

Verónica Ariadna García Valderrey
4.º curso del Grado en Derecho y Ciencias Criminológicas y de la Seguridad

Segundo Premio

Guillermo Maximiliano Peral Vaello
1er. curso del Grado en Derecho y Relaciones Internacionales y Unión Europea

Tercer Premio

Ángel Campo Díaz
4.º curso del Grado en Derecho y Ciencias Políticas

DISTINCIONES SAN RAIMUNDO DE PEÑAFORT A INSTITUCIONES Y EMPRESAS

DISTINCIÓN SAN RAIMUNDO DE PEÑAFORT A INSTITUCIONES PÚBLICAS QUE COLABORAN CON LA FACULTAD

La Facultad de Derecho concede al Consejo General del Poder Judicial la distinción San Raimundo de Peñafort a Instituciones, en agradecimiento al apoyo prestado a la formación de nuestros alumnos del Grado de Derecho en el desarrollo del prácticum en órganos judiciales.

Recoge la distinción la **Excma. Sra. D.ª Susana Crisóstomo**, Directora del Gabinete de la Presidencia del Tribunal Supremo y del Consejo General del Poder Judicial.

DISTINCIÓN SAN RAIMUNDO DE PEÑAFORT A EMPRESAS QUE COLABORAN CON LOS GRADOS IMPARTIDOS EN LA FACULTAD

La Facultad de Derecho concede a Iberdrola S.A. la distinción San Raimundo de Peñafort a empresas, en agradecimiento al apoyo prestado por la Dirección de Seguridad de Iberdrola a la formación de nuestros alumnos del Grado de Ciencias Criminológicas y de la Seguridad con la preparación y soporte de actividades prácticas en materia de seguridad.

Recoge la distinción **D. Francisco Blázquez Sarro**, Director de Tecnología e Inteligencia Global de Seguridad, Director de Seguridad Corporativa para España y Portugal Grupo Iberdrola.

DISTINCIÓN SAN RAIMUNDO DE PEÑAFORT A EMPRESAS QUE COLABORAN CON LOS POSTGRADOS IMPARTIDOS EN LA FACULTAD

La Facultad de Derecho concede a la firma de abogados Cuatrecasas la distinción San Raimundo de Peñafort a empresas, en agradecimiento al apoyo prestado a la formación de nuestros alumnos del Posgrado mediante la preparación conjunta de programas y actividades formativas.

Recoge la distinción **D. Álvaro Botella Pedraza**, Socio de la firma de abogados Cuatrecasas en el área de Corporate Governance y Compliance

CELEBRACIONES

FESTIVIDAD DE SAN RAIMUNDO DE PEÑAFORT

13 de febrero de 2020

Discurso de bienvenida: Carlos Pérez del Valle, Decano de la Facultad de Derecho
Lección Magistral

UN JURISTA LLAMADO R. L. STEVENSON: ENTRE EL DERECHO Y LA FICCIÓN

Juan Pablo Maldonado Montoya, Catedrático de Derecho del Trabajo y de la Seguridad Social

Discurso del alumno ganador de la XIV

DERECHO Y TECNOLOGÍA

Verónica Ariadna García Valderrey

ACTO DE GRADUACIÓN DE LOS ALUMNOS

No se pudo celebrar debido a la pandemia

ACTO DE GRADUACIÓN POSGRADOS

No se pudo celebrar debido a la pandemia

VII PROMOCIÓN MÁSTER UNIVERSITARIO EN PROTECCIÓN DE DATOS, TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

No se pudo celebrar debido a la pandemia

JORNADAS, SEMINARIOS Y CONFERENCIAS

SEMINARIO DE PROFESORES

JOHN FINNIS Y *NATURAL LAW AND NATURAL RIGHTS*: 40 AÑOS DESPUÉS

Dirección: Carlos Pérez del Valle, Catedrático de Derecho penal y Elio Gallego García, Catedrático de Filosofía del Derecho

SESIÓN 1, 15 enero 2020

EL CONTEXTO DE NATURAL LAW AND NATURAL RIGHTS COMO UNA NUEVA TEORÍA DEL DERECHO NATURAL

Carlos Pérez del Valle

1. De Hart a Finnis
2. De Grisez a Finnis.
3. Posicionamiento de Finnis respecto a Kelsen, Rawls, Dworkin, Fuller, MacCormick y Raz.

SESIÓN 2, 12 febrero 2020

¿QUÉ HAY DE NUEVO EN NATURAL LAW AND NATURAL RIGHTS?

Elio Gallego García

1. Formulaciones metodológicas
2. Bienes básicos y razón práctica
3. Bien común, justicia y derechos
4. Ley, autoridad y obligación (incluida la cuestión de las leyes injustas)

SESIÓN 3, 11 marzo 2020

¿QUÉ HAY DESPUES DE NATURAL LAW AND NATURAL RIGHTS? LAS CRÍTICAS Y EL RECORRIDO POSTERIOR DE FINNIS

Julián Vara Martín / José Antonio Retamar

1. Desde dentro: las críticas de Veatch, Weinreb y Hittinger (¿Finnis versus Aquino?).
2. Desde fuera: el positivismo ante el iusnaturalismo de Finnis
3. Breve recorrido sobre el desarrollo posterior de John Finnis.
4. El postscriptum de la 2.^a edición de 2011.

SESIÓN 4, 22 abril 2020

NATURAL LAW AND NATURAL RIGHTS Y EL DERECHO PRIVADO

Alfonso Martínez-Echevarría / Patricia Santos Rodríguez

1. La fundamentación del derecho privado en Natural Law and Natural Rights
2. Algunos ejemplos: el concepto de obligación y la quiebra.
3. Consecuencias

SESIÓN 5, 13 mayo 2020

NATURAL LAW AND NATURAL RIGHTS Y EL DERECHO PÚBLICO

Armando Zerolo Durán / Pablo Nuevo López

1. La fundamentación del derecho público en Natural Law and Natural Rights
2. Algunos ejemplos: el concepto de subsidiariedad y el tratamiento de la tiranía.
3. Consecuencias

SESIÓN 6, 10 junio 2020

NATURAL LAW AND NATURAL RIGHTS, DERECHO INTERNACIONAL Y DERECHO PENAL

Javier Porras Belarra

1. La perspectiva de Finnis sobre la comunidad internacional y el derecho internacional
2. Coerción estatal y pena
3. Consecuencias

Seminario para alumnos de Ciencias Criminológicas y de la Seguridad

DESAFÍOS DE LA SEGURIDAD: PROTECCIÓN DE INFRAESTRUCTURAS CRÍTICAS, TRÁFICO DE ARMAS Y TERRORISMO

Directores del curso: Pablo Gallego Rodríguez y Alfredo Vázquez Rodríguez

Ponencias:

LA RESPUESTA JUDICIAL EN UN ENTORNO CADA VEZ MÁS COMPLEJO

Juan Ramón Berdugo Gómez de la Torre, Magistrado de la Sala Segunda del Tribunal Supremo

NUEVAS SOLUCIONES EN LA SEGURIDAD DE LAS INFRAESTRUCTURAS CRÍTICAS: CASO DE IBERDROLA

Francisco Blázquez Sarro, Director de Seguridad de Iberdrola España y Portugal

EL SISTEMA NACIONAL DE PROTECCIÓN DE INFRAESTRUCTURAS CRÍTICAS

David Teatino Gómez, Comisario del CNP. Jefe del Área de Normativa e Informes del Gabinete de Coordinación y Estudios de la SES. Antiguo alumno CEU-USP

EL CONTROL INTEGRAL DE LAS ARMAS EN ESPAÑA Y LA TRAZABILIDAD DE LAS ARMAS DE FUEGO: ATRIBUCIONES DEL PUNTO FOCAL NACIONAL DE ARMAS

María Jiménez Vitorio, Capitán de la Guardia Civil. Jefatura de Armas y Explosivos y Seguridad de la Dirección General de la Guardia Civil

DISPOSITIVOS Y PLANES DE SEGURIDAD: EXPERIENCIA DE UN EGRESADO

Álvaro Pereda Rodríguez, Inspector de Policía CNP destinado en la Comisaria Especial de la Casa de S.M. el Rey. Antiguo alumno CEU-USP

Ciclo de conferencias

CULTURA E INTELIGENCIA

Coordinadores: Javier Porras Belarra y Julián López Muñoz

LOS CONTENCIOSOS DE LA POLÍTICAS EXTERIOR DE ESPAÑA

Ángel Manuel Ballesteros García, Diplomático

Facultad de Derecho, 20 de noviembre de 2020

ESPAÑA COMO REFERENTE EN LA LUCHA CONTRA EL TERRORISMO YIHADISTA
Fátima Rama Rivera, Inspectora de Policía CNP. Comisaría Gral. Información Área de terrorismo

Facultad Derecho, 31 de enero de 2020

LA MUJER EN EL YIHADISMO

Juan Antonio Marín Serrano, Capitán de la Guardia Civil

Facultad de Derecho, 26 de febrero de 2020

Seminarios

GRUPO DE EXCELENCIA GRADO EN DERECHO

Coordinadora: M. Begoña Fernández González

Seminario sobre análisis y debate de un proceso civil. Segundo curso.

Ponente: Ignacio Pérez Calvo

Facultad de Derecho, 20 de octubre de 2019

Seminario sobre supuesto práctico de la obligación de alimentos. Primer curso.

Ponente: Juan José Pérez Calvo

Facultad de Derecho, 20 de octubre de 2019

Seminario sobre Legal Tech. Introducción. Primer curso.

Ponente: Alberto Hidalgo Cerezo

Facultad de Derecho, 17 de enero de 2020

Seminario sobre Legal Tech. Apps y herramientas tecnológicas. Segundo Curso.

Ponente: Alberto Hidalgo Cerezo

Facultad de Derecho, 7 de febrero 2020

VISITAS ORGANIZADAS PARA ALUMNOS

Visita guiada al Tribunal Supremo

Alumnos del Programa de excelencia

Coordina: M. Begoña Fernandez González

Madrid, 24 de septiembre 2019.

Departamento de Seguridad del Museo del Prado

Ponencia: Gestión integral de los servicios y sistemas de seguridad y protección en museos

Alumnos del Grado en Derecho y Ciencias Criminológicas y de la Seguridad, y del Grado en Ciencias Criminológicas y de la Seguridad

Coordina: Alfredo Vázquez Rodríguez. Área de Sociología

Madrid, 28 de noviembre de 2019

OTRAS ACTIVIDADES

JORNADAS DE PUERTAS ABIERTAS

Universidad San Pablo CEU, 18 de enero presencial, online 3 y 18 de abril de 2020

Intervienen:

Rectora, Rosa Visiedo Claverol

Decano, Carlos Pérez del Valle

Vicedecanas, M. Begoña Fernández González, Lucana Estévez Mendoza

Secretario Académico, Javier Porras Belarra

Coordinadora de Derecho, M. Begoña Fernández González

Coordinador de Derecho y Relaciones Internacionales, Derecho y Título Propio en Jurídico Comunitario, Jerónimo Maíllo González Orús

Coordinador de Derecho y Periodismo y Derecho y Publicidad y Relaciones Públicas, Carlos Pérez Fernández-Turégano

Coordinadora de Derecho y Administración y Dirección de Empresas, Rocío Martín Jiménez

Coordinador de Derecho y Ciencias Criminológicas y de la Seguridad, Pablo Gallego Rodríguez

ELECCIONES A JUNTA DE FACULTAD

21 de noviembre de 2019

Representantes de la categoría de Catedráticos

JUAN CARLOS DOMÍNGUEZ NAFRÍA

ALFONSO MARTÍNEZ-ECHEVARRIA Y GARCÍA DE DUEÑAS

Representantes de la categoría de Profesores Titulares

JUAN IGNACIO GOROSPE OVIEDO

AMPARO LOZANO MANEIRO

Representantes de la categoría de Profesores Adjuntos

JOSÉ LUIS BREY BLANCO

PABLO GALLEGO RODRÍGUEZ

Representantes de la categoría de Profesores Colaboradores Doctores y Profesores Colaboradores

MANUELA ABELEIRA COLAO

ÁNGELA CASALS FERNÁNDEZ

ACTIVIDADES ESPECÍFICAS DURANTE LA PANDEMIA

SESIONES A PROFESORES SOBRE LA FORMA DE IMPARTIR CLASE CON LA HERRAMIENTA BLACKBOARD COLLABORATIVE ULTRA, Y ACTIVIDADES DE AULA ABIERTA

Embajadores Digitales de la Facultad de Derecho:

Lucana Estévez Mendoza

Irene Correas Sosa

Pablo Gallego Rodríguez

José Torregrosa Vázquez

Facultad de Derecho, 12 de marzo, semana del 16 al 20 de marzo

Asistieron en estas tareas otros profesores de manera voluntaria:

Silvia Bueno Núñez

Ángela Casals Fernández

Cecilio Molina Hernández

Marta Hernández Ruiz

El Equipo Decanal mantuvo reuniones semanales cada viernes con todos los delegados de curso de la Facultad. Durante los exámenes se suspendieron estas reuniones y se realizó una de cierre al final del curso.

El Equipo Decanal participó en las reuniones que se celebraron cada quince días con el Equipo de Gobierno.

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

Antonio Calvo Bernardino

Director del Máster Universitario en Mercados Financieros y Gestión de Patrimonios
Madrid, 1 de octubre de 2019

Sonia Martín Gómez

Coordinadora del Título Propio en Valores y Liderazgo de toda la Universidad
Madrid, 20 de noviembre de 2019

José Luis Mateu Gordon

Vocal de la Comisión de Innovación Educativa y Docente de la USP-CEU
Madrid, 26 de febrero de 2020

PREMIO "5TH ANUAL INTERNATIONAL CORPORATE GOVERNANCE

CONFERENCES", organizado por la Sociedad Internacional de Gobierno Corporativo

Segundo Mejor Paper titulado "*Being a big fish in a small pond or a small fish in a big pond. The effects of gender quota vs. corporate governance codes*"

Autores: Ruth Mateos de Cabo, Ricardo Gimeno, Pilar Grau y Patricia Gabaldón
Reino Unido, octubre de 2019

PREMIO ÁNGEL HERRERA A LA MEJOR LABOR DOCENTE

José Miguel Cárdenas Rebollo
Madrid, 25 de enero de 2020

PREMIOS ALUMNOS

ACTO ENTREGA PREMIO AL MEJOR TRABAJO FIN DE GRADO DE LA AGRUPACIÓN DE MADRID DEL INSTITUTO DE CENSORES JURADOS DE CUENTAS en colaboración con nuestra Facultad

"Blockchain: Contabilidad y Auditoría"

Laura Cid Rodríguez, Grado en Administración y Dirección de Empresas
Directora: Pilar Yubero Hermosa
Madrid, 1 de septiembre de 2019
Conferencia

EL FUTURO DE LA CONTABILIDAD Y LA AUDITORÍA CON LAS NUEVAS TECNOLOGÍAS

Mario Alonso Ayala, Presidente de Auren
Madrid, 7 de noviembre de 2019

PREMIO ÁNGEL HERRERA AL MEJOR ALUMNO

Elena Suárez Fernández, Grados en Administración y Dirección de Empresas y Marketing y Gestión Comercial
Madrid, 25 de enero de 2020

PREMIO DE INICIACIÓN A LA INVESTIGACIÓN SAN VICENTE FERRER-XXIV Edición

1^{er} PREMIO

"Blockchain: Contabilidad y Auditoría"

Autora: Laura Cid Rodríguez (Grado en Administración y Dirección de Empresas)
Dirección: M^{ra} Pilar Yubero Hermosa

2.º PREMIO

“Análisis de una inversión productiva en la empresa ENAGÁS, S.A.”

Autora: Rebecca María Pizarroso Raynor (Grado en ADE)

Dirección: Javier Iturrioz del Campo

3.º PREMIO

“AUSOL y AYTEMA. ¿Autopistas de peaje con futuro incierto?”

Autor: Marcos Bally Obertufer (Grado en Economía)

Dirección: M.ª del Carmen García Centeno

Madrid, 5 de abril de 2020

PREMIOS EXTRAORDINARIOS FIN DE GRADO 2018-2019, 5 de abril de 2020

Grado en Economía

Andrea Cordero López

Grado en Administración y Dirección de Empresas

Gabriela Blasco Escapa

Grado en Marketing y Gestión Comercial

Nicolás González de Aledo de la Calle

PREMIOS AL MEJOR TRABAJO FIN DE GRADO 2018 DE LA CÁTEDRA USPCEU-MUTUA MADRILEÑA

PRIMER PREMIO LÍNEA DE INVESTIGACIÓN EN LIDERAZGO FEMENINO

Título: “Análisis de factores que condicionan el emprendimiento femenino”

Autora: María Álvarez de la Fuente

Directora: Susana González Pérez

PRIMER PREMIO LÍNEA DE INVESTIGACIÓN EN RIESGOS

Título: “Consecuencias del BREXIT en la deuda pública británica: Análisis de la evolución del precio de los bonos y de la volatilidad de sus rendimientos”

Autora: Noelia Gutiérrez Niño

Directora: Sonia Rodríguez Sánchez

SEGUNDO PREMIO LÍNEA DE INVESTIGACIÓN EN RIESGOS

Título: “Análisis sobre pagos con tarjeta procesados por BBVA en comercios de Madrid”

Autor: Juan Antonio Merino Plaza

Director: Alfonso Zamora Saiz

Madrid, 6 de noviembre de 2019

CELEBRACIONES

FESTIVIDAD DE SAN VICENTE FERRER

No se pudo celebrar a causa de la pandemia.

ENTREGA DE TITULOS A GRADUADOS

No se pudo celebrar a causa de la pandemia.

JORNADAS, SEMINARIOS Y CONFERENCIAS

Charla

DIVERSIDAD INCLUSIÓN E IGUALDAD DE OPORTUNIDADES EN EL EMPLEO

Josef Ajram y Enhamed
Organiza: CÁTEDRA CEU-GENERALI
Madrid, 13 de febrero de 2020

JORNADA MESIAS-CEU

EL IMPACTO DE LA SITUACIÓN POLÍTICA EN CATALUÑA SOBRE LA MARCA ESPAÑA

PONENCIA: ¿Cómo afecta el 'procés' a la marca España?

Dr. D. José María Cubillo

Madrid, 28 de noviembre de 2019

Charla

1.785 MOTIVOS POR LOS QUE HASTA UN NORUEGO QUERRÍA SER ESPAÑOL

D. Raúl Peralba Fortuny, Presidente de Positioning Systems y D. José María Moya, CEO y Socio Fundador del Proyecto 1785

Organizan: M.ª Aránzazu Mielgo Álvarez y Manuela Saco Vázquez

Madrid, 11 de marzo de 2020

PROGRAMA PROFESIONALES EN LA UNIVERSIDAD

Facultad de Ciencias Económicas y Empresariales

Participantes:

Loreto Laguna

Socia de Trivergencia, 10 de octubre de 2019

Javier Barrio Carrasco

Director de Marketing y Desarrollo de Negocio, 30 de octubre de 2019

Ana Delgado

Business Development Manager de Pinsent Masons España, 5 de noviembre de 2019

Francisco Cámara Castellanos

CEO Freeland Studio, 11 de noviembre de 2019

Enrique del Rey Varo

Director General Comercial Komvida, 18 de febrero de 2020

Alberto Moriana

Vicepresidente de ventas de América Latina P&G (marcas como Ariel, Fairy, Pantene, H&S, Gillete, Dodot, Olay, Evax), 19 febrero 2020

María Lastra Murcia y Marta Ares Amigo

Email Marketing/Diseño digital/Departamento de Marketing CEU San Pablo, 24 de febrero de 2020

Juan Ibargüen

Director de proyectos de Íscar Software, 5 de marzo de 2020

VISITAS ORGANIZADAS PARA ALUMNOS

Visita

MERCAMADRID

Alumnos de 3º GMK y 5º GPM

Profesor Juan Carlos García Villalobos

Madrid, 15 de octubre de 2019

Visita

LEROY MERLIN

Alumnos de 3º GMK y 5º GPM

Profesor Juan Carlos García Villalobos

San Sebastián de los Reyes, 19 de noviembre de 2019

CURSOS

CURSO EXCEL DE NIVEL MEDIO (12 horas)

Madrid, 21, 22 y 23 de enero de 2020

CURSO EXCEL DE NIVEL AVANZADO (15 horas)

Madrid, 30 y 31 de enero y 3 de febrero de 2020

CURSO SPSS (6 horas)

Madrid, 15 y 16 de enero de 2020

CURSO NAVEGACION BASICA CON BLOOMBERG

15 cursos de 2 horas para alumnos de Grados y 9 horas adicionales para alumnos del Programa de Excelencia, Madrid, 2019-2020

ACTIVIDADES PRÁCTICAS Y TALLERES

MASTERCLASS de Fiscal con AUXADI

Organizan: Begoña Barruso, Cristina Mingorance, profesoras de la Unidad Docente de Economía Pública de la Universidad San Pablo CEU, en colaboración con Rebeca Gavilán y Carmen Sebrango, Departamento de Carreras Profesionales

Para alumnos de la asignatura Sistema Fiscal Español y Comparado II o Fiscalidad Internacional I de las titulaciones ADE, ECO, DER y las dobles

Madrid, 18 de febrero de 2020

SIMULADOR MAPFRE BUGAMAP

BUSINESS SIMULATION

Activity offered to international degree students (business management and Business Management & Marketing degree).

USPCEU y FUNDACIÓN MAPFRE.

Organiza: Manuel María Molina López, Profesor de la Universidad San Pablo CEU.

Madrid, Thursday 27th of February 2020

ACTIVIDAD DE FISCAL CON LA AGENCIA TRIBUTARIA (AEAT)

Organizan: Cristina Mingorance y Begoña Barruso, profesoras de la Universidad San Pablo CEU, en colaboración con Rebeca Gavilán y Carmen Sebrango, Carreras Profesionales

Para estudiantes de segundo de Grado que cursan Sistema Fiscal Español y Comparado I y Sistema Fiscal Español y Comparado II

Lugar: instalaciones de la AEAT (Calle Guzmán El Bueno).

Madrid, 12 de marzo de 2020

CEU XPERIENCE

Responsable: Carlos Quesada González, Vicedecano Facultad de Ciencias Económicas y Empresariales

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

Domingo Barber Hernández

- Coordinador en los próximos tres años del proyecto BIOGRAL, centrado en explorar nuevos biomarcadores de la enfermedad alérgica
- Chair del Scientific Programme Committee de la Academia Europea de Alergia e Inmunología Clínica (EAACI) para los dos próximos años

Riánsares Arriazu Navarro

Embajadora Digital

Rima Barhoum Tannous

Coordinadora de 2.º curso del Grado en Medicina

Esther Rincón Fernández

Coordinadora de 2.º curso del Grado en Psicología

Marina Pérez Gordo

Miembro de la Comisión de Convalidaciones

Sergio Porta Núñez

Responsable de Redes Sociales

Isabel Sánchez-Vera Gómez-Trelles

Responsable de Calidad de la Facultad de Medicina

Clara Sobrado Martín

Coordinadora de Prácticas Internas, 1 de junio de 2019

Ramón Hernandez Verduzco

Colaborador Honorario curso 2019-2020, 25 de julio de 2019

Alfonso Delgado Rubio

Godofredo Diéguez Castrillo

Antonio Montalvo Correa

Guillermo Raspall Martín

Profesores Eméritos Extraordinarios curso 2019-2020, 24 de julio de 2019

Alejandra Cruz Varona

Representante de Profesores Colaboradores en la Junta de Facultad, enero de 2020

Silvia Martín Lluesma

Advanced Therapies Manager, Vall D'Hebron Institute Of Oncology (Vhio), enero 2020

Isabel Guijarro Martínez

Vocal de la Comisión de Innovación Educativa y Docente, 26 de febrero de 2020

Pablo Demelo Rodríguez

- Doctor por la Universidad Complutense de Madrid, 10 de julio de 2019
- Premio a la mejor Tesis Doctoral 2019 de la Sociedad de Medicina Interna de Madrid. SOMIMACA. Castilla La Mancha

Emilio de Vicente López

Premio Dr. Gómez Ulla a la Excelencia Sanitaria 2019, reconocimiento que concede el Instituto de Excelencia Profesional, septiembre de 2019

Caridad Margarita Arias Macías

Premio por la labor desempeñada en el Colegio de Odontólogos y Estomatólogos de Madrid, en el periodo 2016-2019

Alejandra de la Rosa Rico

Premio por la labor desempeñada en el Colegio de Odontólogos y Estomatólogos de Madrid en el periodo 2016-2019

Isabel Sánchez-Vera, Rima Barhoum, Úrsula Muñoz, Esther Escudero

3^{er} Premio ex aequo, VIII Edición de Premios a la Innovación docente por el trabajo “Experiencia en el desarrollo del aula invertida (Flipped Learning) en la asignatura de Fisiología”, Universidad San Pablo-CEU

María Marta Escribese Alonso

- Chair of the Working Group of Genomic and Proteomic European Academy of Allergy and Clinical Immunology
- Certificación I3. Programa de la Incentivación de la Incorporación e Intensificación de la Actividad Investigadora
Agencia Estatal de Investigación (Ministerio de Ciencia, Innovación y Univ.)

Tomás Chivato Pérez

- Primer Science Committee Chair para los años 2018 y 2019 de la Academia Europea de Alergia e Inmunología Clínica (EAACI)
- Vicepresidente de Ciencia de la Real Académica Europea de Alergia e Inmunología (EAACI), 3 de junio de 2019
- Evaluador de los Proyectos presentados a la convocatoria FONDO SUPERA COVID-19, durante los meses de abril, mayo, junio y julio de 2020

Grado en Fisioterapia

3.º Premio a la Calidad Docente de los Títulos de Grado de la USP-CEU 2019
Acto de Santo Tomás de Aquino, 28 de enero de 2020

Departamento de Ciencias Médicas Clínicas

3.º Premio a la Calidad Docente e Investigadora de los Departamentos de la USP-CEU 2019, Acto de Santo Tomás de Aquino, 28 de enero de 2020

Ana Jiménez Perianes, Profesora del Departamento de Psicología

Premio Ángel Herrera a la mejor labor docente teniendo en cuenta la valoración del alumnado, Festividad San Pablo, 24 de enero de 2020

PREMIOS ALUMNOS

Premios Extraordinarios Fin de Carrera, 18 de octubre de 2019

Alumna de Grado en Medicina
INÉS VILLALBA CRIADO

Alumna de Grado en Odontología
MARÍA VALLEJO GARCÍA

Alumna de Grado en Psicología

LUCÍA SANCHAZ CRESPO PÉREZ

Alumno de Grado en Fisioterapia
PABLO JOSÉ DE LA TORRE ORTIZ

Alumna de Grado en Enfermería
JUDIT OLEA QUEVEDO

Premio Ángel Herrera al mejor alumno de la Facultad de Medicina

LAURA RODRIGUEZ GARCÍA, alumna de 5.º curso del Grado en Psicología
Festividad de San Pablo, 24 de enero de 2020

Premio PROCLINIC a la Excelencia

VIII Edición de los Premios Proclinic a la Excelencia Mejor Expediente Académico, Promoción 2014-2019 de Odontología

MARÍA VALLEJO GARCIA

Conferencia Nacional de Decanos de Facultades de Odontología, UCM, octubre 2019

CELEBRACIONES

FESTIVIDAD DE SAN LUCAS

Conferencia “Historia de la especialidad de cirugía oral y maxilofacial”
Guillermo Raspall Martín, Profesor Emérito Extraordinario, 18 de octubre de 2019

Entrega de la Placa de la Facultad:

- al Prof. Dr. GUILLERMO RASPALL MARTÍN, en agradecimiento a su compromiso continuado con los alumnos de Grado y Posgrado de Odontología
- a la Hermana de la Caridad D.ª MÓNICA DE JUAN SÁNCHEZ, por su compromiso continuado con los más desfavorecidos. Recoge la placa SOR ANTONIA SÁNCHEZ

Reproducción de la Imagen de la Sagrada Familia

En memoria del GENERAL MÉDICO D. ARTURO ORTIZ. Recoge su viuda DRA. MARIA JOSÉ ARDUÁN

Entrega de Diplomas en Reconocimiento a personal docente y no docente

PROF. DRA. D.ª BEATRIZ CANO DIEZ, Directora del Máster Universitario en Fisioterapia en Pediatría, en reconocimiento a su destacada labor en el desarrollo de este Máster y su excelente posicionamiento durante el curso 18-19

PROF. LUIS PARDILLOS FERRER, Director del Máster Universitario en Urgencias, Emergencias y Catástrofes, en reconocimiento a su destacada labor en el desarrollo de este Máster y su excelente posicionamiento durante el curso 18-19

PROF. DR. JOSE ANTONIO MARTÍN URRIALDE, Director del Máster Universitario en Fisioterapia Invasiva, en reconocimiento a su destacada labor en el desarrollo de este Máster y su excelente posicionamiento durante el curso 18-19

PROF. DR. XAVIER SANTOS HEREDERO, en reconocimiento a su destacada e inestimable labor de voluntariado en Sierra Leona durante el curso 18-19

PROF. DRA. MARTA MARÍA ESCRIBESE, en reconocimiento a su destacada labor en investigación avalada por su reciente nombramiento como Chair del working group de genomics and proteomics de la Academia Europea de Alergia e Inmunología Clínica

PROFS. DR. EMILIANO CALVO ALLER, DR. ANTONIO CUBILLO GRACIAN y DR. JESUS RODRÍGUEZ PASCUAL, en reconocimiento a su destacada contribución a la innovación docente durante el curso 18-19

DRA. PALOMA FERNÁNDEZ MARTÍNEZ, en reconocimiento a su dedicación, entrega y trabajo continuado como responsable técnico del IMMA durante el curso 18-19.

PROF. DRA. MARÍA GONZÁLEZ MORENO, en reconocimiento a su dedicación, compromiso y trabajo como coordinadora del Grado en Medicina durante los últimos 8 cursos

PROF. DRA. ISABEL GUIJARRO FERNÁNDEZ, en reconocimiento a su dedicación en la organización y desarrollo del II Congreso de innovación docente

PROFS. CRISTINA HERNANZ JIMÉNEZ, GUILLERMO CHARNECO y JUAN CARPIO, en reconocimiento a su dedicación, impulso e ilusión en la puesta en marcha de las salas de simulación de Enfermería

D.^a SONIA MORALEJA BUDÍA, en reconocimiento a su dedicación, entrega, trabajo permanente y compromiso como técnico de laboratorio

PROFS. DR. ALBERTO RUBIO LÓPEZ y DR. JUSTO MENÉNDEZ FERNÁNDEZ, en reconocimiento a su dedicación en la puesta en marcha de la prueba ECOE del Grado en Medicina, su implicación en el desarrollo y en la exitosa ejecución de la misma

D.^a AMALIA CALDERÓN PICÓ, pilar fundamental de la Facultad de Medicina, en reconocimiento a su inestimable dedicación a profesores y alumnos, su incansable trabajo diario, su compromiso con la Facultad y con la Institución, y su alegría en el desempeño de todas sus funciones

AI DEPARTAMENTO DE PSICOLOGÍA Y PEDAGOGÍA, por ser el mejor valorado por los alumnos en la Evaluación Docente del curso 18-19. Recoge D. PEDRO LUIS NIETO DEL RINCÓN, Director del Departamento

Entrega de Diplomas a los mejores Trabajos Fin de Grado 2018-2019

Grado en Enfermería

D.^a SUSANA MARTIN MARRERO

Título: "DIAGNÓSTICO PRECOZ DE LA DIABETES TIPO 1 EN NEONATOS"

Tutor: D. Carlos Cruz-Salazar Cruz

Grado en Fisioterapia

D.^a AGATHE LUCILE MASSONNEAU

Título: "DIFERENCIA EN EL MOVIMIENTO ARTICULAR, EL DOLOR Y EL DOLOR A LA PRESIÓN EN PERSONAS CON HIPERLAXITUD GENERAL CON Y SIN PATOLOGÍA DE LA ARTICULACIÓN TEMPOROMANDIBULAR Y CON Y SIN LACTANCIA"

Tutor: D. Juan Andrés Mesa Jiménez

Grado en Medicina

D. JUAN CARLOS CABALLERO HERNÁEZ y

D. GABRIEL MUÑIZ SÁNCHEZ

Título: "TERAPIA ANTIBIÓTICA EMPÍRICA EN LA NEUMONÍA ADQUIRIDA EN LA COMUNIDAD-REVISIÓN SISTEMÁTICA Y META-ANÁLISIS EN RED"

Tutores: D. Justo Menéndez Fernández y D.^a Lara Montes Andújar

D.^a ADRIANA RODRÍGUEZ PEROJO

Título: "FACTORES PROMETASTÁSICOS EN CARCINOMA INFILTRANTE DE MAMA EN ESTADIOS INICIALES"

Tutor: D. Francisco José Pérez Rodríguez

Grado en Odontología

D. JUAN LUIS OSPINA MATEOS

Título: "RESTAURACIÓN SEGÚN EL GRADO DE DESTRUCCIÓN DENTAL"

Tutora: D.^a Beatriz Pascual-Teresa Fernández

D.^a DELIA PASCUAL SÁNCHEZ

Título: "PREVALENCIA DE LAS MALOCLUSIONES. CLASE I, CLASE II Y CLASE III DE ANGLE"

Tutora: D.^a Marta Bruna del Cojo

D.^a MARÍA VALLEJO GARCÍA (lo recoge su padre D. Máximo Vallejo Cabezas)

Título: "EFECTIVIDAD DEL SELLADO DEL BIOROOT CON CONO ÚNICO DE GUTAPERCHA. ESTUDIO IN VITRO"

Tutora: D.^a Magdalena Azabal Arroyo

Grado en Psicología

D.^a BELÉN SÁNCHEZ-TEMBLEQUE CASAS

Título: "PERSONALIDAD AL VOLANTE"

Tutor: D. Pedro Luis Nieto del Rincón

CLAUSURA CURSO ACADÉMICO

Padrino de Clausura (encuentro Digital)

D. PAU GASOL

28 de mayo de 2020

ACTIVIDADES PARA ALUMNOS Y PROFESORES

Sesión Clínica Extraordinaria organizada por Medicina Intensiva

INFECCIÓN FÚNGICA EN PACIENTE NO NEUTROPÉNICO

JESUS FORTÚN

Hospital Universitario HM Sanchinarro, 20 de septiembre de 2019

I Jornada COMPORTAMIENTO CRIMINAL

Coordina ANA JIMÉNEZ PERIANES, 27 de septiembre de 2019

VI Ciclo de Seminarios Ciencia y Humanismo

HUMANISMO Y TERCERA EDAD

TOMÁS CHIVATO PÉREZ, 1 de octubre de 2019

EL SUEÑO Y SUS TRASTORNOS

JOSÉ LUIS VELAYOS, 8 de octubre de 2019

SERENIDAD. LA SABIDURÍA DE GOBERNARSE

ALFRED SONNENFELD, 15 de octubre de 2019

HISTORIA DE LA EUGENESIA

ANTONIO MARTÍN PUERTA, 22 de octubre de 2019

¿QUÉ SIGNIFICA CENTRAR LA ATENCIÓN EN EL PACIENTE?

LUIS BAQUERO, 29 de octubre de 2019

HUMANISMO, DOCENCIA Y ESPACIO

PABLO CAMPOS, 19 de noviembre de 2019

IMPACTO DE LOS VIAJES HUMANITARIOS EN EL ESTUDIANTE

RIMA BARHOUM, 3 de marzo de 2020

¿REEMPLAZARÁ LA INTELIGENCIA ARTIFICIAL A LOS MÉDICOS?

ABRAHAM OTERO QUINTANA, 18 de febrero de 2020

¿RAZA HUMANA O RAZAS HUMANAS?

FRANCISCO JAVIER SÁENZ DEL CASTILLO, 25 de febrero de 2020

Sesión Clínica de Ginecología y Obstetricia

CONTROL EMBARAZO NORMAL. CRIBADO. DEFINICIÓN ALTO RIESGO

OBSTÉTRICO

MACARENA ALFÉREZ ÁLVAREZ MALLO y GONZALO NOZALEDA PASTOR

Hospital Universitario HM Montepíncipe, 23 de octubre de 2019

Sesión Clínica de Ginecología y Obstetricia

INDUCCIÓN. EMBARAZO PROLONGADO

MACARENA ALFÉREZ ÁLVAREZ MALLO y MARIA ANGELES MORENO DÍAZ

Hospital Universitario HM Montepíncipe, 23 de octubre de 2019

VIII Simposio de Humanidades Médicas

ANTROPOLOGÍA DEL CUERPO

ANTONIO PIÑAS MESA

Instituto CEU de Humanidades Ángel Ayala y Facultad de Medicina

23 de octubre de 2019

Sesión Clínica Pediatría

SIGNOS Y SÍNTOMAS SUGERENTES DE PATOLOGÍA ONCOLÓGICA EN

URGENCIAS PEDIÁTRICAS

JENNIFER LOREN y BLANCA LÓPEZ IBOR

Hospital Universitario HM Montepíncipe, 30 de octubre de 2019

Sesión Clínica Ginecología

AGUA EN EL PARTO

REGINA CÁRDENAS

PARTO NATURAL

SUSANA BRAVO FERRÓN

ACTUALIZACIÓN DE LA LACTANCIA MATERNA

FÁTIMA HIDALGO HIGUERAS

Hospital Universitario HM Puerta del Sur, 31 de octubre de 2019

Sesión Clínica del Departamento de Medicina Interna

CLOSTRIDIUM DIFFICILE, AÚN MÁS DIFÍCIL

CLARA HERNÁNDEZ BLANCO

Hospital Universitario HM Puerta del Sur, 5 de noviembre de 2019

IV Curso Internacional

TUMORES DE CABEZA Y CUELLO

Director: ANTONIO CUBILLO y LISARDO UGIDOS

Hospital Universitario HM Sanchinarro, 6 de noviembre de 2019

Sesión Docente CIOCC

INVITROCUE: ORGANOIDES DERIVADOS DE PACIENTES
JESÚS GARCÍA DONAS y PALOMA NAVARRO
Hospital Universitario HM Sanchinarro, 6 de noviembre de 2019

Jornada Cáncer de Pulmón
ESTADO DEL ARTE- 4.ª Edición. Nuevos avances, nuevas preguntas
Director: JAVIER DE CASTRO
Hospital Universitario HM Sanchinarro, 12 de noviembre de 2019

Sesión Clínica del Departamento de Medicina Interna
ABSCESO HEPÁTICO. REVISIÓN DE CASOS
GEMA ÁGUILA MANSO
Hospital Universitario HM Puerta del Sur, 12 de noviembre de 2019

Sesión Docente CIOCC
INVESTIGACIÓN CLÍNICA EN FASES TEMPRANAS: SITUACIÓN ACTUAL Y
REPERCUSIÓN SOBRE LA EVOLUCIÓN DE NUESTROS PACIENTES
IRENE MORENO
Hospital Universitario HM Sanchinarro, 13 de noviembre de 2019

Sesión Clínica Pediatría
CELULITIS PRESEPTAL Y ORBITARIA
REBECA GUTIERREZ VELEZ
Hospital Universitario HM Montepríncipe, 13 de noviembre de 2019

Sesión Clínica Centro Integral de Enfermedades Cardiovasculares HM CIEC
MANEJO DE PACIENTE CON SINDROME CORONARIO AGUDO QUE PRECISA
ANTICOAGULACIÓN ORAL
JUAN MEDINA PERALTA
Hospital Universitario HM Montepríncipe, 14 de noviembre de 2019

Sesión Académica Conmemorativa
LA ENSEÑANZA DE LA MEDICINA EN EL ÚLTIMO SIGLO. Desde William Osler hasta
nuestros días
Facultad de Medicina de la Universidad Complutense de Madrid, actividad organizada por
las Facultades de Medicina de la Comunidad de Madrid
15 de noviembre de 2019

Sesión Docente CIOCC
ACTUALIZACIÓN EN CARCINOMA ESÓFAGO-GÁSTRICO
DR. SÁNCHEZ PERNAUTE
Hospital Universitario HM Sanchinarro, 16 de octubre de 2019

Sesión Clínica Centro Integral de Enfermedades Cardiovasculares HM CIEC
NOVEDADES IMAGEN CARDIOVASCULAR 2019. DESDE LA PREVENCIÓN AL
DIAGNÓSTICO
LETICIA FERNÁNDEZ FRIERA y BEATRIZ LÓPEZ MELGAR
Hospital Universitario HM Montepríncipe, 17 de octubre de 2019

Sesión Clínica General Ginecología
PARTO VAGINAL TRAS CESÁREA
CAROLINA GALOCHA MORGADO y ROCÍO ESTEBAN PARRA
GESTACIÓN MÚLTIPLE
MANUEL DÍEZ LOMELIN Y ALICIA MORENO MANZANARO
ESTADOS HIPERTENSIVOS DEL EMBARAZO. PRE-ECLAMPSIA
MARÍA MIRO Y DRA. LOZANO

BOLSA ROTA PRETE TÉRMINO. BOLSA ROTA A TÉRMINO
MARÍA MIRO y ANA SOLÍS SIERNA
Hospital Universitario HM Montepríncipe, 19 de noviembre de 2019

Sesión Docente CIOCC
SCALP COOLING PARA EVITAR LA ALOPECIA INDUCIDA POR QUIMIOTERAPIA
CÉSAR SEBASTIÁN
Hospital Universitario HM Sanchinarro, 20 de noviembre de 2019

Sesión Docente del Departamento de Pediatría
MANEJO DEL ESTATUS CONVULSIVO EN URGENCIAS
MÓNICA MORALES O'HAGAN
Hospital Universitario HM Montepríncipe, 20 de noviembre de 2019

Sesión Clínica de Ginecología y Obstetricia
VULVODINIA. DIAGNÓSTICO Y TRATAMIENTO INICIAL
ALICIA GUNTIÑAS CASTILLO
MANEJO DEL DOLOR PÉLVICO CRÓNICO SEVERO
JUAN PÉREZ CAJARAVILLE
Hospital Universitario HM Puerta del Sur, 21 de noviembre de 2019

Sesión Docente del Departamento de Pediatría
INMUNIDAD INNATA Y AM3 (INMUNOFERON)
JOSÉ LUIS ORGADO MARTÍNEZ
Hospital Universitario HM Montepríncipe, 23 de octubre de 2019

Sesión Docente CIOCC
ACTUALIZACIÓN, EVIDENCIA CIENTÍFICA, SEGURIDAD Y EFICACIA DE LOS
PROBIÓTICOS
JUAN PEDRO RAMÍREZ GARCÍA
Hospital Universitario HM Sanchinarro, 23 de octubre de 2019

Sesión Clínica Pediatría
¿CÓMO INFORMAR CUANDO OCURRE UN EFECTO ADVERSO? PROTOCOLO DE
ABORDAJE DE LAS SEGUNDAS VÍCTIMAS
MÓNICA RIAZA GÓMEZ
Hospital Universitario HM Montepríncipe, 27 de noviembre de 2019

Sesión Docente CIOCC
EXPERIENCIA Y NUEVAS ALTERNATIVAS TERAPÉUTICAS
HERRERO TRUJILLANO
Hospital Universitario Sanchinarro, 27 de noviembre de 2019

Sesión Clínica de Medicina Intensiva
TRATAMIENTO DE LAS INFECCIONES GRAVES POR COCOS GRAM POSITIVOS
RESISTENTES
JOSÉ BARBERÁN LÓPEZ
Hospital Universitario HM Sanchinarro, 28 de noviembre de 2019

Sesión Docente CIOCC
TERAPIA ACUÁTICA Y FISIOTERAPIA ONCOLÓGICA
ELISA MUÑOZ BLANCO
Hospital Universitario HM Sanchinarro, 30 de octubre de 2019

Sesión Clínica Pediatría

REVISIÓN DE VACUNAS. EPIDEMIOLOGÍA DEL MENINGOCOCO Y CALENDARIOS VACUNALES

JOSÉ LUIS GONZÁLEZ REDONDO

Hospital Universitario HM Montepríncipe, 4 de diciembre de 2019

Sesión Docente HM CIOCC

RADIOTERAPIA EN PATOLOGÍA NO NEOPLÁSICA

ÁNGEL MONTERO

Hospital Universitario HM Sanchinarro, 4 de diciembre de 2019

Sesión Docente HM CIOCC

PUESTA EN MARCHA DE UN HOSPITAL HM

SANTIAGO RUIZ DE AGUIAR

Hospital Universitario HM Sanchinarro, 11 de diciembre de 2019

Sesión Docente del Departamento de Pediatría

ABUSO SEXUAL INFANTIL

MARGARITA LALINDE

Hospital Universitario HM Montepríncipe, 11 de diciembre de 2019

Sesión Docente HM CIOCC

PREVENCIÓN Y LARGOS SUPERVIVIENTES EN ONCOLOGÍA

ÁLVARO PINTO

Hospital Universitario HM Sanchinarro, 18 de diciembre de 2019

Sesión Clínica Centro Integral Enfermedades Cardiovasculares HM CIECC

INFECCIÓN DE MARCAPASOS

JOSÉ BARBERÁN LÓPEZ

Hospital Universitario HM Montepríncipe, 19 de diciembre de 2019

Sesión Docente HM CIOCC

INMUNOTERAPIA EN TUMORES GINECOLÓGICOS

ARÁNZAZU BARQUIN

Hospital Universitario HM Sanchinarro, 8 de enero de 2020

Sesión Docente HM CIOCC

HIGHLIGHTS EN CÁNCER DE MAMA POST-SABCS

RAQUEL BRATOS

Hospital Universitario HM Sanchinarro, 15 de enero de 2020

Sesión clínica Pediatría

SEPSIS EN EL PACIENTE PEDIÁTRICO. Parte I

BLANCA DÍAZ-DELGADO MENÉNDEZ

Hospital Universitario HM Montepríncipe, 15 de enero de 2020

Sesión Clínica de Ginecología y Obstetricia

EL AGUA EN EL PARTO

REGINA CÁRDENAS

PARTO NATURAL

SUSANA BRAVO

Hospital Universitario HM Puerta del Sur, 16 de enero de 2020

Sesión Clínica Medicina Interna

PERICARDITIS Y AUTOINMUNIDAD

JOSÉ BARBERÁN LÓPEZ

Hospital Universitario HM Montepríncipe, 21 de enero de 2019

Sesión Clínica de Ginecología y Obstetricia
BOLSA ROTA PRETÉRITO Y A TÉRMINO
SONSOLES MORENO HERNÁNDEZ
COLESTASIS / HIPERÉMISIS
MARÍA LETICIA BENASSI
Hospital Universitario HM Montepíncipe, 21 de enero de 2020

Sesión Docente HM CIOCC
SÍNDROME DE LIBERACIÓN DE CITOKINAS
CARLOS PEY RICHTER
Hospital Universitario HM Sanchinarro, 22 de enero de 2020

Sesión Clínica de Pediatría
ESTADO ACTUAL DE LA ENFERMEDAD INVASIVA NEUMOCÓCICA EN BARCELONA
TRAS LA VACUNACIÓN SISTEMÁTICA: A PROPÓSITO DE UN CASO CLÍNICO
ÁLVARO DÍAZ CONRADI
Hospital Universitario HM Montepíncipe, 22 de enero de 2020

Sesión Clínica Medicina Intensiva
PARÁMETROS METABÓLICOS EN EL SHOCK ¿ALGUNA NOVEDAD?
PAULA SALUDES
Desde HM Delfos, 23 de enero de 2020

Sesión Clínica Medicina Interna
TRATAMIENTO DE LA FERROPENIA
FELIPE VARONA ARCHE
Hospital Universitario HM Montepíncipe, 28 de enero de 2020

Sesión Docente HM CIOCC
SINERGIAS EN INVESTIGACIÓN ONCOLÓGICA
ÁNGEL AYUSO
Hospital Universitario HM Sanchinarro, 29 de enero de 2020

I Jornadas Interuniversitarias
INTERACCIÓN Y COMUNICACIÓN CON INVESTIGADORES IP CEU
31 de enero de 2020

V Curso Avanzado
ARTROSCOPIA DE MUÑECA Y MANO (Madrid Wrist Course)
PEDRO DELGADO
3 de febrero de 2020

Sesión Clínica del Departamento de Medicina Interna
PET E INFLAMACIÓN
ISABEL PLAZA DE LAS HERAS
Hospital Universitario HM Montepíncipe y conexión LIFESIZE, 11 de febrero de 2020

Sesión Clínica Pediatría
SEPSIS EN EL PACIENTE PEDIÁTRICO. PARTE 2
BLANCA DÍAZ-DELGADO MENÉNDEZ
Hospital Universitario HM Montepíncipe y conexión LIFESIZE, 12 de febrero de 2020

Sesión Clínica Medicina Intensiva
ESTADÍSTICA INFERENCIAL
ORVILLE VICTORIANO BAEZ PRAVIA

Hospital Universitario HM Sanchinarro, 13 de febrero de 2020

Sesión Clínica Pediatría

TRASTORNOS HIDROELÉCTRICOS EN URGENCIAS. PARTE 1

BELÉN MIRANDA ALCALDE

Hospital Universitario HM Montepríncipe y conexión LIFESIZE, 19 de febrero de 2020

Sesión Clínica General de Ginecología y Obstetricia

CIR (CRECIMIENTO INTRAUTERINO RETARDADO)

NEREA MONTERO PASTOR Y MANUEL DÍEZ LOMELÍN

Hospital Universitario HM Montepríncipe y conexión LIFESIZE, 19 de febrero de 2020

ENDOCRINOPATÍAS

BEATRIZ ARENAS FARRONA Y CAROLINA GALOCHA MORGADO

Hospital Universitario HM Montepríncipe y conexión LIFESIZE, 19 de febrero de 2020

Sesión Clínica General de Ginecología y Obstetricia

CLAVES COLPOSCÓPICAS

RAQUEL ROMERO FERNÁNDEZ

CRIBADO DE LAS LESIONES ANALES POR HPV

INMACULADA DOMÍNGUEZ SERRANO

Hospital Universitario HM Puerta del Sur y conexión LIFESIZE, 20 de febrero de 2020

Sesión Clínica Centro Integral Enfermedades Cardiovasculares HM CIEC

TERAPIA ANTICOAGULANTE EN LA INSUFICIENCIA CARDIACA AVANZADA:

INDICACIONES Y OPCIONES EN LA VIDA REAL

JESÚS PALOMO ÁLVAREZ

Hospital Universitario HM Montepríncipe y conexión LIFESIZE, 20 de febrero de 2020

13.º Curso Internacional en Neoplasias Digestivas

TRATAMIENTO INDIVIDUALIZADO EN PACIENTES CON NEOPLASIAS DIGESTIVAS

ANTONIO CUBILLO

Hospital Universitario HM Sanchinarro, 20 de febrero de 2020

Sesión Clínica del Departamento de Medicina Interna

ANGIOEDEMA POR IECA

ANA M.^a GÓMEZ GARCÍA

Hospital Universitario HM Madrid y conexión LIFESIZE, 25 de febrero de 2020

Sesión Clínica HM Hospitales

REFLEXIONES SOBRE LA SEPSIS A PROPÓSITO DE DOS CASOS CLÍNICOS.

JOSÉ BARBERÁN LÓPEZ Y JOSÉ EUGENIO GUERRERO SANZ

Hospital Univ. Reina Sofía, HM Sanchinarro y conexión LIFESIZE, 4 de marzo de 2020

Sesión Clínica del Departamento de Medicina Interna

RECOMENDACIONES BÁSICAS PARA PAUTAR NUTRICIÓN PARENTERAL EN

PLANTA

ÁNGEL LUIS CÓRDOBA SÁNCHEZ

Hospital Universitario HM Montepríncipe y conexión LIFESIZE, 3 de marzo de 2020

Sesión Clínica Pediatría

URGENCIAS ONCOLÓGICAS

MARTA PILAR OSUNAMARCO

Hospital Universitario HM Montepríncipe y conexión LIFESIZE, 4 de marzo de 2020

Sesión Clínica del Departamento de Medicina Interna

RIVAROXABAN EN EL PACIENTE DE ALTO RIESGO. SITUACIONES ESPECIALES
PEDRO GARCÍA GUTIÉRREZ

Hospital Universitario HM Montepríncipe y conexión LIFESIZE, 10 de marzo de 2020

Sesión Clínica Pediatría

CRIBADO NEONATAL DE ENFERMEDADES ENDOCRINO-METABÓLICAS

PATRICIA MANZANARES BLÁZQUEZ

Hospital Universitario HM Puerta del Sur y conexión LIFESIZE, 11 de marzo de 2020

PRESENCIA EN MEDIOS DE COMUNICACIÓN

Intervenciones en Prensa

TOMÁS CHIVATO PÉREZ

DIARIO EL MUNDO, noviembre de 2019, La dermatitis atópica

ANA ADELL PÉREZ, CARIDAD ARIAS MACÍAS, MARTA BRUJA DEL COJO, JOSE LUIS CASANOVA ARIAS, ANGEL MANUEL DÍAZ LANCIEGO, PEDRO FERNANDEZ DOMINGUEZ, BEATRIZ PASCUAL FERNANDEZ

LA RAZÓN, 16 de noviembre 2019, Estudiantes de Odontología promueven la salud bucodental y hábitos saludables

BEATRIZ CANO DÍEZ

REVISTA "30 DÍAS DE FISIOTERAPIA", diciembre de 2019, Entrevista con motivo de la presentación del libro Control Motor en la Sede Colegial

PEDRO LUIS NIETO DEL RINCÓN

ABC, 19 de febrero 2020, El alcohol y los jóvenes

TOMÁS CHIVATO PÉREZ

DIARIO ABC, 4 de marzo de 2020, Ley de la eutanasia: ¿Quo vadis?

CARLOS CRUZ SALAZAR-CRUZ

DIARIO MARCA, 8 de abril de 2020

NUNO HENRIQUES GIL

REVISTA "ENTRE ESTUDIANTES". Junio de 2020, Entrevista Grado en Genética. La carrera del mes, <http://www.entrestudiantes.com/hemeroteca/revista/235/>

RAÚL ESCUDERO ROMERO

DIARIO AS, 1 de junio de 2020, Así debes volver a hacer deporte si has tenido coronavirus

RAÚL ESCUDERO ROMERO

LA RAZÓN, 7 de junio de 2020. Como retomar la actividad física tras haber sufrido Covid

Intervenciones en Radio

ONDA MADRID, "Fórmula Salud", 7 y 8 de septiembre de 2019

ARTURO PÉREZ GOSÁLVEZ

RADIO INTERNACIONAL. MADRID, octubre de 2019

MARÍA GONZÁLEZ MORENO, Seminario Premios Nobel Españoles Medicina

COPE. Entrevista en el programa "LA TARDE", 20 de noviembre de 2019

NUNO HENRIQUES GIL, Encontrar a alguien idéntico en un mundo de diversidad

TELEMADRID, noviembre de 2019
MARÍA MARTA ESCRIBESE, Investigación

ONDA MADRID, 14 de diciembre de 2019
BLANCA LÓPEZ IBOR

COPE, 3 de diciembre de 2019
TOMÁS CHIVATO PÉREZ, ¿Cómo era la medicina en la antigua Roma?

COPE. Entrevista telefónica
DAVID ALMEIDA REAL, Proliferación de insectos en las ciudades: ¿efecto colateral de la COVID-19?

ONDA CERO, 21 de junio de 2019 y 15 de febrero de 2020
TOMÁS CHIVATO PÉREZ, Preocupación mundial que está generando el COVID-19

ONDA MADRID, Fórmula Salud, 17 de mayo de 2020
TOMÁS PÉREZ FERNÁNDEZ, JUAN JOSÉ CARPIO JOVANNI
ALICIA MARTÍNEZ GONZÁLEZ, 29 de mayo de 2020

ONDA MADRID. Entrevista telefónica, 5 de junio de 2020
NUNO HENRIQUES GIL, Genética

COPE, Programa Tiempo de Juego, 7 de junio de 2020
RAÚL ESCUDERO ROMERO

Intervenciones en Televisión

DAVID ALMEIDA REAL
TRECE TV. Entrevista, 22 de octubre de 2019, Causas de la mortandad masiva de peces en el Mar Menor

MARTA BRUNA DEL COJO
INFORMATIVOS TELECINCO DIGITAL, 21 noviembre 2019, El Ratoncito Pérez puede esperar si te das un golpe: cómo salvar un diente

TOMÁS CHIVATO PÉREZ
MÁS ESPEJO PÚBLICO (ANTENA 3), 20 de febrero de 2020, Análisis de lo que son las alergias y cómo evolucionan en el cuerpo. El cambio climático es un factor esencial en el aumento de nuevas alergias por el aumento de la contaminación generada por la Revolución Industrial

Intervenciones en Plataformas Digitales

CEU SALUDABLE Y SOMOS CEU, marzo- junio 2020
PAULA RIVAS CALVO

NOTA DE PRENSA, PUBLICADA POR EL DEPARTAMENTO DE COMUNICACIÓN
CEU, 1 de junio de 2020 y DIARIO DIGITAL BURGOS NOTICIAS, 6 de junio de 2020
RAÚL ESCUDERO ROMERO, ¿Cómo retomar la actividad tras Covid-19?

INSTAGRAM USP-CEU, 17 de junio de 2020
RAÚL ESCUDERO ROMERO, Fisioterapia respiratoria en Covid-19

NOMBRAMIENTOS, PREMIOS, DISTINCIONES

Antonia García Fernández

- Tesorera de la Real Sociedad Española de Química. Sección Territorial de Madrid, 20 de enero de 2020
- Acreditación externa figura catedrático por la AQU. Agencia para la Calidad del Sistema Universitario de Cataluña. 2 de mayo de 2020

Coral Barbas Arribas

Vicepresidenta de la Sociedad Española de Metabolómica

Loreto García Fernández

Acreditación ANECA en las figuras de Profesor Ayudante Doctor, Profesor Contratado Doctor y Profesor de Universidad Privada

Alois Karl Kuhn

Premio Angel Herrera a la mejor labor docente de la Facultad de Farmacia, teniendo en cuenta la valoración del alumnado del curso 2018-2019, 25 de enero de 2020

Alois Karl Kuhn, Flaviano García Alvarado, Juan Carlos Pérez Flores, Carsten Baetz, Markus Hoelzal, M.^a Isabel Sobrados de la Plaza y Jesús San Lázaro

Premio Ángel Herrera a la mejor labor de investigación en el Área de Ciencias Experimentales por el trabajo: "Investigación exhaustiva del mecanismo de intercalación de litio en el material para ánodo de baterías de LI-ION NA2TI6 013"

Paola Otero Gómez, Carmen Pérez García, Carolina Hurtado

2.º Premio a la Innovación Docente (VIII Ed.) Universidad San Pablo-CEU por el trabajo "Intercambio internacional intensivo para alumnos de Grado: salidas profesionales para farmacéuticos y biotecnológicos en España y Bélgica", diciembre 2019

Paola Otero Gómez, Carmen Pérez García

1.º Premio Concurso International Innovation Digital Challenge en el reto "How can we generate greater community among the students of my university?" por participar como mentoras del proyecto SpaCE'Up de los alumnos Sara Garaboa y Carlota Blanco-Abad (Biotecnología USP-CEU), Ewan Walker (Biomedical Sciences Universidad de Dundee, de Erasmus en la USP-CEU) y Alejandro Depestre (Gastronomía UCH-CEU). Mayo de 2020

M.^a del Pilar Ramos Álvarez

- Presidenta Conferencia de Coordinadores de Grado y Máster en Bioquímica y Biotecnología. 2019
- Vocal "Grupo de Trabajo de Talento y diversidad" de la "Comisión de Tejido Asociativo y Talento" de ASEBIO. Desde febrero de 2020.
- Vocal experto Foro para la Innovación en la Salud de los Pacientes (FISP) de la Fundación AZIERTA, 2019

M.^a del Pilar Ramos Álvarez, Julio Sevillano

Premio Italfarmaco al mejor poster básico. Estudio del mecanismo compensatorio de la ausencia de pleiotrofina en tejido óseo. XXIV Congreso SEIOMM, 17 de octubre de 2019

M.^a Fernanda Rey-Stolle

1^{er} premio Concurso International Innovation Digital Challenge en el reto I keep on Learning, abril de 2020. Trabajo: I keep on learning thanks to the subtitles! Alumnas: Marina Beano Cuenca, Laura García Chaves y Lison Marguerite Monique Allibert, Mentoras: Ángela Magnet y Fernanda Rey-Stolle

Beatriz de Pascual-Teresa

Miembro del International Organizing Committee del XXVI EFMC International Symposium on Medicinal Chemistry, que tendrá lugar en Basilea (Suiza) en septiembre de 2021

Bruno di Geronimo Quintero

Presidente del Comité Organizador del VI Symposium of Medicinal Chemistry Young Researchers' de la SEQT (Sociedad Española de Química Terapéutica). Madrid, 21 de junio de 2019

Nuria Acero de Mesa

Tutora de la Finalista III Premio a la Excelencia TFG Farmacia ADEFARMA-BIDAFARMA "Estudio de la actividad citotóxica de extractos de Acanthus mollis L." de Maria Benavent Núñez

Rubén Agudo Torres

XXIII ed. Premios Ángel Herrera. Premio a la mejor labor de investigación. 2020

Carmen Águila de la Puente

- XXIII ed. Premios Ángel Herrera. Premio a la mejor labor de investigación. 2020
- Award for Research-Engaged Teaching. De Montfort University, Leicester, julio 2020

Soledad Fenoy Rodríguez

Award for Research-Engaged Teaching. De Montfort University, Leicester, julio 2020

Carolina Hurtado Marcos

- 2.º Premio ex aequo VIII ed. Premios a la Innovación Docente. "Intercambio internacional intensivo para alumnos de grado: salidas profesionales para farmacéuticos y biotecnólogos en España y Bélgica".
- Award for Research-Engaged Teaching. De Montfort University, Leicester, julio 2020

Fernando Izquierdo Arias, Ángela Magnet Dávila, M.^a Dolores Ollero Baceiredo

Award for Research-Engaged Teaching. De Montfort University, Leicester julio 2020

Teresa Partearroyo Cediel

3.º premio a la mejor comunicación póster en la XXVIII Scientific Conference of the SEÑ and the VI Young Researchers Meeting, "Moderate but not high dietary folic acid supplementation prevents aging cerebellum alterations in rats". 2019.

Carmen Pérez García

- 2.º Premio ex aequo VIII ed. Premios a la Innovación Docente. "Intercambio internacional intensivo para alumnos de grado: salidas profesionales para farmacéuticos y biotecnólogos en España y Bélgica".
- 1.º Premio International Digital Innovation Challenge en el reto "How can we generate greater community among the students of my university? organizado por la Fundación San Pablo CEU. Área de Universidades. "Proyecto SpaCE'Up".

Yanira Saez Álvarez

XXIII ed. Premios Ángel Herrera. Premio a la mejor labor de investigación. 2020

Natalia Úbeda Martín

3.º premio a la mejor comunicación póster en la XXVIII Scientific Conference of the SEÑ and the VI Young Researchers Meeting, por "Moderate but not high dietary folic acid supplementation prevents aging cerebellum alterations in rats". 2019

Gregorio Varela Moreiras

- Presidente Comité Científico de la Agencia Salud y Dieta Mediterránea
- Vocal de la Junta Directiva de la Sociedad Española de Nutrición Comunitaria
- Vocal de la Junta Directiva de la Sociedad Española de Nutrición
- Vocal de la Junta Directiva de la Real Academia de Gastronomía
- Académico de Número, Real Academia Europea de Doctores
- Académico de Número, Academia Española de Nutrición y CC de la Alimentación
- Académico Correspondiente, Real Academia de Farmacia de Galicia
- Miembro Comité Científico de Nutrición de la CAM. Consejería de Sanidad
- Miembro Comité Científico de Nutrición de la Fundación Española del Corazón
- Miembro Patronato del IMDEA-Alimentación (CAM)
- Miembro Comité Científico de IMDEA-Alimentación (CAM)
- Miembro Comité Científico "Aula Dieta Mediterránea". Real Academia de Medicina de Andalucía Oriental y Excma. Diputación Provincial de Almería
- Nombrado Madrigallego de Oro en Ciencias de la Salud, Enxebre Orde da Viera
- Comendador do Cocido, Orden do Cocido de Lalín/Concello de Lalín
- Editorial Board Member, NUTRIENTS Journal
- Miembro Editorial Board de "NUTRITION BULLETIN"
- Miembro Comité Editorial de "NUTRICIÓN HOSPITALARIA".
- 3.º premio a la mejor comunicación póster en la XXVIII Scientific Conference of the SEÑ and the VI Young Researchers Meeting, por "Moderate but not high dietary folic acid supplementation prevents aging cerebellum alterations in rats". 2019.

José Alfredo Vicente Orellana

Acreditación Profesor de Universidad Privada, Profesor Ayudante Doctor y Profesor Contratado Doctor. 2020. ANECA

Marta Vicente Rodríguez

Acreditación Profesor de Universidad Privada, Profesor Ayudante Doctor y Profesor Contratado Doctor. 2019. ANECA

Departamento de Química y Bioquímica

2.º Premio a la Calidad Docente e Investigadora de los Departamentos de la Universidad, 4 de febrero de 2020

Departamento de Ciencias Farmacéuticas y de la Salud

1.º Premio a la Calidad Docente e Investigadora de los Departamentos de la Universidad, curso 2018-2019

2.º premio a la calidad docente en el Grado en Farmacia, curso 2018-2019

PREMIOS ALUMNOS

INICIACIÓN A LA INVESTIGACIÓN "INMACULADA CONCEPCIÓN":

- 1.º premio, D.ª Milagros Galán Llario
- 2.º Premio, D. Pedro Luján Vidal

- 3^{er} premio, D.^a Lourdes Acosta Benavides

CÁTEDRA JANSSEN – CILAG A TRABAJOS FIN DE MÁSTER (MÁSTER EN DESCUBRIMIENTO DE FÁRMACOS)

Mejores trabajos de investigación en Descubrimiento de Fármacos y a las mejores trayectorias científicas: D. Guillermo Germán Otárola Tejada y D. Miguel Riopedre Fernández

CÁTEDRA MERCK AL TRABAJO FIN DE MÁSTER (MÁSTER EN GESTIÓN DE EMPRESAS BIOTECNOLÓGICAS DE LA SALUD)

- 1^{er} premio: D. Manuel Aguilar Galisteo
- 2.^o premio: D.^a Marta Fernández Sánchez
- 3^{er} premio: D.^a Esther Agudo García

BECA MERCK PARA PRÁCTICAS EN EMPRESA

D. Manuel Aguilar Galisteo

D.^a Cristina Isabel del Río Arias

FUNDACIÓN PHARMACEUTICAL CARE AL MEJOR ALUMNO DEL MÁSTER EN ATENCIÓN FARMACÉUTICA Y FARMACIA ASISTENCIAL

- 1^{er} premio: D. Manuel Soria Soto
- 2.^o premio: D.^a Elena Figueiredo Chaves

PREMIO INVESTIGACIÓN EN FARMACIA PARA DOCTORES EN FARMACIA "MARIO MARTÍN VELAMAZÁN"

D.^a Alma Cristina Villaseñor Solis

PREMIO A LA EXCELENCIA PROFESIONAL DE EGRESADOS DE LA FACULTAD DE FARMACIA

D. David Roca Biosca

PREMIOS EXTRAORDINARIOS FIN DE GRADO

- Grado en Biotecnología: D.^a Milagros Galán Llarío
- Grado en Farmacia: D.^a María Paloma Pérez del Álamo
- Grado en Nutrición Humana y Dietética: D.^a María del Pilar Montero Antón
- Grado en Óptica, Optometría y Audiología: D.^a Ana M.^a Marina Bernárdez Sánchez

CELEBRACIONES

FESTIVIDAD DE LA INMACULADA CONCEPCIÓN

10 de diciembre de 2019

Lección Magistral

"HAMBRE Y MALNUTRICIÓN... CUANDO HAY PARA PARA TODOS. PARADOJAS DE LA NUTRICIÓN"

Elena Alonso Aperte

Catedrática de Nutrición y Bromatología

En el transcurso del acto, se entregaron la Placa de Honor Inmaculada Concepción; los Premios de Iniciación a la Investigación Inmaculada Concepción; los Premios Cátedra Janssen-Cilag a los Trabajos Fin de Máster; los Premios Extraordinarios Fin de Grado; el Premio a la Excelencia Profesional de Egresados de la Facultad; el Premio Fundación Pharmaceutical Care; el Premio Alain Afflelou; y el Premio Cátedra Merck.

ACTO DE GRADUACIÓN DE ALUMNOS

Se suspendió por la pandemia COVID-19

OTRAS ACTIVIDADES DEL PROFESORADO

ORGANIZACIÓN DE CONGRESOS Y JORNADAS CIENTÍFICAS

Cristina Abradelo de Usera

Coordinación Junior Summer University 2020

Junior Summer University 2020 "Tu primera experiencia profesional"

Madrid. 6-9 de julio de 2020

Martín Alcalá Díaz-Mor

I Congreso CEU de Innovación Educativa y Docente.

Subcomité Organizador y Científico de la Facultad de Farmacia. 20 de Julio de 2020

M.^a Fernanda Rey-Stolle

Directora del I Congreso CEU de Innovación Educativa y Docente

Directora del Congreso y Miembro del comité organizador

2.º Congreso Interfacultativo de Innovación Docente USPCEU (CIFID-2)

Madrid. 4-5 de julio de 2019

Gregorio Varela Moreiras

Miembro Comité Científico Conferencia Iberoamericana de Nutrición FINUT, Ciudad de México, mayo 2020 (trasladada a octubre 2020, online)

CONFERENCIAS IMPARTIDAS Y PARTICIPACIÓN EN MESAS REDONDAS

Guillermo de la Cueva Méndez

Círculo de debate: Innovación aplicada y transferencia de conocimiento

Innovation Week,

Universidad CEU San Pablo, Madrid. 13 noviembre 2019

M.^a Paz Lorenzo

Moderadora en las jornadas Junior Summer University, LOS RETOS PROFESIONALES DEL SIGLO XXI, 7 de julio 2020

M.^a del Pilar Ramos Álvarez

Mesa Redonda "Cómo se está enfocando el nuevo abordaje del cáncer"

Merck y Universidad CEU San Pablo, Madrid. 6 noviembre 2019

Círculo de debate: Innovación aplicada y transferencia de conocimiento

Innovation Week, Universidad CEU San Pablo, Madrid. 13 noviembre 2019

Beatriz de Pascual-Teresa

Conferencia de Decanos de Facultades de Farmacia de España

La Laguna. Online, 27 de marzo 2020. Online. 4 de junio, 2020

Encuentro El Farmacéutico: Mujer y Farmacia. Madrid, 9 de octubre de 2019

Fco. Javier Rupérez Pascualena

25th Latin-American Symposium on Biotechnology, Biomedical, Biopharmaceutical, and Industrial Applications of Capillary Electrophoresis and Microchip Technology

CE-MS for metabolomics evaluation of the mitochondrial response to ketamine-related compounds

Universidad de Alcalá de Henares; 30 septiembre 2019

Inauguración MetCore – Escuela de Metabolómica. Universidad de Los Andes (Bogotá, Colombia)

Multiplatform (LC/MS, GC/MS, CE/MS) metabolomics applied to the study of adipose-derived stem cells; 1 agosto 2019

Annotation & Pathway analysis; 2 agosto 2019

XIX Curso de Cromatografía de Líquidos acoplada a la Espectrometría de Masas como herramienta analítica. Bioanálisis con LC-MS "dirigido" y "no dirigido"; 17 octubre 2019

NOS VISITARON

- Jaime Blanco Urgoiti (CSFlowChem)
- M.^a Carmen de la Torre (IQO-CSIC)
- Aurelio G. Csaky (Universidad Complutense de Madrid, Instituto pluridisciplinar)
- Angeles Canales (Universidad Complutense de Madrid)
- Jorge Gutiérrez, (lecturer in Food Security y supervisor de alumnus Erasmus), School of Biosciences and Andrew Thompson (Placements Tutor) y Kathryn Hood (Coordinadora de RRH) de University of Bath (Reino Unido), 27 de noviembre de 2019
- Benjamin Fabre. IOCB Prague. 17 de diciembre de 2019
- Federico Gago. Universidad de Alcalá. 17 de diciembre de 2019
- Sonsoles Martín Santamaría. CIB-CSIC. 19-20 diciembre 2019
- Henrietta Standley (Reader and Head of International Student Mobility) de University of Cardiff (Reino Unido), 6 de marzo de 2020
- Mónica Cacho Izquierdo (GSK), 6 de julio de 2020
- M.^a Angeles Martínez Grau, Lilly, 7 de Julio de 2020
- Sénida Cueto (SP3 PATENTS), 8 de julio de 2020
- Ignacio Alonso (JUSTESA), 9 de julio de 2020
- Javier Fernández (Janssen), 10 de julio de 2020
- Susana Conde (Janssen), 10 de julio de 2020

CELEBRACIONES

SOLEMNE ACTO DE LA FESTIVIDAD DE SAN JOSÉ

Previsto para el 19 de marzo de 2020, cancelado por la pandemia COVID-19

ACTO DE GRADUACIÓN DE ALUMNOS

Cancelado como consecuencia de la pandemia COVID-19

PREMIOS ALUMNOS

PREMIO ÁNGEL HERRERA AL MEJOR ALUMNO

Andi Erik Toompu, estudiante de Arquitectura

PREMIOS EXTRAORDINARIOS FIN DE CARRERA (postpuesta entrega a 2020-2021)

Al mejor expediente de cada carrera de la Escuela Politécnica Superior que ha finalizado sus estudios en el curso 2018-2019

Adrián Chávarri Santamaría. Premio Extraordinario Fin de Grado de Arquitectura

Cristina Rubio Semelas. Premio Extraordinario Fin de Grado de Ingeniería Biomédica

Álvaro López-Muller Nevot. Premio Extraordinario Fin de Grado en Ingeniería de Sistemas de Telecomunicación

Javier Asenjo Pedraza. Premio Extraordinario Fin de Grado en Ingeniería de Sistemas de Información

PREMIOS PROYECTO FIN DE CARRERA OTORGADOS POR LOS TALLERES

PREMIO AL MEJOR PROYECTO FIN DE CARRERA DE ARQUITECTURA

Ex aequo. **GUADALUPE BELTRÁN DÍAZ**, por el proyecto “Anemos”

CARMEN MANDADO ESPIÑEIRA, por el proyecto “El enfermo imaginario (Obsolescencia programática. Teatro Albéniz. Hotel Madrid y Plaza Pontejos)”

PREMIO AL MEJOR PROYECTO FIN DE GRADO EN INGENIERÍA DE SISTEMAS DE TELECOMUNICACIÓN

CLARA CALONGE BRIEGA, por el proyecto “Desarrollo de medidas contra ataques cibernéticos SIDE-Channel en dispositivos electrónicos”

PREMIO AL MEJOR PROYECTO FIN DE GRADO EN INGENIERÍA DE SISTEMAS DE INFORMACIÓN

JAVIER ASENJO PEDRAZA, por el proyecto “Desarrollo de una experiencia de Realidad Virtual basada en un laboratorio docente”

PREMIO AL MEJOR PROYECTO FIN DE GRADO EN INGENIERÍA BIOMÉDICA

IGNACIO MARTÍNEZ CAPELLA, por el proyecto “Fusión de tres implementaciones del modelo de difusión de deriva: Una caja de herramientas común de MATLAB”

PREMIOS EXTERNOS QUE RECONOCEN TRABAJOS DE NUESTROS ALUMNOS

PREMIOS COAM 2018

Segundo premio al Proyecto Fin de Grado:

El enfermo imaginario (Obsolescencia programática. Teatro Albéniz. Hotel Madrid y Plaza Pontejos). **CARMEN MANDADO ESPIÑEIRA**

Segundo premio al Proyectos Fin de Grado:

TROPICAL. El hotel de todas las Estrellas. **LUIS GARCÍA GRECH**

CONCURSO NACIONAL SCHINDLER. FASE LOCAL

Primer premio: **BEATRIZ NIETO RODRIGUEZ**

Segundo premio: **LUCÍA MAGARZO GARROTE**

Tercer premio: **SANTIAGO DEL AGUILA FERRANDIS**

CONCURSO FINAL DEL TALLER DE FOTOGRAFÍA DIGITAL PARA LA ARQUITECTURA

Ex aequo por la calidad técnica y compositiva de las fotografías.

CARLOS AMORES IGLESIAS

JOEL MUÑOZ VEGA

ACTIVIDADES COMPLEMENTARIAS

- **Viaje de Cooperación al Desarrollo a Makeni, Sierra Leona**
- **Viaje a México: Ciudad de México, Oaxaca**
- **Viaje a Australia: Sidney y Melbourne**

COOPERACIÓN AL DESARROLLO EN MAKENI, SIERRA LEONA	VIAJES DE ESTUDIO ENERO 2020	
25-02 ENERO-FEBRERO 2020 INFORMACIÓN: LUIS PEREA lperea@ceu.es		
MEXICO CIUDAD DE MEXICO, OAXACA		
25-02 ENERO-FEBRERO 2020 INFORMACIÓN: Mª JOSÉ DE BLAS estuab@pizadadelta.com		
AUSTRALIA SIDNEY, MELBOURNE		
25-02 ENERO-FEBRERO 2020 INFORMACIÓN: RODRIGO NÚÑEZ mcarrasco@ceu.es		
EGIPTO o TURQUÍA o SICILIA (el destino de este viaje está aún pendiente de confirmación)		
25-02 ENERO-FEBRERO 2020 INFORMACIÓN: BLANCA MUÑOZ mmu@ceu.es		
SESIÓN INFORMATIVA DE LOS CUATRO VIENES 11 SEPTIEMBRE 12:30h SALÓN DE GRADOS <small>Los planes de inscripción comenzarán el primer día de la semana</small>		

- **Visita a la Norman Foster Foundation. Febrero de 2020**

- **Visita a Villafranca del Bierzo. Febrero 2020. Proyectos IV**

CHARLAS EXPOSICIONES Y CONFERENCIAS

Septiembre 2019. ¿QUÉ PANTONE ERES? Estudiantes de Proyectos I.

Septiembre 2019. CONFERENCIA. Espacios Inflables. Sebastián Bayo Monjas.

Septiembre 2019. CONFERENCIA. ¿Cómo sobrevivir a Biomédica? Sheila Dato Escribano.

Octubre 2019. EXPOSICIÓN. Caleidoscopios inflables. Proyectos I.

Octubre 2019. CONCURSO RIGIDEZ DE PÓRTICOS. Análisis de Estructuras I. Laboratorio Estructuras.

Octubre 2019. CONFERENCIA. La Percepción de la Materia. David Lorente.

Octubre 2019. CONFERENCIA. El poder de Trimble y Sketch Up. Allyson McDuffie

Octubre 2019. CONFERENCIA. Crónica personal sobre el alumbramiento del mayor mosaico figurativo del Imperio Romano. José Luis Lledó.

Noviembre 2019. I Jornada Sostenibilidad y Arquitectura. Laboratorio de Sostenibilidad.

Noviembre 2019. Accesibilidad Universal. Diseño para todos. Samuel Martín García

Noviembre 2019. CONFERENCIA. Berlín. Lo real y su doble. Dos Arquitecturas. Carlos Iglesias Sanz

Noviembre 2019. CONFERENCIA. Soluciones Constructivas e Industrializadas con Elementos Prefabricados de Hormigón para Arquitectura. Alejandro López. Director de ANDECE

A poster for a technical conference. The top part has a yellow background with the text 'CONFERENCIA TÉCNICA'. Below this is a photograph of a modern building with a facade made of prefabricated concrete elements. The text 'SOLUCIONES CONSTRUCTIVAS E INDUSTRIALIZADAS CON ELEMENTOS PREFABRICADOS DE HORMIGÓN PARA ARQUITECTURA' is written in black over the image. Below the image, there is a section titled '¿Qué es la industrialización en hormigón?' followed by a paragraph of text: 'Aplicación de técnicas de producción en instalaciones fijas de alto rendimiento, con elevados niveles de control que aseguran una mayor calidad a través de la eliminación de incertidumbres en el resultado final de los elementos constructivos, que conducen no sólo a mejores acabados sino también a mejores precios de la solución final de los que puedan alcanzarse en realizaciones a pie de obra.' Below this, the text 'HORA: 8.30 AULA POLIVALENTE 2' and 'FECHA: VIERNES 15 NOVIEMBRE' is written. At the bottom, there is a section titled 'COLABORA' with the logo for 'ANDECE ASOCIACIÓN NACIONAL DE LA INDUSTRIA DEL PREFABRICADO DE HORMIGÓN'. To the right, there is a section titled 'INTERVIENE' with a small portrait of Alejandro López and the text 'ALEJANDRO LÓPEZ Director Técnico ANDECE' and the website 'www.andece.org' and 'www.premioandeca.com'.

Noviembre 2019. EXPOSICIÓN. Poliedros.

En la Academia de Platón, delante del templo de las Muses,
estaba escrito:
"No entre nadie que no conozca la Geometría"

POLIEDROS
COLECCIÓN VICENTE J. FERNÁNDEZ JIMÉNEZ
Sala de exposiciones EPS
19 nov-5 dic 2019

Diciembre 2019. SESIONES CRÍTICAS + EXPOSICIÓN TRABAJOS. PROYECTOS S1 (todos los niveles)

Enero 2020. WINTER UNIVERSITY. Taller de Fotografía Digital para la Arquitectura.

TALLER DE FOTOGRAFÍA DIGITAL PARA LA ARQUITECTURA

Profesores: Aitor Goitia + Javier Bravo. Programa: Introducción / Cámara: tipos y componentes / Fundamentos técnicos: diafragma, distancia focal, velocidad y tiempo de exposición, enfoque, profundidad de campo / Composición: formato, encuadre, motivo y fondo, planos, punto de vista, distancia y perspectiva, luz, enfoque / La imagen digital: modos y profundidad de color, resolución, tipos de archivo / Retoque fotográfico: Encuadre, variaciones de imagen, rectificación de verticales, panoramas y collages, Photoshop, freeware y apps de edición / Práctica profesional: medios, fines y experiencias reales. Ejercicios prácticos: fotografía de exteriores (día y noche), interiores y maquetas. Tomas fotográficas, edición y retoque digital. Concurso final de taller.

27 a 31 de enero de 2020
contacto: goitia.eps@ceu.es

WINTER UNIVERSITY CEU | Universidad San Pablo

Febrero 2020. CONFERENCIA. Desde la Resta. UNDO. REDO. DO NOT. Verónica Sánchez.

Desde la resta | From subtraction

Otra manera de hacer ciudad

viernes 28 de febrero
EPS Aula 2.6.1 13:00h
charla a cargo de Verónica Sánchez
en representación de n'UNDO

n'UNDO | www.nUNDO.org

Febrero 2020. EXPOSICIÓN. INSTALACIONES DE COLOR. PROYECTOS II.

Febrero 2020. CONFERENCIA. TALLER DE MAQUETAS II. David Palomar Aguilar.

Marzo 2020. CONFERENCIA. ¿Cómo se impermeabiliza una cubierta? Sistemas Constructivos II

Marzo 2020. CONFERENCIA. Propuestas Tecnológicas para Disfunciones de la Movilidad Personal. Ramón Ceres Ruiz.

Marzo 2020. CONFERENCIA. La Sagrada Familia. Chiara Curti.

Desde el 11 de mayo de 2020 toda la actividad docente y no docente se traslada a modo remoto como consecuencia de la pandemia COVID-19

Abril 2020. CONFERENCIA. Santiago, un camino interior. Juan Millán López.

Mayo 2020. CONFERENCIA. Towards improving robot-assisted gait training. Cristina Bayón.

Octubre y febrero 2020. SESIONES DE DISECCIÓN.

CONCURSO DISEÑA UNA CAPILLA EN EL CAMINO DE SANTIAGO

Mayo 2020. CONCURSOS ARQUITECTOS E INGENIEROS EN CONFINAMIENTO

ARQUITECTOS E INGENIEROS EN CONFINAMIENTO

CONCURSO
- Libertad -
Imaginando el nuevo presente-futuro

ARQUITECTOS E INGENIEROS EN CONFINAMIENTO

CONCURSO
- Libertad -
Imaginando el nuevo presente-futuro

Participantes:
Abierto, indicamos si sois alumno/a, alumni, profesor o externo al ceu

Técnica libre:
lápiz, carbón, aguadas, tinta, fotografía, vídeo, ilustración, cómic, RV, collage...

Formato:
Jpg/Png: 300 pp, 1080 x 1350 píxeles.
Videos: Tamaño 600 x 750 píxeles.
(4:5 formato vertical)
Resolución 640x640 píxeles
Duración máxima 30 segundos

Enviar a:
carteleria.espe@ceu.es.
Deberá nombrarse de la siguiente manera
APELLIDO, APELLIDOS, NOMBRE, TÍTULO DE LA IMAGEN

PREMIO: 60 EUROS

Consulta las bases completas en el link de la descripción

ARQUITECTOS E INGENIEROS EN CONFINAMIENTO

CONCURSO
- Escape físico -
ventanas, terrazas, balcones, patios, ¿cómo es la salida al exterior?

ARQUITECTOS E INGENIEROS EN CONFINAMIENTO

CONCURSO
- Escape físico -
ventanas, terrazas, balcones, patios, ¿cómo es la salida al exterior?

Participantes:
Abierto, indicamos si sois alumno/a, alumni, profesor o externo al ceu

Técnica libre:
lápiz, carbón, aguadas, tinta, fotografía, vídeo, ilustración, cómic, RV, collage...

Formato:
Jpg/Png: 300 pp, 1080 x 1350 píxeles.
Videos: Tamaño 600 x 750 píxeles.
(4:5 formato vertical)
Resolución 640x640 píxeles
Duración máxima 30 segundos

Enviar a:
carteleria.espe@ceu.es.
Deberá nombrarse de la siguiente manera
APELLIDO, APELLIDOS, NOMBRE, TÍTULO DE LA IMAGEN

PREMIO: 60 EUROS

Consulta las bases completas en el link de la descripción

ARQUITECTOS E INGENIEROS EN CONFINAMIENTO

CONCURSO
- Espacio Virtual -
contacto con amigos y familia, nuevas reuniones de reunión, fiesta...

ARQUITECTOS E INGENIEROS EN CONFINAMIENTO

CONCURSO

CEU

*Instituto Universitario
de Estudios Europeos*
Universidad San Pablo

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS

JORNADAS, SEMINARIOS Y CONFERENCIAS

Jornada

CONSULTA CIUDADANA | ¿QUÉ EUROPA QUIERES?

Universidad CEU San Pablo, Madrid, 13 de septiembre de 2019

PONENTES

Isabel Benjumea, Eurodiputada, Grupo del Partido Popular Europeo

Adriana Maldonado, Eurodiputada, Grupo de la Alianza Progresista de Socialistas y Demócratas

Susana Solís Pérez, Eurodiputada, Grupo Renovar Europa

Conferencia inauguración

XVII edición Máster Universitario en Relaciones Internacionales y IX edición Máster Universitario en Unión Europea

¿QUÉ PUEDE HACER EL MUNDO POR MÍ?

Universidad CEU San Pablo, Madrid, 7 de octubre de 2019

PONENTE

Cristina Manzano, Directora de Esglobal

Congreso Internacional con ocasión del XX aniversario del Instituto de Estudios Europeos

**EUROPEANS. BUSINESS, TECHNOLOGY AND SOCIETY IN THE 21ST CENTURY
EUROPEAN UNION**

Universidad CEU San Pablo, Madrid, 17 y 18 de octubre 2019

PALABRAS DE BIENVENIDA

Alfonso Bullón de Mendoza, Presidente de la Fundación Universitaria San Pablo CEU

CONFERENCIA INAUGURAL

EUROPA, DESTINO Y VOCACIÓN DE ESPAÑA

PONENTE

Marcelino Oreja Aguirre, Presidente del Instituto Universitario de Estudios Europeos

Mesa redonda I: El diseño de la Unión Europea. Instituciones, valores, principios

PONENTES

Becerril Atienza, Subdirectora del Instituto Universitario de Estudios Europeos, (Mod.)

Iñigo Méndez de Vigo, Presidente del Consejo Asesor del Instituto Universitario de Estudios Europeos.

Araceli Mangas, Catedrática de Derecho Internacional Público y Relaciones Internacionales de la Universidad Complutense de Madrid

Presentación de comunicaciones académicas

Sesión I. Identidad, instituciones y ciudadanía
Sesión II. Tecnología y sociedad de la información
Sesión III. Economía, comercio y mercado interior.
Sesión IV. Política exterior y defensa.

Mesa redonda II: El Mercado único europeo y el comercio en un mundo en transformación

PONENTES

Jerónimo Maillo González-Orús. Coordinador del Centro de Política de la Competencia, (Mod.)

Joaquín Almunia, Presidente CEPS

Marta Blanco, Presidenta de CEOE internacional

Amparo Moraleda, Consejera de Airbus

Daniel Calleja Crespo, Director General de Medioambiente, Comisión Europea

Ramón de Miguel Egea, Embajador de España

Mesa redonda III: El gobierno económico y la Europa social

PONENTES

José María Beneyto. Director del Instituto Universitario de Estudios Europeos (Mod.).

Román Escolano, Ex Ministro de Economía, Industria y Competitividad.

Dolors Montserrat, Diputada del Parlamento Europeo, Grupo del Partido Popular Europeo

Diego López Garrido, Vicepresidente ejecutivo de la Fundación Alternativas.

Mesa redonda IV: La Unión Europea en el mundo: globalización, política exterior común y defensa

PONENTES

Javier Rupérez, Embajador de España

Josep Piqué, Presidente de ITP

Inmaculada Riera, Directora General de la Cámara de Comercio de España

Pedro Argüelles, Presidente de la Asociación Atlántica Española

Rubén Carlos García Servert, Teniente General del Ejército del Aire

CONCLUSIONES

José María Beneyto, Director del Instituto Universitario de Estudios Europeos

CONFERENCIA DE CLAUSURA

PONENTE

Miguel Herrero y Rodríguez de Miñón, Presidente de la Real Academia de Ciencias Morales y Políticas

ENTIDAD ORGANIZADORA

Instituto Universitario de Estudios Europeos

ENTIDADES COLABORADORAS

Caixabank Banca Privada

Fundación Telefónica

Fundación Ramón Areces

Repsol

Workshop

EU-CHINA RELATIONS, FROM BOTH A POLITICAL AND ECONOMIC PERSPECTIVE

Jianguo Garden Hotel, Beijing, November 4-8th, 2019

November 4th

THE EU AND CHINA IN A NEW SCENARIO

WELCOME SPEECH

Tian Dewen, Deputy Director General of Institute of European Studies, CASS

Jerónimo Maillo, Coordinator of the Centre for Competition Policy, CEU San Pablo University, Madrid

PANEL 1

“The EU-China: a political perspective”. Prof. Dr. Jerónimo Maillo (Professor of EU and International Law. Coordinator of the Centre for Competition Policy, CEU San Pablo University, Madrid)

“The change of European perception of China and EU-China relationship”. Prof. Dr. Zhang Jian (Research Professor and Director of Institute of European Studies, China Institutes of Contemporary International Relations, CICIR)

PANEL 2

“How German Experts Understand and Comment on China’s “One Belt and One Road”. Initiative: Prof. Dr. Zhang Lihua (Director of Research Center for China-EU Relations, Institute of International Relations Tsinghua University)

“China EU Relations during the New Era”. Prof. Dr. Zhao Chen (Senior Research Fellow and Professor, Chief of European Diplomacy Department, Institute of European Studies, CASS)

“The Internal Logic and External Influence of China’s Economic Diplomacy”. Prof. Dr. Wang Hongyu (Executive Director of the Centre for Economic Diplomacy at the School of International Relations at University of International Business and Economics ,UIBE)

“The 2019 European Elections and Its Impacts”. Dr. Zhang Lei (Associate Professor, Institute of European Studies, CASS)

“Sino-EU Economic Relations: Developments, Concerns and Prospects”. Ji Haonan (School of International Relations and Public Affairs, Fudan University)

PANEL 3

Chair: Prof. Dr. Jerónimo Maillo (Professor of EU and International Law. Coordinator of the Centre for Competition Policy, CEU San Pablo University, Madrid)

“What does the Commissions March paper on China tell us?”. Prof. Dr. Feng Zhongping (Vice President and Director of People-to-People Exchanges Research Center of CICIR)

“Brexit and its impacts on China-EU Relation”. Prof. Dr. Shi Zhiqin (President of One Belt and One Road Strategy Institute, Professor of Department of International Relations, Tsinghua University)

“EU-China: Economic & Trade Relations”. Prof. Dr. Jerónimo Maillo (Professor of EU and International Law. Coordinator of the Centre for Competition Policy, CEU San Pablo University, Madrid)

“Sino-EU-US Export Trade (2001-2017)”. Prof. Dr. Jia Wenhua (Professor of Political Science, School of Political Science and Public Administration, China University of Political Science and Law)

“EU-China and International taxation: VAT on cross-border transactions”. Dr. Elena Masegla Miszczyszyn (PhD Candidate, Centre de Recherche Interdisciplinaire Droit Entreprise et Société (CRIDES), Université Catholique de Louvain)

“Climate change governance and China-EU relationship: respective developments and mutual cooperation”. Dr. Fu Cong (Associate Professor, Institute of European Studies, CASS)

November 5th

Chair: Dr. Javier Porras (Professor in European Union Law, CEU San Pablo University)

PANEL 1: “China trade policy or EU-China Trade relation”

Speaker: Prof. Dr. Dong Yan (Director of Research Section of International Trade, Institute of World Economics and Politics, CASS)

PANEL 2:

“The European Single Market in the eyes of Chinese”. Prof. Wu Qiaoling (Professor of School of Economics, Peking University)

“The European Experiences on Building the Single Market”. Prof. Dr. Jerónimo Maillo (Professor of EU and International Law. Coordinator of the Centre for Competition Policy, CEU San Pablo University, Madrid)

November 6th

Chair: Prof. Dr. Jerónimo Maillo (Professor of EU and International Law. Coordinator of the Centre for Competition Policy, CEU San Pablo University, Madrid)

Welcome Speech

Prof. Dr. Wang Lei (General Director of International cooperation Bureau, CASS)

PANEL 1:

“China’s role in global climate governance”. Dr. Cao Hui (Associate Professor of Institute of European Studies, CASS)

“EU and World Order: Constitutionalism, Trade and Foreign Policy”. Dr. Javier Porras (Professor in European Union Law, CEU San Pablo University)

PANEL 2: “The Evolution of Digital Trade Rules and Chinas Response”

Speaker: Prof. Dr. Bai Jie (Executive director of the research center for emerging economies, associate professor at the School of Economics, Shandong University of Finance and Economics)

November 7th

Chair: Dr. Elena Masegla Mischyszyn (PhD Candidate, Centre de Recherche Interdisciplinaire Droit Entreprise et Société, CRIDES, Université Catholique de Louvain)

PANEL 1:

“Problems and Countermeasures of China Trade Policy on Rare Earth”. Prof. Dr. Zhang Shujing (Professor Business School, China University of Political Science and Law)

“China’s Industrial Policies of Coalbed Methane”. Dr. Huang Lijun (Associate Professor of Business School, China University of Political Science and Law)

PANEL 2: “China’s Measures for the Decoupling of the Economic Growth and the Carbon Emission

Speaker: Prof. Dr. Rao Lei (Jean Monnet Chair Professor, Professor of School of Economics, Sichuan University)

November 8th

COMPETITION LAW & POLICY TODAY: EU AND CHINA’S EXPERIENCES

Chair: Prof. Dr. Jerónimo Maillo (Professor of EU and International Law. Coordinator of the Centre for Competition Policy, CEU San Pablo University, Madrid)

PANEL 1: “The evolution of competition policy in the PRC”

Speaker: Prof. Dr. Liu Xu (Research fellow at National Strategy Institute (NSI), Tsinghua University)

Comments and Discussion:

(1) Cartels and other restrictive agreements

- Zhao Ye, Jintian Gongcheng, Beijing
- Rebeca Yin, Tian Yuan Law Firm, Beijing

(2) Abuses of dominant positions

- Lin Xie, Former official of MOFCOM's and SAMR's Anti-Monopoly Bureau, CASS Affiliate
- Zhao Ye, Jintian Gongcheng, Beijing
- Jet Deng, Dentons, Beijing

(3) Merger control

- Zhaofeng Zhou, Fieldfisher, Beijing
- Lin Xie, Former official of MOFCOM's and SAMR's Anti-Monopoly Bureau, CASS Affiliate

(4) Public restraints of competition (administrative monopolies, public services and SOEs)

- Rachel Xu, Hogan Lovells, Beijing
- Prof. Huan Qi (CUPL)
- Lily Su, Meituan Company

PANEL 2: “China and EU Competition law:A Comparison”

Speaker: Prof. Dr. Huang Jin (Associate Professor of Law and Deputy Director of Center for Competition Law at Institute of International Law, CASS)

Comments and Discussion:

Prof. Dr. Sandra Marco, Chinese University of Hong Kong

Prof. Dr. Javier Porras, CEU San Pablo University, Madrid

SPONSOR

Institute of European Studies

ORGANIZER

Center for Spanish Research Center, CASS

CO-ORGANIZER

Instituto Universitario de Estudios Europeos (Centro de Excelencia Jean Monnet),
Universidad San Pablo CEU

Jornada

INNOVACIÓN EN EL SECTOR DEL FINTECH, MEDIACIÓN Y ARBITRAJE

Universidad San Pablo CEU, Madrid, 28 de noviembre de 2019

BIENVENIDA

Carlos Pérez del Valle, Decano de la Facultad de Derecho

José María Beneyto, Presidente, Centro Internacional de Arbitraje, Mediación y
Negociación

Maria Parga, Vicepresidenta, Alastria Consorcio Nacional Multisectorial Blockchain

Vicente José García Gil, Presidente, Fundación para la Innovación Financiera y
Economía Digital

Ignacio de Castro, Director de la división de controversias en materia de propiedad
intelectual y relaciones exteriores, Centro de Arbitraje y Mediación de la OMPI

José Antonio Gil Celedonio, Director General, Oficina Española de Patentes y Marcas
(OEPM)

**MESA REDONDA: ACTUALIDAD DE LA INDUSTRIA FINTECH: RETOS Y
OPORTUNIDADES**

PONENTES

Ricardo J. Palomo Zurdo, Vicepresidente de la Fundación para la Innovación
Financiera y la Economía Digital (FIFED) (Mod.)

Gabriela Vara Orille, Global Innovation Officer, Andbank

Salvador Casquero Algarra, Founder and President, 2getherbank

Lucía Pacheco Rodríguez, Manager, Digital Regulation, BBVA

Fanny Solano, Directora Regulación Digital, Retail y Mercados, Caixa Bank

Maria Parga, Vicepresidenta, Alastria Consorcio Nacional Multisectorial Blockchain

PANORAMA CONTRACTUAL DEL SECTOR FINTECH

PONENTES

Vicente José García Gil, Presidente de la Fundación para la Innovación Financiera y la
Economía Digital (FIFED) (Mod.)

Yiannis Kyriades, Managing Associate, Linklaters

Moisés Menéndez, Socio, Everis Initiatives

José Ramón Morales, Socio, responsable de la industria de Tecnología, Garrigues

Alberto Tornero, Director del área de empresas de alto potencial y emprendimiento,
PwC

**FINTECH Y PROPIEDAD INTELECTUAL: EL VALOR DE LOS ACTIVOS
INTANGIBLES**

PONENTES

Oscar Suárez, Jurista, Centro de Arbitraje y Mediación de la OMPI, (Mod.)

Javier Fernández-Lasquetty, Socio, Elzaburu

Alejandra González Fernández, Directora del Departamento de Coordinación jurídica y
RRII, OEPM

Carolina Pina, Socia departamento de Propiedad Industrial e Intelectual y
corresponsable del área de

Telecomunicaciones & Media, Garrigues
Christian Loyau, Legal Affairs and Governance Director, ETSI

RESOLUCIÓN DE CONTROVERSIAS EN EL ÁREA DE FINTECH
PONENTES

Juan Fernández-Armesto, Socio, Armesto & Asociados, (Mod.)
Ignacio de Castro, Director de la división de controversias en materia de propiedad intelectual y relaciones exteriores, Centro de la OMPI
Gonzalo Stampa, Socio, Stampa Abogados

MESA REDONDA: CASOS DE USO DE LA TECNOLOGÍA Y POTENCIALES CONFLICTOS EN EL MARCO DE LA INDUSTRIA FINTECH
PONENTES

José María Beneyto, Presidente del CIAMEN, (Mod.)
Eric Maciá Lang, Global Legal Manager, INDRA
Óscar García Maceiras, Group Executive, Vice President, General Counsel and Deputy Secretary of the Board of Directors, Banco Santander
Luis Ignacio Vicente, Director de la oficina de patentes y Gerente de gestión de la innovación, Telefónica
Almudena de la Mata, Managing partner, Blockchain Intelligence/BI Law Institute

ENTIDADES ORGANIZADORAS

Centro Internacional de Arbitraje, Mediación y Negociación (CIAMEN)
Centro de Arbitraje y Mediación de la OMPI
Fundación para la Innovación Financiera y Economía Digital (FIFED)

Grupo de Reflexión

EL ESTADO DE LA RELACIÓN TRASATLÁNTICA

Universidad CEU San Pablo, Madrid, 16 de diciembre de 2019

PONENTE

Fidel Sendagorta, Embajador

Seminario de expertos

LA EXPERIENCIA DE LAS INVERSIONES CHINAS EN ESPAÑA

Universidad CEU San Pablo, 29 de enero de 2020

PARTICIPANTES

José María Beneyto, Instituto Universitario de Estudios Europeos
Enrique Fanjul, Iberglobal
Belén Becerril, Instituto Universitario de Estudios Europeos
Jerónimo Maíllo González-Orús, Instituto Universitario de Estudios Europeos
Olga Cabello Garrido, Instituto Universitario de Estudios Europeos
Javier Porrás Belarra, Universidad CEU San Pablo
Luis Rodrigo, Instituto Universitario de Estudios Europeos
Gisela Hernández, Instituto Universitario de Estudios Europeos
Natalia Ares, Xiaomi
Víctor Cortizo, Cortizo Legal
Manuel Herranz, Instituto Complutense de Estudios Internacionales
Juan Leña Casas, Ministerio de Asuntos Exteriores, Unión Europea y Cooperación
Sophie Liu, Universidad CEU San Pablo
Miguel Otero, Real Instituto Elcano
Alba Ruiz, Alibaba Group
Carlos Sentís, Henkuai
Daniel Vinuesa, Madrid Investment Attraction
Lisa Wang, LW Advisers
Li Ya, KPMG

ENTIDAD COLABORADORA

Ministerio de Asuntos Exteriores, Unión Europea y Cooperación

Grupo de Reflexión

CHINA Y SUS RELACIONES CON EUROPA

Universidad CEU San Pablo, Madrid, 3 de febrero de 2020

PONENTES

Manuel Valencia, Vicepresidente de Técnicas Reunidas Internacional y ex Embajador de China
Rafael Martín, profesor en la Universidad de Fudan - Shanghái

Seminario de expertos

LA COLABORACIÓN EMPRESARIAL HISPANO-CHINA BAJO EL NUEVO MECANISMO DE INVERSIONES EXTRANJERAS

Universidad CEU San Pablo, 25 de febrero de 2020

PALABRAS DE BIENVENIDA

Belén Becerril, Subdirectora del Instituto Universitario de Estudios Europeos

PARTICIPANTES

José Barros, Periodista, Consultor de Comunicación
Ignacio Bartolomé, Managing Partner, How2Go Worldwide Business Solutions
Germán Bejarano, Director de Relaciones Institucionales, Abengoa
Adrián Blanco, Senior Economist, ICEX
Antonio Bonet, Secretario General, Círculo de Empresarios
Juan José Durán, Catedrático Emérito, Universidad Autónoma de Madrid
Enrique Fanjul, Socio de Iberglobal Consultoría de Internacionalización. Asesor Externo del Proyecto
Ramón Gascón, Consejero, AVCO & Co. Abogados

Rafael Gómez-Jordana, Senior Business Advisor, K2 Intelligence
Luis Hernández, Consultor en Comercio Internacional, China Gestión
Estela Li, Senior Manager, China Practice & Transformation Services, KPMG
Pablo López, Director General, Foro de Marcas Renombradas Españolas
Águeda Parra, Miembro Senior, Cátedra China
Carlos Pobre, Director de Comercio Exterior, Crédito y Caución Atradius
Ximena Solar, Asistente de Dirección, How2Go Worldwide Business Solutions
Lisa Wang, Socia Fundadora, LW Advisers
Enrique Fanjul, Iberglobal, (Mod.)
Jerónimo Maíllo, Coordinador del Centro de Política de la Competencia
Olga Cabello, Secretaria Académica del Instituto Universitario de Estudios Europeos
Javier Porras, Secretario Académico de la Facultad de Derecho, USPCEU
Luis Rodrigo, Investigador del Instituto Universitario de Estudios Europeos
D^a Gisela Hernández, Colaboradora del Proyecto

ENTIDAD COLABORADORA

Ministerio de Asuntos Exteriores, Unión Europea y Cooperación.

Conferencia

LA POLÍTICA EXTERIOR Y DE SEGURIDAD DE LA ALEMANIA REUNIFICADA A PARTIR DE 1990. UN PROCESO DE DIFÍCIL ADAPTACIÓN A UN NUEVO PAPEL Y NUEVAS EXPECTATIVAS

Universidad CEU San Pablo, 4 de marzo de 2020

PONENTE

Joachim Bitterlich, Embajador de Alemania en España entre los años 1999 y 2002.

Mesa redonda

PRESENTACIÓN DOCUMENTOS DE TRABAJO DEL PROYECTO “UN NUEVO IMPULSO A LAS RELACIONES ESPAÑA – CHINA EN EL MARCO DE LA POLÍTICA DE LA UNIÓN EUROPEA”, DE LA SECRETARÍA DE ESTADO DE ASUNTOS EXTERIORES, DEL MINISTERIO DE ASUNTOS EXTERIORES, UNIÓN EUROPEA Y COOPERACIÓN

Online. Universidad CEU San Pablo

PONENTES

José María Beneyto, Director del Real Instituto Universitario de Estudios Europeos
Belén Becerril, Subdirectora del Real Instituto Universitario de Estudios Europeos
Enrique Fanjul, Socio de Iberglobal Consultoría de Internacionalización
Jerónimo Maíllo, Catedrático de Derecho Internacional Público y Relaciones Internacionales de la Universidad CEU San Pablo
Javier Porras, Profesor Colaborador Doctor de Derecho Internacional Público y Relaciones Internacionales de la Universidad CEU San Pablo
Amadeo Jensana, Director de programas económicos de Casa Asia
Georgina Higuera, Vicepresidenta de Cátedra China y Directora del Foro Asia
Luis Rodrigo de Castro, Investigador del Real Instituto Universitario de Estudios Europeos
Invitado del Ministerio de Asuntos Exteriores, Unión Europea y Cooperación

Conferencia

Online. Universidad CEU San Pablo, 25 de junio de 2020

Proyecto	Institución financiadora	Período-Estado
EU-China: Comparative experiences and contributions to global governance in the fields of climate change, trade and competition (Ref.: 587904-EPP-1-2017-1-ES-EPPJMO-NETWORK)	Comisión Europea	1 septiembre 2017 – 31 agosto 2020
“¿Qué Europa quieres?”	Secretaría de Estado para la Unión Europea - Ministerio de Asuntos Exteriores y de Cooperación	1 julio 2019 - 30 septiembre 2019
“Un nuevo impulso a las relaciones España – China en el marco de la política de la Unión Europea”	Secretaría de Estado de Asuntos Exteriores - Ministerio de Asuntos Exteriores y de Cooperación	15 noviembre 2019 - 2020 (hasta fin del estado de alarma, ya que los plazos están suspendidos)
“El futuro de la UE: competencias y expectativas”	Secretaría de Estado para la Unión Europea - Ministerio de Asuntos Exteriores y de Cooperación	Pendiente de concesión. ¿1 julio 2020? - 30 septiembre 2020
“Helmut Kohl. Una Europa alemana”	Fundación Konrad Adenauer (KAS)	2019-2020

DOCENCIA

XVII EDICIÓN MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

Madrid, octubre de 2019 a julio de 2020

IX EDICIÓN MÁSTER UNIVERSITARIO EN UNIÓN EUROPEA

Madrid, octubre de 2019 a julio de 2020

VIII EDICIÓN CURSO SUPERIOR DE ARBITRAJE PARA ACCEDER A LA ACREDITACIÓN A NIVEL DE MIEMBRO DEL CHARTERED INSTITUTE OF ARBITRATORS (CIArb)

Centro Internacional de Arbitraje, Mediación y Negociación (CIAMEN)

Madrid, 24 al 28 de febrero de 2020

PUBLICACIONES

LIBROS

BENEYTO, J.M. (Dir.); MAILLO GONZÁLEZ-ORUS, J.; BECERRIL, B.:(Coords.): “Tomo X - Las Relaciones de la Unión Europea con Áreas Regionales y Terceros Estados”. Editorial Aranzadi. Madrid 2020.

BENEYTO, J.M.; MAILLO GONZÁLEZ-ORUS, J. (Dirs); PORRAS, J. (Coord.): “Novedades y retos en la lucha contra los cárteles económicos”. Editorial Aranzadi. Madrid 2019.

HERNÁNDEZ RUIZ, M.: “La Unión Europea en los medios de comunicación españoles. Estudio de primer nivel de la teoría de la Agenda Setting”. Editorial Aranzadi. Madrid 2019.

DOCUMENTOS DE TRABAJO

Serie Unión Europea y Relaciones Internacionales

TERÁN GONZÁLEZ, E.: “Desinformación en la UE: ¿Amenaza híbrida o fenómeno comunicativo? Evolución de la estrategia de la UE desde 2015”, N° 89/2019.

RIVERA RODRÍGUEZ, P.: “La influencia del caso Puigdemont en la cooperación judicial penal europea”, N° 90/2019.

SCOTTI, O.: “Trumping Climate Change: National and International Commitments to Climate Change in the Trump Era”, N° 91/2020.

PALOMO-ZURDO, R.; REY-PAREDES, V.; GUTIÉRREZ-FERNÁNDEZ, M.; FERNÁNDEZ-TORRES, Y.: “El impacto social de la innovación tecnológica en Europa”, N° 92/2020.

GASCÓN MARCÉN, A.: “El Reglamento sobre la privacidad y las comunicaciones electrónicas, la asignatura pendiente del Mercado Único Digital”, N° 93/2020.

RIPOLL NAVARRO, R.: “Referencias al tratamiento constitucional de la Unión Europea en algunos Estados Miembros”, N° 94/2020.

CORREAS SOSA, I.: “La identidad europea, ¿en crisis? Reflexiones en torno a los valores comunes en un entorno de cambio”, N° 95/2020.

RODRIGO DE CASTRO, L.: “La Configuración de un Sistema de Partidos Propiamente Europeo”, N° 96/2020.

JENSANA, A.: “El Banco Asiático de Inversión en Infraestructura. La participación de Europa y de España”, N° 97/2020.

HIGUERAS, G.: “Nuevas perspectivas en las relaciones entre la Unión Europea y China”, N° 98/2020.

MAÍLLO, J; PORRAS, J.: “Inversiones Unión Europea-China: ¿hacia una nueva era?”, N° 99/2020.

FANJUL, E.: “40 años de reforma: el papel de China en la comunidad internacional”, N° 100/2020.

Serie Política de la Competencia y Regulación

KREIENKAMP, J.; PEGRAM, T.: “Quo Vadis Global Governance? Assessing China and EU Relations in the New Global Economic Order”, N° 58/2019.

WANG, J.: “From Source-oriented to Residence-oriented: China’s International Tax Law Reshaped by BRI?”, N° 59/2019.

MASSEGLIA MISZCZYSZYN, E.; LAMENSCH, M.; TRAVERSA, E.; VILLAR EZCURRA, M.: “The EU-China trade partnership from a European tax perspective”, N° 60/2020.

Serie Arbitraje Internacional y Resolución Alternativa de controversias

Revista: Arbitraje. Revista de Arbitraje Comercial y de Inversiones, Vol. XI N°2 (2018); Vol. XI N°3 (2018); Vol. XII N°1 (2019).

HUGO HANS SIBLESZ: "ISDS and Freedom of Information: What Role for Public Scrutiny in the Resolution of International Disputes?" (publicación de la XII Conferencia Internacional Hugo Grocio de Arbitraje).

BLOG

Entradas

Alexandra Dumitrascu, investigadora del Real Instituto Universitario de Estudios Europeos: "#QuéEuropaQuieres: Una Europa con autonomía estratégica".

Ruth Ferrero-Turrión, Universidad Complutense de Madrid: "#QuéEuropaQuieres: Hacia una Política Migratoria Común Integral y Comprensiva".

Eduard Soler i Lecha, investigador sénior del Barcelona Centre for International Affairs (CIDOB): "#QuéEuropaQuieres: Una Europa más atenta a Oriente Medio y Norte de África".

Nicolás de Pedro, Senior Fellow, The Institute for Statecraft: "#QuéEuropaQuieres: Una UE capaz de adaptarse estratégicamente".

Aleksandra Anna Sojka, Universidad Carlos III de Madrid: "QuéEuropaQuieres: Una Europa verdaderamente ciudadana".

Jerónimo Mailló González-Orús, Catedrático de Derecho de la Unión Europea e Internacional de la Universidad CEU San Pablo: "#QuéEuropaQuieres: Una Europa preparada para una competencia global (desleal)".

María Allendesalazar Rivas, ex alumna de Derecho Jurídico Comunitario de la Universidad CEU San Pablo: "El Tribunal General anula la decisión 'Micula' de la Comisión Europea: ¿Mucho ruido y pocas nueces ... o no?"

Alba Alonso Perujo, alumna del Máster Universitario en Relaciones Internacionales del Real Instituto Universitario de Estudios Europeos: "De cómo los populismos se alzan en Europa: el *trending topic* italiano".

Ignacio Macón García-Galán, alumno del Máster Universitario en Relaciones Internacionales del Real Instituto Universitario de Estudios Europeos: "Sin salida a la guerra comercial entre Japón y Corea del Sur".

Alexander Grey Crutchfield, alumno del Máster Universitario en Relaciones Internacionales del Real Instituto Universitario de Estudios Europeos: "En busca del refugio y educación".

Pelayo Blanco Pérez, alumno del Máster Universitario en Relaciones Internacionales del Real Instituto Universitario de Estudios Europeos: "La encrucijada europea".

Cillian-Oisín Jurado Elwood, alumno del Máster Universitario en Relaciones Internacionales del Real Instituto Universitario de Estudios Europeos: "Una mentira veraz".

Cristina Lezcano Martínez, alumna del Máster Universitario en Relaciones Internacionales del Real Instituto Universitario de Estudios Europeos: “La OMC: Un remedio ficticio en el juego de suma cero de Trump”.

Alfonso Rincón García Loygorri, Abogado de Martínez Lage, Allendesalazar & Brokelmann, S.L.P y Doctor en Derecho: “¿Puede una organización deportiva decirles a los atletas dónde pueden competir?”.

Fidel Sendagorta, Consejero para asuntos estratégicos y sanciones internacionales de la Dirección General de Política Exterior y de Seguridad, Ministerio de Asuntos Exteriores, Unión Europea y Cooperación “El estado de la relación transatlántica (I)” y “El estado de la relación transatlántica (II)”.

Rafael Martín Rodríguez, Profesor titular de la Universidad de Fudan (Shangái): “La Unión Europea ante el reto de China” e “Imágenes de Europa ante China: Apuntes sobre la mentalidad china”.

Manuel Valencia, Vicepresidente de Técnicas Reunidas Internacional y ex Embajador de China (2013-2017): “La relación de China con la Unión Europea” y “Una visión sobre China”.

Amadeo Jensana, Director del departamento de Economía y Empresa de Casa Asia: “Oportunidades y desafíos para Europa ante el desarrollo de la innovación en China”.

Bahri Yilmaz, Profesor en Sabanci University de Estambul (Turquía): “Helmut Schmidt: The last of the most honoured statesmen of the IIWW generation”.

Marta Villar, Catedrática de Derecho Financiero y Tributario de la Universidad San Pablo CEU: “Medidas fiscales COVID-19”.

Ana Goizueta Zubimendi, Jurista internacional, Renault España: “An unbalanced level - playing field during the COVID-19 crisis”.

Encuentros digitales

Ana Palacio, ex Ministra de Asuntos Exteriores: “#QuéEuropaQuieres: Una Europa segura de sí misma”.

Enrique Feás, Técnico Comercial y Economista del Estado e Investigador senior asociado del Real Instituto Elcano: “#QuéEuropaQuieres: Una Europa optimista”.

Enrique Fanjul, Socio Fundador de Iberglobal: “#InvestEUChina: «En España hace falta una estrategia global para abordar el mercado chino»”.

Miguel Otero, Investigador Principal del Real Instituto Elcano y profesor del Instituto de Empresa “#InvestEUChina: «España siempre ha tenido un papel importante en la relación UE-China»”.

Georgina Higuera, Vicepresidenta de Cátedra China y Directora del Foro Asia: “#InvestEUChina: «Para China, Europa es fundamental no sólo económicamente, sino como aliado en la guerra comercial»”.

José María Beneyto, Director del Real Instituto Universitario de Estudios Europeos: “#InvestEUChina: «Hay que aprovechar todas las oportunidades que ofrece China desde una posición de firmeza»”.

CEU

*Instituto de Estudios
de la Democracia*

Universidad San Pablo

INSTITUTO DE ESTUDIOS DE LA DEMOCRACIA

DATOS

El Instituto de Estudios de la Democracia (ID) es un centro multidisciplinar de investigación y estudios superiores de posgrado adscrito a la Universidad. Las actividades se basan en los principios que inspiran la labor docente de esta institución académica. Se creó para dar cobertura a las actividades del Aula Política y posteriormente la Universidad fue agregando otros centros de investigación, que integran el Instituto.

PERFIL DEL INSTITUTO

Fines del Instituto

- Promoción de la investigación pura y aplicada en el ámbito de las Ciencias Sociales.
- Difusión entre la comunidad científica nacional e internacional y el conjunto de la sociedad de los resultados de su labor investigadora y docente.
- Cooperación interdisciplinar con otros institutos y centros de estudio y de investigación similares.
- Fomento de la reflexión sobre la realidad democrática actual, desde una perspectiva académica y de divulgación, a modo de think tank.
- Fomento entre los jóvenes de la investigación y la reflexión sobre los problemas de España.

Áreas de investigación

- Derecho y Economía
- Ciencia Política y Sociología
- Ética aplicada y Ciencias de la Información

Objetivos del Aula Política, núcleo del que nace el Instituto CEU de la Democracia

El Aula se crea tras la reflexión de sus fundadores (dirigentes de la Fundación Universitaria San Pablo CEU) sobre la contingencia de todos los Sistemas Políticos, que tienen sus ciclos vitales y sus momentos de crisis y cambio, cambio que en la historia a veces es revolucionario, pacífico o violento, y en otras instrumentado por vías reformistas.

El Aula ha manifestado el inconveniente de las soluciones revolucionarias y opta por las reformistas, y busca el análisis y elaboración, en los distintos aspectos de la vida político-social, de fórmulas válidas para encauzar el futuro de España tras la crisis, para cuando la crisis llegue, de suerte que existan ideas y soluciones estudiadas y personas dispuestas a apoyarlas, evitando los aventurerismos que se implantaron con trágicas y largas consecuencias en la primera mitad del s. XX. El Aula, con características distintas, sigue la estela de un instrumento análogo, creado en torno a lo que hoy es Universidad San Pablo, en las postrimerías del régimen político anterior, el grupo Tácito, que nucleó con éxito los gobiernos de la Transición. Y en la hipótesis, que nunca puede descartarse, de que la crisis del sistema vigente no llegue o tarde mucho en llegar, los trabajos del Aula con sus soluciones de futuro, serían aprovechables para la mejora de la situación.

Metodología del Aula

Lleva a cabo un modo de trabajar rigurosamente universitario, abierto a todos los pensamientos, basado en el diálogo y el debate, y libre, sin prejuicios de escuela. Las cuestiones cruciales de la vida político-social se van centrando en grandes temas (hasta ahora: La nación. El Poder Judicial. El Sistema electoral. La estructura territorial del Estado. La Democracia). Cada uno ocupa el trabajo del Aula por tiempo no determinado a priori, aunque desde su creación hace doce años ha sido de varios cursos académicos cada uno.

Y sobre ellas, un análisis pormenorizado y se recibe, normalmente en fase previa, el criterio de autoridades ajenas al Aula en las materias respectivas, autoridades que por su competencia científico-académica, por su experiencia práctica en el tema, o por su especial visión de la vida social; con ellas los miembros del Aula entablan diálogo; los inputs que se reciben son de variado sentido ideológico.

Superada esa fase de recepción de inputs externos, las materias vuelven a fraccionarse en Ponencias, que son distribuidas a miembros del Aula, que leen, investigan, reflexionan y finalmente presentan al Pleno sus trabajos, que se debaten en la sesión o sesiones pertinentes. Los Ponentes, posteriormente redactan las líneas básicas y conclusiones de su Ponencia, recogiendo el consenso del Pleno del Aula.

Miembros del Aula Política

Tiene dos tipos de miembros, los Activos y los Correspondientes. Los Correspondientes son principalmente personas con residencia fuera de Madrid, que reciben invitaciones para las sesiones de trabajo y la información del Aula, pudiendo remitir las opiniones que deseen que, en su nombre, se defiendan de cara a la elaboración de conclusiones. Todos los miembros del Aula son de profesiones diversas, puesto que es multidisciplinar, ingenieros, abogados, médicos, filósofos, profesores, políticos, militares, magistrados, empresarios, estudiantes,... de diferentes generaciones.

ESTRUCTURA ORGANIZATIVA

Presidente: D. José Manuel Otero Novas. Ex Ministro. Abogado del Estado
Director: D. Pablo González-Pola de la Granja. Profesor Titular de la Universidad
Secretario Académico: D. Juan Carlos Jiménez Redondo. Profesor Titular de Historia del Pensamiento y de los Movimientos Sociales de la Universidad San Pablo-CEU
Secretaria: Aurora Álvarez Arcas

Centros que integran el Instituto:

Aula Política

Director: D. José Manuel Otero Novas. El Aula Política se propone congrega a personas con preocupación por la vida pública, el hombre y la sociedad. Busca ser una plataforma para pensar y ofrecer soluciones para el futuro. Como objetivo genérico, dedica su actividad al análisis de ideas en relación con aspectos básicos de la democracia.

Centro de Economía Política y Regulación

Director: D. Javier Morillas Gómez y Secretario Académico: D. Gonzalo Sanz-Magallón. Objetivos: Aplicar los instrumentos del análisis económico de la "decisión pública" ("public choice") al estudio de la democracia. Analizar el efecto de las instituciones económicas sobre el funcionamiento de la democracia ("economía constitucional"). Aplicar los conocimientos adquiridos a la predicción de situaciones políticas que puedan afectar a la prosperidad de los países y el retorno de las inversiones.

Centro de Estudios de la Transición Democrática Española

Directora: D.^a M.^a Jesús Lago Ávila y Secretaria Académica: D.^a Myriam González Navarro. Objetivo: el estudio del complejo fenómeno de la transición democrática española, sus antecedentes y resultados, desde una perspectiva interdisciplinar que contemple aspectos políticos, económicos, sociales, culturales e internacionales.

Aula Infoética

Director: D. Gabriel Galdón López y Secretario Académico: D. Fernando Jiménez González. Objetivo: realizar estudios e investigaciones sobre la información religiosa, su contenido, alcance y difusión en la sociedad actual.

Cátedra Alexis de Tocqueville

Director: D. Dalmacio Negro Pavón. Objetivo: revitalizar el estudio de los clásicos del pensamiento político.

Órganos colegiados:

Consejo Asesor:

José Manuel Otero Novas

Presidente del Instituto CEU de Estudios de la Democracia. Abogado del Estado. Ex Ministro de Presidencia y Educación con UCD

Pablo González Pola de la Granja

Director del Instituto CEU de Estudios de la Democracia. Profesor Titular de la Universidad CEU San P

José Miguel Ortí Bordás

Abogado. Ex portavoz del PP en el Senado

Antonio Zafra Jiménez

Abogado del Estado exc. Abogado de empresas

Manuel Sánchez de Diego

Abogado, periodista y profesor titular de la Universidad Complutense de Madrid

José Ramón Recuero

Abogado del Estado en el Tribunal Supremo

Juan Díez Nicolás

Catedrático. Presidente ASEP

Ricardo Larraínzar Zaballa

Cuerpo Superior de Administradores Civiles del Estado y Empresario.

Francisco Rodríguez García

Presidente de Reny Picot, Industrias Lácteas Asturianas.

Benito Gálvez Acosta

Magistrado del Tribunal Supremo

Ainhoa Uribe Otalora

Profesora Titular en Ciencia Política y Vicerrectora Adjunta de Internacionalización y Transformación Digital de la Universidad CEU San Pablo

ACTIVIDADES

AULA POLÍTICA:

“Los escenarios previsibles tras las elecciones del 10 de noviembre”. D. Juan Díez Nicolás.

“Seguridad y Legalidad”. D. Fernando Suárez González.

“La Diplomacia de la Defensa. Las Fuerzas Armadas en misiones de Paz”. D. Luíís Feliú Ortega.

“Patriotismo y fortalecimiento de la sociedad civil”. D. Alfredo Dagnino Guerra.
“Demografía, Seguridad y Patriotismo”. D. Alejandro Macarrón.

ONLINE:

“Pensando juntos durante el coronavirus del 2020. Una perspectiva estratégica para guiar nuestros pasos”. 6 mayo 2020. D. Ramón Estévez.

<https://institutodemocracia.ceu.es/wp-content/uploads/2020/05/V-3.0-Pensando-Juntos.-Oral-Final-pdf.pdf>

“Cambio de paradigma político. Valores y habilidades en el liderazgo político”. 13 mayo 2020. D.ª Myriam Isabel González Navarro, Secretaria académica del Centro de Estudios para la Transición CEU; Abogada socia fundadora de Barberán & González Abogados; Secretaria General de IBWomen, promotora de los Encuentros de Liderazgo CEU IBWomen; Directora y coautora de "Abogacía y Mujer Lidera tu carrera hacia el éxito"

En esta masterclass la ponente analizó la gestión llevada a cabo por el Gobierno de España para hacer frente a la pandemia. Los ciudadanos están comparando la generosidad del personal sanitario y las personas que están poniendo en riesgo sus vidas, con la actitud de los líderes políticos en cuyas manos está su futuro y el de sus familias. La sociedad está reclamando otro tipo de liderazgo, con especial incidencia en los valores, las habilidades blandas y la excelencia profesional, y el ejercicio de un verdadero liderazgo de servicio.

Mesa Redonda **“La necesaria reconstrucción económica de España”**

D. Francisco Rodríguez, D. Javier Morillas y D. Antonio Zafra. 3 junio 2020

D. Benito Gálvez, D. Manuel Sánchez de Diego y D. Juan Díez Nicolás. 24 junio 2020

CENTRO DE ESTUDIOS DE LA TRANSICIÓN DEMOCRÁTICA ESPAÑOLA:

Mesa Redonda: **“Importante papel de las fuerzas armadas en la Transición”**. 20 febrero 2020. D. José Manuel Otero Novas, D. Andrés Cassinello Pérez, D. Agustín Muñoz Grandes, D. Miguel Alcañiz Comas y D. Pablo González-Pola (moderador). Destacaron el impecable papel que las Fuerzas Armadas representaron en la Transición, bajo el mando de SM el Rey Juan Carlos. Especialmente interesantes fueron la relación de las vivencias de todos, en los importantes cargos desempeñados en este periodo histórico.

CENTRO DE ECONOMÍA POLÍTICA Y REGULACIÓN:

Conferencia: **Juan Pablo Colmenarejo**. El 17 de febrero en la Sala de Tesis de la Universidad CEU San Pablo presentó su tesis, "Imágenes sonoras sobre la crisis del euro. Estudio del caso "El Equipo económico" de la Linterna. Cadena COPE".

AULA INFOÉTICA:

XXVIII Seminario Bibliográfico de AEDOS sobre el libro "**Infoética. El Periodismo liberado de lo políticamente correcto**". Autor: Gabriel Galdón. Madrid, 26 noviembre 2019.

OTRAS ACTIVIDADES

Presentación del Congreso "Repensar España" en el Casino de Madrid, 4 de febrero, organizado por la Asociación Sociedad Civil Ahora. El Director del Congreso y miembro del Aula Política, Alfredo Dagnino, explicó la organización, se celebrará el 27 y 28 de febrero en la sede del Casino y resaltó la importancia del fortalecimiento de la sociedad civil en este momento político. En el acto también intervinieron, en mesa redonda, María San Gil, ex-presidenta del PP Vasco y Rosa Díez, fundadora de UPYD. Al evento, que se celebró con gran brillantez y numerosa asistencia de público, asistieron varios miembros del Aula Política, como el presidente José Manuel Otero Novas, José Masip, José Ramón Recuero, Francisco Rodríguez, Ramón Estévez y Pablo González-Pola, entre otros.

II Edición Curso de Liderazgo Socio-Político

Jerez, días 11-13 de noviembre 2019

Sevilla, días 3, 10 y 17 de marzo 2020

En colaboración con la Asociación Católica de Propagandistas de Sevilla, el Aula Política organizó el Curso. En la jornada inaugural, 3 de marzo, intervino José Manuel Otero Novas. El curso está previsto para Córdoba y Toledo.

Mesa redonda: "**Circunstancias geopolíticas de la caída del muro de Berlín**". 27 de noviembre de 2019

Conferencia: "**Juan Pablo II y la caída del muro de Berlín en su XXX aniversario**". D. Rafael Navarro-Valls. 28 de noviembre de 2019

II Edición Premio Grupo Tácito

La temática de los premios versa sobre una reflexión de temas relacionados con España, su realidad, sus problemas y sus posibles soluciones.

Premiados 2019-2020:

Premio Grupo Tácito para la Categoría Comunicación y Humanidades: se concede al trabajo de D. Gonzalo Hidalgo de Morillo, titulado “El discurso independentista catalán tras los atentados de Barcelona y Cambrils”, realizado bajo la dirección del profesor D. Ricardo Ruiz de la Serna.

Premio Grupo Tácito para la Categoría de Economía, Derecho y Empresa: se concede al trabajo de D. Marc Zapata Mariano, titulado “La institución de la Corona en la España Constitucional: retos y oportunidades”, realizado bajo la dirección del profesor D. Pablo Gallego Rodríguez.

El acto de entrega de premios, así como el acto de clausura del curso 20-21 se suspendieron por la pandemia.

PUBLICACIONES

“La protección de la lengua castellana en la España multilingüe”. Ainhoa Uribe Otalora
<https://editorial.tirant.com/es/ebook/la-proteccion-de-la-lengua-castellana-en-la-espana-multilingue-ainhoa-uribe-otalora-9788413369082>

“Respuestas breves a inmensas cuestiones. Dios, el mundo y yo; mi libertad con ley moral; el poder político, las leyes y la justicia”. José Ramón Recuero Astray

“De quién son nuestros hijos”, de Francisco La Moneda (ABC. 22 enero 2020). Francisco La Moneda, miembro del Aula Política.

“La pandemia y su efecto sobre los contratos de Segismundo Álvarez” (marzo 2020) nuevo artículo publicado el 18 de marzo de 2020 por Segismundo Álvarez, miembro del Grupo de Expertos del CEPyR.

“Los cisnes negros chinos” de Javier Morillas (marzo 2020), Director del CEPyR.

“El espejo del hombre-cima”, por José Manuel Otero Novas (abril 2020)

"El nombre de Landelino Lavilla servía de ejemplo cuando alguien quería dar un consejo. Hombre recto, de cabeza privilegiada y gran espíritu".

El profesor Carlos Seco Serrano «in memoriam», por Pablo González-Pola de la Granja (abril 2020), periódico El Debate.

“No, no volveremos a ser los mismos”, por Manuel Sánchez de Diego (abril 2020), Presidente de la Sección de Comunicación y Derecho del ICAM y profesor de la UCM, periódico El Debate, <https://eldebatedehoy.es/noticia/sociedad/20/04/2020/ser-los-mismos-alma/>

La Guerra del Coronavirus, por Teniente General Luis Feliu Ortega. (abril 2020)
<https://institutodemocracia.ceu.es/wp-content/uploads/2020/04/LA-GUERRA-DEL-CORONAVIRUS.pdf>

Jesús Barrera San Martín ha querido compartir unas palabras acerca de su visión de la situación actual, <https://institutodemocracia.ceu.es/wp-content/uploads/2020/05/MI-VISION-DE-LA-SITUACION-ACTUAL.pdf>

“Entre el Fin de la Segunda Guerra Mundial y la llegada de la Covid-19, por Carlos Baltés” (mayo 2020), <https://institutodemocracia.ceu.es/wp-content/uploads/2020/05/Entre-el-Fin-de-la-Segunda-Guerra-Mundial-y-la-llegada-de-la-Covid-19.pdf>

“De lo individual a la solidaridad global”, por Alfonso Rodríguez Maroto (mayo 2020), <https://institutodemocracia.ceu.es/wp-content/uploads/2020/05/Artículo-De-lo-individual-a-la-solidaridad-global-14-de-mayo-2020.pdf>

“Coronabonos o Euroobligaciones”, por Javier Morillas. (mayo 2020)
12 de abril en Expansión – Blog y en La Razón - Tu Economía su artículo "Coronabonos o Euroobligaciones".
<https://institutodemocracia.ceu.es/wp-content/uploads/2020/05/120-LaRazon-Coronabonos.pdf>
<https://www.expansion.com/blogs/barcabo/2020/04/14/coronabonos-o-euroobligaciones.html>

Sin plan "B" ¿Desescalar o reactivar?, por Javier Morillas (mayo 2020)
10 de mayo en Expansión – Blog su artículo "Sin plan "B" ¿Desescalar o reactivar?".
<https://institutodemocracia.ceu.es/wp-content/uploads/2020/05/124-LaRazon-REACTIVAR-11-5-20.pdf>
<https://www.expansion.com/blogs/barcabo/2020/05/07/sin-plan-b-desescalar-o-reactivar.html>

QUIÉNES SOMOS

Presidente

Dr. D. José Luis Pérez de Ayala y López de Ayala

Directora

D.ª Carmen Fernández de la Cigüña Cantero

Secretaría Académica

Dra. D.ª Carmen Sánchez Maíllo

Responsables de las Áreas de Investigación:

Educación y Familia

Dr. D. Gonzalo Sanz-Magallón Rezusta

Centro de Estudios del Menor (CEM-CEU)

Dra. D.ª Teresa Díaz Tártalo

Familia e Ideología de Género

Dra. D.ª Carmen Sánchez Maíllo

Familia y Medios de Comunicación

Dra. D.ª María Solano Altaba

Dra. D.ª Elena Cebrián Guinovart

Gerontología y Familia

Dr. D. Javier López Martínez

Directoras del Curso Experto en Gerontología, Discapacidad y Familias

Dra. D.ª Cristina Noriega García

Dra. D.ª Gema Pérez Rojo

Servicio de Terapia Familiar

Dr. Javier López Martínez

Dra. D.ª Cristina Noriega García

Dra. D.ª Cristina Velasco

Responsable Administrativa

D.ª Maite Gómez López

Ayudante de Investigación

D.ª Lucía Vallejo Rodríguez

ACTIVIDADES PARA ALUMNOS

7.ª ED. CURSO SAPIENTIA CORDIS: ¿QUÉ ARRIESGARÍAS POR UN AMOR?

Curso de educación afectiva dirigido a todos los universitarios del Campus de Moncloa durante octubre, noviembre y diciembre y de Montepríncipe durante marzo y abril. Abordamos en el curso cuestiones como lo masculino y lo femenino, el querer para siempre, la relación hombre-mujer, el noviazgo o el afecto. Las sesiones fueron impartidas por Teresa Suárez, médico de familia y psicoterapeuta de familia junto con Tasio Pérez, psicólogo especialista en terapia individual y de pareja.

La temática fue:

¿Se puede amar para toda la vida?

Hombre y mujer. Iguales y desiguales: complementarios

Noviazgo I: La sorpresa del otro

Noviazgo II: La belleza del afecto entre tú y yo

¿Te atreverías a deseárselo todo de una relación?

Intervención con pareja desde el psicodrama

EL CURSO COMPLETO OTORGA 1 CRÉDITO PARA EL TÍTULO PROPIO EN VALORES Y LIDERAZGO

1ª SESIÓN: 23 de octubre de 2019 "Descubrir a la persona, desentrañar el amor" Tasio Pérez Salido, psicólogo especialista en terapia individual y de pareja	3ª SESIÓN: 20 de noviembre de 2019 "La sorpresa del otro" Teresa Suárez del Villar, médico de familia, psicoterapeuta de familia.
2ª SESIÓN: 6 de noviembre de 2019 "Competencias para el amor" Tasio Pérez Salido, psicólogo especialista en terapia individual y de pareja.	4ª SESIÓN: 4 de diciembre de 2019 "Aprendiendo a quererte" Teresa Suárez del Villar, médico de familia, psicoterapeuta de familia.

¡Te invitamos a un sándwich!

Hora: 14.00 h.
Lugar: Universidad CEU San Pablo,
c/ Julián Romea, 23 | Aula E.201
Comida-coloquio

Dirección y Coordinación:
Carmen Fernández de la Cigola
Carmen Sánchez Mallo

Entrega de certificado acreditativo 8 horas presenciales

www.institutofamilia.ceu.es
ifpceus.es

V ENCUENTRO CEU POR LA VIDA

El 25 de marzo de 2020 los V Premios 'CEU por la Vida' coincidiendo con la Jornada por la Vida de la Conferencia Episcopal Española y la Archidiócesis de Madrid, habrían tenido lugar, pero debido al COVID-19, el jurado se reunió online para proceder a su concesión.

Los Premios surgieron hace cinco años con el objetivo de que el carácter sagrado de la vida sea motivo de reflexión en la Universidad. Por eso, cada año se convocan estos premios y cada vez se reciben más candidaturas de los distintos centros universitarios CEU: San Pablo, Cardenal Herrera y Abat Oliba; y la Escuela de Magisterio de Vigo. Los premios se presentan bajo dos modalidades: Personalidad Relevante en Defensa Pública de la Vida y Premio a la Creatividad en Defensa de la Vida a un alumno universitario del CEU.

IV PREMIO BÁRBARA CASTRO A UN CORAZÓN DE MADRE

El Covid-19 impidió que la IV Ed. de estos Premios pudiera celebrarse, Premio 'Bárbara Castro "a un corazón de madre"', en memoria de nuestra antigua y querida alumna. A partir de su creación, la Universidad a través del Instituto ha creado un lazo de colaboración y

amistad con la familia Castro García, que esperamos sea muy fructífero. Este galardón está destinado a premiar el apoyo a la maternidad o su vivencia en situaciones de dificultad.

Se han recibido 23 candidaturas de toda España, muchas asociaciones o fundaciones que dan apoyo a la maternidad y a la vida, y numerosos testimonios personales que nos han conmovido. Debido a las circunstancias, han quedado en depósito para el próximo curso 2020-2021.

CONCURSO DE CREATIVIDAD FAMILIAR: LA FAMILIA EN CUARENTENA

Somos conscientes de la excepcionalidad de estos momentos, y de las circunstancias complejas que supone el confinamiento. La mayoría hemos estado recluidos en casa con nuestras familias, con una convivencia mucho mayor que en circunstancias normales. Somos conscientes también de la solidaridad, creatividad, ingenio, afán de superación y espíritu positivo de las personas CEU. Por ello, hemos lanzado y animado a través de las redes y web a los alumnos, profesores, PAS y Alumni a enviar un vídeo creativo en el que cuenten sus experiencias, y sugerencias para sacar partido a esos días vividos, enseñen cómo viven en casa, trasladando un mensaje de esperanza y ánimo a todos.

Se han presentado gran cantidad de vídeos de muchas familias con gran creatividad y valor familiar.

JORNADAS PERMANENTES SOBRE LA FAMILIA

El Instituto organiza todos los años un Seminario Permanente mensual sobre la Familia. Estos fueron los ponentes de las cinco sesiones:

1.ª Sesión: Transhumanismo, bioética y familia: desafíos de la ciencia en la actualidad, 30 de octubre de 2019

D.ª Elena Postigo Solana

Directora del Instituto de Bioética Universidad Francisco de Vitoria

2.ª Sesión: Uso problemático de la pornografía: una epidemia del siglo XXI, 20 de noviembre de 2019

D. Carlos Chiclana Actis

Psiquiatra y profesor de la Facultad de Medicina Universidad San Pablo-CEU

3.ª Sesión: Hacia la extinción del matrimonio, 5 de febrero de 2020

D. Francisco Contreras Peláez
Catedrático de Filosofía del Derecho, Universidad de Sevilla

4.ª Sesión: Lo natural e histórico en la paternidad y maternidad, 5 de marzo de 2020

D. Higinio Marín Pedreño
Profesor de Humanidades, Universidad Cardenal Herrera

5.ª Sesión: La fecundidad del amor conyugal: su misión de hacer doméstico el mundo, 10 de junio de 2020 (postpuesta por el confinamiento)

D.ª Carmen Cortés Pacheco
Profesora T.ª y F.ª del Derecho de Universidad Abat Oliba

JORNADAS, MESAS REDONDAS, CONGRESOS

VII Sesión del Ciclo **LA ALTERNATIVA AL FRENTE POPULAR: UN DEBATE CULTURAL**, 16 de octubre de 2019

Taller: “La ideología de género: implicaciones jurídicas, educativas y sociales”

Carmen Sánchez Maíllo

VII SESIÓN DEL CICLO
LA ALTERNATIVA AL FRENTE POPULAR:
UN DEBATE CULTURAL

**“La ideología de género: implicaciones
jurídicas, educativas y sociales”**

MODERA:
FRANCISCO MARHUENDA
Director de La Razón

INTERVIENEN:

MARÍA CALVO CHARRO
Profesora Titular de la
Universidad Carlos III

BENIGNO BLANCO RODRÍGUEZ
Abogado

CARMEN SÁNCHEZ MAÍLLO
Profesora de Teoría del
Derecho de la
Universidad CEU San Pablo

16 DE OCTUBRE | 19:30H
Auditorio Mutua Madrileña
Acceso c/ Eduardo Dato 20
IMPRESCINDIBLE CONFIRMACIÓN
confirmaciones@fundacionvillacisneros.es

entrada libre hasta completar aforo:
CON LA COLABORACIÓN DE:

II JORNADA DE INNOVACIÓN ASISTENCIAL. SENTIDO DE VIDA EN MAYORES

31 de octubre de 2019

Dirigidas por el Prof. Javier López Martínez, director del área de mayores del Instituto de la Familia.

El objetivo de las mismas fue poner de manifiesto el cuidado y la auténtica innovación de la transformación de las vidas y comunidades apoyando proyectos de vida más justos. Y es esto, los valores éticos son los que deben seguir presidiendo cualquier técnica innovadora, ello va a definir la calidad de la atención a los mayores.

XIX SEMANA DE LA CIENCIA Y LA INNOVACIÓN, 6 de noviembre de 2019
TALLER: “SENSIBILIZAR HACIA EL BUEN TRATO A PERSONAS MAYORES”

Coordinan: Gema Pérez Rojo y Cristina Noriega García

Parte 1: La ética en el arte de cuidar

Liliana Torres Díaz, Técnica de Formación AKUA. Experta en ética asistencial

David Chamorro Salina, Técnico de Formación AKUA. Experto en el modelo ACP

Parte 2: Buenas prácticas en el trato con mayores

Leyre Galarraga, Psicóloga y Ayudante de Investigación USP

Patricia López Frutos, Psicóloga General Sanitaria y Becaria FPI USP

Grupo de Envejecimiento de la Facultad de Medicina de la USP

IV CONGRESO INTERÉS SUPERIOR DEL NIÑO:

ACOGIMIENTO FAMILIAR: HACIA NUEVOS MODELOS, 13-15 de noviembre de 2019

Organiza: Asociación Estatal de Acogimiento Familiar –ASEAF–, en colaboración con el Ministerio de Sanidad, Consumo y Bienestar Social, y bajo la presidencia de honor de Su Majestad la Reina Doña Letizia

Ministerio de Sanidad, más de 200 participantes

La colaboradora e investigadora Prof. Teresa Díaz Tártalo ha participado en el Congreso, con la ponencia titulada 'Acoger en el aula a la infancia con medidas de protección'.

VIII CONGRESO CATÓLICOS Y VIDA PÚBLICA, Pontificia Univ. Católica de Puerto Rico, “EL DESAFÍO DE UNA EDUCACIÓN SOLIDARIA”, 12 y 13 de febrero de 2020

Intervención de Carmen Fernández de la Cigüeta: ‘Valentía para formar a los jóvenes’.
Directora del Instituto CEU de Estudios de la Familia

ENCUENTRO CON PADRES DE ADOPCIÓN
“ACOGER PORQUE SOMOS ACOGIDOS: Un testimonio sobre la adopción”
 17 de febrero de 2020

I CONGRESO NACIONAL DE LA SOCIEDAD CIVIL, 27 de febrero de 2020
Mesa Redonda: ‘LA FAMILIA COMO BIEN NATURAL: RETOS Y DESAFÍOS’
 Carmen Fernández de la Cigüña, Directora del Instituto CEU de Estudios de la Familia

I Ciclo: EL GENIO FEMENINO QUE CAMBIA EL MUNDO, 3 de marzo de 2020
‘GRANDES MUJERES DE LA HISTORIA’

I CICLO: EL GENIO FEMENINO QUE CAMBIA EL MUNDO

Grandes mujeres de la historia

3 de marzo de 2020

PARTICIPANTES:

Maria del Mar Gabaldón Martínez
 Profesora Titular de Historia Antigua
 Universidad CEU San Pablo

Carlos Pérez Fernández Turégano
 Profesor Titular de Historia del Derecho
 Universidad CEU San Pablo

Manuel Alejandro Rodríguez de la Peña
 Profesor Titular de Historia Medieval de la
 Universidad CEU San Pablo y
 Director del Instituto CEU de Humanidades
 Ángel Ayala

Elena Cebrían Guinovart
 Profesora Adjunta de Teoría de la Comunicación y
 de la Información
 Universidad CEU San Pablo

Hora: 13:00 h. **Lugar:** Salón de Grados - Universidad CEU San Pablo, Julián Romea, 23

ORGANIZAN:

Pastoral CEU

www.institutofamilia.ceu.es
 if@ceu.es

XXIII Congreso Nacional Provida: ¡POR LA VERDAD DE LA VIDA!, 6-7 de marzo de 2020

**XXIII CONGRESO NACIONAL
PROVIDA**

*¡Por la Verdad
de la Vida!*

MADRID, 6 y 7 de Marzo de 2020

UNIVERSIDAD CEU SAN PABLO
C/ Julián Romea, 23

INFORMACIÓN E INSCRIPCIONES:
www.congreso.provida.es

ORGANIZA: FEDERACIÓN ESPAÑOLA DE ASOCIACIONES PROVIDA

COLABORAN:

**XXIII CONGRESO NACIONAL
PROVIDA**

*¡Por la Verdad
de la Vida!*

6 y 7 de Marzo
Univ. CEU San Pablo (Madrid)

PROGRAMA

VIERNES, 6 DE MARZO DE 2020

16:00 - ENTREGA DE ACREDITACIONES

16:30 - PRESENTACIÓN E INAUGURACIÓN DEL CONGRESO:
- D. ALICIA LATORRE CASZARES, PRESIDENTE DE LA FEDERACIÓN ESPAÑOLA DE ASOCIACIONES PROVIDA.
- D. ALFONSO BELLÓN DE MENDOZA, PRESIDENTE DE LA ASOCIACIÓN CATÓLICA DE PROPAGANDISTAS (ACdP) Y DE LA FUNDACIÓN UNIVERSITARIA CEU SAN PABLO.

16:45 - CONFERENCIA INAUGURAL: INSÓLITAS Y VIDA. D. GABRIEL GALDÓN, DOCTOR EN CIENCIAS DE LA INFORMACIÓN.

17:15 - RESPUESTAS DE VIDA ANTE UN EMBARAZO COMPLICADO VERSUS ABORTO. D. JOSÉ IGNACIO SÁNCHEZ MENDEZ, GINECÓLOGO

18:00 - RECUPERAR LA CONFIANZA EN LA RAZÓN COMO EXIGENCIA ÉTICA. D. BENIGNO BLANCO, ABOGADO.

18:45 - PAUSA / CAFÉ.

19:00 - ASPECTOS ÉTICOS Y EFECTOS MÉDICOS SECUNDARIOS DE LA REPRODUCCIÓN ASISTIDA. D. JULIO TIEDELA, DOCTOR EN BIOTÉCNICA.

20:00 - VIDEOS BREVES: INFORMACIÓN DE INTERÉS: FEAPV.

SÁBADO, 7 DE MARZO DE 2020

10:00 - LA EDICIÓN GENÓMICA, ENTRE EL PROGRESO MÉDICO Y LA DESHUMANIZACIÓN. D. NICOLÁS JOUVE, PROFESOR EMÉRITO DE GENÉTICA.

10:45 - LA INSPECCIÓN SANITARIA EN EL CONTROL Y VIGILANCIA DEL ABORTO PROVOCADO. D. JUAN RAÚL SANZ, MÉDICO.

11:15 - TESTIMONIO: REBECCA KIESLING: CONCEBIDA EN UNA VIOLACIÓN, VIDA PLENA AL SERVICIO DE OTRAS VIDAS.

12:00 - LAS VIDAS DEMASIADO CORTAS TAMBIÉN CONSERVAN SU DIGNIDAD. UNA INICIATIVA QUE CAMBIA VIDAS. D. MÓNICA LATORRE, MADRONA.

12:30 - PAUSA / CAFÉ.

12:35 - TESTIMONIOS: FAMILIA GÓMEZ-SAMBILAS: ALTO RIESGO, MUCHO AMOR Y MUCHA ESPERANZA.

13:15 - MAGO MORE: POR MARCOS Y OTROS TANTOS.

14:00 - COMIDA.

15:45 - SIGUE LA MAGIA: MAGO ALEX: VIDEOS.

16:15 - "DERBIFFING PROVIDA ¿Y YO QUE PUEDO HACER?". D. RICARDO ZAPATA, PSQUIATRA.

17:15 - MORIR EN PAZ: DR. MARCOS GÓMEZ SANCHEZ, REFERENTE MUNDIAL EN CUIDADOS PALLIATIVOS.

18:45 - RESTAURANDO LA PATERIDAD: MARTA ALBERT, DOCTORA DE FILOSOFÍA EL DERECHO.

19:45 - UNA DE CINE: FLORENO MARTÍNEZ APE: UN PLANETA.

19:45 - CITAS IMPRESCINDIBLES: ¡A LA VIDA! 22 DE MARZO, TODOS A DEFENDER LA VIDA EN MADRID: CONCLUSIONES Y DEMANDAS.

20:00 - CLAUSTRAL.

ORGANIZA: FEDERACIÓN ESPAÑOLA DE ASOCIACIONES PROVIDA

COLABORAN: Más información en:
www.congreso.provida.es

Mesa Redonda: XXV años de la Evangelium Vitae, 23 de junio de 2020

SERVICIO DE TERAPIA FAMILIAR

El servicio de orientación y asistencia psicológica se presta en la Unidad de Terapia Familiar. Es un servicio independiente del Gabinete Psicológico de la Universidad, en el que se ofrece orientación y ayuda a los estudiantes: asistencia psicológica, especializada e individualizada, dando una respuesta personalizada a un problema a partir de una evaluación con diagnóstico, intervención y seguimiento. Las circunstancias particulares exigen el empleo de recursos especializados y de las pertinentes estrategias de intervención, funciones que no pueden ser desempeñadas por el gabinete de orientación.

Las familias reciben acompañamiento, ayuda y asesoramiento para dar respuesta a cualquier conflicto que tengan. Es muy importante que las familias en el CEU, ante momentos de dificultad, se sientan acompañadas y puedan acudir a solicitar ayuda y asesoramiento terapéutico.

El servicio está formado por un equipo de psicólogos especializados con amplia experiencia, profesores e investigadores del Departamento de Psicología de la Facultad de Medicina de la Universidad: Dr. D. Javier López Martínez, Dra. D.ª Cristina Noriega García, Dr. D. Gabriel Dávalos Picazo, y Dra. D.ª Cristina Velasco Vega.

La misión es acompañar y apoyar en el proceso que esté viviendo el alumno ayudándole a encontrar soluciones a sus dificultades y conflictos emocionales:

- Adultos: ansiedad, miedos, fobias, obsesiones, ansiedad, depresión, problemas interpersonales, problemas relacionados con el estrés, fobias, etc.
- Familias y Parejas: crisis y conflictos conyugales, problemas de incomunicación, dificultades con hijos adolescentes, etc.
- Cuidadores familiares de personas con demencia y/o enfermos crónicos. Taller personalizado para el control del estrés.

A lo largo del curso este servicio se ha dirigido a matrimonios y familias que, por diversas circunstancias (crisis y conflictos conyugales, estrés, depresión, ansiedad, incomunicación, dificultades con hijos adolescentes, cuidados de personas dependientes o enfermos crónicos, etc.), necesitan apoyo psicológico de un terapeuta familiar. Este trabajo está orientado a la mejora de las relaciones de pareja y entre padres e hijos, a la prevención de rupturas de los cónyuges, y al tratamiento de cualquier problema familiar y de pareja que constituya una amenaza para la paz y satisfacción familiar. Asimismo, se realiza asistencia individual psicológica a adultos.

Las demandas más frecuentes en los pacientes que han acudido a terapia de pareja y familiar: crisis de pareja (problemas de comunicación y conflictos con establecimiento de límites con familia de origen de la pareja), dificultad para establecer límites en las relaciones entre los miembros de la familia y distribución de roles (ej.: hijos parentalizados, parejas que asumen roles padre-hija en lugar de marido-mujer...), dificultades en la educación y crianza de hijos, y asociadas a cuidados de familiares dependientes. Las dificultades más frecuentes de pacientes que acuden de manera individual: duelos complicados, trastornos de ansiedad, de personalidad, depresión-distimia, y duelos complicados.

EN LAS REDES SOCIALES Y MEDIOS

Actualización y renovación de la página web y Redes Sociales del Instituto, Web con nuevo formato, se podrá navegar en ella a través de móviles de forma sencilla.

Instagram: El Instituto continúa ampliando su horizonte en las redes sociales, Instagram creada el 28 de febrero de 2018, con la finalidad de mostrar la belleza de la vida, hablar de temas de actualidad y mostrar los recuerdos de nuestras actividades a través de fotografías y vídeos, cuenta con 502 seguidores y 109 publicaciones.
https://www.instagram.com/familia_ceu/

Twitter: Creada en junio de 2015, es en la actualidad nuestra red social con mayor número de seguidores, 1.753 y unos 20 seguidores nuevos al mes. En ella compartimos noticias de actualidad e interés en temas familiares, otros temas afines, recordamos y difundimos nuestras actividades e invitamos a la comunidad a participar en las mismas.
<https://twitter.com/FamiliaCEU?lang=es>

Facebook: Creada en junio de 2015, cuenta en la actualidad con 763 seguidores y 720 me gusta. En ella publicamos artículos de mayor extensión, fotos de actividades y artículos y conferencias de los miembros del Instituto de la Familia.
<https://www.facebook.com/FamiliaCEU/>

YouTube: canal vinculado a la Fundación Universitaria San Pablo CEU. Publicamos resúmenes de los actos más significativos, entrevistas a antiguos alumnos y profesores, contando con más de 100 reproducciones por vídeo.
<https://www.youtube.com/user/gcomunidadesceu/videos>

EL INSTITUTO EN LOS MEDIOS

26 de julio de 2019, 'El papel que hablan los abuelos en la sociedad', Carmen Sánchez Maíllo, Cadena Cope

2 de agosto de 2019, 'España primer país con mayor proporción de madres primerizas cuya edad supera los 40', Carmen Sánchez Maíllo, Cadena Cope

4 de septiembre de 2019, 'Cómo volver a las rutinas', Cristina Noriega García, ABC

2 de octubre de 2019, 'Cambio, permanencia, libertad', Carmen Fdez. de la Cigöña, ABC

10 de octubre de 2019, Presentación de 'Asociación Género en Libertad' en el CEU a la sociedad española por Carmen Fdez. de la Cigöña
<https://generoenlibertad.org/index.html>

18 de octubre de 2019, 'Expertos alertan de la ideología de Género a la sociedad', Carmen Sánchez Maíllo, Religión en Libertad
<https://www.religionenlibertad.com/espana/138304334/Expertos-en-el-ambito-juridico-alertan-de-los-riesgos-de-la-ideologia-de-genero-para-la-sociedad.html>

Noviembre 2019, 'Por qué no debemos angustiarnos si nos vemos en la situación de tener que mandar a nuestro mayor al cuidado de una residencia', Cristina Noriega García, HACER FAMILIA

9 de noviembre de 2019, Radio Nacional Radio 1-Frontera - Carmen Fdez. de la Cigöña

16 de noviembre de 2019, 'A la ideología de género no le conviene que exista la familia' Carmen Fdez. de la Cigöña, LACONTRA.TV
<https://www.lacontra.tv/a-la-ideologia-de-genero-no-le-conviene-que-exista-la-familia-dice-experta-en-estudios-de-familia>

21 de noviembre de 2019, 'Los tres ejes de la libertad de educación', Carmen Sánchez Maíllo, Alfa y Omega

Diciembre 2019, 'Cómo Favorecer que los Mayores Acepten Ayuda en sus Cuidados cuando sea Necesario', Cristina Noriega García, HACER FAMILIA

21 de diciembre de 2019, COPE. Entrevista 'La linterna': "Lotería e influencia social", Cristina Noriega García

5 de enero de 2020, 'La soledad y el abuso de los ancianos, un problema de todos' Cristina Noriega García, <https://www.elnuevoherald.com/opinion-es/article238847498.html>

17 de enero de 2020, 'Déjame ayudarte', Cristina Noriega García, HACER FAMILIA

17 de enero de 2020, "En nuestra sociedad todo es muy efímero, pero familia y matrimonio requieren constancia y empeño", Carmen Fdez. de la Cigöña,
<https://bit.ly/2UVTVsL>

22 de enero de 2020, "Pero de quién son mis hijos", Carmen Fdez. de la Cigöña, ABC
<https://bit.ly/2OLhDDUfoto>

ACTIVIDADES AUDIOVISUALES

A lo largo del curso el Instituto CEU de Estudios Históricos ha centrado su actuación en diversos proyectos audiovisuales, siguiendo así la estela de la serie *75 años de la Guerra Civil. Mitos al descubierto*, emitida en 2012 por La Otra, segunda cadena de Telemadrid.

Documentales “Gawah (Testimonio)”

Documental perteneciente a la serie “Persecución de Cristianos en el Mundo”.

Colaboraciones: Fundación Hernando de Larramendi y Fernando de Haro, periodista y director del documental

Documental sobre la vulneración de la libertad religiosa en Pakistán

Lugares en los que se ha rodado: Pakistán

Producción: N Medio SL

Presentación: lunes 25 de mayo de 2020

Otros documentales de la serie “Persecución de cristianos por el mundo”: *Walking next to the wall - Nasarah - Aleluya - One - Nínive - Remnant (Resto) - Good Plan - Cuando vuelva*

Documental: “La romanización de Hispania”

Documental sobre la romanización de la Península Ibérica. Incluye entrevistas a María del Mar Gabaldón, Amalio de Marichalar, Eduardo Kavanagh, Juan Manuel Blanch y Marco Almansa, con la colaboración especial de Santiago Cantera, Serafín Fanjul, Luis A. García Moreno, Antonio Malalana, Jorge Morín y Alejandro Rodríguez de la Peña. Rodajes de recreación histórica con figuración en los siguientes enclaves: Albacete (yacimiento de Libisosa), Lugo (murallas y restos arqueológicos de la provincia), León (yacimientos arqueológicos), Numancia (museo y yacimiento arqueológico), Valladolid (villa romana). Con la colaboración, entre otros, del Foro Soria 21 para el Desarrollo Sostenible.

Dirección: Luis E. Togores

Guion: Luis Togoeres y Santiago Cantera
Producción: Averal SL
Duración: 52 minutos

Documental: “Con la Leica en el macuto. Fotógrafos y requetés durante la Guerra Civil Española”

Sobre la obra de Nicolás Ardanaz “Ceneque”, Sebastián Taberna, Lola Baleztena, José González de Heredia, Martín Gastañazatorre, Ceferino Yanguas, Germán Raguán y Julio Guelbenzu. Con la colaboración especial de Miguel Ángel de Santiago, Vicente Talón, Pablo Larraz, Víctor Sierra-Sesúмага, Luis Jáuregui, María Eugenia Taberna, Teresa Jaurrieta y Alfonso Bullón de Mendoza, y la Asociación Española de Reconstrucción Histórica y otros grupos de reconstrucción, y la Fundación Ignacio Larramendi.

Dirección del proyecto: Alfonso Bullón de Mendoza
Guion y dirección: Luis Togoeres
Producción: Averal SL
Duración: 52 minutos
Disponible en https://youtu.be/S8AKW22_Dks

Está vinculado al proyecto MCP19V01 de la Fundación Universitaria San Pablo CEU en el marco del programa Proyectos de Consolidación: “El nacimiento de los correspondientes de guerra: una consecuencia olvidada de la internacionalización de la Primera Guerra Carlista”, grupo de investigación ESCUR.

Documental “Cien años de la Legión Española”

Terminamos el curso 2019-2020 rodando las últimas escenas del documental Cien años de la Legión Española. Se trata de un documental sobre la historia de la Legión desde su fundación el 20 de septiembre de 1920 hasta la actualidad. Este documental se enmarca

dentro de las acciones puestas en marcha desde el Instituto CEU de Estudios Históricos para conmemorar el centenario de La Legión (1920-2020).

Guion y dirección: Luis Togores

Producción: Averal SL

En realización

Programa “Noticiero en guerra”

Programa informativo y de divulgación histórica fruto de un contrato de investigación con AVERAL SL, continuación del realizado en curso pasado titulado 1936, los 150 días que cambiaron la historia de España

Dirección: José Antonio León

Guion: Luis E. Togores

Producción: Averal SL

En proceso de realización

Programa “Noticiero 1936, los 150 días que cambiaron la historia de España”

Programa informativo y de divulgación histórica realizado en el curso 2018-2019 y reprogramado por Intereconomía, siendo emitido por segunda vez entre el 12 de febrero y el 18 de julio de 2020 por eltorotv.com:

<https://eltorotv.com/programas/noticario-del-36>

Duración: 150 capítulos de 15-16’ cada uno, más unos capítulos explicativos sobre la metodología del proyecto.

Proyecto “Protagonistas vivos de la Transición”

Con objeto de que el CEU pueda disponer de un fondo documental audiovisual de fuentes directas que desempeñaron elevadas responsabilidades políticas en los Gobiernos de la Transición, el Instituto ha iniciado la segunda etapa de este proyecto de entrevistas a ministros de la Transición, así como a otros cualificados observadores y testigos directos de la operación política que permitió implantar la democracia en España.

Entrevistador: Manuel Soriano Navarro

Producto final: un DVD por entrevista y archivo de todo el material grabado, a producir todo ello con la colaboración de CEU Media y Averal SL.

DVD de entrevistas producidos durante el curso: "Ramón Tamames". Duración: 01:16:38.
Grabación: 19 de febrero de 2020

Subtitulado al inglés

De cara a la internacionalización de los documentales del Instituto, durante este curso se ha procedido a la traducción al inglés de los guiones de dos documentales y se han subtitulado, de forma que puedan emitir en el extranjero.

Documentales subtitulados al inglés:

- *The loss of Hispania. The fall of the Visigothic Kingdom and the Islamic conquest*
- *The Eighty Years' War and the Spanish Road*

Emissiones en TVE2

En 2019 y 2020 la 2 de TVE ha emitido dos documentales del Instituto. Además del día de emisión, los documentales quedan disponibles los 7 días posteriores al estreno.

- *La Guerra de Flandes y el Camino Español. 16 de diciembre de 2019*
- *Gruneisen, el primer corresponsal de guerra. 9 de junio de 2020*

CONGRESOS Y JORNADAS

JORNADAS "LA RECONQUISTA A DEBATE"

Madrid 22, 23 y 24 de octubre de 2019. Organizado por el Instituto en colaboración con la Fundación Villacisneros.

Colaboradores: Real Academia de Doctores de España y Colegio Mayor Universitario San Pablo

Directores: Manuel Alejandro Rodríguez de la Peña, Universidad CEU San Pablo, y Rafael Sánchez Saus, Universidad de Cádiz

Secretaría académica: María Rodríguez Velasco, Universidad CEU San Pablo

Disponibles en YouTube del Instituto CEU de Estudios Históricos las intervenciones de tres especialistas que participaron en las Jornadas de Estudio "La Reconquista a debate":

"El Cid y la Reconquista", de David Porrinas González, Universidad de Extremadura

"El fin de Al-Andalus", de Serafín Fanjul García, Academia de la Historia

"Granada y la última frontera", de Rafael Sánchez Saus, Universidad de Cádiz

ENCUENTRO INTERNACIONAL GALDÓS (1843-1920) 100 AÑOS

Madrid, 6, 7 y 8 de mayo de 2020. Encuentro organizado con motivo del centenario de la muerte de Benito Pérez Galdós. Lugar de celebración: Universidad CEU San Pablo.

Organizado con la colaboración del Instituto CEU de Estudios Históricos. Aplazado por causa de la pandemia.

CONGRESO INTERNACIONAL CENTENARIO DE LA LEGIÓN ESPAÑOLA (1920-2020), SU HISTORIA

Madrid, 26, 27 y 28 de mayo de 2020. Congreso incluido en los actos conmemorativos del centenario. Organizado por el Instituto en colaboración con el Instituto de Historia y Cultura Militar. Congreso incluido dentro de las actividades preparatorias del Ejército de Tierra del Plan del Centenario de los 100 años de la fundación de La Legión Española.

Aplazado por causa de la pandemia.

Con motivo del centenario de La Legión (1920-2020), el periódico La Razón publica "Hacia el centenario de la Legión", una serie con un artículo mensual escrito por experto en la materia. Los autores los artículos, así como el director de La Razón, Francisco Marhuenda, forman parte del Comité organizador del Congreso.

- "Combatiréis siempre y moriréis muchos, quizá todos", por Miguel Ballenilla, miembro del Comité organizador del Congreso (La Razón, 18 de septiembre de 2019)
- "Centenario de la Legión: Xauen, la retirada que no tuvo una sola baja", por Salvador Fontenla, director del Congreso (La Razón, 21 de octubre de 2019)
- "Así fue la revolución de 1934 que ayudó a sofocar el cuerpo y dejó más de mil muertos", por Carlos Gregorio Hernández, secretario del Congreso (La Razón, 20 de noviembre de 2019)
- "Las 37.393 vidas que dejó La Legión en la Guerra Civil", por José Luis de Mesa Gutiérrez, magistrado jubilado e historiador (La Razón, 20 de diciembre de 2019)
- "Combate de Edchera: las dos últimas cruces laureadas de la historia de La Legión", por Vicente Bataller Alventosa, general del brigada (retirado) y escritor (La Razón, 20 de enero de 2020)
- "El fin de los imperios coloniales", por Luis Eugenio Togores, miembro del Comité organizador del Congreso (La Razón, 19 de febrero de 2020)
- "La última batalla en el Sahara", por Juan Ignacio Salafranca, miembro del Comité organizador del Congreso (La Razón, 26 de marzo de 2020)
- "Los años oscuros de la Legión", por Gustavo Morales, periodista, analista militar y expolítico (La Razón, 21 de abril de 2020)
- "La Legión en los Balcanes: el inicio de las operaciones de paz", por Antonio Esteban, general de Brigada (La Razón, 20 de mayo de 2020)

- "Cincuenta grados a la sombra en Irak", por Julio Salom, Jefe del Estado Mayor de la Fuerza Terrestre (La Razón, 22 de junio de 2020)

En julio, el general Ballenilla sobre la Legión en Afganistán; en agosto, el general Ruiz Benítez sobre la misión del Congo; en septiembre, escribirá el actual jefe de la Brigada Legionaria Alfonso XIII, general Marcos Llago.

PRESENTACIONES

Mesa redonda **Divulgación Histórica: España 1936-1939. Tres proyectos digitales del Instituto CEU de Estudios Históricos**

Acto de presentación de Mitos al Descubierto, de la página de divulgación del proyecto Checas de Madrid y del programa Noticiario 1936. Con la intervención de Alfonso Bullón de Mendoza, Manuel Soriano, Sara Izquierdo y María Sánchez.
Madrid, 24 de septiembre de 2019

Presentación **Conversaciones entre Arturo Pérez-Reverte y Augusto Ferrer Dalmau. Sobre cine, libros y aventuras: 'El prisionero de Zenda'**

Acto de presentación de *El prisionero de Zenda*. Autor: Anthony Hope. Edición con prólogo de Arturo Pérez-Reverte y portada de Augusto Ferrer Dalmau. Madrid, Zenda Aventuras.
Madrid, 7 de octubre de 2019

Presentación **El terror bolivariano. Guerra y genocidio contra España durante la independencia de Colombia y Venezuela en el siglo XIX**. Autor: Pablo Victoria. En colaboración con La Esfera de los Libros. Madrid
28 de octubre de 2019

Presentación monográfico **Carlismo: historia y arte, número 100 de Aportes. Revista de Historia Contemporánea**. En colaboración con la Fundación Ignacio Larramendi. Madrid, Auditorio Fundación MAPFRE
6 de diciembre de 2019

Presentación libro **La guerra que yo viví. Tercio Radio Requeté de Campaña**. Autor: Félix Urrizburu
Aplazado por causa de la pandemia

1.ª Gala de los Tercios

La Asociación 31 Enero Tercios, con motivo del Día de los Tercios, hace entrega de los primeros premios que reconocen su labor en favor de la Historia de España y, en especial,

de los Tercios, la mejor infantería de todos los tiempos. Ambas celebraciones tienen lugar en la Gala el miércoles, 29 de enero de 2020.

Premiado: Luis Togores

Intervenciones:

Juan Víctor Carboneras, presidente de la Asociación

Ángel Moya, secretario de la Asociación

Santiago Cubas, coronel de Infantería (R)

Luis E. Togores, Instituto CEU de Estudios Históricos

PUBLICACIONES

Libro *Gitano y obispo unidos en el martirio. Los beatos Ceferino y Florentino de Barbastró*. Autor: Martín Ibarra Benlloch. Madrid, Ediciones Encuentro, 150 p. Libro incluido en la serie Mártires del Siglo XX, publicada con la colaboración del Instituto CEU de Estudios Históricos.

Libro cómic *Corazón de godo*. Autores: Carlos Peinado y Francisco Asensio. Talavera de la Reina: Editorial Eremita, 2020, 69 p.

Idea original de Alfonso Bullón de Mendoza.

INVESTIGACIONES

PROYECTO DE INVESTIGACIÓN LAS GUERRAS CIVILES PENINSULARES EN LA PRENSA (1828-1840)

Convocatoria 2019 Proyectos de I+D+i – RTI Tipo B. Referencia PID2019-107128RB-100. Resultado: a la espera de resolución definitiva

Convocatoria: IV Convocatoria de Ayudas a Proyectos de Consolidación CEU-Banco Santander (2019-2020). Referencia: MCP19V01. Resultado: concesión (hasta agosto de 2020)

Investigadores principales: Alfonso Bullón de Mendoza y Cristina Barreiro Gordillo. Grupo de investigación: ESCUR. Reconocimiento de ESCUR como Grupo en Consolidación en virtud de la convocatoria interna de la Universidad 2020. Madrid, julio 2020

Becario adscrito al proyecto: Jorge Álvarez Palomino. Beca de FPU concedida por el Ministerio de Ciencia, Innovación y Universidades. Convocatoria: 2019

Web del proyecto <http://corresponsalesdeguerra.com>

Ejemplo de trabajos presentados en el marco del proyecto:

Sánchez Martínez, M. (2020) Smart Destinations as a Reconversion Strategy for Rural Areas: Digital Content Based on Historical Routes to Enhance Tourist Experiences en Cornetta, G., Touhafi, Muntean, G. Social, Legal, and Ethical Implications of IoT, Cloud, and Edge Computing Technologies, (ED.) Hershey, PA: IGI Global.

Solano, M.; Bartolomé, A.; Barreiro, C. (septiembre 2019), "Corresponsales y Primera Guerra Carlista: una estrategia de comunicación divulgativa", XVI Congreso Internacional de la Asociación de Historiadores de la Comunicación. Santiago de Compostela.

CÁTEDRA DE INVESTIGACIÓN CÁTEDRA INTERNACIONAL “CEU-ELCANO”

Participación en las actividades de la Cátedra Internacional “CEU-Elcano”, con sede en el Instituto CEU de Estudios Históricos y reconocida por el V Centenario 1ª Vuelta al Mundo: <http://vcentenario.es/actividades/catedra-internacional-ceu-elcano/>

Cátedra interuniversitaria: USP CEU, UCH CEU y UAO CEU. Actividades principales: invitaciones para colaborar en calidad de entidades adheridas, gestión de cartas de adhesión, mantenimiento de la web de la Cátedra y redacción de noticias.

OTRAS ACTIVIDADES

Página web www.iehistoricos.ceu.es: Mantenimiento de la web del Instituto y de su agenda, en coordinación con el Área de Comunicación de la Universidad.

Redes sociales:

Fan Page Facebook: Mantenimiento y actualización de la Fan Page del Instituto CEU de Estudios Históricos. Seguidores: **209** (junio de 2020)
<https://www.facebook.com/CEUEstudiosHistoricos/>

Página de Twitter: Mantenimiento y actualización, CEUIEHistoricos

Canal de YouTube *Instituto CEU de Estudios Históricos*
www.youtube.com/channel/UCQPdSHKDXoLB7jHRxWZ9mQQ

Mantenimiento y actualización del canal del Instituto CEU de Estudios Históricos, que ya dispone de 93 vídeos, organizados en 10 listas de reproducción. Visualizaciones: 95.904 (a 19 de junio de 2020)

V Concurso de Historia para alumnos de Bachillerato

Colaboración con el Vicerrectorado de Estudiantes y Servicios a la Comunidad Universitaria de la Universidad y el Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias de Madrid.

Difusión serie 75 años de la Guerra Civil. Mitos al descubierto

- Canal de YouTube de Telemadrid: los episodios de la serie han sido visionados por más de **3.900.000 personas** (a 3 de junio de 2020) a través del canal de YouTube de Telemadrid: www.youtube.com/show/mitosaldescubierto/videos
- Plataforma www.imdb.com: IMDb (Internet Movie Database), base de datos de películas en Internet con más de 100 millones de usuarios únicos al mes.

PRESENCIA EN MEDIOS

En prensa: en ABC, Mundo Cristiano, Diario de Cádiz, El Faro de Ceuta, La Razón, 20 Minutos, o El Faro de Melilla.

En radio: entrevistas en Radio 4 – Mon Possible.

En televisión: invitados a 13Televisión-La lupa de la mañana.

Online: en Vida Nueva, Servimedia.es, Religión en Libertad, Siglo XXI, La Voz Digital, ABC.es Sevilla, Diario de Cádiz, Todo Literatura, OkDiario.com, Europa Press, Armada Española, La Vanguardia, ABC.es, hispanidad.com, o El Nacional.cat.

INSTITUTO DE HUMANIDADES ÁNGEL AYALA

ESTRUCTURA

Director:

D. Manuel Alejandro Rodríguez de la Peña

Secretaria General:

D. Juan Ignacio Grande Aranda

Vicesecretario General:

D. Fernando Ariza González

Secretaria:

D.ª. Aurora Álvarez Arcas

Delegado del IHAA para la Universidad CEU Cardenal Herrera:

D. Emilio Callado Estela

Delegada del IHAA para la Universidad Abat Oliba:

Dña. Carmen Cortés Pacheco

DOCENCIA

	Humanidades	Derecho	Económicas	EPS	Medicina	Farmacia	Total
Antropología	3	3		2	3	4	15
H.ª y Sociedad	5	5	4	3	3	2	22
Grandes Libros	3	3		2	1	3	12
DSI	2	9	2	3	4	1	21
Ética		2	1	2			5
Claves de H.ª Contemporánea		7	1				8
Claves de H.ª y Literatura				4	2	8	14

ACTIVIDADES

Este curso, en el que celebramos el XX.º aniversario de la fundación del Instituto, asumió su dirección el profesor Rodríguez de la Peña, y se incorporaron a su equipo los profesores Grande, como Secretario General, y Ariza como Vicesecretario General. Se reformó el cuadro de asignaturas CEU cuya venia docendi tiene encargada el Instituto, con la introducción de 1 nueva asignatura OB, "Hombre y Mundo Moderno" y 2 OP: "Introducción al Cristianismo" y "Bioética". Se acometió el diseño de una nueva política de investigación en el marco del Plan Estratégico de la Fundación.

El Instituto llegó a un acuerdo de colaboración en investigación con el Instituto Görres (Collegium Theutonicum) de Historia de la Iglesia con sede en el Vaticano. Además, prestó su colaboración al área de personas y de comunicación de la Fundación San Pablo CEU en tareas de formación de personal.

SEMINARIO DE PENSAMIENTO POLÍTICO

1.ª Jornada: Conferencia de Patrick J. Deneen "El ocaso del liberalismo"

18 de octubre de 2019

2.ª Jornada: Conferencia de Patrick J. Deneen / Francisco Contreras: "La democracia en peligro"

21 de octubre de 2019

FORMACIÓN PARA EL ÁREA DE PERSONAS DE LA FUNDACIÓN: “LOS PRINCIPIOS DEL HUMANISMO CRISTIANO”

29 de octubre de 2019 y 18 de febrero de 2020. Impartida por Alejandro Rodríguez de la Peña

VIII SIMPOSIO DE HUMANIDADES MÉDICAS: “ANTROPOLOGÍA DEL CUERPO”

23 de octubre de 2019

Inauguran: Tomás Chivato, Decano de la Facultad de Humanidades y Antonio Piñas. Expertos de la Universidad han explicado la importancia del estudio del cuerpo humano y el debate clásico sobre las relaciones mente-cerebro. El estudio del cuerpo precisa un abordaje interdisciplinar pues son muchos los enfoques implicados.

Conferencias: Doctora en Biología, María González Moreno, sobre la fenomenología del cuerpo. El catedrático en Nutrición, Gregorio Varela, realizó un recorrido sobre la alimentación a lo largo de la historia y sus cambios. También participó la profesora del área de Nutrición, Teresa Partearroyo, en la ponencia sobre ‘Cineantropometría aplicada a la salud’ en la que ha indicado cómo las técnicas de composición corporal son herramientas básicas para que los profesionales de la salud puedan determinar los compartimentos corporales y aplicarlos en la salud, en pediatría, geriatría y deporte. La ponencia sobre ‘Movimiento y Cognición’ que impartió la Doctora en Arquitectura, Auxiliadora Gálvez, expuso las experimentaciones realizadas en el ‘Laboratorio de Somática aplicada a la Arquitectura y el Paisaje’ (LSAAP)

Clausura: Vicesecretario del Instituto, Fernando Ariza González.

PRESENTACIÓN LIBRO

“LA PÉRDIDA DE ESPAÑA. TOMO I. DE HISPANIA ROMANA AL REINADO DE ALFONSO XIII”, de Alberto Bárcena Pérez

18 de noviembre de 2019

PRESENTACIÓN LIBRO

“FUISTE EL REY”, de Fernando Ariza

21 de noviembre de 2019

JORNADA: “QUIÉN ME DICEN QUE SOY? MEDIOS DE COMUNICACIÓN E IMAGINARIOS SOCIALES”

21 de noviembre de 2019

Inaugura: Alejandro Rodríguez de la Peña, Director del Instituto

Ponencia: “SER VS TENER: EL DISCURSO SOBRE LA PERSONA EN LA PUBLICIDAD”

José Luis Estao, Consultor

Carmen Fernández de la Cigüña, Profesora de la Universidad

Ángel Bartolomé (Moderador), Vicerrector de Estudiantes de la Universidad
Ponencia: "ENTRE LA BELLEZA Y EL MERCADO DE LA ESTÉTICA: REVISTAS DE MODA E INFLUENCERS"

Isabel Janer, Coach de vida, salud y estilo

Dolors Massot, Periodista y profesora universitaria

Emiliano Blasco (Moderador), Vicedecano de la Facultad de Humanidades

Ponencia: "LA VERDAD EN LOS TIEMPOS DE LAS FAKE-NEWS"

Jorge Marirrodriga, Editorialista

Manuel Oriol, Profesor de la Universidad

Maria Solano (Moderadora), Decana de la Facultad de Humanidades

Ponencia: "BINGE-WATCHING Y EL HORIZONTE VITAL EN LAS SERIES"

Javier García Arevalillo, Crítico de series COPE

Jorge Martínez, Profesor de la Universidad

Juan Orellana (Moderador), Profesor de la Universidad

Clausura: María Solano, Decana de la Facultad de Humanidades

"LOS CATÓLICOS Y LA FUNDACIÓN DEL CSIC"

JORNADA CONMEMORATIVA DEL 80 ANIVERSARIO", 11 de diciembre de 2019

Participan:

Alfonso Bullón de Mendoza, Presidente de la ACdP

Alfonso V. Carrascosa, Investigador científico

Alejandro Rodríguez de la Peña, Director del Instituto

José Andrés Gallego, Profesor de Investigación ad honorem

César Olivera, Científico

Antonio Martín, Profesor de la Universidad

PRESENTACIÓN LIBRO

"LA PÉRDIDA DE ESPAÑA. TOMO II. DE LA SEGUNDA REPÚBLICA A NUESTROS DÍAS" de Alberto Bárcena Pérez

22 de enero de 2020

III CONGRESO NACIONAL DE BIOÉTICA. "BIOÉTICA AL SERVICIO DE LA VIDA Y DE LA SALUD"

10, 11 y 12 de febrero de 2020

Expertos advierten de la confusión con la denominada 'muerte digna'. La celebración de este congreso ha coincidido con la discusión en el Congreso de los Diputados del inicio de la tramitación de la denominada 'Ley de la eutanasia'. Uno de los temas presentados ha sido la confusión existente en la actualidad con la denominada 'muerte digna'.

Profesores de Facultades de Medicina y Farmacia de varias universidades españolas, periodistas, profesionales sanitarios, sacerdotes, padres de niños enfermos y expertos en bioética han participado en el Congreso y han compartido testimonios reales y transmitido sus experiencias personales, familiares y profesionales, para que sirvan de guía a los alumnos asistentes, futuros profesionales sanitarios.

I SESIÓN DEL CICLO: LOS MITOS DEL NACIONALISMO. VERDADES Y MENTIRAS.
"EL MITO DE LA NACIÓN VASCA" (EN COLABORACIÓN CON LA FUNDACIÓN VILLACISNEROS)

10 de febrero de 2020

CONVENIO de COLABORACIÓN ENTRE EL INSTITUTO DE HUMANIDADES ÁNGEL AYALA Y EL INSTITUTO GÖRRES

Convenio de colaboración e investigación entre este prestigioso Centro de investigación alemán en el Vaticano.

JORNADA DE FORMACIÓN PARA EL ÁREA DE PERSONAS DE LA FUNDACIÓN: "GRANDES LIBROS Y LA CONSTRUCCIÓN DE OCCIDENTE"

25 de febrero de 2020. Impartido por Fernando Ariza, Vicesecretario del Instituto

JORNADA ACADÉMICA CONMEMORATIVA SAN JOHN HENRY NEWMAN "UN IDEAL DE SABIDURÍA Y HUMANISMO PARA EL S. XXI"

28 de febrero de 2020

COLABORACIÓN EN I CICLO: EL GENIO FEMENINO QUE CAMBIA EL MUNDO. "GRANDES MUJERES DE LA HISTORIA." (INSTITUTO DE LA FAMILIA)

3 de marzo de 2020

III CONGRESO INTERNACIONAL CASA DE AUSTRIA "Europa y el advenimiento de la Casa de Austria a los Reinos Hispánicos"

4, 5 y 6 de marzo de 2020

COLABORACIÓN EN EL CONGRESO INTERNACIONAL SOBRE CHARLES DICKENS EN EL 150 ANIVERSARIO DE SU MUERTE (1870-2020)

Con motivo del 150 aniversario de la muerte de Charles Dickens (1870-2020), la Universidad conmemoró en un Congreso Internacional de tres días la figura del escritor inglés, haciendo un recorrido a través de las características más esenciales de su obra. Contó con la participación de expertos internacionales: John Drew, profesor de la Universidad de Buckingham; Jenny Hartley, profesora de la Universidad de Roerhampton; Pilar Hidalgo, profesora de la Universidad de Málaga; el rvdo p. D. Miguel Granados, de la Universidad Eclesiástica San Dámaso; y Gretchen Obernyer y Elisa de la Torre, profesoras de la Universidad Francisco de Vitoria.

PUBLICACIONES

LIBROS:

- "Contracultura: La reversión del mito de la caverna". Ed. Dykinson.

- “Testimonios históricos y míticos de la ciudad de Shuruppak”. Fundación Universitaria Española. Madrid, 2020. Hipólito Sanchiz Álvarez de Toledo.
- “La pérdida de España. Tomo I: de la Hispania Romana al reinado de Alfonso XIII”, Ed. San Román, octubre de 2019; 479 páginas. ISBN: 978-84-944934-6-1. Alberto Bárcena Pérez.
- “La pérdida de España. Tomo II: de la Segunda República a nuestros días”, Ed. San Román, enero de 2020; 351 páginas. ISBN: 978-84-94434-7-8. Alberto Bárcena Pérez.
- “El beato Ignacio Maloyan, en el Gólgota de los armenios”. (pags. 1-142). Ed. Encuentro. Madrid 2020. José Luis Orella.
- “Narrative and Drama in the Book of Revelation”. Ed. Cambridge University Press (2019). Lourdes García Ureña.

CAPÍTULOS:

- “La gran desvinculación”, en Fernández Maíllo, G. (coord.) VIII Informe FOESSA sobre exclusión y desarrollo social en España. Fundación FOESSA, Madrid. Cap. 1, pp. 35-98. (con Gómez Serrano, P.J. y Vidal, F. (coords.) y 15 autores más). ISBN: 978-84-8440-772-0. (2019). José M.^a Larrú.
- “Poética de la brevedad. Exploración de las formas nanoficcionales y del microrrelato en la red”, en Ottmar Ette e Yvette Sánchez (Eds.), Vivir lo breve. Nanofilología y microformatos en las letras y culturas hispánicas contemporáneas I (Col. Ediciones de Iberoamericana, 115), (ISBN: 978-84-9192-155-4). Madrid- Frankfurt am Main 2020. Ana Calvo Revilla.
- “Las relaciones UE Asia Central: Necesarias y mutuamente beneficiosas” en Tratado de derecho y políticas de la Unión Europea, Tomo X. Las Relaciones de la Unión Europea con áreas regionales y terceros estados. Ed. Aranzadi. (pgs. 333-388). Antonio Alonso Marcos. Pamplona 2020.
- “La España de la tecnocracia o el segundo franquismo” en HISZPANIA FRANCO. SYSTEM POLITYCZNY, NURTY IDEOWE I KONTEKSTY FRANKIZMU. Ed. Uniwersytetu Mikołaja Kopernika w Toruniu (pags. 39-57). Torun (Polonia) 2020. José Luis Orella.
- “La disyuntiva del ser matemático como Objeto Puro o Ente Ideal a partir de Antonio Millán-Puelles”, en: Estudio sobre el pensamiento de Antonio Millán-Puelles, Departamento de Lógica y Filosofía Teórica, Facultad de Filosofía, Universidad Complutense de Madrid. Miguel Acosta.
- “Recursos digitales básicos para que el alumno, una vez superada la asignatura, se anime a profundizar en el estudio de la materia y mantenga su interés por la misma”. En Libro: II Congreso Interfacultativo de Innovación Docente CIFID-2 Libro de Proceedings Universidad CEU San Pablo, coord. por Laura González Díez y José Luis Mateu Gordo. Ed. CEU Ediciones. ISBN: 978-84-17385-73-6. Madrid 2020. Juan Galbis de la Mora.
- “The ‘Wise King’ topos in Context: Patronage of Learning, Royal Literacy and Political Theology in Medieval Western Europe (c. 1000-1200)”, The Routledge History of Monarchy, eds. Elena Woodacre, Lucinda H. Dean y Chris Jones, Routledge, Londres, 2019, pp. 38-53. Alejandro Rodríguez de la Peña.
- “Europa y la Ciudad de Dios. Reflexiones en torno a la tradición cristiana europea”, Europa. Del rapto a la audacia de creer, ed. M. T. Cid Vázquez, Fundación Universitaria Española, Madrid, 2019, pp. 97-134. Alejandro Rodríguez de la Peña.
- “La idea de Monarquía universal y los primeros Habsburgo”, Autoridad, poder y jurisdicción en la Monarquía Hispánica, ed. Consuelo Martínez-Sicluna, Dykinson, Madrid, 2020, pp. 49-68. Alejandro Rodríguez de la Peña.
- “EL EUROPEÍSMO DEL AUTORITARISMO DESARROLLISTA (1952-73)” en Centinelas de Occidente. (pags. 131-146). Ed. Dykinson. Madrid 2020. José Luis Orella.
- “El color y su relevancia en los evangelios. El caso de κόκκινος y πορφυροῦς”, en Da Gesù a Paolo. Evangelizzare la gioia del Regno. Scritti in onore di Bernardo Estrada nel

suo 70º cumpleaños, coord. por Giuseppe De Virgilio. (pags. 159-170). Ed. EDUSC Roma 2020. Lourdes García Ureña.

- “Apuntes para una historia de las Ordenes Militares tras la caída del Antiguo Régimen”. En Santa María de Montesa. La orden militar del Reino de Valencia (ss. XIV-XIX). Universitat de Valencia, Valencia, 2019. Págs. 439-456. Hipólito Sanchiz Álvarez de Toledo.
- “Linus Pauling. El Cowboy de la Ciencia”, capítulo del libro “Cosmovisión de los Grandes Científicos del Siglo XX”, Editorial Tecnos, Madrid, 2020, pp. 337-349. Miguel Acosta.
- “Las crónicas de Julio Camba en la Gran Guerra” en En el teatro de la Guerra: cronistas hispánicos en la I Guerra Mundial”. Granada, Comares, 2019. pp.327-333. Cristina Barreiro Gordillo.
- “Propuesta didáctica hipermedial sobre la huella y la reescritura de Kafka en el microrrelato” en Conference Proceedings. CIVINEDU 2019. Educational Research and Innovation (ISBN: 978-84-09-17174-3). Ed. REDINE. Madrid 2019. Ana Calvo Revilla.
- “Espacios semióticos integrados en los microrrelatos textovisuales de Juan Yanes” en Dentro de la piedra. Ensayos sobre minificción y antología. Eds. Darío Hernández, José Antonio Ramos Arteaga y Nieves María Concepción Lorenzo (ISBN: 978-84-15939-72-6). Ed. Universidad de La Laguna. Servicio de Publicaciones. Ana Calvo Revilla.
- “Alianzas in luci et fana. Lugares sagrados y coaliciones en el mundo itálico-etrusco”, en E. Sánchez Moreno y E. García Riaza (eds.): Unidos en Armas. Coaliciones militares en el mundo antiguo. UIB Ediciones. 2019 Palma de Mallorca, (pp. 17-40). GABALDÓN MARTÍNEZ, MARÍA DEL MAR
- “Una aproximación a los aspectos simbólicos de la dedictio de Cauca (App. Hisp. 52). Entre ancianos, suplicantes y dioses de los juramentos”, en E. García Riaza y A. M. Sanz (eds.): In fidem venerunt. Expresiones de sometimiento a la República Romana en Occidente. Dykinson. 2019 Madrid, (pp. 115-138). GABALDÓN MARTÍNEZ, MARÍA DEL MAR
- “Contracultura: claves, significado y culminación” en Libro “Contracultura: la reversión del mito de la caverna”. Editorial Dykinson. Madrid. 2019. Antonio Martín Puerta.
- “Cuando la piratería fue legal. La novela realista española en los Estados Unidos”. En Christoph Strosetzki (Coord.), Perspectivas actuales del hispanismo mundial. (pags. 149-159). Ed. Münster Universität Verlag. Münster 2019. Fernando Ariza González.
- “La vulnerabilidad como fundamento de la relación médico-paciente”. En Foro de la Profesión Médica de España, Manual de la Relación Médico-Paciente. Fundación ASISA. Madrid, 2019, ISBN: 978-84-09-15056-4. Pp. 27-40. Antonio Piñas Mesa.

ARTÍCULOS:

- “La cólera del dios Erra”. El debate de hoy.07-05-2020. Hipólito Sanchiz Álvarez de Toledo.
- “El camino hacia el Transhumanismo. Génesis y evolución de un fenómeno posmoderno”, Revista “Persona y Derecho”, ISSN: 0211-4526 (pte.). Miguel Acosta.
- “Formation of populism in Spain: towards the explanatory framework of the 15-M Movement mindse”. En ŚRODKOWOEUROPEJSKIE STUDIA POLITYCZNE. (pags. 195-211). Ed. Wydział Nauk Politycznych i Dziennikarstwa UAM w Poznaniu. Poznan (Polonia) 2020. José Luis Orella.
- “Podemos and the conquest of the skies”. En PRZEGLAD EUROPEJSKI. (pags. 123-141). Varsovia (Polonia) 2020. José Luis Orella.
- “Un Nuevo orden sucesorio nobiliario: del principio de representación al principio de propinuidad”. Hidalguía, NÚM 383, Enero-Abril 2020. Págs. 33-70. ISSN 0018-1285. Beatriz Bullón de Mendoza.
- “Meditación de la Naturaleza Humana, Alfredo Marcos y Moisés Pérez Marcos”, Revista Daímon, ISSN: 1130-0507, 2019, aceptada y en proceso de publicación. Miguel Acosta.
- “Aunque no les amo, les admiro’. Estados Unidos, catalizador de un movimiento de construcción de identidad iberoamericana en torno a José Enrique Rodó”. En Reshaping

Hispanic Cultures: 2019 Instituto Cervantes Symposium on Recent Scholarship. Vol. I. Identity, Language & Teaching, coord. Por Marta Mateo, María Bovea, and Natalie Ramirez. Harvard, MA. 2020. SAAVEDRA INARAJA, María

- “¿Revisiónismo histórico en Estados Unidos?” Tribuna Norteamericana. Volumen: 32- Alcalá de Henares. Instituto Universitario de Investigación en Estudios Norteamericanos “Benjamin Franklin” de la Universidad de Alcalá. SAAVEDRA INARAJA, María.
- “Identidad transfronteriza en los microrrelatos latinounidenses de la revista Azahares”. Anales de literatura hispanoamericana (Vol 49). Madrid 2020. Fernando Ariza González.
- Vicente Blasco Ibáñez, Pío Baroja y el comercio del libro en los Estados Unidos. Revista de Literatura (pags. 227-239). 2020 Fernando Ariza González.
- "Las debilidades del catolicismo español previas al Concilio Vaticano II" Revista REVER Revisa de Estudos da Religiao. Sao Paulo. 2019. N° 2. Antonio Martín Puerta.
- “The Sedentary Process and the Evolution of Energy Consumption in Eight Native American Dwellings: Analyzing Sustainability in Traditional Architecture”. Sustainability 2020, 12, 1810. Montero Burgos, M.J.; Sanchiz Álvarez de Toledo, H.; González Lezcano, R.A.; Galán de Mera, A.
- “Tolerancia religiosa: el ejemplo de la experiencia de Uzbekistán”, The Diplomat in Spain, 24/04/2020. Antonio Alonso Marcos.
- <https://thediplomatinspain.com/2020/04/tolerancia-religiosa-el-ejemplo-de-la-experiencia-de-uzbekistan/>
- “C’è sempre un drago contro la donna-madre”. Osservatore Romano. Roma 2019. Lourdes García Ureña.
- “Naprotecnología”. Artículo ABC Familia, página 42. 5 de febrero de 2020. Ana Sánchez-Sierra.
- “Nuevas tecnologías aplicadas a la enseñanza de la Arqueología y la intervención en el Patrimonio Arquitectónico” En II Congreso Interfacultativo de Innovación Docente CIFID-2. Libro de proceedings. CEU Ediciones, 2020. Hipólito Sanchiz Álvarez de Toledo.
- “El horror doméstico en la narrativa breve de Patricia Esteban Erlés y Shirley Jackson”. Revista: Iberoromania. (ISSN: 0019-0993). Editorial: De Gruyter. 2020 Ana Calvo Revilla.
- Revista Iberoamericana de Bioética: Antropología del envejecimiento: el respeto a la autonomía del mayor. Mejorar el cuidado mediante la bioética narrativa, Revista Iberoamericana de Bioética / nº 12 / 01-15 [2020] [ISSN 2529-9573] DOI: 10.14422/rib.i12. y 2020.004. Antonio Piñas Mesa.
- “El Estado Islámico: ¿Auténtico Islam? Las vías para escapar de la violencia”. Cuadernos Iberoamericanos. Moscú, diciembre 2019. ALONSO MARCOS, Antonio; KHALIL SAMIR, Samir.
- "La intelectualidad política española ante las relaciones entre las dos naciones ibéricas". Revista APORTES, 2019 N° 3. Antonio Martín Puerta.
- “1918-1920 procesos divergentes en dos”. En TEKA KOMISJI HISTORYCZNEJ (pags. 74-95). Lublin /Polonia 2019. José Luis Orella.
- “Energy sovereignty in Uzbekistan: between realism and liberal institutionalism”. En Journal of Philosophy, Culture and Political Science. Almaty (Kazajstán) diciembre 2019. Antonio Alonso Marcos.
- ¿Columbus Day? Si, gracias. Informe para The Hispanic Council. Madrid, 2019. SAAVEDRA INARAJA, María.

INVESTIGACIÓN

Título del proyecto: “La expresión diplomática en el Mediterráneo central y oriental bajo la expansión romana: el regalo en su contexto político e institucional”

Entidad financiadora: Ministerio de Ciencia, Innovación y Universidades, REF. PGC2018-096415-B-C22

Entidades participantes: UAM, UIB, Oxford University, USP-CEU
Duración: desde 2019 hasta 2022
Cuantía de la subvención: 48.400,00 euros
Investigador responsable: Enrique García Rianza
Número de investigadores participantes: 7

Título del proyecto: “Modernidad y religión en España: entre el consenso y la ruptura: ss. XIX y XX” (PGC2018-099909-B-I00)

Universidades: Universidad de Castilla-La Mancha y Universidad de Alcalá de Henares
Entidad/es financiadora/s: Ministerio de Ciencia e Innovación. Universidades
Fecha de inicio-fin: 01/01/2019. Duración: 4 años
Cuantía total: 30.000 €
N.º de investigadores/as: 19
IPs: Julio de la Cueva Merino; Feliciano Montero García

Título del proyecto: MiRed. Microrrelato hipermedial español e hispanoamericano (2000-2020). Elaboración de un repositorio semántico y otros desafíos en la red. Acrónimo: MiRed. REF. RTI2018-094725-B-I00

Entidad financiadora: Ministerio de Ciencia, Innovación y Universidades y Fondo Europeo de Desarrollo (FEDER), en convocatoria 2018 Plan Estatal de I+D+I Orientada a los Retos de la Sociedad
Entidades participantes: 14 Universidades: 9 españolas (CEU San Pablo, Sevilla, Almería, Burgos, Carlos III, UCM, Alfonso X el Sabio, La Laguna, Murcia) y 5 extranjeras (Minho, Autónoma Metropolitana-Xochimilco. México; Autónoma de la Ciudad de México, Comahue-Argentina, Manchester Metropolitan
Duración, desde: 1 de enero de 2019 hasta 31 de diciembre 2021
Cuantía de la subvención: 56.870 € (47.000 € costes directos)
Investigador responsable: Ana Calvo Revilla
Número de investigadores participantes: 20

Título del proyecto: “Violencia religiosa en la Edad Media peninsular: guerra, discurso apologético y relato historiográfico (ss. X-XV)”

Entidad financiadora: Ministerio de Ciencia e Innovación (HAR2016-74968-P)
Investigadores principales: Carlos de Ayala Martínez y Santiago Palacios Ontalva (Autónoma de Madrid)

Título del proyecto: “Severino Aznar Embid: Carlismo y catolicismo social durante la primera mitad del siglo XX en España.”

Dentro de la Convocatoria XVI Premio Internacional de Historia del Carlismo Luis Hernando de Larramendi 2017-2018 que convoca la Fundación Ignacio Larramendi
Investigador único: Jesús F. Cogollos García

Título del proyecto: Edición y estudio de textos bíblicos y parabíblicos (Ref. FFI2017-86726-P)

Entidad financiadora: MINECO
Entidades participantes: CSIC, UCM, Universidad de Almería, San Pablo-CEU, Virginia (USA), Cambridge (UK), Ensenada (México), Cattolica del Sacro Cuore (Italia)
Duración: desde 01/01/2018 hasta 31/12/2020
Cuantía de la subvención: 30.250 €
Investigador responsable: José Manuel Cañas
Número de investigadores participantes: 19

Título del proyecto: “La construcción del derecho concursal moderno en el tratado (inédito en lengua actual) de Benvenuto Stracca De conturbatoribus sive decoctoribus”. DER2017-87401-P

Entidad financiadora: Ministerio de Economía, Industria y Competitividad

Entidades participantes: Interdisciplinar
 Duración: 3 años desde 01/06/2017 hasta 01/06/2020
 Cuantía de la subvención: 6000 €
 Investigador responsable: Juan Manuel Blanch Nougés
 Número de investigadores participantes:8

Título del proyecto: “España, cuna de los corresponsales de guerra: Una consecuencia de la internacionalización de la Primera Guerra Carlista”.

Entidad/es financiadora/s: Banco Santander, S.A.

Fecha de inicio: 05/09/2019

Duración: 12 meses

Cuantía total: 3.000 €

IPs: Cristina Barreiro Gordillo; Alfonso Bullón de Mendoza Gómez de Valugera

Nº de investigadores/as: 12

Título del proyecto: Naturaleza y Libertad

Entidad financiadora: Programa FEDER Junta de Andalucía

Entidades participantes: Universidad de Sevilla, Junta de Andalucía, Fondo Europeo de Desarrollo Regional (FEDER) y Fundación Tatiana Pérez de Guzmán el Bueno

Duración: desde 2014 hasta: 2020

Cuantía de la subvención: 55.000€

Investigador responsable: Juan Arana Cañedo-Argüelles

Número de investigadores participantes: 11

INTERVENCIONES EN MEDIOS DE COMUNICACIÓN

MEDIO	TÍTULO	PROFESOR
El Debate de hoy 12.5.2020	Juan Pablo II, El Debate de la historia	Carlos Gregorio Hernández
Revista Mundo Cristiano Canal Sur 04.2020	Entrevista (pp.80-84)	María Saavedra Inaraja
13 TV	Programa Fe en el Cine	Ana Sánchez-Sierra
13 TV –Fe en el Cine 27.03.2020	Intervención en Cine Fórum Película Las sandalias del pescador	Rosario Gutiérrez Carreras
El Debate de Hoy 11.03.2020	José Jiménez Lozano. El adiós a un maestro del humanismo	Ana Calvo Revilla
ABC-Tercera 9.03.2020	El lago español	María Saavedra Inaraja
Cope – La Mañana Fin de Semana 29.02.2020	De la invasión soviética al 11S y la muerte de Bin Laden: una historia de amor y odio con Estados Unidos	Antonio Alonso Marcos
El Debate de hoy 26.2.2020	La España de la Primera Guerra Mundial	Carlos Gregorio Hernández
Radio Francia Internacional 15.02.2020	Proceso de paz en Afganistán, los acuerdos entre los talibanes y el Gobierno afgano (respaldado por EE.UU.) y su fragilidad a la luz de los últimos atentados	Antonio Alonso Marcos
El debate de la Historia 22.01.2020	Colaboración Las fronteras de la Antigua Grecia	Mar Gabaldón Martínez
Mundo Cristiano, n.º 719, 01.2020	¿Un nuevo ciclo revolucionario?	Antonio Alonso Marcos

13 TV 17.01.2020	Colaboración en Cineclub Fe en el Cine	Mar Gabaldón Martínez
Cope - La Mañana Fin de Semana 29.12.2019	Sobre el tratado del espacio ultraterrestre que firmaron 129 países	Antonio Alonso Marcos
13Tv. Fe en el Cine	Programa sobre la película <i>El Príncipe de Egipto</i>	Hipólito Sanchiz Álvarez de Toledo
13 Tv –Trece al día 02.12.2019	La cumbre del clima	Antonio Alonso Marcos
El Debate de hoy 5.12.2019	Retaguardia roja	Carlos Gregorio Hernández
La Razón 20-11-2019	Centenario de la Legión: Así fue la revolución de 1934 que ayudó a sofocar el cuerpo y dejó más de mil muertos, p. 52	Carlos Gregorio Hernández
El Debate de Hoy 12.11.2019	Al Bagdadi, ¿punto final?	Antonio Alonso Marcos
Onda Salud-Onda Madrid 26 y 27.10.2019	Colaboración	Antonio Piñas Mesa
Mediodía Cope 28.10.2019	Las consecuencias de la muerte del líder del Daesh	Antonio Alonso Marcos
La Nueva España 12.10.2019	Entrevista	Ángeles Varela Olea
Intereconomía TV, Tiempos modernos 2.10.2019	Juan Bravo Murillo	Carlos Gregorio Hernández
Cope	Entrevista	Ángeles Varela Olea
Radio María 27.09.2019	Dios entre líneas	Ángeles Varela Olea
ABC 17.09.2019	Entrevista Almudena Martínez Fornes sobre proyecto Ley supresión títulos nobiliarios 1948-1977	Beatriz Bullón de Mendoza
Cope, Fin de semana, 27-8-2019	El desastre del Barranco del Lobo	Carlos Gregorio Hernández
La Nueva España 13 y 14.10.2019	Cómo influye la ideología de género en el lenguaje, pág. 8 y pág. 17 Sustituir el masculino genérico por la letra “e” como “guape” es un uso bastante ridículo, pág. 10	Ángeles Varela Olea
ABC 11.12.2019	Navidad en Familia	Fernando Ariza
La Razón	La pérdida de España	Alberto Bárcena Pérez
La Razón 20.11.2019	Una revolución con más de mil civiles muertos	Carlos Gregorio Hernández

CEU ESCUELA INTERNACIONAL DE DOCTORADO (CEINDO)

En la **CEU Escuela Internacional de Doctorado (CEINDO)**, que agrupa a las tres universidades CEU, se han impartido durante el curso 2019-2020, sexto año de existencia de la Escuela, seis Programas de Doctorado: Ciencia y Tecnología de la Salud; Composición, Historia y Técnica en la Arquitectura y el Urbanismo; Comunicación Social; Derecho y Economía, Humanidades para el Mundo Contemporáneo y Medicina Traslacional.

El número de alumnos que han cursado estudios en los diferentes programas ha ascendido entre los diferentes Campus que integran la CEINDO a 482 alumnos.

ACTIVIDADES DESARROLLADAS

Se han desarrollado con éxito todas las **actividades formativas** correspondientes a cada programa de forma paralela en los distintos campus CEINDO, hasta la declaración del estado de alarma, momento en el que pasaron a celebrarse de forma telemática.

Durante el pasado mes de enero tuvieron lugar las **Jornadas Inaugurales** de todos los programas de Doctorado en los cuatro Campus de la CEINDO.

Asimismo, el pasado día 17 de enero, en cumplimiento del objetivo de la CEINDO de profesionalización del Doctorado, se celebró el **I Curso de Introducción a las buenas Prácticas en la Supervisión Doctoral**, impartido por profesionales de reconocido prestigio de la Universidad Rovira i Virgili.

También el pasado mes de enero se desarrollaron en Madrid las **I Jornadas Interuniversitarias de Interacción y Comunicación con Investigadores CEU**, con el objetivo de fomentar las colaboraciones en investigación de las tres Universidades CEU.

Debido a la situación actual las **Jornadas Predoctorales** se han celebrado telemáticamente.

CONVENIOS

Se han firmado los siguientes convenios de colaboración tanto nacionales como internacionales, dos de ellos para la realización de Tesis con Mención Industrial:

- UNIVERSITÀ DEGLI STUDI DELLA CAMPANIA "LUIGI VANVITELLI" (ITALIA)
- UNIVERSIDAD DE CAGLIARI (ITALIA)
- UNIVERSIDAD DE LOS ANDES (CHILE)
- UNIVERSIDAD DE SAN JORGE
- UNIVERSIDAD DE UKRANIA
- UNIVERSIDAD DE LA SAPIENZA (ITALIA)
- CSIC + WERIUM (Doctorado Industrial)
- AIRBUS (Doctorado Industrial)

MOVILIDADES INTERNACIONALES

Todos los doctorandos que solicitaron ayudas a la movilidad Internacional disfrutaron de financiación procedente de los Fondos del Banco de Santander, así como de las ayudas que otorga la CEINDO. Debido a la situación del estado de alarma en la actualidad solo se están disfrutando tres de ellas a prestigiosos Centros como el Massachussetts General Hospital asociado a la Universidad de Harvard en Boston (USA), el Karolinska Institutet en Estocolmo (Suecia) y la Universidad Lusófona en Lisboa (Portugal), quedando pospuestas el resto hasta la normalización de la situación.

BECAS DE COLABORACIÓN

Se han mantenido las Becas de Colaboración CEINDO en los programas de Doctorado en Ciencia y Tecnología de la Salud, Comunicación Social, Composición, Historia y Técnica en la Arquitectura y el Urbanismo y Medicina Traslacional.

TESIS DEFENDIDAS

En el curso 2019-2020 se han defendido un total de 45 Tesis Doctorales entre los diferentes Programas y Campus, de las cuales 7 han obtenido la Mención de Doctorado Internacional y una ha sido defendida en régimen de Cotutela con la Universidad de La Sapienza (Roma, Italia). Desde el inicio del estado de alarma la CEINDO ha articulado un procedimiento por el que las lecturas y defensas de las tesis se ha realizado de forma telemática con una opinión muy positiva de los participantes.

RENOVACIÓN DE LA ACREDITACIÓN

El 17 de diciembre de 2020 se obtuvo el informe final favorable de la Renovación de la Acreditación del Programa en Comunicación Social.

CEU

*Universidad
San Pablo*

SERVICIOS:

- **Unidad de Estadística y Calidad Universitaria**
- **Defensor Universitario**
- **Carreras Profesionales**
- **Pastoral Universitaria y Voluntariado**
- **Biblioteca**
- **Centro de Documentación Europea**
- **Archivo**
- **Actividades Culturales**
- **Deportes**
- **Protocolo**
- **Promoción, Admisión y Marketing**
- **Departamento de Comunicación**
- **CEU Ediciones**

UNIDAD DE ESTADÍSTICA Y CALIDAD

En el curso 2019-2020 ha producido un incremento significativo de la actividad de la Unidad de Estadística y Calidad (UEC).

VERIFICACIONES, MODIFICACIONES, RENOVACIONES DE ACREDITACIÓN

La Unidad de Estadística y Calidad (en adelante UEC) ha elaborado y tramitado la **verificación** de 5 nuevos planes de estudios:

- 2 grados de la Facultad de Ciencias Económicas y Empresariales
- 1 máster universitario de la Facultad de Medicina
- 1 máster universitario de la Facultad de Derecho y
- 1 máster universitario de la Facultad de Humanidades y Ciencias de la Comunicación

También se han elaborado y presentado memorias de **modificación** de títulos oficiales, con la obtención en todos ellos de informe favorable, de:

- 1 grado de la Facultad de Ciencias Económicas y Empresariales
- 1 grado de la Facultad de Farmacia
- 1 grado de la Facultad de Medicina y
- 10 másteres universitarios de la Facultad de Medicina y la Escuela Politécnica Superior

Se ha trabajado en la asesoría técnico-académica para nuevos títulos oficiales, en concreto, de 5 nuevos grados que se presentarán en este curso, 2 de la Facultad de Humanidades y Ciencias de la Comunicación, 2 de la Facultad de Medicina y 1 de la Facultad de Farmacia, así como 2 nuevos másteres universitarios de la Facultad de Medicina.

Toda la información relacionada con estos procesos se ha difundido en el Portal de Calidad (Web de la UEC), con el fin de extender la cultura de la calidad en todos los colectivos de la Universidad.

También se ha gestionado la **renovación de la acreditación** de 8 títulos, todos con resultado favorable en concreto:

- 7 másteres universitarios y
- 1 programa de Doctorado

Se han presentado 3 expedientes de **Seguimiento Externo**:

- Grado en Ciencias Criminológicas y de la Seguridad
- Grado en Genética
- Grado en Relaciones Internacionales y Unión Europea

Y 5 títulos en **Seguimiento Especial**:

- Grado en Odontología
- Máster Universitario en Auditoría de Cuentas
- Máster Universitario en Edición, Producción y Nuevas Tecnologías Periodísticas
- Máster Universitario en Enfermería de Urgencias, Emergencias y Transporte Sanitario y

- Máster Universitario en Urgencias, Emergencias y Catástrofes

SIGC

La UEC, siguiendo el objetivo estratégico de Transformación Digital ha participado en la **creación, simplificación y digitalización de procesos derivados del Sistema Interno de Garantía de Calidad**, especialmente los relacionados con la Coordinación Docente, como han sido en este curso:

- Revisión de Guías Docentes.
- Adaptación curricular de las asignaturas de títulos oficiales debido al COVID 19.
- Reprogramación de actividades necesariamente presenciales que han facilitado a los profesores la formalización de estos procesos, gracias también al apoyo técnico cercano de los responsables y técnicos de calidad.
- Mención especial tiene el diseño y creación del Procedimiento de Juntas de Evaluación que, a través de la ayuda de un formulario, genera un Acta donde se refleja el análisis de los resultados académicos de los estudiantes. Además, se ha proporcionado por primera vez un detallado Informe de Resultados Estadísticos para su visualización en la Junta como apoyo a Coordinadores de los cursos grupos, que ha tenido una gran aceptación.

Desde la UEC se han realizado múltiples acciones formativas para distintos colectivos, que han permitido que la transformación digital haya sido ampliamente aceptada.

GESTIÓN DE LA INFORMACIÓN ESTADÍSTICA E INFORMES A LAS AUTORIDADES (MECD, SIIU, COMUNIDAD DE MADRID)

Se ha coordinado la generación y obtención de la información estadística de la Universidad que se reporta a distintos organismos (MECD-SIIU, INE, Rankings, ...) y a distintos Vicerrectorados, Facultades y Departamentos, así como a la Fundación Universitaria San Pablo CEU, detallamos algunos:

1. Extracción, análisis y validación de los ficheros SIIU de: Acceso, Avance, Rendimiento, Becas, Personal Académico y PAS.
2. Realización de la Estadística de I+D+i para el INE.
3. Extracción, análisis y envío de datos para la participación en el Ranking CYD a nivel Institucional y El Mundo.
4. Extracción, análisis y envío de datos para “La Universidad en cifras” de la CRUE.
5. Extracción, análisis y envío de datos para Oficios de la CAM.
6. Extracción, análisis y envío de datos para CRUE+CEDRO+VEGAP.
7. Datos para el Portal de Transparencia.
8. Informes sobre modelos de encuestas y datos SIIU, alumnos de nuevo ingreso, dobles titulaciones, créditos reconocidos de FP, situación de titulaciones, centros, resultados de informes de renovación y acreditación, o un informe técnico específico sobre ratio de doctores (según RD 420/2015), entre otros.
9. A estos informes se añaden los realizados en PowerBI, como el de Resultados Académicos para Juntas de Evaluación, el de Procedencia de Estudiantes de Acceso y de Estudiantes Matriculados.

La UEC ha colaborado en nuevas herramientas de gestión académica como la plataforma de Gestión de Prácticas Externas, de Guías Docentes, de Seguimiento de Títulos o de SIGMA. También se ha trabajado en la extensión del número de encuestas realizadas a través de la Plataforma Qualtrics.

COMUNICACIÓN Y FORMACIÓN A DISTINTOS COLECTIVOS

Igualmente, en su misión de extender la cultura de calidad ha realizado sesiones formativas a distintos colectivos, responsables académicos, estudiantes y profesores, en los programas *Verifica, Modifica y Acredita*. Ha mantenido más de 70 reuniones con los responsables de los títulos y en concreto, dentro del programa acredita, ha celebrado numerosas reuniones con los colectivos implicados (PDI, PAS, alumnos, responsables...), altamente valoradas por ellos. La UEC ha iniciado el proceso para certificar el programa DOCENTIA de la Fundación para el Conocimiento madri+d, para la evaluación de la actividad docente del profesorado, de ámbito nacional, que cuenta con la participación de más del 80% de las universidades españolas y se ha convertido en referente de calidad.

RANKINGS

En línea con la percepción externa de la calidad, se ha intentado **consolidar y mejorar la posición de la Universidad en Rankings**:

- a) En el **ranking anual de El Mundo**, la última edición de 2019 nos ha situado como la segunda mejor universidad privada de Madrid y la cuarta de España. El grado en Periodismo repite puesto como el 2.º mejor de España, el de Nutrición Humana y Dietética como el 3.º, y el de Farmacia como 5.º, siendo los tres grados los primeros de la CAM.

También 9 de nuestros másteres han sido seleccionados entre los mejores de España en el área de estudios internacionales: 1.º, M.U. en Relaciones Internacionales; de periodismo 1.º, M.U. en Edición, Producción y Nuevas Tecnologías Periodísticas y 5.º, M.U. en Radio con COPE; de información especializada 4.º, M.U. en Comunicación de Moda y Belleza, de empresa informativa 4.º, M.U. en Comunicación Corporativa; de audiovisual 2.º, M.U. en Producción de Televisión; de salud pública y fisioterapia 4.º, M.U. en Urgencias, Emergencias y Catástrofes; 3.º, M.U. en Fisioterapia Invasiva y 5.º, M.U. en Fisioterapia en Pediatría.

- b) En el **U Ranking de la Fundación BBVA Ivie** de rendimiento docente, top 8 a nivel nacional, se mantiene la posición respecto al año anterior, estando en la tercera posición en Docencia a nivel nacional, siendo la segunda universidad privada de Madrid, la cuarta de España y la octava en el total de públicas y privadas.
- c) En **U Multirank** se ha participado a nivel institucional, mejorando considerablemente la posición, alcanzando la mejor categoría en varios indicadores: publicaciones regionales conjuntas, publicaciones conjuntas con partners de la industria, graduados y titulados de máster que trabajan en la región, tasa de graduación de máster, y movilidad de estudiantes.
- d) En el **Ranking CYD de la Fundación Conocimiento y Desarrollo** también ha mejorado nuestra posición, alcanzando dos indicadores más en el grupo de alto rendimiento que en el curso anterior. En el criterio de enseñanza-aprendizaje se alcanzan siete indicadores de rendimiento alto sobre un total de nueve, así como en tasa de graduación normativa de Grado, en publicaciones interdisciplinares, en publicaciones con empresas y publicaciones citadas en patentes, en titulaciones impartidas en idioma extranjero (en movilidad de estudiantes, en tesis doctorales internacionales y en publicaciones regionales)

- e) En la primera edición del **Ranking de Universidades más Innovadoras elaborado por El Economista** el Grupo Educativo CEU obtuvo el tercer puesto dentro de las universidades digitales e innovadoras de Iberoamérica.

CERTIFICACIÓN DEL SISTEMA INTERNO DE GARANTÍA DE CALIDAD (PARA ACREDITACIÓN INSTITUCIONAL (SISCAL))

Se ha rediseñado el **listado de procesos** (clave y de soporte) del SIGC de la Universidad y la asignación de responsables.

Se está trabajando con los Responsables de IT para la automatización de los indicadores y evidencias que sustenten el SIGC propuesto para la Universidad.

Se han mantenido diversas reuniones con los responsables de los procesos para detallar todo lo relacionado con cada uno de ellos objeto, alcance, referencias/normativa, definiciones, desarrollo, seguimiento y medición, archivo, responsabilidades, rendición de cuentas y diagrama de flujo.

DEFENSOR UNIVERSITARIO

La oficina del Defensor Universitario es una atalaya privilegiada, un gran observatorio del funcionamiento de la Universidad, un receptáculo de información y un generador de acciones encaminadas a la ayuda al personal y a la mejora de la institución. El Defensor Universitario se convierte así en la conciencia crítica de la Universidad y agente fundamental en su devenir.

El Defensor Universitario defiende y protege los derechos, deberes e intereses de los miembros de la comunidad, es mediador, conciliador, “juez de paz”, receptor de problemas y posibles soluciones, conocedor del funcionamiento de la universidad, de sus puntos fuertes y débiles y vela por el cumplimiento de las normas y principios, procurando que los valores éticos presidan el discurrir de la vida en la universidad.

En la Oficina del **Defensor Universitario** de la Universidad, **D. Andrés M.^a Gutiérrez Gómez**, se han realizado desde el 1 de septiembre de 2019, 140 actuaciones que clasificamos así:

- Expedientes de mediación: 57 (a instancias de parte)
- Consultas: 36
- Peticiones de consejo: 25
- Otros: 22 (sugerencias, quejas, peticiones de información, observaciones, problemas y cautelas o registro de hechos)

Los tipos de problemas según su naturaleza en los expedientes de mediación:

Según su procedencia:

Las cuestiones planteadas por los estudiantes han sido: Selectivo, Coordinación profesores, Última asignatura, Anulación convocatorias, Convalidaciones, Calendario exámenes, Exceso de trabajo, Asignación becas, Problemas económicos, Honorarios, Problemas con Respondus, enseñanzas y evaluación online...

Las cuestiones planteadas por el profesorado han sido: Horas de clases, Asignación de docencia, Ayudas investigación, Promociones, Honorarios hijos, Sueldos bajos, Conciliación familiar, Valoración encuestas, Docentia+ CEU...

Y por el personal de administración y servicios: Formación, Agravios comparativos, Honorarios hijos, Conciliación familiar, Promoción profesional...

ACTIVIDADES

ENCUENTRO ESTATAL DE DEFENSORES UNIVERSITARIOS:

En la Universidad de Valladolid tuvo lugar el XXII Encuentro Estatal de Defensores Universitarios, durante los días 2, 3 y 4 de octubre de 2019. Los temas estudiados y debatidos fueron:

- "Situación actual de la aplicación del reglamento disciplinario: desigualdad de trato entre estudiantes"
- "Género y carrera profesional de la Universidad".
- "Prudencia debida vs actuaciones intermedias de los defensores".

Las Jornadas Técnicas y el encuentro de Defensores Universitarios de la Comunidad de Madrid, programados para el segundo semestre, fueron suspendidos por la pandemia COVID-19.

CARRERAS PROFESIONALES

El **Servicio de Carreras Profesionales** en el curso 2019-2020 ha seguido contribuyendo a la inserción laboral y profesional de los estudiantes de la Universidad (datos provisionales, a julio de 2020).

GESTIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS

PRÁCTICAS OFERTADAS	ALUMNOS DEMANDANTES	PRÁCTICAS REALIZADAS
4.023	2.057	2.798

Y **616 nuevos convenios de colaboración** con empresas e instituciones para la realización de prácticas académicas externas.

EMPLEO

Se ha gestionado la **Bolsa de empleo**, con **3.972 candidatos**. Y más de **29.000 ofertas** de trabajo en la Bolsa de Empleo nacionales e internacionales.

Se han organizado dos **Foros de Empleo** con más de 600 asistentes: stands de 142 empresas. 32 de ellas han realizado entrevistas de selección on campus.

Se han celebrado 53 **talleres, masterclass, encuentros-café y conferencias de empleo**, con 1.174 asistentes.

Las empresas colaboradoras en los eventos: Google, AIRBUS, EY, KPMG, Deloitte, PWC, Bankinter, Banco Santander, Quirón, Janssen Bayer, SERMAS, CODINMA, CODEM, ASEBIO, EURES, IBM, CNI, Neoris Ministerio de Hacienda, Ogilvy, El Tenedor, Farlabo Findasense, Manpower, Lukkap Robert Walters, Randstad, Uría y Menéndez, Garrigues, Dentons, AECOM, BIP, Job teaser Auxadi.

También han tenido lugar las **Jornadas de opciones profesionales** en Farmacia, Enfermería, Biotecnología, Fisioterapia y Nutrición Humana y Dietética, con 158 asistentes.

EMPREDIMIENTO

- Realización de la **Innovation Week** para toda la universidad y público externo: 550 participantes, 27 empresas lanzaron reto.

- IV edición de la **Business Competition**, con 140 alumnos y 38 equipos.
- **Club de Emprendedores**, liderado por alumnos y alumni. Más de 400 miembros.
- Programa de **incubación**: 10 proyectos de alumnos y alumni.
- Participación en **Startup Programme**.

En el curso académico 2019-2020 nos vimos afectados por la crisis del COVID-19, por eso a partir de marzo todas las actividades que se celebraron fueron online.

De septiembre de 2019 a marzo de 2020 se han realizado las siguientes actividades:

- Participamos en las **actividades** que desde la Diócesis de Madrid organiza **Pastoral Universitaria**, y en las reuniones que periódicamente se mantienen con los capellanes universitarios:
 - o Todos los primeros viernes de cada mes hemos promovido los **encuentros** de oración del Cardenal Osoro con los jóvenes en la Catedral de la Almudena.
 - o Pastoral Universitaria organizó una **jornada sobre Transhumanismo**, el 4 de febrero en nuestra sede de la calle Tutor.
 - o Celebramos virtualmente el **encuentro anual de profesores con el Cardenal Osoro** el 26 de mayo. Nos habló sobre la situación de las parroquias de Madrid, de la diócesis en general y del Plan Esperanza, propuesta para los jóvenes de acción para el post coronavirus.
- Nos visitó el 12 de febrero, el **cardenal Baltazar Porras**, arzobispo de la Archidiócesis de Mérida, administrador apostólico de la Archidiócesis de Caracas y responsable de Cáritas Venezuela, impartió una conferencia sobre la situación de la iglesia en su país.
- 15, 16 y 17 de noviembre se celebró el **XXI Congreso Católicos y Vida Pública**, el departamento de pastoral se encargó de la “Hora Santa” dentro del marco de la Noche Joven.
- Ha tenido lugar en el Campus de Montepíncipe la actividad **ask-basket**, el 19 de noviembre, con la finalidad de animar a los alumnos a participar en las actividades pastorales. Stand con canasta a la entrada de la cafetería, cada alumno prueba el enceste por tres veces y de una cesta elegir tres preguntas obtenidas de YouCat. Tuvo buena acogida entre los alumnos.
- El 4 de diciembre los capellanes del Campus de Moncloa organizaron una **jornada de Adoración al Santísimo**, con motivo del inicio del Adviento.
- Los capellanes de las distintas Facultades han presidido la eucaristía para celebrar el **día de su patrón**, tanto presencial como online, ya que el Padre Jesús Robledo celebró el patrón de la Facultad de Humanidades y Ciencias de la Comunicación el 24 de abril. También las eucaristías de **Difuntos y Miércoles de Ceniza** se celebraron de forma presencial y D. Andrés Ramos presidió la festividad de **San José online**.
- Tuvo lugar una **peregrinación a Tierra Santa** del 17 al 24 de enero con los capellanes del Campus de Moncloa, profesores y alumnos.
- El 12 de marzo celebramos la jornada de adoración al Santísimo, bajo el lema: **“Y tú, ¿a quién adoras?”**, para toda la comunidad educativa, Asociación Católica de Propagandistas y colegiales del Colegio Mayor de San Pablo.

Las actividades a partir de marzo fueron:

- Desde el 24 de marzo, D. Andrés Ramos ha celebrado todos los días, a las 13:00 h., la **Eucaristía online**, ofreciéndola por todos los familiares, amigos y miembros de la comunidad CEU fallecidos en esta pandemia y pidiendo por la recuperación de los enfermos. Para tener un momento de oración y rezar todos juntos.
- Este curso celebramos una **Semana Santa** muy especial, en nuestra pequeña y entrañable familia, Iglesia doméstica, y muy unidos a través del afecto y de los medios a la Iglesia universal. Celebramos que Jesús ha resucitado. D. Andrés Ramos invitó a la comunidad universitaria a realizar un sencillo gesto que signifique esa celebración del Amor más grande: encender una vela en la noche de la Pascua y rezar la oración de San Pablo VI. Durante esos días se impartieron catequesis para adultos y para niños y celebramos con el Santo Padre las eucaristías.
- El 13 de mayo, día de la Virgen de Fátima, se celebró el **Santo Rosario** organizado por D. Andrés Ramos y dirigido por el P. Jesús Robledo.

Actualmente los capellanes de la Universidad son:

- Facultades de Derecho y de Ciencias Económicas y Empresariales: Rvdo. Sr. D. Isidro Molina Morales.
- Facultad de Humanidades y Ciencias de la Comunicación: Rvdo. Sr. D. Jesús Robledo García.
- Facultad de Farmacia, de Medicina y Escuela Politécnica Superior:
 - Coordinador del Campus: Rvdo. Sr. D. Rodolfo Pérez Velázquez
 - Capellanes: Rvdo. Sr. D. Roberto Rey Juárez; Rvdo. Sr. D. Enrique Martín Baena y Rvdo. Sr. D. Daniel Rojo Fernández
- El equipo pastoral cuenta también con el apoyo de los Diáconos Permanentes: D. José Ignacio Urquijo Valdivielso y D. Pedro Antonio Jiménez Gómez.

VOLUNTARIADO

Desde la Universidad mantenemos **colaboración con más de 150 entidades** para llevar a cabo acciones a favor de las personas más vulnerables de nuestra sociedad y de otros países, mediante la colaboración internacional, cumpliendo de esta forma con el objetivo de movilizar a la comunidad universitaria, promoviendo la participación de profesores, alumnos y PAS en los programas y proyectos sociales promocionados.

VOLUNTARIADO LOCAL, NACIONAL E INTERNACIONAL

De los programas de voluntariado realizados, este año destacamos el gran esfuerzo hecho por nuestra área en aportar nuestro granito de arena para paliar las consecuencias sociales del COVID-19. Toda nuestra labor, a partir de finales de febrero, se vio comprometida en apoyar las emergencias que nos iban llegando, tanto desde entidades con las que habitualmente colaboramos como de muchas otras, dando lugar a una **Red de VOLUNTARIOS CEU COVID** que han respondido, y siguen haciéndolo a día de hoy, de forma solidaria y generosa frente a esta crisis.

Algunas de las acciones llevadas a cabo son el apoyo telefónico y a domicilio a mayores solos y personas enfermas, reparto de comida, material sanitario y medicamentos, cartas

de animo a personas hospitalizadas y presos, y clases online a personas con discapacidad intelectual.

Otros **programas iniciados** han sido el programa de **apoyo escolar al Colegio Amor Misericordioso**, centro concertado con recursos de apoyo a la integración educativa en educación infantil, enseñanza primaria y en enseñanza secundaria y **la nueva plataforma online para la difusión de las propuestas de voluntariado**, esta última llevada a cabo en colaboración con RSC de la FUSP CEU.

Como viene siendo habitual, nuestros alumnos se volcaron en apoyo de la **campana "Painting for others"**, cogiendo brocha y pintura durante varios fines de semanas para pintar las casas de personas pobres y en situación muy desfavorecida.

También participamos en el **Encuentro Internacional por la Paz**, impulsado por la archidiócesis de Madrid y la Comunidad de Sant'Egidio, bajo el lema "Paz sin fronteras", que puso de relieve la necesidad de construir la paz; participaron 400 personalidades religiosas de 60 países de los cinco continentes y miles de peregrinos.

En cuanto al ámbito del voluntariado internacional, un nuevo proyecto llevado a cabo conjuntamente con la Universidad Abat Oliba CEU, la **"Misión Esperanza y Caridad"**, en Palermo (Italia), ha merecido recibir el Premio del Fondo Icusta a la Solidaridad. Como fruto del proyecto, un equipo conjunto de profesores y alumnos de ambas universidades, se desplazó a Palermo a colaborar en la "ciudadela de los pobres" durante el Winter break.

Nuestro proyecto CEU **"Tejiendo redes en Makeni"**, se ha fortalecido con la visita a nuestra universidad del Obispo de Makeni, Mons. Natalio Paganini, y seguimos ampliando las áreas de colaboración en su diócesis. En el mes de enero, 20 voluntarios de la Universidad se desplazaron a Sierra Leona, desarrollando programas y proyectos liderados por profesores y alumnos de las Facultades de Medicina, Humanidades y Ciencias de la Comunicación, Ciencias Económicas y Empresariales y Escuela Politécnica Superior (Arquitectura).

Este curso, se llevaron por primera vez a Makeni, tecnología e impresoras 3D, gracias a la colaboración de voluntarios del FabLab CEU. El resto del año, los voluntarios siguieron colaborando desde España en el proyecto.

Lamentablemente, todos los voluntariados internacionales previstos para el verano 2020, tuvieron que suspenderse por las medidas de prevención recomendadas por el COVID-19. Otros voluntariados en España (a fecha 2 junio) están pendientes de lo que recomienden las autoridades sanitarias de cada provincia.

Como fruto de todo el trabajo en la promoción del voluntariado y el desarrollo de programas y proyectos, más de **500 voluntarios** (alumnos principalmente, profesores y personal de administración y servicios, así como antiguos alumnos y jóvenes de otras universidades) **se han comprometido y colaboraran con instituciones sociales y Proyectos Solidarios CEU**, incorporándose en gran número, en programas de voluntariado.

CAMPAÑAS SOLIDARIAS Y OTRAS ACCIONES DE SENSIBILIZACIÓN

Además de lo anteriormente mencionado, **más de 3.100 personas han participado en otras acciones solidarias como campañas** (donación de sangre, campañas de navidad, proyectos de cooperación al desarrollo y durante la crisis de coronavirus)

En las de campañas de navidad se recaudaron 8.000 euros, gran parte de esta cantidad obtenida en el **mercadillo solidario**; las entidades participantes y beneficiadas trabajan por y para sectores de **población con dificultades para encontrar un trabajo**.

La **donación de alimentos** fue destinada a Familias necesitadas atendidas por Cáritas Parroquial-Nuestra Señora del Tránsito y al centro Santa María de la Paz, donde viven 100 personas atendidas por los hermanos de San Juan de Dios.

Especial mención merece también la respuesta que ha tenido la **campaña económica nómina solidaria COVID mayo 2020**, cuya recaudación ,**12.153** euros, han ido destinados a **Cáritas Parroquial-Nuestra Señora de los Desamparados de Villaverde (Madrid)**.

Dentro de la **campaña “Todos unidos frente al coronavirus”**, voluntariado junto con RSC dio oportunidad de hacer donaciones económicas a entidades con las que habitualmente colaboramos. Nos consta la colaboración de muchos, pero es difícil dar cifras concretas pues se hicieron y se siguen haciendo de forma directa y personal.

Dentro de esta campaña, y por iniciativa de la dirección Pastoral y Voluntariado se organizó una **Cena Benéfica a domicilio**, la beneficiaria de los **10.000 euros** obtenidos fue la Obra Social Ascensión Sánchez que atiende a familias necesitadas y que ahora se encuentran en una grave situación.

A día de hoy, estamos trabajando la forma de dar difusión al día de Caridad, pues debido a la crisis del coronavirus no habrá cuestación, pero un año más nos sentimos comprometidos con este día tan especial para la iglesia y Cáritas, y contaremos con la colaboración de nuestros voluntarios y la participación de toda la comunidad universitaria.

MISIONES Y COOPERACIÓN AL DESARROLLO UNIVERSITARIA

Con motivo del “Mes Extraordinario Misionero” convocado por el Papa Francisco para octubre de 2020, celebramos el **Congreso Misionero CEU**, compartiendo testimonios con nuestros misioneros y con el apoyo de la Delegación de Misiones de Madrid y Obras Misionales Pontificias.

El proyecto CEU “**Tejiendo Redes en Makeni. Sierra Leona**” ha cumplido este año su XI aniversario y sigue afianzándose como proyecto de referencia en cooperación universitaria para el desarrollo de nuestra universidad.

Desde los *Semilleros de Económicas, Salud, Comunicación, Arquitectura y Fabricación Digital*, se ha dado continuidad a acciones existentes y se han comenzado nuevas actuaciones, siendo todos los programas y proyectos liderados por profesores CEU, con participación de estudiantes, PAS y profesionales externos, agradeciendo el apoyo del Vicerrectorado de Transformación Digital y Relaciones Internacionales, las Facultades implicadas y de toda la comunidad educativa CEU.

BIBLIOTECA

La situación especial vivida durante parte de este curso académico debido a la crisis sanitaria COVID-19, ha tenido como consecuencia la adaptación a este nuevo contexto de todo el personal de la biblioteca. Nuestros usuarios han tenido a su disposición gran número de recursos de información y herramientas, vía “acceso remoto”, para poder seguir desarrollando su actividad.

Nuestros usuarios deben conocer todos los recursos y herramientas que están a su disposición, como son las distintas bases de datos especializadas, gestores bibliográficos, préstamo interbibliotecario y demás servicios. Por este motivo, es importante realizar una buena difusión de todos estos servicios, siendo los cursos de formación que se imparten desde Biblioteca una de las vías más importantes para este fin, teniendo en cuenta además, el nuevo escenario.

A continuación, se destaca lo más relevante del curso, sin restar importancia al resto de servicios.

Apoyo a la investigación:

La Unidad de Bibliometría ha atendido y asesorado al personal investigador, adaptándose a las nuevas necesidades cuando ha sido necesario, utilizando además de las herramientas comunes, otras como TEAMS.

Servicio de Préstamo Interbibliotecario y Acceso al Documento:

Este servicio, muy demandado habitualmente por los usuarios, permite acceder a documentación que no está disponible dentro de los recursos o fondos de la biblioteca, con una sencilla solicitud online. Durante este último período de dificultad, ha resultado de gran utilidad para todos aquellos usuarios que aún no lo conocían o no habían hecho uso del mismo.

Servicio de formación:

Colaboración con la CEU Escuela Internacional de Doctorado-CEINDO impartiendo las siguientes acciones formativas:

- AF1 “Técnicas avanzadas en búsqueda y gestión de la documentación aplicadas a la investigación”
- AF2 “Evaluación y valoración de la producción científica”
- AF3 relativa al apartado de “Propiedad intelectual”

Organización de cursos impartidos por proveedores, especialmente dirigidos al PDI, cuando se observa su necesidad.

Formación para la preparación del Trabajo Fin de Grado, Trabajo Fin de Máster y otros cursos, tanto en el Campus de Moncloa, como en el de Montepíncipe y en el de Tutor:

- Total de cursos impartidos: 42
- Total de asistentes: 737
- Total de horas impartidas: 117

Formación e información durante el estado de alarma:

Se han elaborado diferentes guías y material de apoyo para todos los usuarios, abarcando todos los perfiles, que han sido distribuidos por correo electrónico al principio del estado de alarma. Se han resuelto todas las consultas realizadas a los distintos servicios, utilizando las herramientas que la Institución ha puesto a nuestra disposición además de las utilizadas habitualmente, para hacer esta comunicación más cercana y fluida.

Formación para alumnos de Máster a través de Zoom:

- Total cursos: 2
- Total horas: 8
- Total de asistentes: 60

Formación para alumnos de Grado y Máster a través de TEAMS:

- Total cursos: 9
- Total horas: 15
- Total alumnos: 46

Otros datos de interés destacables:

- Visitas al Repositorio Institucional: 23.104
- Visitas a la página web de la Biblioteca: 108.948
- Solicitudes tramitadas por el servicio adquisiciones en distintos soportes: 1.346 títulos
- Se ha adquirido la Biblioteca de Derecho de la editorial Sepín, con un total de 1200 títulos online

El Centro de Documentación Europea ha continuado prestando los servicios habituales que ofrece en su vertiente de biblioteca especializada: consulta en sala de libre acceso del fondo bibliográfico, formación de usuarios en legislación y jurisprudencia de la UE, difusión selectiva de la información por perfil de usuario y búsquedas documentales.

En la actualidad, disponemos ya de un fondo de cerca de 15.000 libros sobre integración y políticas de la Unión Europea y de la suscripción a 20 publicaciones periódicas, de las cuales 11 disponen de acceso electrónico.

Hemos seguido elaborando los productos de comunicación habituales: el Boletín electrónico de novedades bibliográficas y el Boletín de Sumarios de publicaciones periódicas y participando en el debate sobre la UE a través de diversas herramientas de comunicación y en la gestión de redes sociales, alcanzando de Twitter 1610 seguidores y 1004 en Facebook.

El Centro ha seguido colaborando en el [Repositorio institucional CEU](#) y seguimos formando parte del comité técnico del proyecto [Archivo Digital España-Unión Europea](#) (SEDAS) junto con otras universidades españolas y la Secretaría de Estado para la UE. Este repositorio recoge ya 6.000 documentos relevantes, en todos los formatos (texto, imagen, audio, vídeo) sobre España y la Unión Europea, y la producción intelectual de las universidades españolas en la materia.

El personal del Centro ha participado de forma habitual en las presentaciones de los distintos servicios a los nuevos alumnos de la Universidad y a los alumnos internacionales, así como en el *Curso Cero* de la Facultad de Derecho y en la convocatoria de la *Jornada de Puertas Abiertas* presencial, el 18 de enero de 2020.

El 25 de septiembre de 2019 organizamos un evento, en el marco de la campaña de comunicación "*Habla de Europa en tu Universidad*" de la Comisión Europea, para fomentar el debate sobre temas europeos en nuestra comunidad universitaria y cuyo objetivo fue informar de los principales retos a los que se enfrenta la Unión Europea. El acto consistió en una mesa redonda en la que participaron D. Francisco Fonseca, Director de la Representación de la Comisión Europea en España, así como los profesores doctores D. Jerónimo Maíllo y D. Allan F. Tatham.

Como parte de la iniciativa INTEGRA CEU, el personal asistió el 27 de septiembre al curso de formación ofrecido por la Universidad para el desarrollo de dicha iniciativa.

D.^a Ascensión Gil Martín asistió a la reunión anual de Centros de Documentación Europea españolas que se celebró en Madrid los días 5, 6 y 7 de noviembre, y que se desarrolló simultáneamente a la reunión del comité técnico del proyecto Archivo Digital España-Unión Europea (SEDAS). Igualmente participó en el Seminario Anual de Formación para Centros de Documentación Europea, que tuvo lugar los días 2 y 3 de diciembre en Florencia.

Mención aparte merecen las actividades desarrolladas por el Centro y su personal durante los más de tres meses del estado de alarma durante la pandemia COVID-19. De marzo a junio de 2020, el personal del CDE virtualizó las actividades y tareas que ya tenía programadas para seguir prestando servicio a nuestros usuarios.

Así, en el marco de la financiación concedida por la Consejería de Presidencia, Justicia y Portavocía de la Comunidad de Madrid este curso 19-20, desarrollamos con gran éxito entre estudiantes, profesores e invitados el proyecto "*Europa, mañana*". Para ello se utilizó como canal la plataforma Blackboard Collaborate Ultra, que fue implementada por la Universidad para la enseñanza online a los alumnos desde el primer momento del confinamiento.

En este proyecto se desarrollaron las siguientes actividades:

1. *Mesa Redonda Virtual "El papel de la Unión Europea en un mundo globalizado"*: consistió en una sesión con expertos a través de la plataforma Blackboard Collaborate. La apertura corrió a cargo de D.^ª Ascensión Gil Martín, Coordinadora de Bibliotecas de la Fundación Universitaria San Pablo CEU y responsable del CDE, y la moderación a cargo de D. Javier Porras Belarra, profesor de Derecho de la Unión Europea y Relaciones Internacionales. Actuaron como ponentes:
 - D.^ª Letitia Bobric, Head of Office MEP Jordi Cañas (Parlamento Europeo)
 - D. Pablo Bustinduy, Profesor en el City Collage de Nueva York
 - D. Eduardo Madina, Director de la Unidad de Análisis y Estudios de la consultora Kreab
 - D.^ª Zoe Nubla, Asistente Parlamentario MEP Javier Zarzalejos.
2. *Mesa Redonda Virtual "El futuro de la seguridad y defensa en Europa"*. Consistió en una sesión con expertos a través de la plataforma Blackboard Collaborate. La apertura corrió a cargo de D.^ª Ascensión Gil Martín, Coordinadora de Bibliotecas y la moderación a cargo de la profesora D.^ª Lucana Estévez Mendoza, Vicedecana de la Facultad de Derecho. Actuaron como ponentes:
 - Col. D. José Antonio Chaín, Estado Mayor de la Defensa
 - Col. D. Francisco Rubio, Ejército de Tierra y Doctor en Sociología
 - D. Javier Santamarta, Político y experto en asuntos europeos
3. *Concurso de trabajos gráficos "El futuro de la Unión Europea"*: Invitamos a nuestros alumnos a participar en un concurso de trabajos gráficos a través del cual plasmaran su visión sobre qué Europa quieren y cómo quieren construirla.

Los ganadores fueron 5 alumnos de la Facultad de Humanidades y Ciencias de la Comunicación:

- Lucía García Montero (2.º Grado en Publicidad y RR.PP. y Marketing)
- Nuria Gómez López (2.º Grados en Comunicación Audiovisual y Publicidad y RR.PP.)

- Diego Morales Urrutia (2.º Grado en Publicidad y RR.PP. Estudiante de intercambio de Canadá)
- Ángela Sánchez Gómez (3.º Grado en Publicidad y RR.PP.)
- Iziar Sánchez Zabala (2.º Grados en Comunicación Audiovisual y Publicidad y RR.PP.)
- Mención especial: Carlota Pavón y José Inclán (4.º Grados en Comunicación Audiovisual y Publicidad)

Al concurso de trabajos gráficos se presentaron 75 alumnos de la Facultad de Humanidades y Ciencias de la Comunicación, apoyados por Lorena Martí Moreno, Ariadna Cánovas Rivas, María Tabuenca Bengoa, Jorge Solana Aguado, y se realizó bajo la coordinación de D.ª. Laura González Díez, Profesora Titular de Diseño Periodístico.

Todos los trabajos presentados se reunieron en el siguiente catálogo:

<https://www.uspceu.com/Portals/0/docs/servicios-para-el-estudiante/cde/Expo-EU.pdf?ver=2020-05-06-102830-600>

Estos seis trabajos fueron premiados con una cámara Fujifilm Instax Mini 70. La entrega de premios se realizará cuando las circunstancias provocadas por la pandemia lo permitan.

4.- Elaboración de material divulgativo: Bolsas de tela ecológicas: Los trabajos premiados se estamparon en bolsas de tela ecológicas. Nuestro objetivo fue fomentar el consumo responsable y la economía circular, al utilizar un soporte reutilizable que generará un impacto en el futuro. Dichas bolsas serán distribuidas entre la comunidad universitaria al inicio del curso 2020-2021.

Asimismo, durante el periodo de confinamiento, el personal siguió realizando sus labores de atención de usuarios por medio del teletrabajo, proporcionando la documentación e información requerida por estudiante de grado, posgrado y docentes.

Se siguieron incorporando al CEU Repositorio Institucional los Documentos de Trabajo del Real Instituto Universitario de Estudios Europeos hasta llegar a la cifra de 214 Documentos de Trabajo. Asimismo, se actualizaron diariamente las redes sociales del CDE.

El personal participó activamente en todas las propuestas de formación y desarrollo ofertadas por la Universidad: programa formativo sobre Transformación Digital (Mostrador Virtual y Cultural Digital, programa Digital Snacks), así como en seminarios de instituciones externas.

Por último, el Centro de Documentación ha colaborado con la Dirección General de Asuntos Europeos de la Comunidad de Madrid en la elaboración de la publicación colectiva [Guía de Políticas de la Unión Europea](#), concretamente , en la redacción y actualización de los capítulos “Política de cultura” y “Política de salud pública”.

ARCHIVO GENERAL

El Archivo General es el servicio de apoyo a la administración, la docencia y la investigación que tiene encomendada la gestión, la organización, el control, el acceso, la difusión y la conservación del patrimonio documental de la Institución, tanto en soporte papel como en electrónico.

PLANIFICACIÓN

Continúa la puesta en marcha el plan de implantación de la administración electrónica, dentro del marco de la transformación digital. Para lo cual, continúan los contactos con la empresa Odilo, que ofrece productos de archivo electrónico único y preservación digital, así como con Tangram, especialista en tramitación electrónica. Compatibles e integrables ambos con la aplicación Sigma.

INGRESOS Y SALIDAS DE DOCUMENTACIÓN

Durante el curso 2019-2020 se han reanudado paulatinamente los ingresos ordinarios de documentación de los archivos de oficina al Archivo General, que debido a la falta de espacio en Depósitos se habían suprimido. Aunque este tipo de actividad se ha visto suspendida durante el confinamiento.

TRATAMIENTO TÉCNICO

La aplicación informática de archivo ICA-AtoM funciona a pleno rendimiento. Se ha continuado con la digitalización de series y la introducción de las mismas en dicho gestor. Asimismo, se continúa con la clasificación, descripción, digitalización del fondo fotográfico institucional, que suma alrededor de 30.000 fotografías.

El equipo ha podido teletrabajar durante la etapa de confinamiento, pero únicamente en actividades de introducción de registros e imágenes en el sistema informático de archivo, pues otro tipo de actividades (las habituales del Archivo: ingresos, ordenación, clasificación, digitalización, catalogación e instalación en depósito) requieren la presencia de los archiveros.

SERVICIO

Se ha continuado dando el habitual servicio de consulta, copia o préstamo a las distintas oficinas y Centros de la Fundación, así como a algunos investigadores. Durante el “estado de alarma” el equipo ha continuado teletrabajando y dando servicio a las distintas oficinas que lo solicitaban, con excepción de aquella documentación que aún no ha ingresado en el gestor informático de archivo.

Continúa la consulta en línea de algunas oficinas a la base de datos del Archivo, de modo que es posible la consulta en pantalla desde sus puestos de trabajo de la documentación que han enviado al mismo, caso de la Secretaría General de la Universidad y la Secretaría Única de alumnos de Montepíncipe o la CEINDO.

FORMACIÓN

Durante la etapa de confinamiento, el equipo ha podido ampliar su formación telemáticamente en materia relativa a la transformación digital, y más concretamente a la aplicación de ésta a la gestión documental, caso del curso realizado on-line sobre la familia de las normas ISO 30300, “Políticas, estrategias, autoevaluación y certificación por terceros”, sobre Sistemas de Gestión para los Documentos. El principal objetivo de un Sistema de Gestión para los Documentos (familia de normas ISO 30300) es el control sistemático y corporativo de los documentos, tanto digitales como físicos, que soportan las decisiones actuales y futuras de la organización y aseguran la rendición de cuentas a las partes interesadas.

Los archiveros asistieron telemáticamente a la “V Jornada-Taller sobre Administración Electrónica: Soluciones para las AA.PP. en situaciones de emergencia”, organizada por el Archivo General de la UNED, ANABAD y ODILO.

Continúa la participación y liderazgo del Archivo en el Grupo de Trabajo de “Linked Open Data y Archivos Universitarios” de la CAU (Conferencia de Archiveros de las Universidades Españolas).

DIFUSIÓN

Se mantiene la difusión a través del perfil de Facebook (CEU Archivo General), muy necesario tanto para el servicio dentro de la Fundación como, sobre todo, para la imagen y visibilidad del Archivo fuera de la misma, constituyéndose en un interesante foro

profesional de difusión de noticias. Así como la página web del Archivo:
<https://www.ceu.es/servicios/archivo-general.php>

ESPACIOS

Se aprobó por parte del Patronato la construcción de un tercer depósito de Archivo, contiguo al segundo, en el parking de la EPS. Este nuevo espacio tendrá capacidad suficiente para hacer frente a los ingresos de documentación en papel durante esta etapa híbrida, hasta que llegue el momento de la implantación de la administración electrónica y finalice la tramitación administrativa en papel.

A screenshot of the CEU Archivo General website. The page displays the details of a document unit. The main heading is "Unidad documental compuesta 342-2 - Morales Ibáñez, José Antonio". The page includes a search bar, a navigation menu, and a list of document units. The main content area shows the following information:
Ver descripción archivística
Unidad documental compuesta 342-2 - Morales Ibáñez, José Antonio
Área de identificación
Código de referencia: ES M ES 38668 AGACP-CEU-N317-N318-N325-N327-N309-A101-1121E3-342-2
Título: Morales Ibáñez, José Antonio
Fecha(s): 1994-2000 (Creación)
Nivel de descripción: Unidad documental compuesta
Volumen y soporte: 1 cop., papel
Área de contexto
Nombre del productor: Universidad CEU San Pablo. Facultad de Ciencias Económicas y Empresariales. Secretaría de alumnos. (1993)
Institución archivística: Archivo Central de Madrid
Puntos de acceso
Puntos de acceso por autoridad: Universidad CEU San Pablo. Facultad de Ciencias Económicas y Empresariales. Secretaría de alumnos. (Productor)

ACTIVIDADES CULTURALES

Entre las **principales actuaciones** del Servicio de Actividades Culturales durante el curso 2019-2020 destacan la celebración de dos congresos internacionales, dedicados a Charles Dickens en el 150 aniversario de su muerte y a G.F. Händel; el impulso para la creación de clubes dirigidos o coordinados por alumnos, así como la organización, en tiempos del confinamiento, del Concurso Creatividad desde casa.

También destacan las siguientes actividades:

El **CLUB DE DEBATE** ha organizado clases semanales, dirigidas a:

- Clases al grupo de excelencia de 1.º y 2.º de Derecho
- Clases semanales al grupo formado por todos los estudiantes inscritos como tal en la actividad, con independencia de la Facultad y grado
- Las clases ofrecidas en la Winter Week en la Facultad de Económicas

Y participación de todos los alumnos como staff y voluntarios en los torneos que ha organizado el CEU:

II Torneo BP CM Elías Ahuja	3
IV Torneo BP UAM	2
VIII Torneo Cánovas	10
XVII Torneo InterCEU	4
V Torneo BP URJC	20
Torneo interno	18
X Torneo Complutense	5
VI Torneo CDU (Córdoba)	10
Total	71 participaciones

El Club de Debate de la Universidad ha organizado los siguientes torneos: XVII Torneo InterCEU, Torneo Interno USP CEU, IV Torneo Escolar San Pablo y la Simulación Parlamentaria del Congreso de los Diputados (SICODI).

La irrupción del Covid-19 ha imposibilitado la participación en: XV Torneo Francisco de Vitoria, VI Torneo Europe Direct, XI Torneo Carlos III, Torneo Villa de Madrid, III Torneo del Instituto Atlántico, II Torneo BP Villa de Verín. Y asimismo, ha imposibilitado la organización de: II Torneo BP CEU, II Torneo BP URJCEU y II Torneo BP Villa de Verín.

El **CURSO DE CULTURA ESPAÑOLA:**

- 11 de septiembre: **encuentro de los alumnos internacionales de Dentistry, con los alumnos españoles del Grado de Odontología**, con el objetivo de favorecer la integración entre los alumnos de ambas nacionalidades. En el acto, que fue acompañado de un aperitivo, se desarrollaron dinámicas para el mutuo conocimiento y se lanzó la gymkana del billete de 50 euros para que alumnos de ambos grupos pudieran colaborar juntos en la resolución de las pruebas.
- 2 de octubre, **visita al estadio Santiago Bernabéu**, al que asistieron 6 estudiantes.
- 8 y 15 de octubre, dos visitas culturales por Madrid, bajo el título de **"El Madrid del Misterio, el crimen y la investigación"**. En el primer turno asistieron 24 personas y en el segundo, 15 personas. Las visitas fueron en inglés, y abarcaron la zona de la Plaza Isabel II, calle Mayor, Viaducto, etc.

- 19 de octubre, **visita a Aranjuez en el Tren de la Fresa**, con visita guiada al Palacio y paseo en barca por el Tajo. Asistencia 25 personas.
- 12 de noviembre, **clase de paella** en las instalaciones de Uninicio, escuela de cocina que se dedica a la formación de jóvenes en riesgo de exclusión social.
- 23 de noviembre, los alumnos de Taiwán asistieron al **espectáculo flamenco** “No hay dos sin tres ¡sino cinco!” en el Teatro Flamenco de Madrid.
- 25 de noviembre, **sesión de cata de vinos** en la Facultad de Farmacia.

El **CLUB DE MÚSICA**:

El 25 de septiembre tuvo lugar el **Concierto de Bienvenida del Club de Música** con un tributo Queen a cargo del grupo Who wants Queen forever, compuesto por alumnos del Campus de Montepríncipe.

El grupo de versiones Free Folkin', junto con miembros del Club de Música dieron un **concierto en la Noche Joven** el 16 de noviembre de 2019 en el marco del Congreso de Católicos y Vida Pública.

El 12 de noviembre, durante la Innovation Week, dos miembros del Club de Música ofrecieron una actuación durante la comida del primer día de dicho evento, en el Polideportivo del Campus de Montepríncipe.

El 30 de enero, con motivo del Welcome Day, tras el acto inaugural de bienvenida a los alumnos internacionales que estarían con nosotros el segundo cuatrimestre, se ofreció un recital musical durante la comida fría en el Hall de la Facultad de Económicas.

El viernes 21 de febrero, los estudiantes del Club de Música, que habían venido ensayando todas las semanas del primer cuatrimestre, formando la banda CEUS, ofrecieron un **concierto en la Sala Caravan**, de Madrid (Paseo Martínez Campos, 17)

El viernes 28 de febrero, en la **Sala Aperitoché de las Rozas**, tuvo un lugar un concierto con doble programa: la banda de versiones de alumnos, profesores y PAS, Free Folkin' y la banda de alumnos de Montepríncipe Who wants Queen forever.

En febrero y primera semana de marzo dio comienzo un **Taller de iniciación a la guitarra rock, blues y country**.

Tras la celebración del Concurso "Creatividad desde Casa", la canción ganadora, titulada "40tena" fue arreglada, producida y grabada por diversos miembros de la Club de Música, añadiendo cada uno la grabación de uno o varios instrumentos desde su casa.

El **CLUB DE GASTRONOMÍA:**

El Club de Gastronomía ha organizado las siguientes sesiones, para un grupo reducido de 15 estudiantes por sesión:

- Martes, 24 de septiembre: en el obrador de embutidos "Jamonalia" con Juan Manuel Lobato.
- Martes, 15 de octubre: curso y cata de tapas españolas, con Rafael Cordón, jefe de cocina de grandes restaurantes de estrella Michelin.
- Martes, 19 de noviembre: en el proveedor de carnes "Discarlux" con Joaquín Felipe Señaris, fundador de Armonia Karnivora y comercial de Discarlux. Experto en carne de vacuno, en particular, de la raza wagyu, y gran conocedor de la cultura culinaria española y de sus grandes referentes.
- Martes, 18 de febrero: clase de paella para los que se atrevan con lo más español. De la mano de Eduard Roselló.

Las sesiones quedaron interrumpidas a partir del 11 de marzo por la Covid-19.

El **AULA CULTURAL DEL VINO:**

En este curso, el Aula ha organizado tres sesiones de cata de vinos, cada una de ellas para degustar cuatro vinos de una misma denominación de origen. A cada sesión asistieron 30 personas, entre estudiantes y profesores.

- Miércoles, 16 de octubre tuvo lugar la primera cata con los vinos de las Bodegas Ochoa de Navarra.
- Miércoles, 20 de noviembre: Vinos Pagos del Vicario
- Miércoles, 12 de febrero: D.O. Catalunya

El **AULA DE TAUROMAQUIA:**

El 24 de octubre de 2019 tuvo lugar la Inauguración de la XIX Aula de Tauromaquia, con el matador de toros D. José Luis Palomar.

El 31 de octubre el director de Aula, Rafael Cabrera Bonet habló sobre "Las prohibiciones de la fiesta de los toros y sus recuperaciones", así como de las temporadas taurinas en la Guerra de la Independencia.

El jueves 7 de noviembre se presentó la obra "Plaza Monumental de Sevilla. La dignidad de un proyecto", de la mano de uno de sus autores, Fidel Carrasco Andrés, arquitecto, y de Domingo Delgado de la Cámara, crítico y abogado.

El jueves 14 de noviembre intervino Don Víctor Pérez López, miembro de la Unión de Bibliófilos Taurinos, que disertó acerca de cómo eran las corridas de toros en la primera mitad del XIX antes del Reglamento que dictó Melchor Ordóñez, en 1852.

El 5 de diciembre el ponente de Valencia D. Marcos García Ortiz, Profesor de Griego, investigador y miembro de la Unión de Bibliófilos Taurinos, presentó el libro que acaba de publicar la Unión de Bibliófilos, acerca de la saga dinástica de los "Valencia", la familia Roger.

El jueves, 12 de diciembre de 2019, habló D. Enrique Vera, que fue novillero y es uno de los más importantes sastres de toreros en la actualidad.

El jueves 19 de diciembre de 2019, en el Aula Magna de la Facultad de Derecho, intervinieron los doctores en Veterinaria D. Francisco Javier Jiménez Blanco y D. Luis Centenera, recientes Premios Nacionales de la Real Academia de Ciencias Veterinarias por sus investigaciones relacionadas con el toro de lidia, y su fisiología neurológica ligada al estrés, al dolor y a la liberación de hormonas durante la lidia.

El jueves, 16 de enero de 2020, intervino Mr. Georges C. Marcillac, miembro del Club Taurino Paul Ricard de Madrid y Vicepresidente del Observatorio Nacional de Culturas Taurinas de Francia, con la conferencia: "Una breve historia de las corridas en Francia hasta 1951 y las batallas para defenderla".

El jueves, 23 de enero de 2020, el Dr. Luis Centenera, veterinario taurino, experto en alimentación bovina y reciente Premio Nacional de la Real Academia de Ciencias Veterinarias impartió la conferencia: "Casta, bravura y movilidad".

El jueves, 30 de enero de 2020, D. Antonio Fernández Casado, Presidente que fue del Club Cocherito de Bilbao, y ex Director del Hotel Ercilla, departió acerca de las relaciones entre José Gómez Ortega, *Joselito*, y una de las figuras indiscutibles del mundo empresarial de aquellos tiempos, D. Julián Echevarría, el gran gestor de la plaza de toros de Madrid del momento (1913-1917), y regente de otras de no menor importancia, como Bilbao.

El jueves, 13 de febrero de 2020, se presentó el "Mi Torero", obra coral de los miembros de la Tertulia Internacional de Juegos y Ritos Táuricos. Intervinieron: José Campos Cañizares, José Carlos de Torres, Evaristo Bellotti y Jacobo Gavira.

El jueves, 20 de febrero de 2020, intervino el ganadero Don Arturo F. Pérez Hernández, hijo de la ganadera D.^a Elia Hernández Núñez y actual gestor y responsable de la vacada.

El jueves 27 de febrero de 2020, se presentó la última edición, ampliada, del libro que se ha convertido ya en un clásico de nuestras letras taurinas: "El Siglo de oro de la Poesía

Taurina", dirigido y compilado por D. Salvador Arias Nieto, gran impulsor del Aula Cultural La Venencia santanderina.

El jueves 5 de marzo, D. Raúl Alonso Sáez, Coordinador de Exposiciones del Ministerio de Cultura y Deporte disertó acerca de "La Tauromaquia y el imaginario popular: Juguetes y Juegos".

Una vez irrumpió la pandemia del COVID, las conferencias del Aula de Tauromaquia tuvieron lugar a través de Youtube. En concreto, fueron designadas específicamente para este medio, en abril y mayo las siguientes conferencias:

- Los toros de lidia desde una perspectiva histórica: <https://youtu.be/JIJnBqjVoIQ>
- Homenaje a Joselito: <https://www.youtube.com/watch?v=uBETMEeFPRs>
- Recorrido gallista por Madrid, por Juan Salazar Larraz con el vídeo "Rincones de Madrid de especial significado en la vida de Joselito", por el centenario de la muerte en Talavera de Joselito: <https://youtu.be/gvAPe1dpUx0>

El SEMINARIO PERMANENTE DE ÓPERA Y MUSICOLOGÍA:

Los días 25 y 26 de octubre tuvo lugar el *Congreso Internacional de la Ópera. Haendel: Prometeo desencadenado* con la presencia de profesores de Inglaterra (David Vickers), Hungría (Judit Zsovár), y Alemania (Thomas Seedorf), Asistieron 33 personas.

Así mismo, se ha publicado el libro *Puccini y la dramaturgia omnipresente*, que recoge las ponencias del anterior congreso celebrado sobre el compositor italiano.

El **CLUB CHESTERTON**:

La inauguración tuvo lugar con la presentación del libro *Detectives y métodos. Pistas y evidencias de la verdad*, el miércoles 30 de octubre de 2019, en la Librería Estudio en Escarlata, con la presencia de David G. Panadero, escritor, editor y periodista e Ignacio del Olmo, Comisario Principal de Policía.

El jueves 21 de noviembre, la profesora D.^a Pilar Somacarrera impartió la conferencia titulada "El cuento de la criada de Margaret Atwood".

El 11 de diciembre se presentó la novela de Ignacio Armada *Sherlock Holmes y la aventura de la flor de Navidad*, un relato de ficción sobre una supuesta cena familiar de los Holmes, en el ocaso de la carrera del famoso detective.

Los días 18, 19 y 20 de febrero se celebró el Congreso Charles Dickens en el 150 aniversario de su muerte, con la presencia de varios ponentes internacionales, John Drew (University of Buckingham), Jenny Hartley (University of Roehampton) y Dermot Quinn (Seton Hall University). Fue coorganizado junto con la Universidad Francisco de Vitoria.

El primer día del congreso se presentó en Espacio Encuentro (sede de la editorial Encuentro) el número 8 de la Chesterton Review, revista editada por el Chesterton Institute for Faith and Culture de la Seton Hall University y del libro "Vegetarianos, imperialistas y otras plagas", de G.K. Chesterton.

Este último libro forma parte de un proyecto emprendido por el Club Chesterton CEU, consistente en la publicación completa de los artículos que el periodista inglés escribió para el semanario *Illustrated London News*, y que comprende un total de 1500 artículos. "Vegetarianos, imperialistas y otras plagas" es el vol. II. Actualmente el Club Chesterton trabaja ya en los vols. III y IV.

La **WINTER UNIVERSITY**:

En enero, el Servicio de Actividades Culturales organizó 4 talleres en la Winter University:

- Dirección de Fotografía, de 16 horas de duración
- Tratamiento digital de la imagen, de 16 horas de duración
- Tratamiento de imagen tomada por drones, de 3 horas de duración
- Introducción a la composición musical, de 2 horas de duración

Los **TALLERES DE REALIZACIÓN CINEMATOGRÁFICA Y REALIDAD VIRTUAL 360**:

Durante los meses de octubre a febrero se trabajó en la escritura de un guion y pre-producción de un cortometraje, que no pudo llevarse a cabo en el mes de marzo tras la irrupción del COVID-19.

En febrero se dieron las primeras sesiones del Taller de Realidad Virtual, taller que concluye también con la grabación de un cortometraje en las propias instalaciones de la Universidad. Quedaron también interrumpidas en marzo de 2020.

El 25 de febrero se organizó una muestra del funcionamiento de las gafas de Realidad Virtual en el hall de la Facultad de Económicas. La dinámica consistía en la simulación de caminar por una estrecha tabla en lo alto de un rascacielos.

El CONCURSO “CREATIVIDAD DESDE CASA”:

Una vez producido el estado de alarma ocasionado por el COVID, algunas actividades pudieron desarrollarse en situación de confinamiento, como este Concurso.

Se establecieron seis categorías: vídeo, relato oral, música, receta, fotografía y diseño, con premios en metálico de 100 euros. Los ganadores del concurso fueron los siguientes:

MODALIDAD VÍDEO

Premio

Luis de Marcos (4º de Marketing y Gestión Comercial)

Menciones

Miguel Carrera Santos (1º de Marketing y Gestión Comercial)

Aitana Naranjo (4º de Derecho y Periodismo)

Mónica Sanglier (3º de Enfermería)

MODALIDAD FOTOGRAFÍA

Premio

Lola de Castro (PFG Arquitectura)

Menciones

Irene Ibáñez (Máster en Periodismo Cultural)

Ana Vázquez (2º de Arquitectura)

MODALIDAD MÚSICA

Premio

Alicia Borrás (1º de Odontología)

Menciones

María del Carmen García Alemán (4º de Periodismo y Comunicación Digital)

Álvaro Ferrer Vela (3º de Comunicación Audiovisual Internacional)

Jaime Serrano (5º de Arquitectura)

Álvaro Pacheco (5º de Medicina)

Ana Bernal (2º de Farmacia y Biotecnología)

MODALIDAD RELATO ORAL

Premio

Amparo Montserrat (4º Derecho Comunitario)

Menciones

María José Navío (Profesora de la Facultad de Humanidades)

Ximena Gómez (3º de Arquitectura)

Andrea Real Serrano (4º de Comunicación Audiovisual)

Elisa Zubeldía (doctoranda en Medicina)

Lorena González Barrio (5º de Medicina)

MODALIDAD RECETAS

Premio

Eduardo Acacio Carrascosa (3º de Derecho y ADE)

Menciones

Ana Molina Trillo (3º de Humanidades y Comunicación Audiovisual)

Jaime Arradi (3º de Ingeniería de Telecomunicaciones)

MODALIDAD DISEÑO

Premio

Margarita Díaz Torres (4º de Comunicación Audiovisual)

Menciones

Milagrosa Romero (profesora de la Facultad de Humanidades)

María del Enín Romero García, (de 5º de Arquitectura)

OTROS TALLERES Y AULAS:

Por otra parte, se han impartido los talleres que anualmente forman parte también de la oferta estable de actividades culturales: Teatro, Improvisación Teatral, Bailes de Salón, Ilusionismo, Taller de Escritura, Aula de Baile Flamenco y Taller de Pintura.

El 11 de febrero se celebró, en el hall de la Facultad de Económicas una **muestra flamenca, con guitarra, cante y baile.**

PUESTA EN MARCHA DE NUEVOS CLUBES:

A partir de febrero, se dio un impulso por parte del Vicerrector de Estudiantes a la creación de clubs creados, coordinados o dirigidos por estudiantes. Se celebraron reuniones con profesores y estudiantes del Campus de Montepríncipe y salieron una serie de iniciativas, algunas de las cuales se llevaron a la práctica, como el Torneo de Mus de Estudiantes o la puesta en marcha del Club DJ, otras debieron ser suspendidas como la Feria Gastronómica Internacional, el Torneo FIFA de E-Sports, o la puesta en marcha del Club Internacional, con las visitas culturales a Madrid con alumnos de los grados internacionales.

DIRECTOS INSTAGRAM:

Desde el Servicio de Actividades Culturales se han programado tres directos para la primera semana de junio, en Instagram sobre la salida de la crisis en los sectores:

- del cine (entrevista a Juan Orellana, profesor y crítico) y Antonio Peláez, periodista
- de la música (entrevista a Pablo Rodríguez, promotor de festival Inverfest)
- del mundo editorial (Manuel Oriol, director de la Editorial Encuentro)

ANEXO

Número de inscritos por actividad

Actividad	Inscritos	Tipo de actividad
Teatro	40	anual
Monográf. Ópera/Clásica	103	cuatrimestral
Congreso Ópera	33	puntual
Bailes	9	cuatrimestral x2
Aula Cultural del Vino	127	5 sesiones
Fotografía	30	
Baile Flamenco	13	Actividad puntual
Gastronomía	98	6 sesiones
Free Folkin' / Club Música	21	anual
Concurso Creatividad desde Casa	262	puntual
Club de Debate	17	anual
Ilusionismo	9	cuatrimestral
Improvisación Teatral	21	anual
Creación Audiovisual	18	anual
Realidad Virtual	20	puntual
Taller de Pintura	24	cuatrimestral
Taller de Escritura	20	cuatrimestral
Cultura Española (Alumnos de Taiwán)	92	actividades puntuales
Diseño Gráfico I	18	cuatrimestral
Diseño Gráfico II	16	cuatrimestral
Curso de Jeroglíficos	15	5 sesiones
Winter School		sesiones puntuales
Taller de Dirección de Fotografía	15	
Taller de Tratamiento Digital	4	
Taller de Iniciación a la composición musical	7	
Taller de fabricación de drones en Imprenta 3D	14	
Iniciación al canto	9	
TOTAL	1055	

DEPORTES

En consonancia con la filosofía general de la Universidad de conseguir una formación integral de los alumnos, el servicio de Deportes ha desarrollado sus actividades encuadradas en las áreas: Escuelas Deportivas, Competiciones Internas, Equipos de Competición, Competiciones Individuales y Actividades de Naturaleza.

El número de usuarios en las diferentes modalidades deportivas ofertadas durante el curso 2019-2020 hasta el 10 de marzo, fecha en la que se suspendieron todas las actividades deportivas por el COVID-19, ha sido de 1.796:

MODALIDAD DEPORTIVA	ALUMNOS	ALUMNAS	TOTAL
ESCUELAS DEPORTIVAS	211	518	729
COMPETICIONES INTERNAS	777	46	823
DEPORTES INDIVIDUALES, DE EQUIPO y NATURALEZA	148	96	244
TOTAL	1136	660	1796

Para este curso estaban programadas las siguientes actividades que no se han podido celebrar, son:

- Competición Interna de Fútbol 7 con una inscripción de 18 Equipos, que hubiera tenido una participación de 174 alumnos.
- Campeonatos Interuniversitarios de la CCAA de Madrid y Campeonatos de España en Pádel, Tenis, Tenis de Mesa, Ajedrez, Atletismo, Hípica, Golf, Judo Karate, Cross... donde participarían de 40 a 50 alumnos que estaban inscritos.
- Fases Finales de Baloncesto Masculino y Fútbol Sala Masculino de la CCAA Madrid en las que iban a participar nuestros Equipos, pues había conseguido la clasificación para la Final Four.
- Inscripciones en las Escuelas Deportivas de los últimos meses donde aumentan los usuarios debido a la mejoría del tiempo y a las actividades al aire libre.

Este curso se seguía reduciendo la diferencia entre los usuarios, debido a la fuerte subida en las escuelas de raqueta de alumnas y en las escuelas de pilates. También se ha notado la suspensión de la competición de Fútbol 7 Masculino.

ESCUELAS DEPORTIVAS

Durante el curso el Servicio de Deportes ha seguido programando en los diferentes Campus las Escuelas de Aeróbic, Aerodance, Pilates, GAP, Personal Training, Gimnasia, Pádel y Tenis. Se ha añadido el circuito de Crossfit.

Se ha mantenido la oferta en la Sala de Fitness (Gimnasio de Moncloa) y el alquiler de las pistas de Pádel del Club Vita, para el uso del Campus de Montepríncipe. Dichas Escuelas han sido utilizadas por un total de 729 usuarios con una gran participación de personal de la Universidad y alumnos Erasmus en actividades de raqueta.

La diferencia de participantes en las escuelas deportivas entre los dos Campus, se debe a la falta de un gimnasio y de pistas de raqueta en el Campus de Montepríncipe. En las Escuelas deportivas, se mantiene un gran volumen de inscripciones de alumnos internacionales.

COMPETICIONES INTERNAS

Se han realizado competiciones de Fútbol Sala y Pádel, y no se han podido celebrar Campeonatos internos de Baloncesto, Fútbol 7 y Tenis por el confinamiento.

COMPETICIONES INTERUNIVERSITARIAS

Los alumnos participan en Competiciones Interuniversitarias organizadas por la Comunidad de Madrid (compiten 13 Universidades) y por el CSD (Campeonatos de España Universitarios) donde participan más de 73 Universidades.

La Universidad ha tenido equipos en Baloncesto Masculino y Femenino, Fútbol, Fútbol Sala Masculino y Femenino, Fútbol 7 Femenino y Masculino, Golf, Rugby y Voleibol Femenino. En deportes individuales solo hemos podido participar en los Campeonatos de Karate, Badminton, Cross y Golf pues los demás se han suspendido por el Covid-19. Los campeonatos de España Universitarios fueron suspendidos por el CSD.

Los resultados más destacados obtenidos han sido:

- Campeonatos de España:
Suspendidos todos los Campeonatos
 - Campeonatos en la CC. AA de Madrid
En Modalidad de Equipo:
 - Campeones por Equipos en Golf
 - Clasificación para la Final a 4 en:
 - Fútbol Sala Masculino
 - Baloncesto Masculino.
- Medalla de oro en Karate Femenino.
Medalla de oro en Golf Masculino.

EVENTOS ORGANIZADOS POR EL SERVICIO DE DEPORTES

XXVI Trofeo Rectora de Cross del Campeonato Interuniversitario de la Comunidad de Madrid

Fecha de celebración: 30 de noviembre
 Número de participantes: 398 corredores representando a 13 Universidades de la CAM
 Lugar: Campus de Montepríncipe

Campeonato Interuniversitario de Madrid de Golf

Fecha de celebración: 2 de marzo

Número de participantes: 83, representando a 13 Universidades de Madrid

Lugar: Club de Campo de Madrid

OTROS ACTOS

El servicio de Deportes ha estado presente en:

- En el Comité Técnico Español de Deporte Universitario del CSD (D. José Luis Valero es miembro permanente de dicho Comité)
- Pleno del Comité Español del Deporte Universitario, representado por D. José Luis Valero como miembro del C.E.D.U. en Málaga
- Participación en el Comité de Deporte Universitario de la Comunidad de Madrid.
- Reunión con el Director General de Deportes de la Comunidad de Madrid.
- Reunión con la Gerencia del Patronato de las Instalaciones Deportivas de la Comunidad de Madrid.
- Reunión con los Directores de los Servicios de Deportes de las Universidades de la Comunidad de Madrid.
- Participando en las jornadas de puertas abiertas de la Universidad.

PROTOCOLO

El **Departamento de Protocolo** de la Fundación Universitaria San Pablo CEU, dirigido por D.^a Pilar Algora Cabello, ha coordinado durante el curso 2019-2020 la planificación de todas las actividades relacionadas con el proceso de organización de los diferentes actos institucionales y de otro tipo de eventos que han tenido lugar en la Universidad. Asimismo, ha colaborado en otros actos externos a los que han asistido representaciones institucionales, ha asesorado a los diferentes centros de la Fundación que han precisado de su colaboración y ha gestionado la adquisición y distribución de regalos institucionales.

También se ha encargado de la contratación de todos los servicios de catering que han precisado tanto la Fundación como la Universidad y otros centros de Madrid, llegando a tramitar más de 200 peticiones.

En los diversos actos protocolarios realizados durante el curso se han llevado a cabo distintas colaboraciones con los organizadores de estos o incluso el desarrollo completo de alguno de ellos. El Departamento de Protocolo trabaja siempre de forma conjunta con los organizadores, con el fin de garantizar el adecuado cumplimiento y organización de las tradiciones y el ceremonial universitario en todos los actos académicos.

Actos Solemnes:

- **Apertura del Curso Académico de la Universidad San Pablo CEU 2019-2020**, 18 de septiembre de 2019, con la lección magistral del Dr. D. Luis E. Togores Sánchez, Catedrático de Historia Contemporánea.
- **Acto de la Festividad de la Conversión de San Pablo**, 24 enero de 2020. Se entregaron distintas categorías de los premios Ángel Herrera, además de las placas conmemorativas al personal que cumplió 25 años dentro de la institución.
- **Festividad de Santo Tomás de Aquino**, 28 de enero de 2020, en la que se invistió se invistió Doctor Honoris Causa a Rémi Bague, y a los nuevos doctores de este año.

Actos Académicos:

- **Festividades Patronales de las Facultades y Escuela:**
 - o 18 de octubre de 2019: Festividad de San Lucas. Patrón de la Facultad de Medicina.
 - o 10 de diciembre de 2019: Festividad de la Inmaculada Concepción. Patrona de la Facultad de Farmacia.
 - o 13 de febrero de 2020. Festividad de San Raimundo de Peñafort. Patrón de la Facultad Derecho.
 - o 24 de abril. Festividad de San Isidoro de Sevilla y San Francisco de Sales. Patronos de la Facultad de Humanidades y Ciencias de la Comunicación, en formato online.
- **Graduación de alumnos:**
 - o Clausura Máster con TRACOR, 20 de septiembre de 2019.
 - o Clausura Máster Universitario en Radio, 27 de septiembre de 2019.
 - o Graduación de los alumnos de 1.º de bachillerato del Colegio CEU San Pablo-Claudio Coello, 17 de enero de 2020.
- **Otros actos académicos:**
 - o Apertura de curso del Master Universitario de Abogacía, 16 de septiembre de 2019.
 - o Acto de fin de curso 2019-2020 en formato online con la intervención especial de Pau Gasol, jugador de baloncesto internacional.

Otros Actos:

- Acto de Bienvenida a los Estudiantes Internacionales (Welcome Day), 2 de septiembre de 2019.
- Acto de Bienvenida a los nuevos Estudiantes, 2 de septiembre de 2019.
- Foro de Empleo Campus de Moncloa, 22 de octubre de 2019.
- Feria de movilidad internacional en Moncloa, 30 de octubre de 2019.
- III Foro Trading El Español. Mejores mercados para operar en bolsa, 5 de noviembre de 2019.
- Mercadillo solidario campus de Moncloa, 27 a 29 de noviembre de 2019.
- Visita a la Universidad del Consejero de Educación de la Comunidad de Madrid, 11 de diciembre de 2019.
- Reyes Magos para todos los hijos del personal, 17 de diciembre de 2019.
- Acto de celebración de la Navidad, 19 de diciembre de 2019. Se entregaron insignias de oro y plata al personal docente e investigador y al personal de administración y servicios por años de servicio prestados, se homenajeó a los jubilados durante el curso, concluyendo con el tradicional concierto navideño del Coro de la Universidad y de los niños de los colegios CEU de Madrid.
- Acto de Bienvenida a los Estudiantes Internacionales de segundo semestre (Welcome Day), 30 de enero de 2020.
- Reunión de rectores de universidades privadas de la Comunidad de Madrid, 4 de febrero de 2020.
- Presentación del programa GPS de Mentoring, 19 de febrero de 2020.
- Foro de Empleo Campus de Montepíncipe, 26 de febrero de 2020.
- Visita a la Universidad del embajador de Taiwan, 28 de febrero de 2020.
- Feria AULA, 4 a 8 de marzo de 2020.
- International Week de la Facultad de Humanidades, 5, 6 y 7 de marzo de 2020

Entregas de premios:

- Entrega de diplomas CEU Talent y CEU Talent Plus, 3 de octubre de 2019.
- Entrega del premio al mejor TFG en la Facultad de Ciencias Económicas y Empresariales, junto con la Agrupación Madrid del Instituto de Censores Jurados de Cuentas de España, 7 noviembre de 2019.
- Entrega de Premios OCARE, 8 de noviembre de 2019.
- Entrega de Premios del V Concurso de Investigación histórica para alumnos de bachillerato, 2 de julio de 2020 en formato online.

Congresos, Jornadas, Seminarios, Conferencias...:

- Mesa redonda "Divulgación Histórica: España 1936-1939", 24 de septiembre de 2019.
- CEU Talks "Todo se puede entrenar" por Toni Nadal, 25 septiembre de 2019.
- Congreso Internacional "Las visiones geopolíticas de la Península Ibérica", 26 y 27 de septiembre de 2019.
- Congreso Misionero CEU, 3 de octubre de 2019.
- Conversaciones entre Arturo Pérez-Reverte y Augusto Ferrer-Dalmau sobre cine, libros y aventuras: "El prisionero de Zenda", 7 de octubre de 2019.
- Formación de SISCAL con la asistencia de la Directora General de Universidades, 9 de octubre de 2019.
- Encuentro de Dircom con Jean Christophe Demarta de The New York Times, 16 de octubre de 2019.
- XXVI Congreso Nacional de Derecho Sanitario, 17 de octubre de 2019.
- Congreso Internacional "Europeos. Empresa, Tecnología y Sociedad en la Unión Europea del siglo XXI", 17 y 18 de octubre.
- Jornadas de estudio "La Reconquista a debate", 22, 23 y 24 de octubre de 2019.
- Conmemoración 30 años de la Caída del Muro de Berlín, 9 de noviembre de 2019.

- Innovation Week, 12 y 13 de noviembre de 2019.
- Jornada ¿Quién me dicen que soy? Medios de comunicación e imaginarios sociales, 21 de noviembre de 2019.
- European Legaltech Congress 2019, 21 y 22 de noviembre de 2019.
- Mesa redonda y conferencia “Caída del Muro de Berlín. Conmemoración XXX Aniversario”, 27 y 28 de noviembre de 2019.
- Jornada sobre innovación en el sector de Fintech, Mediación y Arbitraje, 28 de noviembre de 2019.
- Conferencia “Buenas prácticas empresariales y cambio climático”, 4 de diciembre de 2019.
- Conferencia “Los católicos y la fundación del CSIC” Jornada Conmemorativa del 80 aniversario, 11 de diciembre de 2019.
- III Congreso Nacional de Bioética “Bioética al servicio de la vida y de la salud”, 10 al 12 de febrero de 2020.
- Conferencia-coloquio con el Cardenal Baltazar Porras, Arzobispo de Mérida (Venezuela), 12 de febrero de 2020.
- Encuentro Cátedra Generali-CEU con Josef Ajram y Enhamed, 13 de febrero de 2020.
- X Sesión del Ciclo La alternativa cultural al frente popular “La destrucción de nuestro orden social”, 25 de febrero de 2020.

Presentación de libros, documentales...:

- Rueda de prensa con Amazon, 12 de septiembre de 2019.
- Presentación del documental “Why we hate?”, de Discovery Channel, 10 de octubre de 2019.
- Presentación del libro “La pérdida de España” de Alberto Bárcena, 18 de noviembre de 2019.
- Presentación del libro “Sherlock Holmes y la aventura de la flor de Navidad” de Ignacio Armada, 11 diciembre de 2019.
- Presentación del libro “La pérdida de España. Tomo II” de Alberto Bárcena, 22 de enero de 2020.

PROMOCIÓN, ADMISIÓN Y MARKETING

El curso académico 2019-2020 ha estado marcado por la adaptación del plan de marketing al nuevo entorno a partir del confinamiento por la pandemia COVID-19, adaptando los procesos, acciones, promoción en general y contingencia de algunas medidas dirigidas a la captación de alumnos nacionales e internacionales de grado y posgrado.

Se han desarrollado las distintas acciones del calendario promocional planificadas, tanto a nivel presencial como virtual, adaptando las distintas acciones a los diferentes entornos.

El **Departamento de Promoción** llevó a cabo algunas actividades:

- El equipo de promoción universitaria desarrolló el proyecto para trabajar la orientación y habilidades de alumnos preuniversitarios (soft skills) en más de 200 colegios de todo el territorio nacional, con el objetivo de trabajar de manera conjunta con orientadores.
- Además, realizó numerosas actividades con futuros alumnos y familias: una jornada de orientación en el mes de noviembre, una jornada de puertas abiertas en enero de manera presencial y dos más de forma virtual, en abril y mayo, un Open Day que contó con distintas conferencias motivacionales de Victor Küppers y de profesionales de Microsoft, etc.

El **Departamento de Admisión Internacional** renovó y potenció los servicios de acogida y hospitalidad para alumnos, así como el desarrollo del curso de nivelación a realizar en el mes de agosto, con el objetivo de reforzar determinados conocimientos para los alumnos preuniversitarios.

El **Departamento de Admisión Nacional** realizó diferentes proyectos con el objetivo de la mejora de la conversión de futuros alumnos:

- Adelanto del proceso de admisión para alumnos nacionales e internacionales, de cara a hacer un asesoramiento y orientación mucho más personalizada de cada candidato
- Plan de contactos personalizado a futuros alumnos con contenidos afines a sus intereses
- Gestión del proceso de Selección de candidatos a los estudios de Grado
- Presentación y Pruebas de Admisión de los International Bilingual Programs IBP'S
- Presentación y Pruebas de Admisión de forma virtual para el Grado en Medicina y Odontología
- Gestión del Proceso de Admisión candidatos a Máster
- Asistencia a ferias nacionales, entre ellas AULA en IFEMA

El **Departamento de Marketing** desarrolló los planes publicitarios y la nueva campaña de comunicación, realizando un rediseño de la imagen gráfica y de los distintos elementos publicitarios acordes a la identidad corporativa.

DEPARTAMENTO DE COMUNICACIÓN

Durante el curso 2019-2020, se ha creado oficialmente el Departamento de Comunicación de la Universidad, antes integrado en el Área de Comunicación de la Fundación Universitaria San Pablo-CEU. Ha ofrecido servicio a los medios de comunicación externos y al personal USP colaborando en la difusión de noticias.

Se han documentado, redactado y enviado cerca de **90 convocatorias y notas de prensa** a más de 900 periodistas. Este curso, los medios de comunicación han publicado más de **5.000 noticias en prensa y online**; y se han emitido más de **290 apariciones en radio y 180 en televisión** de algún representante de la Universidad.

Este curso quedará marcado por la crisis COVID-19. El Departamento de Comunicación, al igual que todos los servicios de la Universidad, se ha adaptado a la nueva situación no sólo teletrabajando, sino también disminuyendo el foco en la comunicación de actos y aumentado la comunicación de temas de actualidad, con el apoyo de los profesores. Se han difundido más de **40 notas de prensa de diferente temática**, que tuvieran relación con la **pandemia** o sus diferentes consecuencias. Así, además de conseguir que la Universidad fuera noticia con sus acciones solidarias (donación de EPIs, creación de gel hidroalcohólico, donación de respiradores...), también tuvo gran repercusión mediática la transición de la educación presencial a modalidad online, apareciendo en diferentes medios como ejemplo de transformación digital. Además, esta nueva situación nos llevó a celebrar la primera rueda de prensa online, en la que participaron 12 periodistas de educación de los principales medios y que tuvo gran relevancia.

Fruto de esta comunicación especial por el COVID-19 obtuvimos más de **650 impactos** en los principales periódicos nacionales y online (ABC, La Razón, El País, El Mundo, El Confidencial, etc.); en numerosa prensa regional; en todas las cadenas de radio y televisión nacionales, en los informativos y en algunos de sus programas más emblemáticos (TVE, Antena 3, Tele5, La Sexta, Onda Cero, SER, COPE). Además, en coordinación con los departamentos de comunicación de la FUSP y de las universidades UAO y UCH, desde el inicio del estado de alarma, se ha realizado un envío semanal de Expertos CEU en función de los diferentes temas de actualidad del momento.

Se ha dado un impulso a la **Red de Expertos CEU** al actualizar y realizar una nueva edición, tanto impresa como digital, que se ha distribuido en las redacciones de los principales medios de comunicación nacionales. Este curso, se han gestionado más de **550 peticiones de información** entre entrevistas, artículos de opinión, reportajes, contenidos académicos y otras informaciones de interés general.

La **newsletter semanal “Te lo contamos”**, con 24 ediciones este curso, continuó su consolidación como el canal de información interna de la Universidad con más de 9.700 visitas. Como consecuencia del estado de alarma, su última edición fue la del 12 de marzo, a partir de esa fecha se dejó de realizar y los contenidos pasaron a formar parte de la newsletter de Fundación “Somos CEU”, como consecuencia de la estrategia global de comunicación interna durante el confinamiento.

Otra de las acciones de comunicación interna que ha continuado es el envío diario al equipo directivo de un **dossier de prensa** que recoge las noticias relacionadas con la Universidad y su profesorado, así como otro dossier con las noticias de la competencia y las generales de educación. También, desde el mes de mayo se envía un **informe de resultados** en medios de comunicación a PAS y PDI, con una periodicidad mensual.

Durante este curso hemos impulsado y gestionado el proyecto de la nueva **página web** del Departamento, que ha sido modificada con un nuevo diseño y contenidos más dinámicos y accesibles a los periodistas.

Dentro de nuestro compromiso de ofrecer el mejor servicio a los periodistas, se ha migrado la base de datos a un sistema informático más moderno y dinámico que permite mayor interacción con los periodistas.

En materia de **comunicación digital**, además de publicarse cerca de 240 noticias en la Sala de prensa virtual de la Universidad, la cuenta de Twitter del departamento, @USPCEUprensa, ha difundido una media de 25 tuits mensuales, predominando la interacción con las cuentas de periodistas y medios de comunicación. Con tres años de vida, esta cuenta de Twitter ha superado los 1.000 seguidores.

En lo referente a las **relaciones con los medios informativos**, continuamos manteniendo una estrecha relación con la agencia de noticias Europa Press, con el diario La Razón y con ABC. Además, dentro de la línea estratégica lanzada desde la dirección corporativa de Comunicación de la FUSP, se han impulsado otras colaboraciones con más medios.

CEU EDICIONES

CEU Ediciones, sello editorial de la Fundación Universitaria San Pablo CEU, ha llevado a cabo su labor de difusión durante el curso 2019-2020 editando más de una quincena de títulos, entre sus colecciones principales de libros (Textos Docentes y Colección General, a las que hay que añadir las colecciones temáticas de Arquitectura, Periodismo, Filosofía, Crítica Literaria, Economía y Empresa, COPE-CEU, y Medicina), libros electrónicos, documentos de trabajo y lecciones magistrales.

Las publicaciones responden principalmente a la diversidad de disciplinas impartidas en nuestros centros. Desde las humanidades, los estudios en comunicación, el derecho, la empresa, la economía, la medicina o las ciencias experimentales y arquitectura.

Este curso, se han querido desarrollar y fomentar las dimensiones de promoción y visibilidad, así como calidad científica.

En promoción destaca la actividad de difusión en redes sociales y las presentaciones de libros, como por ejemplo, la realizada el 11 de septiembre en la **Casa del Libro de Madrid** en la Gran Vía de la obra **#SoyPeriodista** en la que participaron Sonsoles Ónega y Chema Abad; la obra del catedrático Gabriel Galdón *Infoética*, en la biblioteca municipal Eugenio Trías el 10 de diciembre; la presentación en la librería especializada Estudio en Escarlata de *Detectives y métodos en la novela* policial el 30 de octubre; asimismo es importante destacar la presentación en la Universidad Cardenal Herrera de Valencia del libro *Manual de Comunicación con pacientes en la clínica odontológica*, un trabajo de profesores de esa universidad en edición española, inglesa, francesa y china.

También es destacable el trabajo de CEU Ediciones en este sentido durante el confinamiento por causa del Covid-19: se han proporcionado nuevos contenidos en redes sociales, así como se han ofrecido varios títulos gratuitos en formato ebook.

Se han seguido fomentando las publicaciones de calidad siguiendo los criterios ANECA y se ha trabajado con el vicerrectorado de investigación para apoyar la plataforma de revistas científicas CEU.

En lo referente a las colecciones propias de la **Asociación Católica de Propagandistas**, ha continuado la labor de colaboración para difundir el ideario de esta institución. Entre las iniciativas, se ha organizado un círculo de estudios online sobre la obra editada por CEU Ediciones: *Ángel Herrera Oria, Maestro de Espíritu*.

CEU

*Universidad
San Pablo*

NOS DEJARON:

Acuérdate Señor de tus siervos que nos han precedido con la señal de la fe y duermen el sueño de la paz

D. FRANCISCO RODRÍGUEZ ADRADOS, Doctor Honoris Causa

D. PEDRO TEDDE DE LORCA, profesor emérito extraordinario de la Facultad de Ciencias Económicas y Empresariales

D.^a JUANA M.^a DOMAICA MAROTO, profesora colaboradora de la Facultad de Ciencias Económicas y Empresariales

D. JOSÉ MARÍA CALLEJA, periodista y profesor del Máster Universitario en Relaciones Internacionales

D. JOSÉ ESTEBAN GARCÍA DE LOS RÍOS, profesor jubilado de la Facultad de Farmacia

D. JAVIER ORTEGA MARTÍN, alumno del Grado en Farmacia y Biotecnología

D. IGNACIO GALINDO MÉNDEZ, alumno del Máster Universitario en Ingeniería Biomédica.

También queremos transmitir nuestras más sentidas condolencias a todos los miembros de la comunidad universitaria que han sufrido la anticipada pérdida de FAMILIARES Y SERES QUERIDOS, víctimas del coronavirus. Descansen en paz.

Su recuerdo y la seguridad de que nos acompañan, ahora y siempre, deben alentarnos a continuar con nuestro trabajo.

CEU

*Universidad
San Pablo*

Área de Gestión Administrativa y Transparencia
Vicerrectorado de Relaciones Institucionales y Secretaría General
Universidad San Pablo-CEU