

CEU

*Universidad
San Pablo*

**MEMORIA ACADÉMICA
CURSO 2016-2017**

UNIVERSIDAD SAN PABLO-CEU

CEU

*Universidad
San Pablo*

ACTO DE APERTURA:

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

Excelentísimas e Ilustrísimas autoridades,
Gran Canciller de la Universidad CEU San Pablo,
Rector Magnífico,
Director General de Universidades e Investigación de la Comunidad de Madrid,
Prof. Dr. D. Abraham Otero Quintana, ponente de la lección inaugural,
Rectora Magnífica de la Universidad CEU Cardenal Herrera,
Rector Magnífico de la Universidad CEU Abat Oliba,
Vicepresidenta, Consejeros Nacionales y miembros de la Asociación Católica de Propagandistas,
Vicepresidente, Patronos, Director General y Directivos de la Fundación Universitaria San Pablo CEU,
Rectores Honorarios,
Miembros del Consejo de Gobierno de la Universidad,
Autoridades eclesiásticas, académicas, civiles y militares,
Compañeros del Claustro,
Personal de Administración y Servicios,
Queridos alumnos, Sras. y Sres.

La presente memoria ofrece una visión global de la actividad desarrollada por la Universidad CEU San Pablo durante el curso 2015-2016. Una exposición sumaria que trata de dar cuenta del trabajo y esfuerzo de todos los que la integran.

Antes de comenzar, debemos dedicar un emotivo recuerdo a los compañeros fallecidos: D. Santiago Morga Carrascoso, Patrono de la Universidad; D. Alejandro Muñoz-Alonso Ledo, Profesor Emérito Honorario de la Facultad de Humanidades y Ciencias de la Comunicación. Y el alumno D. Giovanni Vimercati, de 4.º curso del Grado en Arquitectura.

Que el Altísimo los acoja en su seno.

GOBIERNO DE LA UNIVERSIDAD

En lo que se refiere al gobierno de la Universidad, en el pasado ejercicio el Patronato de la Universidad, presidido por su Gran Canciller, celebró cinco sesiones. Fue renovado como Patrono, D. Javier López-Galiacho Perona y fueron nombrados Patronos D. Andrés Piñón Quiñonero y D. José Manuel Chapado

Fernández-Ardavín. También fue nombrado Consiliario Nacional de la ACdP, D. Ginés García Beltrán, pasando a ser Patrono Nato, y como Secretario del Patronato, fue nombrado D. Jesús F. Cogollos García.

En los equipos directivos de la Universidad, se produjeron los siguientes nombramientos: D. Juan Carlos Domínguez Nafría, Rector Honorario; D.^a Cristina Abradelo de Usera, Adjunta al Vicerrectorado de Enseñanzas; D.^a M.^a Ángeles Fernández González-Regueral, Vicesecretaria General Técnica y D. Gonzalo Nuño García, Vicesecretario General Jurídico, ambos del Vicerrectorado de Relaciones Institucionales y Secretaría General; D.^a Magdalena Pretel Jiménez, Vicedecana de la Facultad de Humanidades y Ciencias de la Comunicación; D. José Barberán López, Vicedecano de Hospitales de la Facultad de Medicina; D. Javier Barrio Carrasco, Director de Marketing. Y D.^a Beatriz Parada Zafra, Directora de Biblioteca.

Es de justicia manifestar nuestro agradecimiento a las personas que han cesado en sus funciones, así como nuestros deseos de éxito y acierto a quienes han asumido estas responsabilidades y continúan en los órganos de gobierno de la Universidad.

ORGANIZACIÓN ACADÉMICA Y ENSEÑANZAS

En cuanto a la organización académica, profesorado y alumnado, durante el curso pasado se han impartido enseñanzas conducentes a 32 títulos de graduado y 39 de master universitario, a los que se suman numerosos títulos propios, habiéndose expedido 3.188 títulos oficiales.

El 23 de enero de 2016 fue inaugurado el nuevo edificio de la calle Julián Romea 23, una moderna construcción que ha mejorado sus instalaciones, su eficiencia energética, confort y seguridad, en el que destaca la sala Bloomberg y los modernos dispositivos de comunicación y nuevas tecnologías.

Se continuó trabajando en la elaboración y tramitación de nuevos planes de estudios. Han sido aprobados por las instancias académicas correspondientes: el Máster Universitario en Ingeniería Biomédica, el Máster Universitario en Insolvencia Empresarial, en su modalidad semipresencial; el Máster Propio en Desarrollo y Gestión Integral de Proyectos, el Título Propio en Formación en Valores y Liderazgo y el Título Propio de Experto en Análisis y Gestión de Riesgos.

Se ha solicitado la renovación de la acreditación de 6 grados y 14 másteres.

Se han suscrito acuerdos para la creación de la “Cátedra Extraordinaria Merck”, asociada al Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud; para la creación de la “Cátedra Universidad CEU San Pablo-Mutua Madrileña” vinculada al Título Propio en Análisis y Gestión de Riesgos y para la Creación de la Cátedra Sanyres junto con la Fundación HM Investigación para fomentar la investigación y la formación en cuidados y atención sanitaria para mayores.

La Universidad ha firmado su adhesión a la Carta Europea del Investigador y al Código de conducta para la contratación de investigadores de la Unión Europea.

En lo relativo al claustro, el número total de profesores que han impartido docencia ha ascendido a 1.002 (481 a tiempo completo, 71 a media jornada y media jornada extendida, 171 a tiempo parcial, 247 son profesores con dedicación clínica médica y 32, con dedicación clínica odontológica). Los docentes siguieron promocionando, con el resultado de 6 Profesores Adjuntos y 2 Profesores Adjuntos de Enseñanzas Clínicas. 156 personas alcanzaron el grado de doctor por la Universidad, de los cuales 30 son profesores. 302 docentes cuentan con acreditación de la ACAP o la ANECA.

El Catedrático de Historia del Derecho, Juan Carlos Domínguez Nafría, Rector Honorario de la Universidad ha tomado posesión de la plaza de Numerario en la Real Academia de Jurisprudencia y Legislación; el Catedrático de Derecho Administrativo, José Luis Piñar Mañas, ha sido galardonado con la condecoración de la Cruz de Honor de la Orden de San Raimundo de Peñafort, la Catedrática de Química Orgánica, Beatriz de Pascual-Teresa Fernández, Decana de la Facultad de Farmacia, ha ingresado en la Academia de Farmacia de Castilla y León. El Catedrático de Nutrición y Bromatología, Gregorio Varela, ha encabezado como presidente de la Fundación Española de Nutrición la delegación que ha expuesto ante la Reina D.^a Letizia sus principales actividades y proyectos para mejorar la alimentación de los españoles. Y el Profesor Adjunto de Proyectos Arquitectónicos, Santiago de Molina, ha formado parte del equipo ganador de la XV Bienal Internacional de Venecia, uno de los eventos arquitectónicos más prestigiosos a nivel europeo e internacional.

Por lo que respecta al número de alumnos matriculados en grados, postgrados y doctorados se elevó a cerca de 11.000 (10.678).

Con el fin de facilitar su inserción laboral, el Centro de Orientación e información de Empleo (COIE) ha ofertado más de 4.000 prácticas y 2.600 alumnos las han realizado. La Bolsa de Empleo ha incrementado en un 16% el número de empresas registradas y en un 28% las ofertas de trabajo con respecto al curso anterior. Al Foro de Empleo asistieron más de 500 alumnos y 80 empresas.

Se ha seguido gestionando el Club de Emprendedores desde el que se han tutorizado 9 proyectos empresariales y realizado distintas acciones formativas. Se ha celebrado el primer Demo Night CEU Emprende, donde alumnos de diferentes disciplinas presentaron sus proyectos empresariales ante un jurado de empresarios, expertos, mentores e inversores.

Se ha adjudicado la totalidad de las Becas Santander CEPYME CRUE 2016, de las que se han beneficiado 33 alumnos, por un importe total de 41.400 €.

Alumni CEU se va consolidando con un número creciente de miembros y actividades.

La labor de la Universidad no sería posible sin el apoyo de su Personal de Administración y Servicios, que asciende a 234 personas que con entrega facilitan la labor de profesores y alumnos.

INVESTIGACIÓN E INTERNACIONALIZACIÓN

Algunos datos reflejan la importancia de la investigación y la internacionalización en la Universidad CEU San Pablo, sin duda cuestiones claves para su éxito.

Por lo que respecta a la investigación, la CEINDO que agrupa a las tres Universidades CEU, en su segundo año de existencia, ha impartido 5 Programas de Doctorado y ha acogido a 208 investigadores en formación. Ha seguido aumentando el número de alumnos matriculados en doctorado alcanzando los 300 (137 en la CEINDO y 163 matriculados en el plan de estudios de 2007, en tutela académica)

Se financiaron 26 becas de Formación de Personal Investigador, una inversión interna que ascendió a más de 300.000 euros (318.534). En cuanto a las becas externas, la financiación obtenida de programas públicos de recursos humanos superó los 130.000 euros (131.376).

Por lo que respecta a los proyectos internos con cargo a los fondos del Banco Santander, se financió la segunda anualidad de 8 proyectos internos precompetitivos y la primera anualidad de 9 proyectos nuevos, con un importe de 92.000 euros. Se concedieron 16 ayudas a la movilidad investigadora por un total de 55.000 euros.

Se presentaron a convocatorias competitivas del plan estatal 27 solicitudes de proyectos con un presupuesto de 3 millones de euros. Hasta la fecha, han sido concedidos 8, con una financiación de 270.000 euros.

Las 7 Cátedras Universidad-Empresa con patrocinio externo siguieron desarrollando su actividad investigadora.

En cuanto a los sexenios, se renovó el convenio con la Comisión Nacional Evaluadora de la Actividad Investigadora, al amparo del cual se han sometido a evaluación 39 nuevos tramos de investigación y se han concedido un total de 31 sexenios.

El número de patentes continuó aumentando, con 36 registradas.

La Universidad estuvo presente en la XV edición de la Semana de la Ciencia y en la Noche Europea de los Investigadores.

En materia de relaciones internacionales se ha producido un notable incremento en el número de alumnos internacionales incoming. Hemos recibido 551 alumnos de fuera de nuestras fronteras (407 de Erasmus y 144 de acuerdos bilaterales) y hemos enviado 294 estudiantes CEU, además 16 profesores y 4 integrantes del personal de administración y servicios participaron en acciones de movilidad de Universidades europeas.

Más de 300 alumnos han cursado programas bilingües internacionales, que representan uno de los elementos diferenciadores de la internacionalidad de calidad de la Universidad, con las Universidades de Boston, Chicago, Columbia y Fordham.

Se ha celebrado con éxito el X Aniversario del Programa CEU Boston University, que cuenta ya con 9 promociones.

El Centro de Idiomas incrementó notablemente su actividad, con más de 1.200 alumnos matriculados en clases de español y de idiomas extranjeros. Más de 1800 estudiantes han realizado exámenes oficiales de instituciones internacionales y la XI Summer University continuó ofreciendo cursos de formación en distintos ámbitos de conocimiento.

ACTOS INSTITUCIONALES Y ACADÉMICOS

En lo relativo a los actos institucionales y académicos, el 16 de septiembre de 2015, se celebró la apertura oficial del curso, que fue inaugurado por el Director General de Universidades e Investigación de la Comunidad de Madrid, D. José Manuel Torralba Castelló. La lección magistral fue dictada por el catedrático de Estadística, D. Antonio Franco Rodríguez-Lázaro.

El 28 de enero de 2016 se celebró el solemne acto académico de la Festividad de Santo Tomás de Aquino en el que se impusieron las Medallas al Mérito de la Universidad a los profesores D. Andrés M.^a Gutiérrez Gómez, D. Ramón Hernández Verduzco y a la secretaria de Rectorado, D.^a M.^a Antonia Lora Valles. Las *laudatios* fueron pronunciadas por los doctores D. José Alberto Parejo Gámir, D. Tomás Chivato Pérez y D. Juan Carlos Domínguez Nafría. En el mismo acto fueron investidos un gran número de nuevos doctores por la Universidad.

El 5 de mayo recibimos la Visita Pastoral de Monseñor Carlos Osoro, Arzobispo de Madrid, tras la cual pudimos saludarle y manifestarle nuestro reconocimiento por su labor pastoral y atenciones al CEU.

Las distintas facultades celebraron, con gran brillantez, sus festividades patronales, así como los actos de graduación de los alumnos.

Numerosos han sido los Congresos y Jornadas celebradas, entre ellos destacar: la Conferencia Internacional “Migración y Asilo: nuevos retos y oportunidades para Europa”, centrada en la crisis europea de los refugiados; el Congreso Internacional sobre Jane Austen, con motivo del II centenario de la escritora inglesa, la Conferencia Internacional “State aids, taxation and the energy sector: looking for a better coordination and efficiency” o la IV Conferencia Internacional de la Cátedra Google sobre Privacidad, Sociedad e Innovación en la que expertos internacionales han debatido sobre ciberseguridad e innovación tras las reformas europeas de protección de datos; el XVII Congreso “Católicos y Vida Pública” bajo el título “Construir la democracia: responsabilidad y bien común”; y el Encuentro anual de Facultades de Comunicación vinculadas a la Iglesia celebrado en

nuestra Universidad, con motivo de la 50 Jornada Mundial de las Comunicaciones Sociales.

La Universidad ha participado un año más en diversos foros como AULA o la Semana de la Ciencia.

Se han celebrado los ya tradicionales actos de colocación de los cuadros de los Rectores Rafael Sánchez Saus y Juan Carlos Domínguez Nafría, quedando incorporados a la galería de retratos de rectores de la Universidad.

Con motivo de los diversos actos, ilustres personalidades visitaron nuestra Universidad, entre ellos: el Ministro de Asuntos Exteriores García Margallo; el Ministro de Educación, Cultura y Deporte Méndez de Vigo; el Sr. Lesmes, Presidente del Tribunal Supremo y del Consejo General del Poder Judicial; el Secretario de Estado de Seguridad Martínez Vázquez; el Sr. Rico Pavés, Obispo Auxiliar de Getafe; Sala, ex presidente del Tribunal Constitucional y del Supremo; el Director del CNI, Jeff Jarvis, uno de los periodistas más influyentes de Estados Unidos y líder mundial en medios de comunicación y el Director General Corporativo de RTVE, Enrique Alejo, entre otros.

INSTITUTOS

La actividad de los Institutos también ha sido intensa. El Instituto Universitario de Estudios Europeos ha celebrado una veintena de conferencias, jornadas y seminarios, ha desarrollado 8 proyectos de investigación financiados por la Comisión Europea y otras instituciones públicas y privadas. Debemos congratularnos del éxito de los Másteres oficiales en Relaciones Internacionales y Unión Europea, calificados en el ranking de *El Mundo* en 3.^{er} y 4.^o puestos.

El Instituto de Estudios de la Democracia ha continuado sus estudios e investigaciones sobre la democracia y la sociedad española. Ha organizado el ciclo de conferencias “España y Democracia”. Asimismo, participa en diversos proyectos de investigación como “Género, Dignidad y Derechos Humanos: una perspectiva interdisciplinar” o “Bioética y Familia”.

El Instituto de Estudios de la Familia ha organizado una nueva edición del curso de educación afectiva “Sapientia Cordis”, el II encuentro universitario “CEU por la vida”, en el que ha sido premiado el alumno de 1.^o de Publicidad, Tomás Ignacio Páramo Rivas, un joven padre de 19 años, y la jornada “Familia y Sociedad en la España del siglo XXI”, en colaboración con la Fundación Ankaria. Asimismo, se han celebrado los ya tradicionales seminarios sobre la familia y el curso de especialización en derecho matrimonial canónico.

El Instituto CEU de Estudios Históricos ha centrado su actuación en los proyectos audiovisuales “Persecución de Cristianos en el Mundo”, el documental “El primer corresponsal de guerra”, la recopilación de testimonios audiovisuales sobre la Guerra Civil y la edición del vídeo Conferencia de Stanley G. Payne: “El camino al 18 de julio”. También ha puesto en marcha un seminario internacional sobre la transición política española y ha convocado el I Concurso de Historia para alumnos de Bachillerato.

El Instituto de Humanidades Ángel Ayala ha promovido las humanidades, impartiendo la asignatura Doctrina Social de la Iglesia y poniendo en marcha actividades sobre cultura cristiana, como el Seminario Permanente Ciencia, Razón y Fe o la Jornada de Solidaridad con los cristianos perseguidos de Oriente Próximo y el Simposio Grandes Libros.

SERVICIOS

Los servicios han continuado desarrollando su magnífica labor.

El Defensor Universitario ha velado con esmero por el respeto de los derechos y las libertades de profesores, estudiantes y personal de administración y servicios. Ha tramitado 35 expedientes y 96 actuaciones de distinta naturaleza a instancias de alumnos, padres y personal interno.

Actividades Culturales, con una amplia oferta, concilia la actividad académica de nuestros alumnos con su desarrollo personal, contando con más de 500 inscripciones en sus distintas actividades, entre las que destacan el Taller de Producción Audiovisual, el Curso de Gastronomía, Cata de Vinos y Kusamono, el Seminario de Ópera y Musicología, el Club Chesterton, el grupo de teatro "Teatroz", y el grupo de pop-rock. El foro de debate que ha organizado el II Torneo del Rector y el XIII Torneo de Debate Inter-CEU (con la participación de 26 equipos de doce universidades) Asimismo, organizó con éxito el Concurso de Creatividad en el que participaron 163 alumnos.

El Coro de la Universidad fue el encargado de poner música en un funeral solemne por las víctimas del terremoto de Ecuador, presidido por sus SS.MM. los Reyes en la Catedral de la Almudena, y ofreció el tradicional concierto de Navidad.

El servicio de Deportes ha promovido la práctica deportiva en el ámbito universitario, participando en las distintas actividades 2.158 alumnos, obteniendo numerosos trofeos en certámenes externos, entre los que destacan las medallas obtenidas en Golf, Hípica, Atletismo y Cross.

Pastoral ha organizado, además de las actividades diarias, la Javierada 2016, las confirmaciones, la cena de los profesores universitarios con Monseñor Carlos Osoro, la Pilarada 2015 o la Jornada Mundial de la Juventud en Cracovia.

Los principios de solidaridad y compromiso están muy presentes en nuestra Universidad. Así, Voluntariado CEU ha colaborado con 80 entidades en favor de quienes sufren marginación, paro, enfermedad o indefensión. Han participado en esos proyectos 3.734 personas con una recaudación de más de 32.000 € en donaciones. Destaca el proyecto de desarrollo urbano de la ciudad de Makeni (Sierra Leona), los "Medical Team" enviados a Camboya, la operación llevada a cabo por el profesor Xavier Santos y su equipo de cirujanos a un bebé camboyano cubierto por un nevus, la financiación de una piscifactoría en Guatemala y un proyecto humanitario para refugiados en Irak.

La Biblioteca continuó acrecentando sus fondos para atender las necesidades de la comunidad educativa, sobre todo en el área de recursos electrónicos.

El Centro de Documentación Europea ha colaborado en la exposición itinerante “España y la Unión Europea. Historia de una relación: 1962-2016”, junto con la Representación de la Comisión Europea y la Secretaría de Estado para la UE, en la que se muestran los principales hitos y personajes del proceso de adhesión y de los 30 años de nuestra pertenencia a la UE. Por tercer año ha organizado el Concurso de Microrrelatos “9 de mayo, Día de Europa”.

El Departamento de Comunicación ha trabajado para potenciar la presencia de la marca CEU en los medios de comunicación. Se han redactado cerca de 450 noticias para la web, Twitter y Facebook. Se ha impulsado la Red de Expertos CEU, se han publicado más de 1.400 noticias y se han alcanzado 4.800 impactos online. Destacan las colaboraciones con la agencia Europa Press, los diarios La Razón y ABC.

Los servicios de Enfermería y Psicología velaron con profesionalidad por el bienestar de todos.

Concluye aquí este documento audiovisual que resume las actividades de la Universidad CEU San Pablo durante el curso 2015-2016. Desde el Vicerrectorado de Relaciones Institucionales y Secretaría General queremos manifestar nuestra gratitud a toda la comunidad universitaria por la magnífica labor desarrollada.

María Bellido Barrionuevo
Vicerrectora de Relaciones Institucionales y Secretaria General

CUANDO LA REALIDAD ALCANZA A LA CIENCIA-FICCIÓN: LA INGENIERÍA BIOMÉDICA

Cuando a un profesor universitario se le ofrece la oportunidad de impartir una lección magistral de apertura de un curso académico esto suele hacerse a modo de reconocimiento por sus méritos de investigación y/o docentes. Soy perfectamente consciente de que en mi caso esto es una excepción; no he hecho nada que me haga merecedor de este honor. Cuando David Santos, director de la Escuela Politécnica Superior, me ofreció esta oportunidad sé que su intención era otra: permitir que esta lección magistral sirviese para dar a conocer entre nuestra comunidad universitaria una de las últimas incorporaciones al catálogo de títulos de nuestra Universidad: el Grado en Ingeniería Biomédica.

En España la Ingeniería Biomédica a nivel académico es una titulación de reciente aparición. La primera universidad española en impartir un título de Grado en Ingeniería Biomédica lo hizo en el curso 2009-2010. Previamente no existía en nuestro país ninguna Licenciatura, Diplomatura o Ingeniería de estas características. Por tanto, hace poco más de un lustro que existe en España una titulación oficial de esta naturaleza. Desde ese curso académico todos los años nuevas universidades españolas han comenzado a impartir este grado; nuestra Universidad lo hizo en el curso 2013-2014. En la actualidad hay 12 universidades españolas que imparten el título de "Grado en Ingeniería Biomédica", existiendo además 11 títulos de "Máster en Ingeniería Biomédica", que pronto se convertirán en 12 ya que en el curso 2017-2018 nuestra Universidad comenzará a ofrecer este título.

Dada su reciente aparición en el panorama académico español, no es de extrañar que exista un gran desconocimiento sobre esta titulación y, por extensión, sobre la profesión asociada. Cuando hace cinco años desde el Departamento de ingeniería de esta Escuela se propuso la creación de esta titulación en nuestra

Universidad, la recepción fue cautelosa; ¿Qué era esta titulación tan extraña que dos jóvenes profesores querían crear? ¿Sería algún invento raro o algún tipo de moda pasajera por la que una institución que valora el impacto de sus obras a lo largo de décadas, o incluso siglos, no debería apostar? Incluso ahora, cuatro años después de haberse implantado la titulación, existe tanto dentro como fuera de nuestra Universidad un desconocimiento sobre en qué consiste esta titulación y a qué se dedica profesionalmente un Ingeniero Biomédico. Este desconocimiento afecta incluso al nombre del título, que todavía no ha calado ni siquiera en el mundo de la academia española: "Ingeniería Médica", "Ingeniería Clínica", "Biomedicina" o "Ingeniería de la Salud" son algunos de los apodosos que frecuentemente escucho, tanto dentro como fuera de nuestra Universidad, para referirse a la Ingeniería Biomédica.

Es por ello que, aunque el núcleo de esta lección magistral se va a centrar en describir los últimos avances en el campo de la Ingeniería Biomédica, me parecía conveniente comenzar con una breve perspectiva histórica sobre la Ingeniería Biomédica que permita comprender el contexto internacional, tanto de la titulación como de la profesión, en el cual se enmarca nuestro país.

En Estados Unidos la primera conferencia científica relacionada con el campo de la Ingeniería Biomédica "Conference of Engineering in Medicine & Biology" se celebró en 1948. En 1952 se fundó la Sociedad de ingeniería biomédica de IEEE, que podría considerarse la primera sociedad científica sobre la Ingeniería Biomédica. En la década de los 50 aparecieron los primeros títulos de master y doctorado en Ingeniería Biomédica en este país, concebidos inicialmente como una especialización para graduados en otras ramas de la ingeniería o en titulaciones técnicas afines. Hace 50 años, en 1966, la Universidad de Boston comenzó a ofrecer el primer título de Grado ("Bachelor") en Ingeniería Biomédica; ésta fue la primera universidad que apostó por la Ingeniería Biomédica como una titulación con entidad propia y no como una mera especialización. En 1968 se funda la Biomedical Engineering Society (BMES), la primera asociación profesional de ingenieros biomédicos del mundo. El crecimiento académico y profesional de la Ingeniería Biomédica en Estados Unidos desde entonces no ha parado de acelerarse. En la actualidad en Estados Unidos existen 136 universidades que ofrecen algún título relacionado con la Ingeniería Biomédica, sumando un total de 103 títulos de "Bachelor in Biomedical Engineering ", 110 títulos de "Master in Biomedical Engineering " y 96 títulos de "Doctorate in Biomedical Engineering".

Según las estadísticas del "Bureau of Labor Statistics" del gobierno estadounidense en el periodo 2014-2024, última década para la cual existen datos, el número de puestos de trabajo en Ingeniería Biomédica en el país va a crecer un 23%, mientras que en promedio el número de puestos de trabajo en todo el país va a crecer un 7%; es decir, en palabras del propio Bureau of Labor Statistics, el crecimiento de los puestos de trabajo en este campo va a ser "Mucho más rápido que el promedio". En los últimos años varias veces esta profesión ha liderado diversos rankings de las titulaciones con más futuro y perspectivas de crecimiento en Estados Unidos, inclusive un ranking publicado por el prestigioso periódico New York Times. Dado lo reciente de esta titulación en nuestro país, no existe todavía ningún colegio oficial de Ingenieros Biomédicos, ni ningún otro

organismo que recopile estadísticas relativas a la profesión. Es por ello que no puedo dar ningún tipo de dato similar respecto al estado de la profesión en nuestro país. Sí puedo comentar, a modo anecdótico, que el encontrar profesores para el Grado en Ingeniería Biomédica de nuestra Universidad no ha sido fácil, y a menudo ha requerido el convencerlos para que dejaran sus actuales trabajos y se uniesen a nuestro proyecto.

Como podemos ver, aunque en nuestro país la Ingeniería Biomédica apenas hace 6 años que ha llegado al mundo académico, en Estados Unidos hace más de 60 años que se produjo esa llegada. De un modo similar, en Reino Unido y en países del norte de Europa hace varias décadas que esta titulación está establecida en sus sistemas universitarios. Incluso en nuestro país, en lo relativo a investigación científica la historia de la Ingeniería Biomédica tiene una trayectoria más dilatada. El próximo mes de noviembre la Sociedad Española de Ingeniería Biomédica va a celebrar la edición XXIV de su congreso anual. Eso quiere decir que hace 24 años en nuestro país ya había suficiente masa crítica de científicos que trabajaban en este campo para que creasen una conferencia específica. Como podemos ver, la Ingeniería Biomédica no es "una moda pasajera" ni una "titulación extraña", al menos no fuera de nuestro país.

Soy consciente de que todavía no he proporcionado una definición de qué es la Ingeniería Biomédica. Según el Imperial College, la Ingeniería Biomédica es "*una disciplina que avanza conocimiento en ingeniería, biología y medicina y mejora la salud humana a través de actividades multidisciplinares que integran la ingeniería con las ciencias biomédicas y la práctica clínica*". Se trata de una disciplina que combina los criterios de diseño de la ingeniería y las herramientas de análisis provenientes de las matemáticas, la física y la química a la resolución de problemas en medicina, biología, biotecnología, farmacia, etcétera. La Ingeniería Biomédica ha ido gestándose en un terreno interdisciplinario entre campos más establecidos como lo es la propia ingeniería, la física o las matemáticas, aunque actualmente se la reconoce como un área en sí misma y de ahí el creciente interés académico, científico y profesional.

El campo de trabajo de un ingeniero biomédico es muy amplio. No sería una exageración muy grande decir que cualquier dispositivo que funcione con corriente eléctrica y se emplee para diagnosticar, monitorizar, tratar, analizar o estudiar seres vivos o muestras extraídas de vivos, sean éstos bacterias, plantas, animales o personas, ha sido diseñado por un ingeniero biomédico: dispositivos de imagen médica como máquinas de resonancia magnética nuclear, dispositivos de monitorización de pacientes, aceleradores lineales, marcapasos, espectrómetros de masas, prótesis, o secuenciadores de ADN son sólo algunos ejemplos.

La Ingeniería Biomédica surgió del campo de la instrumentación médica. Inicialmente, ingenieros electrónicos, industriales, de telecomunicación e informáticos eran quienes diseñaban y daban soporte a esta instrumentación. De ahí que en EEUU dos décadas antes de surgir el primer Grado en Ingeniería Biomédica ya hubiese programas de máster y doctorado. Estos profesionales habían sido formados durante su etapa universitaria en distintas vertientes de la ingeniería, pero en su trabajo profesional aplicaban estos conocimientos a un

mundo que les resultaba ajeno: el mundo de la medicina y de la biología. Con el tiempo se hizo patente el interés en formar un ingeniero que desde un principio contase con una base sólida en todas las áreas de conocimiento que van a estar involucradas en su ejercicio profesional: conocimientos de electrónica, de procesado de señal, de computación y de ciencias de la vida. En el caso de Estados Unidos esta realización se materializó en nuevos títulos universitarios durante los años 60 y 70. En nuestro país, apenas acabamos de comenzar este proceso. Todos los profesores que actualmente impartimos docencia en España en algún Grado en Ingeniería Biomédica o bien no hemos estudiado esta titulación (la inmensa mayoría, donde yo mismo me incluyo) o bien la han estudiado en el extranjero. En nuestro país, especialmente en el terreno profesional, todavía nos encontramos en la etapa de ingenieros reciclados al campo de la Ingeniería Biomédica, y no de ingenieros que desde un inicio su formación se ha orientado al campo de la Ingeniería Biomédica. Estamos todavía comenzando la misma transición que en EEUU se inició en la década de los 60.

A nivel profesional, la instrumentación médica es el nicho de trabajo de la Ingeniería Biomédica que resulta más fácil de comprender a los ajenos al campo. Todos estamos familiarizados con el hecho de que en un hospital hay una gran cantidad de dispositivos electrónicos que se emplean para monitorizar, diagnosticar y tratar al paciente: rayos X, resonancia magnética nuclear, tomografía de emisión de positrones, ecógrafos, electrocardiógrafo, encefalógrafo, aceleradores lineales, máquinas de diálisis, marcapasos... son algunos ejemplos. Es un campo en el que, por ser relativamente bien conocido, no voy a hacer demasiado énfasis en esta lección magistral. No obstante voy a mencionar algunos de los avances más recientes que, a mi juicio, resultan más relevantes.

El marcapasos de Medtronic Micra recibió en 2015 aprobación por la Unión Europea, y este mismo año, 2016, por la Federal Drug Administration de Estados Unidos, para su implantación en pacientes. Se trata del marcapasos más pequeño del mundo, con un tamaño 10 veces inferior al de los marcapasos tradicionales. Debido a su reducido tamaño no es necesario hacer cirugía para su introducción, sino que puede introducirse mediante un catéter vía la vena femoral. Dicha introducción se lleva a cabo con el apoyo de imagen médica que en tiempo real permite al cardiólogo ver el movimiento del marcapasos dentro del cuerpo del paciente. El no requerir cirugía ni la creación de un "bolsillo" para alojar el marcapasos en el pecho del paciente elimina gran cantidad de las complicaciones derivadas de la operación requerida para la implantación de un marcapasos tradicional. Una vez implantado, el marcapasos tiene una autonomía de aproximadamente 10 años hasta agotar su batería.

Distintos equipos de investigación, entre ellos la división de ingeniería biomédica de Google, están trabajando en la creación de lentillas capaces de monitorizar la concentración de glucosa en sangre a partir de la lágrima del ojo. Estas lentillas están formadas por un biosensor cuyos datos son procesados por un microcontrolador situado en la propia lentilla, y por una pequeña antena de radiofrecuencia para la comunicación inalámbrica. No incluye una batería ya que obtiene la alimentación eléctrica que necesita para funcionar a través de inducción electromagnética. Estas lentillas están pensadas para los pacientes diabéticos que varias veces a lo largo del día deben manualmente medir su concentración de

glucosa en sangre a través de un pequeño pinchazo en un dedo, y en base a dicha medición tomar posibles acciones terapéuticas correctivas. Para estos pacientes un descuido en la gestión de su enfermedad puede tener graves consecuencias. Estas lentillas pueden de un modo automático supervisar la concentración de glucosa en sangre y alertar de un modo inalámbrico, con el apoyo de un dispositivo como un teléfono móvil, al paciente cuando deba tomar alguna acción terapéutica correctiva. En un proyecto diferente al de Google un grupo de investigadores de la Universidad de Ciencia y Tecnología de Corea del Sur ha construido una lentilla con un propósito similar que además incorpora vesículas con pequeñas dosis de insulina, cuya ubicación se indica en la transparencia mediante la flecha roja. La insulina de las vesículas es liberada automáticamente cuando el paciente lo necesita. Actualmente ya se han realizado ensayos clínicos en pacientes diabéticos con este prototipo de lentilla.

La imagen que vemos ahora en la presentación parece una pequeña calcomanía modernista que podría haber venido en una chocolatina de las que se comen nuestros hijos. De hecho, este dispositivo, que pesa 0.09 gramos, se aplica de un modo similar a como se aplican dichas calcomanías. Pero esta "calcomanía" desarrollada por la Universidad de Northwestern, en Estados Unidos, tiene un sensor de electrocardiograma, un sensor de electromiograma, un sensor de temperatura corporal, un sensor que permite medir la tensión de la piel, un sensor de intensidad lumínica, y una antena de comunicación inalámbrica que le permite enviar datos de un modo inalámbrico a un PC o terminal móvil. Esta parte de la "calcomanía" es la espiga de inducción electromagnética que proporciona la corriente para alimentar al dispositivo, y la circuitería de acondicionamiento de dicha corriente.

En la imagen estamos viendo otro dispositivo similar al anterior, pero destinado a implantarse dentro del cuerpo de un ser vivo. El dispositivo se ha construido con seda cristalizada y magnesio. Ambos son materiales biocompatibles que el cuerpo humano es capaz de absorber. Dependiendo de cómo se haya llevado a cabo el proceso de cristalización de la seda, ésta protegerá al magnesio durante semanas, o incluso meses, antes de que el cuerpo lo absorba. Durante ese tiempo la circuitería de magnesio puede estar midiendo parámetros fisiológicos del paciente, transmitiéndolos de modo inalámbrico e incluso suministrando fármacos para tratar alguna dolencia. Las imágenes que vemos a la derecha se corresponden con un test llevado a cabo en ratas. A las ratas se les indujo una sepsis y se diseñó un chip capaz de monitorizar la severidad de la infección y de proporcionar un fármaco para tratarla. Para implantar los chips en los animales, como se puede ver en la imagen, fue necesario realizar una pequeña cirugía. Pero los chips no se extrajeron, sino que una vez terminaron su vida útil fueron absorbidos por el cuerpo de las ratas sin ningún tipo de efecto secundario.

Este mismo año un grupo de investigadores de la Universidad de Illinois ha creado un dispositivo similar basado en tecnología microelectromecánica (MEMS) a partir de un polímero biodegradable que es capaz de medir durante varios días la presión intracraneal de un paciente. Típicamente después de un trauma que afecta al cerebro se monitoriza la presión intracraneal durante varios días. El objetivo de este dispositivo es permitir una monitorización mínimamente invasiva de este parámetro. Como se puede observar en la imagen, el sensor tiene un

tamaño suficientemente pequeño para permitir su implantación de un modo sencillo mediante una aguja. Durante varios días el polímero con el que está construido no es biodegradado y el sensor permite monitorizar la presión intracraneal. Después de unos pocos días, el dispositivo comienza a ser degradado por el cuerpo hasta que es completamente absorbido sin necesidad de cirugía para retirarlo. En el futuro los investigadores que han desarrollado este dispositivo esperan poder incorporarle sensores capaces de medir otros parámetros como por ejemplo el pH o el movimiento de fluidos.

El campo de la cirugía es otra área médica donde la Ingeniería Biomédica ha hecho aportaciones significativas. Cada vez es más habitual el uso de robots cirujanos en la clínica. El que tiene una base de instalación más amplia es el robot da Vinci, del cual actualmente hay cerca de 4000 unidades instaladas en hospitales de todo el mundo. Este robot permite realizar cirugías mínimamente invasivas dentro del cuerpo del paciente. Gracias al uso de videocámaras flexibles de alta resolución y gracias al pequeño tamaño de las pinzas encargadas de cortar y suturar, el cirujano puede, por ejemplo, operar dentro del abdomen de un paciente simplemente haciendo unas pequeñas incisiones en el abdomen. Al tratarse de una cirugía mínimamente invasiva el posoperatorio y las complicaciones derivadas de la cirugía se reducen considerablemente. En el video podemos ver cómo se está empleando uno de estos robots para coser de vuelta un fragmento de piel previamente extraído de una uva. En el caso de este sistema, todas las acciones del robot son siempre controladas directamente por el cirujano; el robot es una extensión de los brazos y dedos del cirujano y cualquier movimiento del robot es siempre desencadenado por una acción del operador humano.

Actualmente se están desarrollando robots cirujanos que trabajen de un modo autónomo o semiautónomo, como es el caso del sistema desarrollado por la Universidad de Johns Hopkins que podemos ver en este video. Este robot semiautomático ha demostrado ser capaz de suturar tejidos blandos con una mayor precisión que los cirujanos, o que los cirujanos empleando el sistema robótico da Vinci.

Otro campo que está presentando un gran crecimiento dentro de la Ingeniería Biomédica es la telemedicina, cuyo propósito es emplear las tecnologías de la información y las comunicaciones para proporcionar servicios médicos. La telemedicina permite que de un modo remoto el personal sanitario pueda monitorizar, diagnosticar y recomendar acciones terapéuticas al paciente. Parte de su atractivo es la comodidad para el paciente: si el médico puede realizar el diagnóstico sin que yo vaya al hospital ¿Para qué me voy a molestar en desplazarme hasta allí? Pero su utilidad es más obvia en zonas remotas donde no hay acceso a personal médico. En países en vías de desarrollo el visitar a un médico, sobre todo a un especialista, puede suponer desplazarse decenas o incluso más de un centenar de kilómetros, desplazamiento que puede resultar extremadamente caro y consumir una gran cantidad de tiempo de una persona que probablemente tiene muy pocos recursos económicos. Por ello a menudo optan por no realizar dicho desplazamiento, lo que puede suponer que una patología que tratada de un modo correcto desde su inicio pudiese resolverse sin

mayores complicaciones, se agrave hasta el extremo de poder llegar a producir daños irreparables o incluso la muerte del paciente.

La proliferación de terminales móviles inteligentes ha sido agua de mayo para el campo de la telemedicina. Ejemplo de este tipo de iniciativas es Peek (Portable Eye Examination Kit): una App para apoyar a los oculistas en los países del tercer mundo. En el mundo hay unas 39 millones de personas ciegas. En el 80% de los casos, la ceguera puede evitarse. Pero la mayor parte de estos pacientes viven en países del tercer mundo donde no hay recursos económicos para tratarlos. Una buena parte del problema es que a menudo esta población vive de un modo bastante disperso, y tiene que desplazarse grandes distancias para llegar a un hospital donde haya instrumental médico que permita diagnosticar y tratar la causa de su pérdida de visión.

Peek permite evaluar la visión de un paciente con el típico test que todos hemos hecho alguna vez en el oculista leyendo letras de tamaño decreciente en una pantalla. Además, añadiendo un pequeño dispositivo a la cámara del teléfono móvil, que puede construirse con una impresora 3D, la aplicación permite examinar el fondo de retina del paciente. Los tests pueden ser llevados a cabo por, por ejemplo, un asistente de enfermería, y todas las imágenes y datos registrados pueden transmitirse remotamente o almacenarse en el teléfono móvil para posteriormente ser analizadas por un oculista que pueda diagnosticar al paciente y proponer una terapia. Este dispositivo ya ha sido testeado durante dos años en varios países africanos y de América del Sur.

Existen muchas otras iniciativas similares: Cellscope Oto es una solución que permite convertir un teléfono móvil en un otoscopio para la examinación del oído del paciente. En la Universidad de Columbia han desarrollado un gadget electrónico de bajo costo que se acopla a un teléfono móvil y que permite diagnosticar el SIDA y la sífilis en tan sólo 15 minutos. Este dispositivo ha sido validado con más de un centenar de pacientes en Ruanda. En nuestro país cabe destacar la aplicación "Contigo", destinada a dar soporte psicológico a mujeres que padecen cáncer de mama, aplicación que ha ganado varios premios internacionales. En la actualidad existen decenas, sino centenares, de soluciones de telemedicina similares a las aquí presentadas, y cada vez su uso será más habitual tanto para proporcionar asistencia médica a poblaciones remotas, como para evitar las incomodidades derivadas de realizar un desplazamiento al hospital cuando éste puede evitarse.

La telemedicina combinada con sensores no invasivos mínimamente intrusivos, como los que hemos visto al principio de esta presentación, serán clave para movernos del modelo actual de medicina, fundamentalmente reactivo, hacia uno proactivo. En la actualidad a menudo en las etapas más tempranas de la aparición de una patología ésta es asintomática o los síntomas no resultan suficientemente molestos para persuadir al paciente a visitar al médico. Sólo cuando estos síntomas han perdurado en el tiempo y/o han incrementado su severidad, el paciente finalmente decide visitar al médico. Dependiendo de la patología concreta, esto puede suponer un retraso de días, semanas, meses o incluso años desde el momento de aparición de la patología hasta el momento en el que comienza el tratamiento. En el futuro dispositivos de monitorización

mínimamente intrusivos que puedan emplearse durante nuestra vida cotidiana con el apoyo de sistemas de telemedicina enviarán alertas tempranas a los servicios de salud notificando de la aparición de una patología incluso antes de que ésta sea sintomática. El comenzar el tratamiento de la patología en una etapa más temprana no sólo redundará en un incremento de la calidad de vida del paciente, sino que además acarreará un abaratamiento en los costes del tratamiento por evitarse llegar a la fase aguda de la enfermedad.

Este modelo proactivo de salud jugará un papel fundamental en la gestión de una población cada vez más envejecida, algo a lo que estamos abocados en los países desarrollados. En este gráfico vemos la evolución histórica y la predicción hasta 2050 del porcentaje de la población mundial con una edad menor de 5 años y con una edad superior a 65 años. La tendencia es clara. El sector anciano de la población, por padecer abundantes patologías crónicas que en muchos casos no se van a resolver sino que tendrán que vivir el resto de su vida con ellas, es el que hace un mayor uso de los servicios de salud. Según este sector vaya creciendo, algo inevitable por el incremento en la esperanza de vida y por la estructura de la pirámide poblacional de la mayor parte de los países desarrollados, incrementará la presión sobre los recursos de los servicios de salud.

En la diapositiva vemos la estructura de la pirámide poblacional en Europa en el año 2011 y la previsión para el año 2060. Podemos ver que hay una disminución en la cantidad de ciudadanos para todos los rangos de edades menores de 65 años, disminución que es especialmente marcada en el intervalo de edad de 20 a 50 años, intervalo contenido en la edad laboral de un ciudadano. A partir de los 65 años hay un incremento en todos los intervalos de edad, incremento que es más marcado cuanto más avanzada es la edad. En nuestro país el envejecimiento de la población es más severo que en la media de la unión europea. En España en la actualidad hay aproximadamente dos ciudadanos con edad laboral por cada ciudadano que, o bien por ser muy joven o mayor de 65 años, no tiene edad laboral. En 2050 en nuestro país habrá una única persona con edad laboral por cada ciudadano que no tenga edad laboral. Esto hará que el actual modelo de sistema sanitario y de Estado de bienestar no sean sostenibles. El desarrollo de tecnologías de teleasistencia que permitan que los ancianos vivan de modo independiente el mayor tiempo posible tiene el potencial de decrementar la presión que este sector de la población ejerce sobre los recursos de la sociedad, sin por ello decrementar su calidad de vida. La telemedicina será una tecnología clave para afrontar esta nueva realidad social a la que estamos abocados a mediados de este siglo, y los ingenieros biomédicos jugarán un papel central en su desarrollo.

La medicina personalizada es otro campo que presentará un gran crecimiento en el futuro cercano. El premio Nobel español Ramón y Cajal afirmó que "No existen enfermedades sino enfermos". Esta frase pretende recoger que la casuística en medicina es prácticamente tan amplia como el número de pacientes y lo que ha funcionado para un paciente no tiene por qué funcionar para otro. En la actualidad la medicina emplea la evidencia para intentar proporcionar el mejor tratamiento posible al paciente; esto es, el tratamiento por el cual suele optar el clínico es el que funciona mejor la mayor parte de las veces. Sin embargo, esto no quiere decir que dicho tratamiento sea el mejor para este paciente concreto.

Gran parte de la casuística responsable de que no haya enfermedades, sino enfermos, reside en el genoma de cada persona. La primera vez que se secuenció el genoma completo de un ser humano en 2003 se tardó 13 años y tuvo un coste de \$2,700,000,000. Actualmente se tarda unas 24 horas y el coste es de unos \$1000. Por tanto, en un horizonte cercano no resulta descabellado el secuenciar el genoma de un paciente para valorar esta información en su tratamiento. El genoma de una persona está compuesto por 3000 millones de pares de bases, es decir, tiene 10 veces más letras que la enciclopedia británica al completo. El uso de la información genética en el diagnóstico y tratamiento de los pacientes será clave para la medicina personalizada. El conocer que una determinada mutación en un gen está asociada a responder positivamente o no a un determinado tratamiento permitirá al médico darle al paciente el tratamiento que va a funcionar mejor para él, y no el que funciona mejor la mayor parte de las veces.

Sin embargo se escapa del alcance del cerebro humano el ser capaz de leer esos 3000 millones de pares de bases, identificar las mutaciones presentes en un genoma que son relevantes para una determinada patología, y mantenerse al día con los cientos de piezas de evidencia que se publican todos los días en la literatura médica. Para que pueda aplicarse la medicina personalizada se hace imperativo el desarrollo de herramientas computacionales que proporcionen soporte al clínico a la hora de gestionar el enorme volumen de información disponible del paciente, especialmente la información genética, y la gran cantidad de evidencia disponible en la literatura científica.

Probablemente muchos de ustedes hayan oído hablar del superordenador Watson de IBM. Este ordenador participó en el concurso de televisión norteamericano Jeopardy!, donde demostró ser capaz de responder preguntas en lenguaje natural mejor que los campeones de dicho concurso. Con esta aparición en Jeopardy! IBM pretendía demostrar su tecnología y obtener publicidad. Pero desde entonces la compañía ha estado trabajando en conseguir que Watson aprenda a diagnosticar cáncer. Watson ha usado su capacidad para comprender lenguaje natural para procesar más de 2 millones de artículos científicos, es capaz de manipular 600,000 piezas de evidencia clínica diferentes y es capaz de consultar información histórica sobre 1.5 millones de pacientes para ayudar al clínico a tomar decisiones. La capacidad de este superordenador para asimilar y procesar información es varios órdenes de magnitud superior a la capacidad de un ser humano, lo que hace imposible para los médicos competir con él en lo relativo a la cantidad de conocimiento y evidencia que emplea para realizar un diagnóstico. No estamos hablando todavía, ni mucho menos, de que un ordenador sustituya al clínico. La intuición, el trato con el paciente, la capacidad para identificar matices indescriptibles y no cuantificables en el paciente y la capacidad para razonar en un contexto holístico, frente al razonamiento en un contexto específico en el que actualmente se basan los ordenadores, hacen al clínico insustituible. Dicho esto, el apoyo del ordenador para la manipulación de los crecientes volúmenes de información disponible del paciente será en un futuro cercano imprescindible. Y en el caso de Watson, ya ha demostrado ser capaz de diagnosticar algunos tipos de cáncer con más fiabilidad que los médicos. Por ejemplo, en una serie de tests conducidos con la compañía de sanidad Wellpoint,

Watson ha demostrado ser capaz de diagnosticar correctamente el 90% de los cánceres de pulmón, mientras que los médicos sólo son capaces de diagnosticar correctamente el 50%.

Este esfuerzo de IBM no es en esta ocasión otro intento para capturar titulares de prensa, como lo fue en el caso del concurso televisivo Jeopardy!. IBM ya ha firmado un acuerdo con Wellpoint para vender los servicios de Watson en el diagnóstico de cáncer (inicialmente cáncer de pulmón, próstata y pecho) a hospitales que estén interesados en contratar este servicio. Además de realizar un diagnóstico y proponer terapia, Watson también propone el mecanismo de tratamiento de cáncer más económico para ayudar a reducir los costes.

Otro campo excitante para el futuro de la Ingeniería Biomédica es la programación de organismos vivos. En informática se entiende por programación la escritura de los comandos que le indican al ordenador qué operaciones debe realizar como respuesta a las interacciones con el usuario. A través de la programación es cómo se construyen aplicaciones como Microsoft Word, Internet Explorer, o las Apps que nos bajamos para nuestro teléfono móvil. Los comandos que escribe el programador están en un lenguaje relativamente cercano al lenguaje natural, y son traducidos mediante una herramienta denominada compilador al lenguaje que realmente entienden los ordenadores: 1s y 0s. Estos 1s y 0s son las instrucciones que ejecutará el ordenador en respuesta a las interacciones del usuario.

Este año un grupo de investigadores del MIT han desarrollado un lenguaje de programación llamado "Cello" que, empleando primitivas de alto nivel bastante parecidas a las de un lenguaje de programación informático, permite definir el código genético de una bacteria (E. coli en la versión actual). Una vez el programador ha terminado su programa con Cello, el compilador genera las As, Cs, Gs y Ts del código genético, la cadena de ADN de la bacteria en cuestión. Dicha cadena puede sintetizarse e introducirse en una bacteria E. coli que hará lo que el programa le ordene a través del ADN. Empleando este lenguaje ya se han programado 60 bacterias diferentes haciendo que llevaran a cabo tareas como medir la concentración de oxígeno del medio, medir la concentración de glucosa o reconocer distintas señales en el entorno y responder a ellas en un orden de prioridad.

El equipo de investigadores que está tras Cello ahora mismo está trabajando en soportar otras bacterias además de E. coli en este lenguaje de programación, como por ejemplo levaduras responsables de distintos procesos de fermentación. El fin último de este lenguaje de programación es permitir programar bacterias que, por ejemplo, puedan detectar y curar enfermedades dentro del cuerpo de una persona o ayudar a una persona a sintetizar algún producto (como la insulina) que su cuerpo no es capaz de sintetizar en cantidades suficientes.

Una herramienta comercial similar a ésta es la construida por la empresa israelí "The Genoma Compiler", la cual trabaja a un menor nivel de abstracción (directamente sobre las bases del ADN). Esta herramienta permite al usuario editar una cadena de ADN aplicando mutaciones sobre ella o insertando o eliminando genes. Empleando esta herramienta en 2013 tres estudiantes de doctorado construyeron una planta que brilla oscuridad. La bioluminiscencia es un

fenómeno que sucede de modo natural en algunos animales (como las luciérnagas) y en algunas bacterias. Pero no existe ningún vegetal que de modo natural sea bioluminiscente. Empleando esta herramienta estos tres estudiantes añadieron media docena de genes, responsables de sintetizar una proteína luminiscente, al genoma de una planta ya secuenciado previamente. Para poder sintetizar la cadena de ADN necesitaban \$65,000. A través de una campaña de Crowdfunding en Internet lograron recaudar cerca de medio millón de dólares, que han empleado para crear una empresa que comercializará la planta que han diseñado. El objetivo a largo plazo de esta empresa es diseñar árboles que brillen en la oscuridad para sustituir las farolas que empleamos actualmente para iluminar nuestras ciudades de noche. Puede parecer un sueño imposible de realizar. A mí hace 10 años también me hubiese parecido un sueño imposible de realizar el que tres jóvenes creasen una planta que brilla en oscuridad y montasen una empresa para comercializarla.

Un campo donde la Ingeniería Biomédica está abocada a realizar una notable contribución a la sociedad en el futuro cercano es el de la discapacidad. Según el Instituto Nacional de Estadística en nuestro país hay 3.85 millones de personas con algún grado de discapacidad. Tan sólo el 24.3% de estas personas se encuentran insertadas laboralmente comparado con el 57.1% de la población en general. El empleo es fundamental para permitir la normalización de las personas con discapacidad; por un lado alcanzar la integración laboral supone la superación de otros tipos de barreras de accesibilidad, formación, y discriminación. Por otro, a través de la inserción laboral la persona con discapacidad asume un nuevo rol en la sociedad: pasa a ser un sujeto activo, aporta valor a la economía y puede alcanzar su normalización.

En la inserción laboral, y en muchos otros aspectos de la vida de la persona con discapacidad, el uso de tecnologías de asistencia puede suponer la diferencia entre poder realizar una tarea de un modo autónomo o no poderla realizar. El desarrollo de tecnologías de asistencia a la discapacidad ha sido, y especialmente será en el futuro, uno de los campos más activos y con mayor impacto social dentro de la Ingeniería Biomédica. Un ejemplo de estas tecnologías son las prótesis, como por ejemplo la prótesis comercial de miembro superior desarrollada por la compañía neoyorquina Prosthetics in Motion que podemos ver en el video. Se trata de una de las más avanzadas disponibles comercialmente en la actualidad, soportando 10 grados de libertad o, dicho en términos menos técnicos, permite al usuario realizar hasta 10 tipos diferentes de agarre. En comparación, un brazo humano posee 27 grados de libertad.

Desde un punto de vista conceptual, una prótesis activa como la del video y un ordenador son dispositivos muy similares. Un ordenador es un dispositivo que toma una serie de datos de entrada (por ejemplo la dirección de una página web que introducimos a través del teclado), realiza un procesamiento con esos datos (el ordenador determina dónde conseguir la información de esa página web y se la descarga) y una vez realizado este procesamiento presenta al usuario algún tipo de resultado (visualiza en el navegador la información de la página web que se ha descargado). Por tanto, podríamos definir un ordenador como una máquina que toma una información de entrada, realiza un procesamiento sobre ella, y presenta el resultado de haber realizado dicho procesamiento. Una prótesis

electromiográfica como la del video funciona exactamente del mismo modo. En este caso los datos de entrada no son introducidos mediante un teclado o un ratón, sino que es actividad eléctrica muscular del paciente la que es empleada para controlar la prótesis. Cuando se realiza una contracción voluntaria de un músculo información nerviosa procedente de nuestro cerebro provoca la liberación de iones de calcio en los sarcómeros de nuestras fibras musculares, desencadenando así una serie de reacciones que concluyen con el acortamiento de los sarcómeros, y por tanto, en la contracción del músculo. Estas reacciones producen actividad eléctrica que puede medirse de un modo no invasivo empleando electrodos superficiales.

En este vídeo, que muestra una prótesis de brazo completo desarrollada por la Universidad Johns Hopkins, podemos observar estos electrodos conectados a los músculos del pecho del paciente. El paciente en cuestión perdió ambos brazos en un accidente eléctrico 40 años antes de la grabación de este video. Está amputado en ambos casos a nivel del hombro. Empleando simulaciones computacionales, el paciente aprende a contraer en distintos patrones sus músculos. Estos patrones de contracción tienen asociados patrones de producción de actividad eléctrica que son sensados e interpretados por el ordenador como distintos comandos para la prótesis. Habitualmente el primer paso de aprendizaje del uso de una prótesis suele realizarse mediante simulaciones computacionales ya que el uso directo de la prótesis sin haber aprendido su funcionamiento podría resultar en movimientos incontrolados que podrían dañar al paciente o a la propia prótesis. Una vez el paciente ha aprendido a controlar la prótesis empleando el simulador llega el momento de probarla.

El paciente para controlar los 30 grados de libertad que posee esta prótesis (3 más de los que realmente posee un brazo humano) deberá realizar ciertos patrones de contracción de sus músculos. La actividad eléctrica generada por estas contracciones (la entrada al sistema) es procesada por un pequeño ordenador instalado en la propia prótesis que los traduce a comandos del movimiento. Éste es el paso análogo al "procesamiento de la información" que realiza un ordenador tradicional, y desde un punto de vista computacional la forma de realizar este procesamiento en un ordenador o en una prótesis es muy similar: una arquitectura de control formada por una unidad de procesamiento con el apoyo de la memoria RAM ejecuta un software, una serie de comandos escritos por un programador para realizar el procesamiento de la información. Los comandos resultado de este procesamiento en vez de producir, por ejemplo, la presentación de algún resultado en la pantalla del ordenador, activan motores (los dispositivos de salida de la prótesis) para mover los dedos, la muñeca, el codo o el hombro de la prótesis. Como vemos en el video, se trata de un dispositivo bastante más avanzado que la anterior prótesis, que sólo permitía movimientos de los dedos de la mano. Eso sí, este dispositivo no está disponible comercialmente. Y a pesar de que posee 3 grados de libertad más que un brazo humano tiene una gran limitación: mientras que en un brazo humano nosotros podemos desencadenar de modo simultáneo distintos movimientos (por ejemplo, mover el codo, la muñeca y los dedos a la vez) en el caso de esta prótesis los movimientos tienen que irse realizando secuencialmente, como se puede apreciar en el video.

Actualmente todas las prótesis disponibles comercialmente, y la mayor parte de las que se están desarrollando en investigación, funcionan del modo que hemos descrito: emplean actividad eléctrica de la contracción de ciertos músculos como comandos para controlar los motores responsables del movimiento. Así no es cómo funcionan realmente los movimientos en el cuerpo humano: la actividad eléctrica que controla nuestros músculos es actividad eléctrica nerviosa procedente de nuestro cerebro y transmitida a los músculos a través de los nervios. El uso de una prótesis actualmente implica un proceso de aprendizaje, bastante largo en el caso de prótesis sofisticadas, para aprender una forma diferente de controlar el movimiento del miembro artificial. Sería ideal no emplear la actividad eléctrica electromiográfica para el control de las prótesis, sino usar directamente la actividad eléctrica nerviosa. Así se eliminaría el proceso de aprendizaje; el paciente simplemente tendría que pensar el movimiento que quiere realizar, exactamente como cuando tenía su miembro.

En los últimos años ha comenzado a haber avances significativos en esta dirección. En 2015 por primera vez un tetrapléjico controló un brazo robótico no a través de una señal electromiográfica, sino directamente con su pensamiento. Se trata nuevamente de un logro realizado en la Universidad de Johns Hopkins. Para ello fue necesario implantar dos arrays de electrodos directamente en el córtex motor del paciente. No es posible actualmente para este tipo de aplicaciones el emplear la señal electro-encefalográfica no invasiva, como habitualmente se registra en la rutina clínica, ya que no posee suficiente resolución espacial para permitir una medición de la actividad eléctrica cerebral suficientemente precisa para interpretar correctamente la intención del paciente. Para conseguir el movimiento del brazo robótico esta información eléctrica cerebral era registrada por un ordenador, que la analizaba e interpretaba la intención del paciente, traduciéndola a comandos de movimiento para el brazo robótico. De este modo, tras 13 años completamente paralizado de cuello hacia abajo, el paciente fue capaz de tomarse una cerveza él sólo. Para ello simplemente tuvo que imaginar el movimiento de tomarse la cerveza; no fue necesario en este caso un largo proceso de entrenamiento para aprender a controlar el brazo robótico, sino que el brazo robótico es capaz de, por así decirlo, comprender los pensamientos del paciente y los traduce a los movimientos correctos.

El paciente del video tiene una lesión medular que ha hecho que pierda completamente el control de todos los músculos situados por debajo de su cuello. Su cerebro es completamente funcional y es capaz de enviar los comandos de movimiento (estímulos eléctricos) a los músculos. Sus músculos también son completamente funcionales, y serían capaces de recibir esos estímulos eléctricos y responder a ellos contrayéndose adecuadamente. El problema reside en que el impulso eléctrico nervioso generado en el cerebro no puede llegar al músculo debido a una lesión en la médula espinal. Podríamos preguntarnos ¿si los brazos del paciente son perfectamente funcionales para qué usar un dispositivo robótico para ejecutar el movimiento si podemos usar sus propios brazos?

Este mismo año por primera vez un paciente cuadrapléjico ha podido recuperar función de uno de sus brazos gracias al trabajo de un grupo de investigadores del Feinstein Institute for Medical Research de Nueva York. De un modo similar al caso expuesto anteriormente, a este paciente se le ha implantado un array de

electrodos (90 electrodos) que 30000 veces por segundo miden la actividad eléctrica de la región de su córtex motor encargada del control de su brazo. Esto supone que se registran 2,700,000 datos cada segundo, datos que son empleados por un ordenador para interpretar los comandos motores que se están generando en esta parte del cerebro. Pero en esta ocasión en vez de emplear esta información para controlar un brazo robótico o una prótesis, se controla un array de 130 electrodos estimuladores capaces de inducir contracciones en los músculos del antebrazo. Esto ha permitido al paciente volver a jugar a uno de sus videojuegos favoritos: Guitar Hero. El propio paciente se mostraba sorprendido de que simplemente tenía que "pensar en tocar la guitarra", exactamente como lo hacía antes del accidente que provocó su lesión medular, y su brazo respondía adecuadamente a dichos pensamientos.

El desarrollo de prótesis no se limita sólo al miembro superior. También existen dispositivos similares para miembro inferior. En estas imágenes podemos ver a Hugh Herr, quien en 1992 perdió ambas piernas en un accidente de alpinismo. En vez de resignarse a una vida en una silla de ruedas, Hugh Herr de modo casi inmediato comenzó a desarrollar distintos órganos protésicos que le permitieran no sólo andar, sino también volver a realizar escalada. En la actualidad Hugh Herr es profesor del MIT y se le considera la eminencia mundial en el desarrollo de prótesis en miembro inferior. Este mismo año Hugh ha sido galardonado con el premio princesa de Asturias a la Investigación Científica y Técnica. Como se puede ver en el video, destaca lo natural del funcionamiento de sus prótesis. Si Hugh no llevase su pantalón alzado, no nos daríamos cuenta de que por debajo de la rodilla sus piernas son mecánicas.

Nuestras piernas nos permiten desplazarnos, y nuestro brazos manipular todo tipo de objetos. Pero la función motora no es la única función que nos prestan nuestras extremidades, también nos permiten percibir sensaciones como temperatura, humedad, presión y rugosidad. Esta percepción está fuertemente relacionada con su actividad motora: la manipulación de objetos frágiles con nuestras manos, como por ejemplo una uva, es posible porque nuestros dedos nos proporcionan realimentación sobre la presión que estamos ejerciendo sobre el objeto y cómo el objeto está respondiendo a dicha presión, lo que nos permite regular la fuerza que aplicamos sobre él para evitar, por ejemplo, aplastar la uva. Cuando la función motora es realizada por una mano protésica comercial, el paciente pierde esta realimentación y la manipulación de objetos frágiles se convierte en todo un reto.

En el departamento de Ingeniería Biomédica de Case Western Reserve University están trabajando en la creación de prótesis que proporcionen sensibilidad al usuario. Para ello dotan a las prótesis de sensores de presión e implantan de un modo permanente en el paciente electrodos que hacen de interfaz con su sistema nervioso, concretamente con los nervios responsables de la sensación de tacto en distintas partes de la mano. La información recibida por los sensores de presión es analizada por un ordenador, el cual decide qué patrones de estimulación eléctrica deben generar los electroestimuladores (que podemos ver en la parte superior izquierda de la diapositiva) conectados mediante cirugía a los nervios del paciente. Esto permite al cerebro volver a obtener información eléctrica del tacto como si la mano estuviese ahí. Para el cerebro esta situación es prácticamente

indistinguible de realmente tener la mano original: una vez el paciente del video probó la prótesis afirma que "tenía sensación en sus dedos" y que cuando usaba los dedos pulgar, índice y medio para coger una uva "sentía" como su mano dedo a dedo iba haciendo contacto con la uva y la presión que sobre ella estaba ejerciendo cada dedo. En el video podemos ver cómo el paciente está manipulando uvas con su prótesis sin ningún problema. Sin el mecanismo que proporciona la información sobre tacto el 67% de las veces que el paciente cogía una uva la aplastaba. Con el mecanismo de tacto, sólo la aplasta en el 7% de los casos.

De un modo similar, en la actualidad hay investigadores trabajando en el desarrollo de prótesis de miembro superior que además de sensación de tacto proporcionen sensación térmica y de humedad, y en prótesis de miembro inferior que proporcionan información de tacto sobre la pisada, lo que permite un mayor control y firmeza a la hora de caminar. Uno de los retos que quedan por resolver en estos casos, y en general en cualquier escenario en el cual se realiza un implante permanente en el cuerpo del paciente para registrar actividad eléctrica cerebral y controlar una prótesis, o para hacer de interfaz con el sistema nervioso y enviar información al cerebro, es la degradación que estos dispositivos suelen presentar según el cuerpo poco a poco los va recubriendo de tejido, así como los efectos que a largo plazo podrían tener sobre el cuerpo del paciente dichos implantes. Todavía es necesaria mucha investigación en el campo de biomateriales y biocompatibilidad para resolver estos problemas.

Otro avance reciente en el campo de las prótesis son los dispositivos implantados de modo permanente en el paciente. Las prótesis que hemos visto hasta el momento son dispositivos "de quita y pon". Esto tiene la desventaja de que no están fijadas fuertemente al cuerpo del paciente, lo que puede suponer un problema para manipular objetos pesados. Por ejemplo, si un paciente coge una bolsa de la compra pesada con su prótesis de brazo, si no lo hace con cuidado puede que su brazo se desprenda. En 2014 por primera vez investigadores de Chalmers University of Technology de Suecia crearon una prótesis implantada de modo permanente a un paciente. La base de un brazo biónico fue fijada de modo permanente al húmero, lo que permite una sujeción firme del resto de la prótesis, así como una medición invasiva más precisa de la señal electromiográfica que se emplea para controlar la prótesis, redundando en un control más preciso del miembro. Desde entonces se han realizado varios procedimientos similares en otros pacientes.

Otra tecnología que podría en el futuro cercano cambiar la vida de cuadraplégicos, paraplégicos y pacientes con parálisis cerebral son los exoesqueletos. Estos dispositivos están pensados para pacientes que no han perdido sus miembros, pero que no tienen control motor o tienen un control motor reducido sobre ellos. Los exoesqueletos permiten detectar intención de movimiento o bien monitorizando la actividad muscular del paciente o bien haciendo de interfaz con su sistema nervioso, y desencadenan el movimiento correspondiente. Las ventajas de estos dispositivos sobre las tradicionales sillas de ruedas son obvias: si los pacientes que no pueden controlar sus piernas en vez de ir sobre ruedas caminan con estos trajes mecánicos las barreras de accesibilidad desaparecerán. Unas escaleras, un bordillo de una acera o subir a un coche no supondrán ya un

problema. En la actualidad este tipo de tecnología ya se está empleando para la rehabilitación de pacientes, como es el caso del exoesqueleto que podemos ver en el video, construido por la empresa española Marsi Bionics para apoyar en la rehabilitación de niños que tienen parálisis cerebral. Pero en el futuro estos dispositivos no se emplearán sólo con fines de rehabilitación, sino que serán sustitutos de las actuales sillas de ruedas.

Las prótesis que hemos cubierto hasta este punto en esta lección magistral son dispositivos altamente costosos, tanto las comerciales como las de investigación. Se trata de dispositivos que requieren una gran inversión en I+D, y cuya producción en masa siempre se ve entorpecida por la necesidad de adaptar la prótesis al paciente y a las características del muñón residual de su miembro. Con el tiempo estas tecnologías se abaratarán y se harán accesibles a todo el mundo, como siempre suele suceder con las tecnologías electrónicas. En los años 80 un ordenador era un dispositivo considerablemente caro y con una funcionalidad muy limitada. Hoy los ordenadores nos proporcionan una cantidad de funcionalidad órdenes de magnitud superior a una fracción del precio, lo que los hace accesibles a prácticamente todo el mundo. Lo mismo sucederá con las prótesis. Sin embargo, el esperar 30 años a que se abaraten estos dispositivos no es una respuesta aceptable para quien los necesita hoy. Una prótesis electromiográfica sencilla con único grado de libertad (un único movimiento de agarre) en nuestro país ronda los €17,000. Una más avanzada como la Michelangelo de Ottobock, con 7 grados de libertad, ronda los €40,000. Y no se trata de dispositivos que duren toda la vida; como cualquier dispositivo mecánico sufren desgaste y requieren mantenimiento: cambios de batería, cambios de guante de plástico que la recubre, desgaste mecánico de las partes, roturas por accidentes, etcétera. El precio de estos dispositivos hace que no sean accesibles para todo el mundo. En nuestro país la seguridad social en ocasiones cubre el coste de los modelos más básicos, pero no así de los más avanzados. Y existen escenarios donde el paciente no cuenta con ningún tipo de cobertura. Curiosamente, en España si un niño llega al mundo con un defecto de nacimiento y, por ejemplo, carece de una de sus manos la seguridad social le pagará una prótesis electromiográfica básica. Sin embargo, si el niño nace sin ningún defecto y a los dos meses tiene un accidente que le hace perder una mano, no tendrá derecho a ningún tipo de cobertura por parte de la seguridad social.

En el campo de la Ingeniería Biomédica parte de la investigación que realizamos se orienta a construir sofisticados y avanzados dispositivos como los que hemos visto hasta ahora en esta presentación. Estos dispositivos, por ser el estado del arte del momento, necesariamente serán caros. Pero dentro de la Ingeniería Biomédica existe otra vertiente que se dedica al desarrollo de tecnologías de bajo coste, tanto para la asistencia a la discapacidad como para otros ámbitos. En el caso concreto de la asistencia a la discapacidad sin duda el reciente abaratamiento y amplia difusión de la impresión 3D ha constituido toda una revolución. Las impresoras 3D son herramientas que permiten la construcción física de un objeto diseñado en el ordenador. Para ello emplean un estrusor que va depositando pequeñas capas de plástico derretido la una sobre la otra para crear el objeto. Prácticamente cualquier cosa puede construirse con una impresora 3D, entre ellas prótesis.

El uso de impresión 3D para la construcción de prótesis, especialmente prótesis infantiles, tiene una gran cantidad de ventajas. Una prótesis pasiva, esto es, no controlada mediante un motor sino dirigida por movimiento mecánico del muñón residual del paciente, tiene un precio aproximado de €12,000 en nuestro país. Por €50 puede crearse con impresión 3D un dispositivo con una funcionalidad similar al comercial. En el caso de las prótesis activas la construida con impresión 3D puede rondar los €300, frente a los €17,000 de la comercial. Obviamente, cualquier padre va a sentirse mucho más cómodo cuando su hijo de 10 años está jugando con piedras en el parque si la prótesis que está usando para coger las piedras ha costado €50, y no €12,000. Es un escenario bastante diferente el necesitar €2000 para reparar el dedo roto de la prótesis comercial, además de tener que enviar la prótesis a soporte técnico y tener que esperar días o semanas por ella, que simplemente necesitar €7 para imprimir un dedo nuevo, algo que incluso podría hacer en su propia casa. Aun cuando es cierto que las prótesis creadas con impresión 3D suelen tener una funcionalidad inferior a las comerciales, si se considera el binomio funcionalidad-precio la ecuación cambia considerablemente.

Otra gran ventaja es el hecho de que el diseño se realiza completamente en el ordenador, lo permite a partir de fotografías o escáneres tridimensionales del muñón residual realizar un diseño computacional de una prótesis que se adapte adecuadamente al paciente. Esto es especialmente interesante en el caso de prótesis infantiles. Puede que en la zapatería podamos encontrar prácticamente cualquier talla de zapato para nuestro hijo. Pero, al menos en el presente, las compañías comerciales no tienen una variedad tan amplia de prótesis. Al margen del diseño estructural y funcional de la prótesis, al emplear diseño computacional también la estética puede manipularse de un modo sencillo. Esto permite adaptar la prótesis al gusto de los usuarios; si el niño quiere una mano que sea como el puño de capitán América o la niña quiere que sea rosa y tenga florecitas esto ni supone un problema, ni va a encarecer significativamente la prótesis.

Una tercera ventaja es que el diseño de estas prótesis es completamente digital. Toda la información necesaria para la construcción de la prótesis puede colgarse en Internet en forma de archivos digitales y descargarse desde un enlace. Esto hace que sea muy sencillo el compartir diseños, y que otras personas puedan mejorarlos. Esta faceta fue precisamente lo que permitió que en 2013 surgiera la ONG Enabling The Future, cuyo propósito es crear una red de voluntarios global dispuestos a imprimir prótesis para niños que las necesiten en su región del mundo. En España el primer miembro de dicha ONG fue el laboratorio de fabricación digital de nuestra Universidad, donde en 2014 por primera vez se imprimió una prótesis para un niño español. Por cierto, él quería que la prótesis fuese como el puño de Iron Man. Nuestro laboratorio de fabricación digital no sólo se ha limitado a imprimir estas prótesis para niños españoles, sino que ha realizado aportaciones mejorando el diseño de estos dispositivos, teniendo la categoría tanto de "maker" como de "designer" dentro de la ONG Enabling The Future.

Guiados por el fin de difundir conocimientos sobre la creación de prótesis con impresión 3D, el Fablab de la Universidad CEU San Pablo junto con el Departamento de Tecnologías de la Información han organizado dos ediciones del

curso de verano "Tecnologías biónicas en medicina", curso que tiene una parte de taller práctico en el cual los alumnos aprenden a construir prótesis activas con tecnología de impresión 3D.

Existen iniciativas similares a la de Enabling The Future orientadas a la construcción de prótesis de bajo coste para países en vías de desarrollo, especialmente en países como Sudán donde hay una gran cantidad de amputados ya que es una práctica habitual tras un conflicto bélico el amputar los brazos de los enemigos que han sido capturados. Esta iniciativa lleva a estos países soluciones tecnológicas que permiten a estas personas volverse a vestir o comer de modo independiente y a un coste accesible: unos \$75. El niño que vemos en el video perdió ambos brazos cuando una bomba estalló cerca del rebaño de ovejas que estaba cuidando. Este video le muestra comiendo de un modo independiente por primera vez en dos años.

El desarrollo de tecnologías de bajo costo no se limita, ni mucho menos, al campo de las prótesis. Otro campo bastante activo en la actualidad es el de la instrumentación médica. Según la Organización Mundial de la Salud el 70% del instrumental médico electrónico donado a hospitales del tercer mundo termina no usándose. Parte de este material nunca llega a ponerse en funcionamiento. Y el que se pone en funcionamiento cuando se avería a menudo no se dispone ni de recursos económicos ni de conocimiento para su reparación. Las averías en este tipo de material cuando es usado en un hospital del tercer mundo suelen ser bastante habituales, ya que este instrumental ha sido diseñado para operar en países del primer mundo donde, por ejemplo, los ingenieros que lo han diseñado probablemente han asumido que habría un suministro eléctrico fiable y que se realizaría un mantenimiento periódico del instrumental, algo que a menudo no se cumple en el tercer mundo.

Es por ello que actualmente dentro de la Ingeniería Biomédica es un campo de investigación muy activo el diseño y la construcción de instrumentación médica de bajo coste que además emplee tecnologías que lo hagan fácil de mantener y reparar en países del tercer mundo. Un claro ejemplo de esto es la incubadora neonatal desarrollada por Alejandro Escario, un ex alumno de la doble titulación de Ingeniería Informática e Ingeniería de Telecomunicación de esta Universidad que una vez terminó su carrera decidió hacer el curso de Fabricación Digital que imparte nuestro Fablab. Se trata de una incubadora construida con materiales como madera o piezas viejas de ordenadores, materiales que se pueden conseguir fácilmente en países del tercer mundo. Esta incubadora permite controlar la humedad, la inclinación y la temperatura del habitáculo y puede construirse por un precio de \$350. Este proyecto ha ganado el prestigioso premio del MIT "Best Medical Project" de los Global FAB Awards 2015. Uno de los prototipos de esta incubadora está actualmente en la maternidad de Nikki en Benin, y este mismo mes de septiembre una segunda unidad será enviada a Sierra Leona. El proyecto continúa evolucionando, y en él están colaborando estudiantes del Grado en Ingeniería Biomédica de nuestra universidad, desarrollando un módulo para tratar la ictericia y un módulo de batería que permita el funcionamiento de la incubadora cuando falte el suministro eléctrico.

Como podemos ver, el Fablab de nuestra universidad es un centro pionero a nivel nacional e internacional en el desarrollo de tecnologías médicas de bajo costo, si bien esta no es, ni mucho menos, la única línea de trabajo de este a menudo infravalorado y desconocido laboratorio de nuestra universidad.

El uso de tecnologías de impresión 3D tiene otras aplicaciones en el campo médico. Aunque la impresión con plástico es la más común debido al bajo coste del material, y de la impresora, existen impresoras 3D que emplean otros materiales, como metales. Esto permite su uso para la impresión de implantes médicos. En la imagen podemos ver el resultado de una cirugía de reconstrucción facial. El paciente en cuestión padeció en 2012 un accidente de moto que provocó la fractura de varios huesos de la cabeza. Posteriormente empleando técnicas de imagen médica (tomografía computacional) se creó un modelo tridimensional de la estructura ósea deformada de la cara del paciente, y empleando diseño computacional se desarrollaron implantes que permitirían a los cirujanos reconstruir su cara original. Dichos implantes se crearon empleando una impresora de titanio. Esta misma técnica fue empleada el año pasado en un hospital de Salamanca. En este caso el paciente en cuestión sufría cáncer y fue necesario extirparle el esternón y varias costillas. Empleando tomografía computacional se creó un modelo tridimensional de la estructura ósea del paciente, y se imprimió en titanio el implante que podemos ver en la diapositiva.

Otro campo de aplicación de las impresoras 3D es la creación de fármacos a medida. La técnica de deposición de capas de material puede emplearse para la construcción de fármacos adaptados a las necesidades de cada paciente. Así por ejemplo, en 2015 la compañía Aprexia Pharmaceuticals recibió aprobación de la Federal Drug Administration de Estados Unidos para la comercialización de pastillas creadas con impresión 3D para prevenir ataques epilépticos. El uso de esta técnica de fabricación permite a la compañía personalizar el fármaco para cada uno de sus clientes. Existen iniciativas similares para la creación rápida de fármacos para combatir epidemias que, por ser poco frecuentes, no tiene sentido desde un punto de vista comercial la fabricación en volumen por adelantado de los fármacos que se usan para tratar la patología y su almacenamiento hasta que sean necesarios.

La discapacidad de una persona no tiene por qué surgir sólo de la pérdida de función motora. También puede surgir de la pérdida de sentidos como la vista o el oído. En este caso la función de estos órganos es traducir algún estímulo externo (la radiación electromagnética que compone la luz, o las ondas de presión que forman el sonido) en impulsos eléctricos que son transmitidos por el sistema nervioso al cerebro e interpretados, respectivamente, como visión o sonido.

Un implante coclear, algo que de un modo más coloquial podríamos llamar oído biónico, es un dispositivo pensado para pacientes con una pérdida muy severa o total de la audición. El implante está formado por uno o varios micrófonos externos que envían su información a un procesador de señal, que recibe el sonido y lo transforma en impulsos eléctricos que son enviados a un implante interno situado en el oído. Dicho implante está formado por un array de electrodos estimuladores que se encuentra dentro de la cóclea. Los impulsos de este array estimulan los nervios que se encuentran en la cóclea y llevan la información

auditiva al cerebro. El sonido que se percibe en la actualidad con este tipo de dispositivos no tiene la calidad del sonido que percibe un oído sano. Pero en la mayor parte de los casos permite, por ejemplo, una comprensión perfecta del habla humana sin necesidad de que el paciente lea los labios del interlocutor. Y estos dispositivos tienen algunas ventajas que no poseen nuestros oídos; así por ejemplo algunos modelos permiten escuchar música directamente desde nuestro teléfono móvil a través de Bluetooth sin necesidad de emplear cascos. Y, por supuesto, si queremos dormir o no queremos que nos moleste el ruido de nuestros compañeros en el trabajo, siempre se pueden apagar. Si bien año tras año se continúa avanzando y mejorando la calidad de la audición que proporcionan, estos dispositivos no son en absoluto una tecnología reciente: el primer implante coclear exitoso se realizó en 1969, y en la actualidad se estima que más de 200,000 personas en todo el mundo llevan este tipo de dispositivos.

Los ojos biónico sí son una tecnología reciente. Aprobado por primera vez para su implantación en pacientes en 2013 por la Federal Drug Administration, año en el que también se implantó por primera vez este dispositivo en Estados Unidos, el Argus II fue el primer ojo biónico comercial. Este dispositivo consta de una cámara de video montada sobre unas gafas que lleva el paciente. Esta cámara está conectada a una unidad de procesamiento de video; esto es, un pequeño ordenador portátil bastante parecido en su estética a los antiguos Walkman. Esta unidad recibe la señal de la videocámara, la procesa y en base a ella envía comandos de modo inalámbrico a una antena situada en torno al glóbulo ocular del paciente. Esta antena se conecta a un array electroestimulador situado sobre la retina que envía impulsos eléctricos al nervio óptico del paciente. En el video vemos a un paciente que hace 34 años perdió completamente la visión en ambos ojos. Al paciente se le ha implantado el Argus II y éste es el momento en el que se enciende por primera vez. Este ojo, ni mucho menos, proporciona una visión de una calidad equivalente a la de un ojo sano. Su visión es altamente píxelada (el array de electrodos que sustituye a la retina del paciente sólo tiene 60 electrodos) y la visión que se obtiene es en escala de grises, no en color. Pero puede hacer que un paciente con, por ejemplo, retinitis pigmentosa que no veía absolutamente nada recupere un nivel de visión que le permita distinguir dónde están los platos y los cubiertos en una mesa, ver el pomo de una puerta, distinguir el bordillo de la acera y, en algunos casos, incluso ver los precios de los productos en el supermercado.

En la actualidad se está gestando una segunda generación de ojos biónicos que llegará al mercado antes de que termine esta década y que proporcionarán un nivel de resolución bastante superior al de los modelos que ya están en el mercado. Según las afirmaciones de las empresas que los están desarrollando, estos ojos llegarán a permitir recuperar hasta un 10% de la visión de un ojo normal. Con este nivel de visión una persona puede realizar una vida bastante cercana a la normalidad y, con las ayudas adecuadas, puede por ejemplo volver a leer texto sin problemas. El video promocional que estamos viendo en estos momentos pertenece a la compañía Nano Retina, cuyo ojo biónico funciona en base a un pequeño chip que se implanta dentro de la retina y que hace la misma función que nuestros bastoncillos; el chip tiene una serie de fotorreceptores que son estimulados por la luz que entra dentro del ojo y que generan impulsos eléctricos que son transmitidos por el nervio óptico al cerebro del paciente. Aquí

podemos ver una simulación de la calidad de visión que permitirá recuperar este ojo biónico.

Una de las limitaciones que actualmente tienen este tipo de dispositivos es que sólo pueden emplearse en pacientes que han poseído visión normal y la hayan perdido debido a que su retina se ha dañado. Si un paciente ha nacido ciego y su córtex visual nunca ha aprendido a interpretar la información de la visión, aunque empleemos ojos biónico para enviarle estímulos eléctricos al cerebro éste no sabrá cómo interpretarlos.

Para evitar ser más pesado de lo que ya he sido, concluiré aquí esta lección, que dado lo amplio del campo de la Ingeniería Biomédica, inevitablemente ha proporcionado una visión parcial e incompleta. No obstante, espero que haya servido para transmitir a aquellos que la desconociesen una visión general de esta disciplina que, aunque de reciente implantación en nuestro país, posee una larga tradición fuera de él. Los avances que se están produciendo en este campo se han acelerado considerablemente. Actualmente podemos implantar marcapasos en el corazón de una persona sin cirugía, somos capaces de conseguir que un ciego vuelva a recuperar parcialmente su visión, que un sordo vuelva oír, que un tetrapléjico pueda recuperar control de sus brazos, podemos construir prótesis que permitan al paciente sentir, podemos monitorizar parámetros fisiológicos de un paciente con una pequeña calcomanía, existen lentillas que monitorizan la concentración de glucosa en sangre e incluso suministran automáticamente insulina, podemos imprimir un esternón para implantárselo a un paciente, podemos programar una bacteria como si de un ordenador se tratase, y tres jóvenes han creado una empresa para vender una planta que brilla oscuridad que ellos mismos han diseñado. Todo esto son avances que han sucedido en los últimos 4 años. Si hace una década me hubiesen preguntado si en 2016 se habría alcanzado alguno de estos hitos, no hubiese creído posible alcanzar ninguno de ellos. Algo que he tenido que aprender en los últimos años como un profesional de este campo es a mantener una mente abierta sobre lo que es posible y lo que no, ya que a menudo en este campo la realidad supera a la ciencia-ficción.

El progreso en el campo de la Ingeniería Biomédica se está acelerando a un ritmo exponencial. Esta aceleración continuará a lo largo de las próximas décadas, durante las cuales la Ingeniería Biomédica tendrá un impacto a nivel social, económico y político de enorme magnitud. Tal creo que va a ser el alcance y la profundidad de dicho impacto que estoy convencido de que tras la revolución industrial y la revolución de las tecnologías de la información y las comunicaciones, la próxima gran revolución que va a transformar a la humanidad va a surgir del campo de la Ingeniería Biomédica.

Abraham Otero Quintana
Profesor Titular de Ciencia de la Computación e Inteligencia Artificial
Escuela Politécnica Superior

Excelentísimas e Ilustrísimas autoridades,
Presidente de la Fundación Universitaria San Pablo CEU y Gran Canciller de nuestra Universidad,
Director General de Universidades e Investigación de la Comunidad de Madrid,
Vicepresidenta de la Asociación Católica de Propagandistas,
Vicepresidente del Patronato de la Fundación Universitaria San Pablo CEU,
Miembros del Patronato de la Universidad y del Consejo Nacional de la Asociación Católica de Propagandistas,
Rectores Magníficos de las Universidades Cardenal Herrera y Abat Oliba CEU y San Dámaso,
Rectores Honorarios,
Director General y Director General Adjunto de la Fundación Universitaria San Pablo CEU,
Vicerrectores, Decanos y Director, y demás miembros de la Junta de Gobierno de la Universidad,
Defensor Universitario,
Claustro de profesores,
Personal de administración y servicios,
Queridos alumnos, antiguos alumnos,
Padres, familiares, Sras. y Sres.

Me dirijo a ustedes, fundamentalmente a vosotros, queridos profesores, estudiantes y personal de administración y servicios, por segundo año consecutivo, una vez cumplido el pasado mes de julio mi primer año como Rector de nuestra Universidad CEU San Pablo, con una mayor experiencia y con más ilusión, si cabe, que la que tenía cuando me dirigía a todos en la pasada apertura de curso.

Un curso académico recientemente finalizado, intenso y extenso, que ha pasado como siempre muy rápido, en el que el equipo rectoral junto con los Decanos de cada uno de nuestros centros, nos habíamos marcado unos retos, algunos muy ambiciosos, para nuestro gobierno, que hemos tratado de afrontar con la máxima dedicación, esfuerzo y cariño, siempre para conseguir el mejor posicionamiento y calidad de nuestra Universidad, y haciéndolos compatibles con lo que debe ser nuestra preocupación constante: los estudiantes, los profesores y los títulos.

No es ahora, sin embargo, el momento de hacer un análisis detallado del trabajo desarrollado en estos meses, pues existen además órganos de la Universidad como, por ejemplo, el claustro que celebraremos próximamente, en los que hacerlo, pero sí quiero decir que aunque nos encontramos moderadamente satisfechos con nuestra labor, somos conscientes de la necesidad de mejorar ciertos aspectos.

En este sentido, una de nuestras principales tareas para este nuevo curso debe ser enmendar los errores cometidos en el proceso de planificación docente. Os pido disculpas en nombre de todo el equipo rectoral, por la falta de premura en su resolución y por no haber podido atender en tiempo y forma todos los requerimientos de los Decanos y de los Directores de Departamento. Lo digo aquí y ahora. Estamos implicados en conseguir para el próximo año su resolución con suficiente antelación, para que los engranajes de nuestra Universidad funcionen adecuadamente.

Entramos sin duda en un curso muy importante, aunque suena repetitivo esto año tras año; pero es verdad, es así. Para afrontarlo, nuestras actuaciones se van a centrar en los tres ejes que componen el triángulo básico de acciones de este equipo de gobierno y que ya conocéis, a los que anteriormente me refería, profesores, estudiantes y títulos. Y para ello siempre con el apoyo del personal de administración y servicios, cuya labor es fundamental para el adecuado funcionamiento de esos tres ejes.

Actuaciones que se enmarcan, como no puede ser de otra forma, en el programa de gobierno del que ya os hemos hecho partícipes a lo largo del curso. Así, en cuanto a los estudiantes vamos a seguir trabajando en la búsqueda de la máxima calidad y en el aumento de la exigencia. La calidad, como todos sabemos, es una carrera a largo plazo, que puede tener y hay que asumirlo, unos ciertos costes a corto plazo. En esta línea, pretendemos incrementar los requisitos de entrada y de permanencia en determinados títulos. En cuanto a la entrada, mediante la mejora en la labor de captación, a través del renovado departamento de Marketing de nuestra Universidad; y en cuanto a la permanencia, centrándonos sobre todo en el ámbito de las ciencias sociales pues sus títulos tienen una gran competencia en el mercado público y privado, y el nombre y la tradición no son suficientes para sobrevivir, por lo que tenemos que hacer una apuesta decidida por aumentar, si cabe, aún más su calidad. Creemos firmemente en ello por encima de algunos números, pues si no tomamos medidas acertadas, pan para hoy puede ser hambre para mañana.

Además, dado que la captación del alumno nacional está sometida a una gran competencia y a unos números de demanda limitados, estamos afrontando y lo seguiremos haciendo con fuerza en los próximos cursos, una apuesta decidida por la captación del alumno internacional, tanto por aquel que viene a realizar nuestros grados oficiales, como por todos aquellos estudiantes que, enmarcados en acuerdos con universidades extranjeras, desean efectuar programas cerrados para los cuales nuestra capacidad de adaptación tiene que ser rápida y eficaz.

Ya estamos teniendo, como se ha dicho en la memoria, unos ciertos resultados en esta línea y vamos a perseverar, como os decía, en ello en el futuro. Para dar sustento a esta oferta, el Patronato de la Universidad aprobó en el pasado mes de diciembre, la creación del *Center for Study Abroad*, dependiente de nuestro Vicerrectorado de Relaciones Internacionales, y que se encarga como centro de la Universidad, de desarrollar esa oferta a medida de estudios.

Esta captación de alumnos internacionales va a exigir un esfuerzo importante para potenciar el perfil internacional del que debemos dotar a toda nuestra actividad. Las secretarías, los servicios a los alumnos, las actividades que se realicen deben tener en cuenta que no todos nuestros estudiantes hablan el mismo idioma ni proceden de la misma cultura. Os pido a todos vuestra colaboración para facilitar que la información y la formación de nuestros estudiantes que hablen inglés no sea diferente a la de aquellos que cursan sus estudios en español y que aquellos que procedan de otros países alejados de sus familias, encuentren en nosotros la acogida, el continuo apoyo y las facilidades para comunicarse e integrarse que su situación requiere.

De la misma forma vamos a seguir trabajando en el ámbito de la formación permanente, dando respuesta a la demanda de las empresas o de los particulares, a través del Centro de Formación Continua de nuestra Universidad, que lleva funcionando con éxito varios años.

Por último, no quiero dejar de daros las gracias a todos por el impagable apoyo que recibimos en esa labor de captación de alumnos. Os animo a que este año, una vez más, conscientes de la importancia de este pilar fundamental, sigáis colaborando como embajadores del buen hacer de nuestra comunidad educativa.

Respecto a los profesores, segundo vértice del triángulo, seguramente ya sabéis que una de las principales apuestas de nuestro Patronato y de la Dirección General, es la puesta en marcha de un nuevo sistema de promoción y evaluación del desempeño del personal docente e investigador, que sea además común a las tres Universidades de la Fundación Universitaria San Pablo CEU. Este sistema, que ya se viene discutiendo durante bastantes meses y que está siendo sometido a una mejora continua por la importancia que tiene, lo vamos a aprobar a lo largo de este curso académico. Por ello, una parte de nuestro tiempo en este primer trimestre sobre todo, lo vamos a dedicar a depurar los reglamentos correspondientes, para construir un traje que se adapte adecuadamente a las tres Universidades, que tenga en cuenta las particularidades y los puntos de partida de cada una de ellas, y en los que se procure identificar con claridad las valoraciones en la actividad propia de los profesores: docencia, investigación,

tutorías y gestión; y que ello repercuta en su posible promoción y en el cobro de complementos económicos.

Además, con esta reforma tenemos que ser capaces de compatibilizar estos sistemas de promoción y complementos con nuestra apuesta, en la que también empezamos a trabajar por conseguir implantar los sistemas oficiales de docencia AUDIT que, seguramente como sabéis, evalúan bajo parámetros universitarios la docencia de los profesores y los sistemas internos de gestión de la calidad. Se trata de sistemas que nos deben ayudar a sumar y no a duplicar tareas y esfuerzos, de forma que nuestros intentos internos estén refrendados por las autoridades públicas responsables de validar la calidad de nuestra actividad universitaria.

Por otro lado, desde el Rectorado somos conscientes de que los sistemas de compensación por la movilidad, la formación externa y la asistencia a congresos no funcionan de la manera más adecuada, siendo a veces más desincentivadores que incentivadores de esta actividad fundamental del profesor universitario. Vamos a trabajar, pues, para tratar de lograr que la compensación por esta tarea no se realice al final de cada curso, como sucede en ocasiones, lo cual penaliza a muchos profesores, sobre todo a aquellos que están empezando y que más deben moverse, y que tienen unos sueldos más limitados, por lo que no pueden hacer esfuerzos excesivos por adelantar su dinero varios meses.

Por último, dentro de estas tareas estamos trabajando intensamente en el desarrollo de un plan estratégico de investigación, de reconocimiento de grupos y que tenga sus consecuencias sobre la elaboración del plan de ordenación docente de cada curso académico, en términos del balance de docencia, investigación y gestión.

El último vértice del triángulo, pero no menos importante, es el que corresponde a los títulos de grado, de máster o de doctorado. Respecto a los dos primeros niveles de formación, estamos otra vez en un año clave, tanto porque muchos de ellos tienen que pasar la renovación de su acreditación -20 el curso anterior, 26 creo recordar este- como por los posibles cambios en su duración. En efecto, seguimos pendientes de la clarificación política y de la permanencia de los últimos Reales Decretos de 2015, lo que ahora mismo se traduce, sin duda alguna, en incertidumbre respecto a la duración definitiva de los grados, cuatro, tres años..., o situaciones intermedias. Dentro de nuestro planteamiento pero también es voluntad de las autoridades públicas de nuestra región, a las que tenemos en esta apertura muy bien representada por el Director General de Universidades e Investigación, no puede haber desviaciones en cuanto a esa duración entre Universidades, si bien en nuestra opinión quedan algunas cuestiones pendientes de resolver, relativas por ejemplo a lo que son las prácticas de los estudiantes, tan importantes sin duda para la inserción laboral, al desarrollo del trabajo fin de grado, etc.; porque añadir en una formación ya escasa en algunos ámbitos estas actividades, eliminando otras materias básicas, puede llevarnos a restar en vez de sumar, cuando lo que tenemos que hacer es mejorar la formación de nuestros estudiantes y en ella incidir en lo que han sido siempre nuestros valores. Creemos firmemente en que nuestros planes de estudios deben contener prácticas

profesionales obligatorias, pero como añadido a la formación teórico-práctica que los estudiantes reciben en sus correspondientes grados.

Es evidente que habrá títulos que mantendrán su duración, no simplemente porque se trate de profesiones reguladas, pero habrá otros que podrán acortar esa duración, lo que obliga igualmente a un replanteamiento de la duración de los másteres universitarios, los cuales en el entorno anterior en un porcentaje muy elevado, se circunscribían a un periodo de un año, mientras que en el nuevo seguramente tendrán que ganar mucha más importancia los másteres que tengan una extensión próxima a los 120 ECTS.

Ya sabéis, además que hay Universidades, también en Madrid, que ya tienen aprobados y verificados grados con duraciones distintas a esos 240 ECTS actuales, por lo que no podemos dormirnos en el desarrollo de hipotéticos escenarios, pues cualquier retraso en la toma de decisiones puede dejarnos fuera del mercado universitario en determinados títulos, aunque somos conscientes igualmente de que una excesiva precipitación puede abocarnos a los mismos malos resultados.

El nuevo entorno universitario debe afrontarse, sin duda alguna, como una oportunidad. Como una oportunidad para la búsqueda de grados nuevos más atractivos, de reformar algunos otros quizá más obsoletos y alterar, en definitiva, algunos de los programas de estudios que tenemos en nuestra Universidad. Debemos, además, también seguir entre todos explorando el continuamente cambiante mundo de los másteres, universitarios o no, con títulos que sin duda alguna tienen un mayor nivel de obsolescencia que los grados, ofrecidos conjunta o separadamente de éstos, en colaboración con otras universidades nacionales o extranjeras, o con el mundo empresarial.

Finalmente, en el área del Doctorado estamos logrando afianzar la labor de la Escuela Internacional de Doctorado, la CEINDO, compartida con nuestras otras dos Universidades hermanas, consiguiendo la verificación de programas, prácticamente en todas las grandes áreas, lo cual da sentido a la labor universitaria que realizamos. Respecto a esta CEINDO, no obstante, quedan cuestiones por perfeccionar, pero a nivel interno, que van desde la oferta de servicios transversales y sus imputaciones, hasta la consolidación del profesorado participante en esta formación más avanzada. Cuestiones todas ellas que debemos clarificar a lo largo de este curso académico.

Todos estos cambios y todos los niveles de nuestro triángulo básico, estudiantes, profesores y títulos, se deberán hacer siempre sin perder de vista nuestra identidad. No podemos ni queremos ser una Universidad como las demás, la Universidad CEU San Pablo hunde sus raíces en un ideario, que se resume perfectamente en el preámbulo de nuestras normas de organización y funcionamiento, equivalentes a los estatutos de las universidades públicas, y es a lo que nos debemos todos y que ahonda en los principios básicos que definen a nuestra legítima creadora, la Asociación Católica de Propagandistas. Desnaturalizar nuestra labor, nuestras ideas y nuestros objetivos supondría abandonar, y peor aún, traicionar una razón de ser que ha sido la nota

identificativa de tantas y tantas generaciones de alumnos “*ceuistas*”, como le gustaba decir a nuestro querido y recordado Abelardo Algora.

Por otra parte, muchos de vosotros sabéis que estamos trabajando intensamente, con el decidido apoyo e impulso de nuestra Dirección General, en el diseño y renovación de nuestros centros, primero en la zona de Moncloa y de Argüelles, para más tarde abordar los necesarios cambios y mejoras en el campus de Montepríncipe. Son ya muchos años en los que no hemos mejorado nuestras instalaciones, salvo pequeños cambios, o la necesidad imperiosa de reformar hace unos meses el edificio que nos acoge y que actualmente identificamos como aulas de la Facultad de Ciencias Económicas y Empresariales. Y aunque no debemos olvidar que lo fundamental es la formación, debemos tratar de dotar a nuestra Universidad de las instalaciones que merecen nuestros estudiantes, los profesores y el personal de administración y servicios.

No quiero terminar mis palabras sin agradecer las ofrecidas en su homilía por nuestro Consiliario Nacional, Monseñor D. Ginés García Beltrán. Para todos los que hemos tenido posibilidad de escucharla, ha sido una homilía auténticamente universitaria, introduciendo una serie de conceptos y desarrollándolos de forma brillante. La vocación del profesorado o la importancia de la existencia de maestros y profesores dentro de la universidad son términos que ha manejado en esa homilía y que, sin duda alguna, debemos tratar de releer en el futuro.

También quiero agradecer la lección inaugural del profesor D. Abraham Otero, de nuestra querida y, como él ha dicho y estoy de acuerdo, no siempre bien cuidada Escuela Politécnica Superior. La excelente también, y muy bien presentada memoria del curso 2015-2016, realizada por nuestra Vicerrectora de Relaciones Institucionales y Secretaria General, D.^a María Bellido, con el apoyo de todo su equipo de trabajo; y la presencia un año más del Director General de Universidades e Investigación de la Comunidad de Madrid, D. José Manuel Torralba, el cual siempre nos ha manifestado su cariño y apoyo.

Dejo para el final mi insistencia por la calidad. Ya lo dije el año pasado en este mismo acto de apertura y quiero reiterarlo otra vez en éste. Creo firmemente en ello. Entonces os decía *“o lo hacemos con la mayor calidad para hacer frente a la competencia actual y la, sin duda, creciente en el futuro, además en una comunidad abierta como Madrid a la presencia de cualquier otro centro de enseñanza superior, o estaríamos condenados, en mi opinión, a una lenta desaparición”*.

Una apuesta por la calidad que debe ser compartida por todos, pues como decía, es el único camino que conocemos y que nos puede llevar al éxito futuro. Cuando se dice *“compartida por todos”* nos referimos, por supuesto, a que se trata de una obra en común, no solo de los profesores, del personal de administración y servicios, de los cargos directivos y de los alumnos, sino también de las demás personas que integramos la familia CEU: nuestro Patronato, la Asociación como alma de la institución, la propia Dirección General y el resto de Universidades de la Fundación Universitaria San Pablo CEU. No entendemos un horizonte claro sin esa estrecha colaboración y ahora, en especial, la que debe existir entre la Universidad y la Dirección General, puesto que la división de competencias entre

ambas debemos entenderla como una suma que nos repercute a todos positivamente. La Dirección General es y tiene que seguir siendo sensible a los requerimientos académicos de la Universidad y de sus objetivos formativos, como la Universidad respeta y debe seguir haciéndolo, los principios que de ella emanan, sobre todo en lo referente a los adecuados equilibrios económicos.

Nada más. Mis mejores deseos para este año académico, del mismo modo que os he hecho partícipes de estos retos u objetivos, espero que podamos compartir al final de este curso 2016-2017 la satisfacción de verlos hechos realidad.

Muchas gracias.

Antonio Calvo Bernardino
Rector

Excelentísimo Gran Canciller,
Excelentísimo Rector,
Rectores,
Miembros del Patronato,
Defensor Universitario,
Vicerrectores, Decanos, profesores,
Estudiantes, personal de administración y servicios,
Amigos y amigas, compañeros.

Lo primero, quería empezar dando las gracias a la Universidad por invitarme otra vez a estar presente en este acto. Es un placer y creo que un momento interesante de conoceros mejor y de acercarme también a vosotros.

Quería dar las gracias a la Secretaria General por el magnífico trabajo que han hecho en este vídeo de la presentación de los logros que, creo, nos ayudan a todos a conocernos mejor. Al profesor Abraham Otero, por la excelente lección magistral. Es joven pero brillante, y creo que nos ha transmitido muy bien lo que es la ingeniería biomédica y lo que hace por todos nosotros, que cada vez vamos a necesitar más de este tipo de ayudas para poder tener una vida digna y en general mejor, y gracias a todos por escucharme y permitirme dirigiros estas palabras.

Hace un año yo estaba recién nombrado prácticamente, porque mi nombramiento fue de julio y el acto se celebró en septiembre, por lo tanto sin casi tiempo de hacer nada en la Dirección General, y me presenté aquí delante de vosotros contándoos proyectos y preocupaciones que tenía en aquel momento. Sigo teniendo proyectos y también preocupaciones. He retomado las hojas que

preparé para aquel acto y recuerdo que os hablaba de la idea que tenía en mi cabeza de arrancar un proyecto de universidades. Os hablaba también esencialmente de dos proyectos, uno el de la ley de universidades y otro, el del plan regional de investigación. Un año después no se han cumplido todos mis sueños, podríamos decir, pero hemos avanzado mucho en algunos de estos temas.

Respecto a la ley, entonces ni siquiera hablábamos de Ley del Espacio Madrileño de Educación Superior, yo hablaba solo de una ley de universidades, a lo largo de este año constituimos un grupo de trabajo, formado por personas tituladas del mundo de las universidades públicas, también había representación de las universidades privadas, consejos sociales, estudiantes, expertos, y por supuesto personas de mi grupo de trabajo. Este grupo de trabajo, después de una serie de reuniones, pudo presentar a la sociedad un documento de trabajo que titulamos “*La modernización del espacio madrileño de educación superior. Ideas para el debate.*” Era un documento abierto y pretendíamos que sirviera de base para luego realizar un articulado, que fuera presentado en la Asamblea, y que acabara siendo lo que pretendíamos, una Ley del Espacio Madrileño de Educación Superior.

Ese documento, a lo largo de los meses de junio o julio, lo fui presentando personalmente a distintos colectivos. Un colectivo fueron los rectores de universidades públicas, otro colectivo los rectores de universidades privadas, a los consejos sociales otra vez, a los estudiantes, también a sindicatos, a partidos de la Asamblea, a los representantes de la Asamblea de los distintos partidos políticos y, finalmente, fue presentado a los claustros de enseñanzas artísticas, que forman parte también de la enseñanza superior.

En este momento, estamos esperando de los distintos colectivos un retorno, digamos una discusión abierta hacia nosotros, para si procede incorporar algunas de sus sugerencias en ese documento base a partir del cual se generará el articulado. Posiblemente, a lo largo de este año que nos queda, ese sueño del que hablábamos el año pasado, pueda empezar a verse cumplido y podamos presentar ante el consejo de gobierno en la Asamblea, antes de fin de año, este documento de Ley.

Una ley que pienso que necesitamos, porque Madrid tiene, igual que hablaré luego de la estrategia regional de ciencia y tecnología, muy buenos jugadores pero no tenemos estrategias ni en universidades ni en ciencia. Eso significa, utilizando un símil futbolístico, que podemos tener muy buenos jugadores, pero si no hay un entrenador y una estrategia que los haga jugar, posiblemente no ganen partidos, por muy buenos que sean esos jugadores. Madrid tiene un excelente sistema universitario, posiblemente el mejor de España. Digo posiblemente por si hay alguien de otra comunidad que se pueda sentir molesto, pero si no tuviera esa seguridad, diría que es el mejor de España y que puede competir Madrid como región no solamente con otras regiones, sino con países europeos como Austria, Holanda o Suecia, que tienen un tamaño equivalente a la Comunidad de Madrid en capacidad, volumen y a veces, en productividad científica y otros parámetros.

Esta ley pretende regular desde el más estricto respeto, por un lado a la ley nacional, a la modificación de la Ley Orgánica de Universidades, la que podemos considerar el techo donde se mueve la ley, y un suelo, que en realidad no es un suelo sino otro techo, que es la autonomía universitaria. Por tanto, la ley pretende ser escrupulosamente respetuosa tanto con la LOU como con la autonomía universitaria. La ley se desarrolla o pretendemos que se desarrolle en ese espacio que hay entre ambos límites, y a través de la legislación autonómica, pretendemos desarrollar todo lo que podamos esa libertad que tenemos dentro de las autonomías, para movernos en ese espacio, pero sin tocar la LOU ni la autonomía universitaria. Ámbitos que tienen que ver con profesorado o con titulaciones, como ha comentado el Rector.

Pretendemos que haya un mapa de titulaciones en la Comunidad de Madrid, que haya una regulación a la hora de promover nuevos títulos, y que esto no sea un batiburrillo donde cada cual haga un poco lo que quiere. Pretendemos también que haya una potenciación por un lado de la investigación, de la valoración de la investigación en las universidades y en los profesores, pero también de la docencia innovadora, de hacer que se respete la docencia en su concepto más global. Pero sobre todo la docencia innovadora. Hoy día hay muy buenos profesores, que son capaces de desarrollar material que para una universidad tiene una proyección nacional e internacional mucho más allá de lo que es la docencia en el aula, y son capaces de hacer un curso con técnicas y que sea visionado por cientos de miles de personas en el mundo. Eso abre una ventana de la universidad al mundo que no tiene precio. Y hay que valorarlo también, no solamente la docencia en el aula, sino también la docencia innovadora.

Por supuesto, todo lo que tiene que ver con la legislación, el ámbito de las regulaciones para la creación de nuevas universidades. En Madrid hay una gran efervescencia a la hora de proponer proyectos de nuevas universidades, y hay muy buenos proyectos a la espera de ser aprobados, y otros no tan buenos, pero hay que ordenar también este ámbito de la legislación.

Dar relevancia a la formación profesional de grado superior, es decir, una ósmosis entre el sistema universitario y la formación profesional superior, que hoy está muy bien diseñado en una dirección, pero no en la dirección contraria. Y, por supuesto, las enseñanzas artísticas de grado superior. En Madrid tenemos seis excelentes escuelas que ahora mismo dependen de la Dirección General y que dan títulos de grado y de máster, exactamente igual que el espacio europeo de educación superior.

Y hay un ámbito muy importante de esa ley que es vigilar y cuidar el sistema de financiación de las universidades públicas, un sistema que está vinculado a un servicio público básico de calidad, y a resultados de indicadores de investigación, de docencia y de habilidad y otra serie de indicadores y, a veces por qué no, a singularidades de universidad que apuesten por un modelo, y que se pongan a sí mismos indicadores vinculados al desarrollo de ese modelo. Aquí ha comentado el Rector, por ejemplo, que la pelea de algunas universidades está en el ámbito de la calidad, en un mundo donde hay tanta competencia cada cual debe luchar por mantener la idiosincrasia de cada institución. Efectivamente, hay universidades y esta es una de ellas, que deben pelear por mantener esa calidad

porque es lo que les da prestigio y les permite competir en un mundo universitario tan complejo como el madrileño.

En esa financiación de las universidades públicas, en mi caso, he estado trabajando durante todo un año, en tratar de elaborar un plan de financiación con el sistema público y ha llevado muchas horas de trabajo con los distintos gerentes de las universidades públicas. Cuando ya prácticamente teníamos cerrado un modelo para sobrevivir a los próximos cuatro años, que es lo que dura una legislatura, la Presidenta nos hizo saber hace días que se va a proceder al pago de todas las sentencias en firme contra la Comunidad de Madrid. Eso supone un desembolso para la Comunidad de más de 250 millones de euros, sumado a los ciento y pico millones que ya se han pagado de sentencias anteriores. Esto cambia mucho el modelo, pero me va ayudar a cerrar con las universidades públicas un tipo de financiación en las próximas semanas o los próximos meses. Va a tranquilizar mucho el sistema universitario madrileño, ayudando a programar, ayudando a diseñar mejor el futuro y trabajando, en suma, por un sistema universitario de más calidad, más competitivo de cara al mundo, a otros países.

Además, el segundo gran proyecto era el plan regional. Madrid en el año 2009, 2010, era la primera comunidad autónoma en financiación de la investigación, en inversión en investigación de España. Hoy no es así, nos estamos alejando de esa posición de cabeza, y sobre todo desde el año 2009 en que se prorrogó el IV Plan Regional, no hemos tenido un plan regional en la Comunidad. Llevamos así una serie de años sin estrategia regional de investigación, y eso ha hecho que Madrid que era la primera comunidad en España en prácticamente todos los indicadores en ciencia y en innovación, en publicaciones, calidad de las publicaciones, competitividad en proyectos europeos...está empezando a perder posiciones y tiene que ver con lo que hablaba antes de los once buenos jugadores, pero sin un entrenador que dirija el equipo.

Para corregir esto tuvimos una proposición no de ley en la Asamblea de Madrid, donde se nos obligaba en octubre o noviembre, a arrancar un plan regional de investigación, a poner en marcha otra vez la comisión de ciencia y tecnología de la Comunidad de Madrid, y también un consejo que había desaparecido con los recortes de la crisis, aunque era un consejo que no consumía dinero, era una comisión interdepartamental de ciencia y tecnología, formada por miembros de todas las Consejerías y que, de alguna manera, refrendan la política de I+D+i de la propia Comunidad. Ya hemos revivido el consejo de ciencia y tecnología, hemos vuelto a poner en marcha la comisión interdepartamental y esos dos órganos ya han refrendado, el primero antes del verano y la comisión interdepartamental, justo ayer por la tarde tuvimos la reunión, donde a falta de comentarios que van a hacer llegar en el plazo de una semana, el plan regional y se podrá enviar a la Asamblea en las próximas seis u ocho semanas.

Eso significa que si no tenemos prórroga de presupuestos, como parece que va a ocurrir, podremos a través de los presupuestos del año que viene introducir más dinero en el sistema para convocatorias vinculadas a la investigación. Este plan se ha hecho también de abajo hacia arriba, igual que la ley de universidades, se ha hecho a través de la constitución de cuatro mesas de trabajo, en las que han trabajado del orden de cien o ciento diez personas en distintas reuniones. Han

trabajado en dos ámbitos en paralelo, utilizando los mismos conceptos para luego ponerlos en común. Un ámbito tiene que ver con sobre qué hay que investigar y por otro lado, qué tipos de convocatorias, qué tipos de ámbitos sería importante promocionar e impulsar.

Deciros que, al final, este plan trata de desarrollar seis programas y como no sabemos qué presupuesto vamos a tener, esperamos que sea el definido por la propia comisión de ciencia y tecnología, que implicaría volver a un poco más del 2% del PIB, lo que teníamos en el año 2009. Entendemos que a nivel mundial no es mucho, pero a nivel español volveríamos a encabezar el ranking de las distintas regiones.

Los programas tienen que ver con la atracción de talento. Todas las mesas entendían que atraer talento a la Comunidad de Madrid era importante para potenciar nuestras capacidades. Ese talento, a veces, es un talento español que está disperso y que hay que recuperar, “madrileños por el mundo” digamos, que están trabajando en otros países, empezando por mi propio hijo que está en Copenhague haciendo su tesis doctoral, pero todos conocemos en nuestro entorno próximos parientes, hijos, sobrinos, amigos, que están trabajando en el extranjero porque no han encontrado un sitio en nuestro país. Entonces, atraer talento y retenerlo es una de las prioridades.

Otra prioridad es fortalecer los organismos de investigación que ya tenemos y nuestro equipamiento científico que es muy bueno y potente en la Comunidad de Madrid. Otro es impulsar proyectos disruptivos de I+D+i que nos permitan competir, hacer grupos, redes de investigación, mejorar la transferencia de resultados a la industria. También hemos introducido un pilar, que es mejorar la gobernanza del propio sistema de I+D+i, para controlar y regular que el plan se va cumpliendo de acuerdo con los objetivos.

Uno de los objetivos importantes, no lo he comentado pero está implícito, es recuperar nuestra competitividad en Europa. Madrid era líder en proyectos europeos en el 7.º programa marco, sin embargo los resultados que tenemos de Horizonte 2020, nos pasan a segunda posición y se nos acercan dos comunidades con bastante fuerza. Luego, debemos implementar algo en el sistema que nos ayude a recuperar esa competitividad. No quiero mencionar lo que hemos perdido en becas ERC y otras, en las que estamos realmente en segundo lugar a mucha diferencia de otra comunidad autónoma. Por consiguiente, hay que poner cartas en el asunto para que mejore y recobremos ese liderazgo como comunidad autónoma.

Bien, esto como digo, si hay suerte y tenemos presupuestos con incrementos, posiblemente haya nuevas convocatorias, nuevas posibilidades para I+D+i en Madrid, y afortunadamente hemos podido durante este año llevar a cabo algunas acciones vinculadas, a veces, a fondos europeos que estaban perdidos y que hemos conseguido recuperar; y a veces también, a un cierto esfuerzo de la propia administración en poner algo más de dinero, utilizando el presupuesto de este año. En este sentido, este año hicimos una convocatoria de atracción de talento, de tres millones de euros, una especie de “ramonesycajales” y “juanesdelacierva” madrileños, y una convocatoria también de cátedras de excelencia para atraer

personas de reputación en año sabático, vamos a decir así, a nuestra Comunidad y activar y potenciar grupos de investigación.

Luego, aprovechando fondos europeos, hemos podido lanzar tres convocatorias dentro del programa operativo de empleo juvenil. Sacamos una convocatoria de ayudantes y técnicos de investigación antes del verano, después otra de investigadores, y ayer una tercera convocatoria de doctorado, que no va cofinanciada. Tiene el inconveniente de que es por un año, el dinero había que gastarlo en ese tiempo pero tiene la ventaja de que puede servir para muchísimos grupos de investigación, estudiantes que está haciendo la tesis o doctores que están en el extranjero. Tiene también la ventaja de servir de convocatoria puente a estudiantes de formación predoctoral que no pueden acabar su tesis, les falta un año y es una manera de enganchar y acabar ese trabajo. Es otro paso más que no estaba pensado en el plan regional, pero que hemos conseguido este año poner en marcha.

Hay más proyectos y más ilusiones, que no voy a exponer aquí por si vuelvo el año que viene para que no me pongáis en la tesitura de si se han cumplido o no, lo cierto es que estos dos proyectos son muy importantes y hay que rematarlos en los próximos meses. Creo que tardará menos el plan regional, porque ya ha pasado los dos trámites importantes previos. No ha sido sencillo porque en el consejo que lo aprobó ahora hay doce representantes que están nombrados por los cuatro grupos políticos de la Asamblea y cada grupo político tiene una manera de entender la ciencia y no ha sido sencillo llegar a un acuerdo en tan poco tiempo, pero afortunadamente se ha conseguido. Eso hará también que, cuando llegue a la Asamblea, como ya ha habido representantes de los grupos políticos, pienso que será bien informado.

Hay un compromiso que sí quiero decir porque es un compromiso público, y es que también tenemos la obligación de hacer una ley de la ciencia madrileña. Para la Asamblea se hizo una proposición no de ley, instando al gobierno a desarrollar una ley de la ciencia que también hace falta. Madrid tiene una ley de la ciencia del año 95, creo, muy obsoleta, tiene que retomar muchos temas y sobre todo después de que tenemos una ley de la ciencia del estado, nacional, esa ley nacional puede aterrizar en la autonomía. Tan pronto entreguemos el plan regional en la Asamblea, vamos a arrancar con un grupo de manera equivalente a la ley de universidades, para desarrollar esa ley de la ciencia, de abajo hacia arriba, hecha por investigadores, por la empresa, por universidades, por el consejo, por todos los involucrados en ciencia, tecnología e innovación en la Comunidad de Madrid.

Y nada más. Yo creo que en los inicios de curso hay que utilizar dos palabras y una de ellas también la ha utilizado el Rector. Por un lado, la palabra *ilusión*. Es el momento de la ilusión, los que empiezan una carrera tienen mucha ilusión porque están empezando su futuro en la universidad, los que están a punto de acabar porque están cerca del mercado de trabajo, los que están haciendo la tesis porque están desarrollando una investigación, profesores que quieren mejorar en su capacidad de transmitir, rectores o equipos directivos que quieren mejorar su calidad. Es el momento de la ilusión, cuando todo el mundo se pone objetivos.

Y la otra palabra es *meta o reto*, debemos ponernos retos y metas. Ambas palabras están vinculadas. Creo que Miguel Ángel, el pintor del Renacimiento, decía que ponerse metas cortas es mucho peor que ponerse metas largas y no conseguirlas, ya que ponerte meta corta y conseguirla es quedarte en nada. Hay que ponerse metas de muy largo alcance y, sobre todo, con mucha ilusión y hay que soñar el futuro. Lo que no se sueña no se realiza, un poco en la línea de lo que también ha comentado el Rector, hay que ponerse metas de largo alcance para intentar conseguirlas y llegar más lejos.

En ese sentido, os animo como Universidad a seguir trabajando en la línea de la calidad, sois una Universidad donde hay muy buenas prácticas desde el punto de vista de la docencia, de la investigación, y por ejemplo, la internacionalización. Yo os animo a seguir trabajando en esa línea y que el año que viene, si volvemos a reunirnos, que sigamos viendo a través del vídeo que prepara la Secretaria General, los hechos que conseguís.

Nada más. Muchas gracias. Y, formalmente, creo que antes de acabar debo, en nombre de su Majestad el Rey, declarar inaugurado el curso académico 2016-2017 en la Universidad CEU San Pablo.

Muchísimas gracias.

José Manuel Torralba Castelló
Director General de Universidades e Investigación
Comunidad de Madrid

Excelentísimas e Ilustrísimas Autoridades,
Rector Magnífico,
Director General de Universidades e Investigación de la Comunidad de Madrid,
Secretaria General,
Profesor Otero Quintana,
Rector Magnífico de la Universidad San Dámaso,
Rectores Magníficos y Rectores Honorarios de las Universidades CEU,
Equipos rectorales y decanales,
Vicepresidenta,
Secretario General,
Consejeros Nacionales y socios de la Asociación Católica de Propagandistas,
Vicepresidente, Patronos, Director General y Directivos de la Fundación
Universitaria San Pablo CEU,
Autoridades académicas,
Claustro de profesores,
Personal de administración y servicios,
Estudiantes,
Invitados,
Sras. y Sres.

Mi agradecimiento más cordial al Director General de Universidades e Investigación de la Comunidad de Madrid, el profesor Dr. Torralba Castelló, por acompañarnos un año más en este acto inaugural del curso académico en nombre de su Majestad el Rey. Mis mejores deseos en la gestión de un cargo de tanta responsabilidad. Ya sabes que, por nuestra parte, seguirás teniendo toda la colaboración que necesites.

Un saludo muy cordial a las autoridades académicas de otras Universidades y a los invitados que asisten a este acto. Mi felicitación al ponente, el profesor Dr. Otero Quintana, por su lección inaugural y magistral. Mi recuerdo cariñoso y emocionado por los que ya no están entre nosotros por fallecimiento o por jubilación y también los que no pueden asistir por enfermedad. Mi agradecimiento, en fin, a las empresas y entidades que colaboran con esta Universidad y muy especialmente al Grupo HM Hospitales.

La Secretaria General nos ha presentado la memoria audiovisual de la Universidad del curso pasado, por la que le felicito, en la que un año más se da muestra de vuestro trabajo, preparación y dedicación, que reconozco y agradezco. He escuchado el brillante discurso del Rector, por el que le felicito, y sobre todo también por su trabajo. Felicitación que hago extensiva a todos vosotros. Decía el Rector que hemos tenido algunos fallos y disfunciones y es que aunque lo intentamos, todavía no somos perfectos. Pero el resultado del curso pasado lo considero mucho más que satisfactorio. Lo que nos debe llevar a hacerlo todavía mejor en este próximo curso. Pero, de verdad, felicidades.

Y si el año pasado en este mismo acto os prometía la inauguración de este edificio, de Julián Romea 23, la mejor prueba de esa promesa cumplida es que hoy estamos aquí, y espero que esto no sea más que el principio de la renovación total de las instalaciones de esta Universidad. Sin prisa pero sin pausa.

Hoy damos comienzo de forma oficial a un nuevo curso académico que trae consigo nuevas ilusiones, nuevos retos y también algunas incertidumbres e inquietudes. Y es lógico. Es lógico porque vivimos en un mundo interconectado donde el cambio es una constante y la universidad no es una excepción, pero por ser una de las organizaciones humanas más importantes por el valor de su contribución a la vida pública requiere, hoy más que nunca, de criterios sólidos, de un rumbo seguro y acertado.

La Universidad CEU San Pablo desde su nacimiento ofreció a la sociedad española una visión fundada en un conjunto de objetivos, principios y valores compartidos. Por aquel entonces, se organizaron y coordinaron funciones, responsabilidades y trabajos, de tal forma que la tarea de una persona o de un grupo encajara con la de otras personas y otros grupos. Así nació un sentido de misión tan arraigado, que el éxito colectivo se convirtió en una auténtica prioridad personal y el compromiso de todos los que formamos parte de esta gran institución educativa.

Hoy, igual que ayer, necesitamos que todos estemos de acuerdo sobre el horizonte común que queremos alcanzar, que todos los elementos de nuestro trabajo diario estén coordinados e integrados en beneficio de un mismo objetivo y que el servicio a la Universidad brille siempre en cada uno de vuestros éxitos personales. La Fundación Universitaria San Pablo CEU, obra de la Asociación Católica de Propagandistas, de la que esta Universidad forma parte, es el mayor grupo educativo privado de España, por el número de estudiantes y por la inversión en ayudas y becas. Son dos grandes sueños cumplidos.

Pero el CEU, por tanto esta Universidad tienen un horizonte más amplio. Ofrecer una formación integral que facilite, junto con la adquisición y dominio de conocimientos técnicos y profesionales, una perspectiva abierta a los principios del humanismo cristiano y una dimensión humana que invite a la búsqueda de la verdad, y propicie el respeto y la admiración por el conocimiento.

Pero nuestra dirección tiene también otros focos complementarios: la internacionalización, porque lo queramos o no, estamos inmersos en una realidad

global; la empleabilidad, porque nos importa y mucho, la inserción laboral y profesional de nuestros estudiantes; y la innovación, porque nos permite seguir avanzando por la senda de la calidad desde todos los puntos de vista y, muy especialmente, desde el académico. Todo ello para formar íntegramente a las personas que quieran y sean capaces de mejorar la sociedad.

Otro aspecto de nuestra actividad universitaria tiene que ver con nosotros mismos. Todo lo que hacemos habla de nosotros: el cuidado y la calidad de nuestras instalaciones, las decisiones que tomamos cada día, el trato que nos dispensamos unos a otros. Todo habla de una forma de entender la vida, de un modo de hacer las cosas, que termina por conformar una cultura de colaboración en la que todos deberían entender cuál es su función y en la que todos deberían contar con los conocimientos y medios necesarios para cumplir con sus responsabilidades. Cuando conseguimos esto en una organización tan compleja como la nuestra, vemos cómo las personas se coordinan y los procesos, que hay algunos que son francamente pesados como sabéis, están alineados con la dirección que hemos decidido tomar. Se trata de estar alineados entre sí y en todos los ámbitos: la Asociación Católica de Propagandistas, Patronato, Dirección General y, por supuesto, el gobierno de la Universidad en sus trabajos de planificación y de estrategia, en el ámbito de la investigación y la docencia, y por supuesto en la formación y capacitación de nuestros estudiantes.

Y también, el compromiso. El compromiso de las personas con esta institución, pero desde luego compromiso de la institución con las personas, con todos vosotros, para situaros en primer lugar de tal forma para que, siempre que sea posible y los resultados sean positivos, éstos repercutan en la mejora progresiva de vuestras condiciones laborales, tal y como se ha empezado a hacer. Con prudencia, pero con la firme decisión de continuar por este camino a lo largo de los próximos años, decisión firme y segura del Patronato y de la Dirección General.

Compromiso también con nuestros estudiantes y sus familias, a través de la mejora continua de la oferta académica y por medio de las ayudas en becas; compromiso con la modernización de los procesos y las instalaciones, para que tanto estudiantes como profesores podáis disfrutar de unos medios y servicios renovados y eficientes. Y, por supuesto, también compromiso con la sociedad, para que toda la formación, investigación e innovación revierta en nuestro entorno. Compromiso con la sociedad es también nuestro voluntariado y las innumerables iniciativas sociales y culturales que nacen de la propia Universidad.

Dice el Papa Francisco en la Exhortación Apostólica *Evangelii Gaudium* que *“Vivimos en una sociedad de la información que nos satura indiscriminadamente de datos, todos en el mismo nivel, y termina llevándonos a una tremenda superficialidad a la hora de plantear las cuestiones morales. Por consiguiente, se vuelve necesaria una educación que enseñe a pensar críticamente y que ofrezca un camino de maduración en valores”*.

Pues bien, nuestra Universidad está avanzando por el camino que nos propone el Santo Padre, un camino que con rigor académico, excelencia en nuestras prácticas y colaboración en nuestro quehacer diario, ponga claramente de relieve

nuestros principios, virtudes y valores. Es verdad que la adquisición y dominio de nuevos conocimientos es una condición necesaria para el progreso de una nación, pero sabemos que no es una condición suficiente. Solo cuando el saber está arraigado en una condición ética y antropológica fundada en la dignidad y la trascendencia de la persona, podemos hablar de verdadero progreso. Por eso, la finalidad de esta Universidad va más allá de la preparación de buenos profesionales. Si conocemos el lugar al que queremos llevar esta institución y el servicio que queremos prestar a nuestros estudiantes, a sus familias y al conjunto de la sociedad, y todo lo que hagamos en la Universidad descansa sobre nuestra disposición y voluntad de entendimiento y sobre nuestro compromiso, el éxito está asegurado.

Para esta tarea, un año más, nos encomendamos a la Virgen Inmaculada, nuestra Madre y a San Pablo, nuestro Patrón.

Feliz y fructífero curso académico 2016-2017. Muchas gracias. Que Dios os bendiga.

Carlos Romero Caramelo
Gran Canciller

CEU

*Universidad
San Pablo*

INTRODUCCIÓN:

- **Declaración de Principios**
- **Presentación del Rector**
- **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.

Queridos estudiantes y amigos:

En el momento de comenzar una etapa crucial en la vida, como es la elección de los estudios y la Universidad en la que desarrollar la formación académica, las decisiones deben ser tomadas teniendo en cuenta que van a marcar el futuro personal y profesional del estudiante.

Esta elección debe tomarse teniendo en consideración toda la información posible respecto a la Universidad en la que estudiar, que va desde su historia, su realidad actual y las posibilidades futuras que puede abrir. Y, todo ello, porque invertir en educación es una de las decisiones más rentables que podemos tomar.

Una educación que deber ser no solo en el ámbito del estudio elegido, sino que debe ser integral, es decir, una formación que capacite profesionalmente, pero también que permita crecer como persona, con unos valores, como los que transmite la Universidad CEU San Pablo, basados en el humanismo cristiano.

Y es que esta formación integral se ampara en varias razones:

En primer lugar, en una experiencia dilatada en el mundo de la educación superior y reconocida por la sociedad, avalada por más de 80 años y por miles de titulados que se han formado en nuestras aulas.

En segundo, por disponer de un prestigioso claustro de profesores, con una sólida trayectoria docente, profesional e investigadora, con una gran capacidad formativa, en los que coinciden tradición e innovación, para aprovechar, en la formación universitaria de los estudiantes, lo mejor de su experiencia.

En tercero, por ofrecer una formación abierta a experiencias internacionales. Nuestra Universidad es pionera en impartir titulaciones bilingües y mantiene una amplia oferta de intercambio con prestigiosas Universidades de todo el mundo. Este bagaje internacional permite afrontar con solidez los retos que impone un entorno cada vez más globalizado y competitivo, a nivel nacional e internacional.

En cuarto lugar, por poner a disposición de los estudiantes un conjunto de servicios que les permitan desarrollar al máximo su talento, como el Centro de Orientación e Información de Empleo (COIE), el Centro de Idiomas, así como la amplia oferta de actividades culturales, deportivas, pastorales y de voluntariado.

Además, el apoyo al talento constituye una de las notas distintivas de nuestra Universidad, que realiza un esfuerzo importante para favorecer a aquellos estudiantes que demuestren una mayor dedicación y compromiso en su trabajo poniendo a su disposición un amplio fondo de becas y ayudas.

En definitiva, la Universidad CEU San Pablo se preocupa por la formación integral de sus estudiantes y se ha convertido en un referente en la educación superior. Nos orgullece y anima a seguir por este camino ver cómo muchos antiguos alumnos se hallan entre los más cualificados y reconocidos empresarios y

profesionales de nuestro país, cuyo testimonio transmite lo que constituye la esencia del auténtico espíritu del CEU.

Por todas estas razones, confiamos en que esa decisión tan importante, como es la de elegir los estudios y la Universidad en la que se quieren realizar, nos lleve a cruzarnos en vuestros caminos.

Antonio Calvo Bernardino
Rector

PATRONATO

D. Carlos Romero Caramelo (Presidente)
D. Manuel de Soroa y Suárez de Tangil (Vicepresidente)
D. Javier Bilbao García
D. Juan Bover Fernández de Palencia
D. Juan Manuel Chapado Fernández-Ardavín
Excmo. y Rvdmo. Sr. D. Ginés García Beltrán
D. Javier López-Galiacho Perona
D. Manuel Marco Camacho
D.^a María Isabel Martínez Torre-Enciso
D. Alfredo Mayorga Manrique
D. Andrés Muñoz Machado
D.^a Elena Otero-Novas Miranda
D. Andrés Piñón Quiñonero
D. Luis Rodríguez Sáiz
Excmo. y Rvdmo. Sr. Arzobispo de Madrid

Secretario:

D. Jesús Francisco Cogollos García

CONSEJO DE GOBIERNO

Rector

D. Antonio Calvo Bernardino

Vicerrector de Profesorado e Investigación

D. Agustín Probanza Lobo

Vicerrector de Relaciones Internacionales

D. Jesús Paúl Gutiérrez

Vicerrectora de Enseñanzas

D.^a Begoña Blasco Torrejón

Vicerrectora de Estudiantes y Servicios a la Comunidad Universitaria

D.^a María Isabel Abradelo de Usera

Vicerrectora de Relaciones Institucionales y Secretaria General

D.^a María Bellido Barrionuevo

Gerente

D.^a Elena García Rojo

Decano Facultad de Humanidades y Ciencias de la Comunicación

D. José M.^a Legorburu Hortelano

Decana Facultad de Derecho

D.^a Ana Campuzano Laguillo

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.^a María Alcalá-Santaella Oria de Rueda

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

COMISIÓN PERMANENTE DEL CONSEJO DE GOBIERNO
--

Rector

D. Antonio Calvo Bernardino

Vicerrector de Profesorado e Investigación

D. Agustín Probanza Lobo

Vicerrector de Relaciones Internacionales

D. Jesús Paúl Gutiérrez

Vicerrectora de Enseñanzas

D.^a Begoña Blasco Torrejón

Vicerrectora de Estudiantes y Servicios a la Comunidad Universitaria

D.^a María Isabel Abradelo de Usera

Vicerrectora de Relaciones Institucionales y Secretaria General

D.^a María Bellido Barrionuevo

Gerente

D.^a Elena García Rojo

Decano Facultad de Humanidades y Ciencias de la Comunicación

D. José M.^a Legorburu Hortelano

Decana Facultad de Derecho

D.^a Ana Campuzano Laguillo

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

RECTOR

D. Antonio Calvo Bernardino

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

VICERRECTOR DE PROFESORADO E INVESTIGACIÓN

D. Agustín Probanza Lobo

Secretaría Técnica. Área de Profesorado y Planificación

D.^a Juana Castro Baudet

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

Adjunta al Vicerrector en el Área de Investigación

D.^a Blanca Sánchez Alonso

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

Área Técnica. OTRI

D.^a Paloma Suárez García

D.^a Amaya Henar Hernando González

Unidad de Gestión de la Investigación

D. Francisco Javier Cobos García

D.^a Silvia Cano García

D.^a Paloma Craviotto Márquez

OPII (Oficina de Proyectos Internacionales de Investigación)

D.^a Gemma García Zato

Secretaría de Doctorado

D.^a M.^a Victoria de Andrés Llorente

D.^a Carmen de Celis Porro

Comisión de Doctorado

D. Agustín Probanza Lobo (Presidente)

D. Javier Pérez Castells (Secretario)

Representantes

D.^a Isabel Sánchez-Vera Gómez Trelles (Facultad de Medicina)

D. Javier Pérez Castells (Facultad de Farmacia)

D.^a Teresa Franchini Alonso (Escuela Politécnica Superior)

D.^a Amalia Pedrero González (Facultad de Humanidades y Ciencias de la Comunicación)

D. Juan Manuel Blanch Nougues (Facultad de Derecho)

D.^a Blanca Sánchez Alonso (Facultad de Ciencias Económicas y Empresariales)

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. José M.^a Legorburu Hortelano (Facultad de Humanidades y Ciencias de la Comunicación)

D.^a Ana Belén Campuzano Laguillo (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 Beatriz Parada (Directora de la Biblioteca)

Representantes

D. Luis Fernández Rosa (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)

Experto en cuestiones jurídicas:

D.^a Carmen Sánchez Maillo (Facultad de Derecho)

Subcomisión de Bienestar Animal:

D. José María Garrido Gutiérrez (Especialista en Bienestar Animal)

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

D. Fernando Izquierdo Arias (Facultad de Farmacia) Secretario de la Subcomisión

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 (Facultad de Farmacia) Secretario de la Subcomisión

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 Carmen González Martín (Facultad de Farmacia) Secretaria de la Subcomisión

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

Secretario del Comité: D. Miguel Pascual Olaguíbel (Director OTRI)

Servicios de Apoyo a la Investigación (SAIs)**Difracción de Rayos-X y Microscopía Electrónica de Barrido (SAI-DRX-MEB)**

Responsable: D. Ulises Amador Elizondo

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

Instituto de Medicina Molecular Aplicada (IMMA)

Responsable: D. Domingo Barber Hernández

Laboratorio de Estructuras de Edificación e Ingeniería Civil

Responsable: D.^a María Isabel Castilla Heredia

Laboratorio de Metabolómica (CEMBIO)

Responsable: D.^a Antonia García Fernández

Laboratorio de Prototipado de Baterías de Litio y Sodio

Responsable: D. Flaviano García Alvarado

Centro de Investigación en Tendencias de Comunicación CEUCITEC

Responsable: D.^a Karen Sanders

Otros Servicios de Apoyo a la Investigación (SAI's CEU)**Análisis Parasitológicos (SAI-ANP)**

Responsable: D.^a Soledad Fenoy Rodríguez

Centro Audiovisual (SAI-ECM)

Responsables: D.^a Laura González Díez y D. Mario Alcudia Borreguero

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

Unidad de Espectrometría de Masas (SAI-SEM)

Responsable: D.^a Antonia García Fernández

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

Responsable: D.^a Ángela García González

Unidad Radioactiva (SAI-UR)

Responsable: D. Carlos Bocos de Prada

VICERRECTOR DE RELACIONES INTERNACIONALES

D. Jesús Paúl Gutiérrez

D.^a María Luisa Asensio Salt (secretaria)

Oficina de Movilidad Internacional

D.^a Alejandra Villena Uerkvitz (Responsable)

D.^a Estela Herranz Méndez (Coordinadora)

D.^a Mareike Kiwitt (Coordinadora)

D.^a Delphine Lurton (Coordinadora de Programas Bilingües Internacionales)

D.^a M.^a Teresa Cilleruelo Tempelmann (Coordinadora del Center for Study Abroad)

Centro de Idiomas

D.^a Fiona Craig (Coordinadora)

D.^a Alicia Sánchez Robles (Administrativa)

Cooperación Universitaria al Desarrollo

D. Luis Perea Moreno (Coordinador)

Coordinadores Facultad de Derecho

D.^a Lucana Estévez Mendoza (Coordinadora de Relaciones Internacionales)

D. Alejandro Corral Sastre (Coordinador Relaciones Internacionales)

D. Justo Corti Varela (Coordinador Programa Bilingüe CEU-Fordham University)

Coordinadores Facultad de Ciencias Económicas y Empresariales

D.^a Marina Laso Taylor (Coordinadora Relaciones Internacionales)

D.^a Elizabeth Frank (Coordinadora Relaciones Internacionales)

D. Pablo Ares Gastesi (Coordinador Programa Bilingüe CEU-The University of Chicago)

D. Graham Jones (Coordinador Programa Bilingüe CEU-Boston University)

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

Coordinadores Escuela Politécnica Superior

D.^a Cristina Sánchez López de Pablo (Coordinadora Relaciones Internacionales)

D. Juan Arana Giralt (Coordinador Relaciones Internacionales)

Coordinadores Facultad de Farmacia

D.^a Ana Gradillas Nicolás (Coordinadora Relaciones Internacionales)

D.^a Carmen Pérez García (Coordinadora Relaciones Internacionales)

D. Gonzalo Herradón Gil-Gallardo (Coordinador Programa Bilingüe CEU-The University of Chicago de Farmacia)

D. Julio Sevillano Fernández (Coordinador Programa Bilingüe CEU-The University of Chicago de Biotecnología)

Coordinadores Facultad de Humanidades y Ciencias de la Comunicación

D. Miguel Delgado Yoldi (Coordinador Relaciones Internacionales)

D.^a Olga Kolotouchkina (Coordinadora Relaciones Internacionales)

D. Robert Gelado Marcos (Coordinador Programa Bilingüe CEU-Columbia University)

D. Álvaro Bootello Almendáriz (Coordinador Programa Bilingüe CEU-Boston University)

Coordinadores Facultad de Medicina

D.^a Begoña Jiménez Reguera (Coordinadora Relaciones Internacionales)

D.^a Verónica Alonso Rodríguez (Coordinadora Relaciones Internacionales)

VICERRECTORA DE ENSEÑANZAS

D.^a Begoña Blasco Torrejón

Adjunta al Vicerrectorado de Enseñanzas

D.^a Cristina Abradelo de Usera

Gestión Académica de Enseñanzas (GAE)

D.^a Carmen Hermida Donate (secretaria Vicerrectora)

D.^a M.^a José López Gómez

D.^a Pilar Villalba Pérez

D.^a Elena Valero Ramos

Gestión Económica de Posgrado (GEP)

D. Miguel Ángel Dalda López

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. Eduardo López Ramírez (Responsable de Estadística Universitaria)

D. Agustín Martínez Sánchez (Responsable de Calidad)

D. Pablo Redondo Martín (desde abril de 2017)

D. Héctor Rivera Albacete (desde junio de 2017)

Escuela de Posgrado CEU (hasta diciembre 2016)

D.^a Begoña Blasco Torrejón (Directora)

D. Orlando Rodríguez Martín (Secretario Académico)

D.^a M.^a José Medina Anquela (secretaría)

D.^a Verónica Matilla Julián (secretaría, sustituta)

VICERRECTORA DE ESTUDIANTES Y SERVICIOS A LA COMUNIDAD UNIVERSITARIA

D.^a María Isabel Abradelo de Usera

D.^a Teresa Poyo Torcal (secretaria)

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)

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 Jesús Navas Batisse (Moncloa)

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

Gabinete de Psicología

D. Gabriel Dávalos Picazo

Servicio de Atención al Estudiante

D.^a Ana Isabel Ballesteros Dorado

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 Pilar del Pozo Jodra (Área de Gestión Administrativa y Transparencia)

D.^a Pilar Mohedano Capel (Área de Gestión de Títulos)

GERENTE

D.^a Elena García Rojo

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

D. Pablo García de Juanas (Responsable de Personas, desde junio de 2017)

D.^a Cristina Mackinlay Muñoz

D. Óscar Fernández González
D.^a Teresa Aránzazu Ochoa Martínez

DEFENSOR UNIVERSITARIO

D. Andrés M.^a Gutiérrez Gómez

MARKETING Y COMERCIAL

D. Javier Barrio Carrasco (Responsable)
D.^a Mercedes Pérez Castells (Responsable de Admisión Nacional)
D.^a Camino García Ventoso (Responsable de Admisión Internacional)
D.^a Marina Lewinsky Giovannacci (Responsable de Marketing)
D.^a M.^a Jesús Lago Ávila (Responsable de Promoción)
D.^a Carmen Alba Asensio (Admisión nacional)
D.^a Verónica Rodríguez Mercado (Admisión nacional)
D. Antonio Ramón Jiménez López (Admisión nacional)
D. Roberto García-Miguel Guerra (Admisión nacional)
D.^a Nieves Barroso Corroto (Admisión internacional)
D.^a Lorena Barbado Cabrera (Admisión nacional y promoción)
D.^a Cristina Prendes Guardiola (Admisión nacional y promoción)
D. Eduardo Martínez Navarro (Admisión nacional y promoción)
D.^a Cristina Novo Corral (Admisión nacional y promoción)
D.^a María Figueiras Hormaechea (Marketing)
D.^a Marta Ares Amigo (Marketing)
D.^a Mónica Bohigas Romero (Marketing)
D.^a Sara Arias Gómez (Marketing)
D. Raúl Zúñiga Segundo (Marketing)

Servicio de Carreras Profesionales

D.^a Carmen Sebrango Sadia (Responsable)
D. Héctor Rivera Albacete (Técnico, hasta junio de 2017)
D.^a Elisa Soto González (Responsable prácticas de Montepíncipe)
D.^a María Sánchez Blázquez (Responsable administrativo de la Bolsa de Empleo, eventos y Redes Sociales)
D. Eduardo Adelman Tio (Senior Career Advisor)
D.^a Rebeca Gavilán Agenjo (Career Advisor)
D.^a Laura Martín Rodríguez (Career Advisor)
D.^a Marina Sánchez Layo (Career Advisor)
D.^a Nuria Escalada Álvarez
D.^a Carmen Blázquez Cerezo
D.^a Silvia Bastarreche Albert
D.^a Marta Gómez Tejerina

PASTORAL Y VOLUNTARIADO, SOLIDARIDAD Y COOPERACIÓN AL DESARROLLO

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

Capellanes del Campus de Moncloa

P. Isidro Molina Morales

P. Jesús Robledo García

Capellanes del Campus de Montepíncipe

P. Francisco Lerdo de Tejada Pérez

P. José M.^a Martínez Morales

P. Roberto Rey Juárez

D.^a M.^a Jesús Ostos Mota

Voluntariado

D.^a Cristina Laorden Mengual

D.^a Salomé Gonzalo (Moncloa)

D.^a Isabel Sánchez Álvarez (Montepíncipe)

BIBLIOTECA

D.^a Beatriz Parada Zafra (Directora)

D.^a M.^a Cruz Peco Álvarez (secretaría y Gestión Administrativa)

D.^a Elena Rogero Blasco (Responsable Biblioteca Central, hasta abril de 2017)

D.^a M.^a Jesús Rodríguez Gallego (Préstamo interbibliotecario y acceso al documento)

D.^a Julia Jiménez Rojo (Biblioteca Digital)

D. Francisco Javier Mezquita Acosta (Gestión Económica y Adquisiciones)

D.^a María Hernández Luengo (Responsable Catalogación)

D.^a Julia Carreño Aguilar (Catalogación)

D.^a Nadia Ruiz Ganga (Catalogación)

D.^a Purificación Saz Bujeda (Catalogación, hasta febrero de 2017)

D.^a Cristina Aguirre Cerezo (Mantenimiento catálogo)

D.^a Eva M.^a Vela García (Recursos electrónicos y digitales)

D.^a Dolores Domínguez Rodríguez (Publicaciones Periódicas)

D.^a Carmen Hernández-Linador Iniesta (Préstamo)

D. Jesús María Gurría Pellón (Préstamo)

D.^a Cándida Filgueira Arias (Redes Sociales)

D.^a Nieves Ramos Barrio (Responsable Biblioteca Facultad de Humanidades)

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)

D.^a Alicia Alfaro Serena (Biblioteca Escuela Politécnica Superior)

D. Rubén Bouzas Pérez (Biblioteca Escuela Politécnica Superior)

D.^a M.^a Dolores García Moreno (Biblioteca Escuela Politécnica Superior)

D.^a Pilar López Rodríguez (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.^a M.^a Eugenia Ramiro Bargaño (hasta marzo de 2017)

D. Darío González Gutiérrez (desde abril de 2017)

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. Juan Carlos Isabel Gómez (Responsable de Producción Gráfica)

D.^a Luzmar Estrada Seidel (secretaria maquetación)

CEU ALUMNI

D.^a Raquel Soriano Ferrer (Responsable)

D.^a Olga Hernán García (Ayudante)

FACULTADES Y ESCUELA

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

Decano

D. José M.^a Legorburu Hortelano

D.^a Pilar Herrera de Eusebio (secretaria)

Vicedecanas

D.^a Amalia Pedrero González

D.^a Magdalena Pretel Jiménez

D.^a Alicia Ruiz Portugal (secretaria)

Secretario Académico

D. Miguel Ángel de Santiago Mateos

D.^a Susana Hernández Cambroner (secretaria)

Coordinadores de Titulación

D. Roberto Gelado Marcos (Periodismo)

D. Javier Figuero Espadas (Comunicación Audiovisual)

D.^a Teresa Barceló Ugarte (Comunicación Digital)

D.^a Mónica Viñarás Abad (Publicidad y Relaciones Públicas)

D. Ángel Arias Urrutia (Humanidades)

D.^a María Saavedra Inaraja (Historia e Historia del Arte)

D.^a Marta García Cañete (Magisterio)

D. Emiliano Blasco Doñamayor (Grupos Internacionales)

Departamento de Periodismo

D.^a María Alcalá-Santaella Oria de Rueda (Directora)

D.^a Pilar Fernández Martínez (Secretaria)

Departamento de Comunicación Audiovisual y Publicidad

D.^a Laura González Díez (Directora)

D. Víctor Arranz Esteban (Secretario)

Departamento de Humanidades

D. Luis Eugenio Togores Sánchez (Director)

D.^a María Rodríguez Velasco (Secretaria)

Secretaría de Alumnos

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

D.^a Ángela Canas González

D.^a Maite Jurado Yuste

FACULTAD DE DERECHO (Campus de Moncloa)

Decana

D.^a Ana Campuzano Laguillo

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

Vicedecanos

D. Jesús Ayllón Díaz

D. Juan Pablo Maldonado Montoya (hasta mayo de 2017)

Secretario Académico

D. Félix Beltrán de Heredia Alonso

Coordinadores de Titulación

- D.^a Begoña Fernández González (Derecho)
- D.^a Rocío Martín Jiménez (Derecho + Administración y Dirección de Empresas)
- D. Carlos Pérez Fernández-Turégano (Derecho + Periodismo y Derecho + Publicidad y RR.PP.)
- D.^a Ainhoa Uribe Otalora (Ciencias Políticas y de la Administración)
- D. Luis Cayetano Aparicio Rodríguez (Ciencias Criminológicas y de la Seguridad)
- D.^a Amparo Lozano Maneiro (Derecho con Título Propio Jurídico Comunitario)

Departamento de Disciplinas Jurídicas Básicas y Derecho Privado

- D. Juan Manuel Blanch Nougués (Director)
- D. Pedro Robles Latorre (Secretario)

Departamento de Derecho Público

- D. Jerónimo Maíllo González-Orús (Director)
- D. Rafael Murillo Ferrer (Secretario)

Secretaría de Alumnos

- D.^a Rosa Jurado Yuste (Jefa de Secretaría)
- D.^a Ana Belén Hurtado Luque
- D.^a Ana Belén Castaño Tábara
- D.^a Lourdes Lora Valles

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES (Campus de Moncloa)

Decana

- D.^a Carmen Calderón Patier

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

Vicedecanas

- D.^a Desamparados Lluch Tormos
- D.^a Ana Cristina Mingorance Arnáiz

Secretaria Académica

- D.^a M.^a del Carmen García Centeno

Departamento de Economía

- D.^a M.^a Jesús Arroyo Fernández (Directora)
- D. Pedro Fernández Sánchez (Secretario)

Departamento de Economía de la Empresa

- D. Enrique Rúa Alonso de Corrales
- D.^a Cristina Masa Lorenzo (Secretaria)

Departamento de Matemática Aplicada y Estadística

- D. Antonio Franco Rodríguez-Lázaro (Director)

D.^a Raquel Ibar Alonso (Secretaria)

Coordinadores de Titulación

D.^a Begoña Barruso Castillo (Administración y Dirección de Empresas)

D.^a Desamparados Lluch Tormos (Marketing y Gestión Comercial)

D.^a Inmaculada Hurtado Ocaña (Ciencias Económicas, Economía, Economía y Finanzas, en extinción)

Secretaría de Alumnos

D.^a Ana Rodríguez Carro (Jefa de Secretaría)

D.^a Beatriz Albert Merúendano (hasta febrero de 2017)

D.^a Carmen Escorial Pablo

D.^a Yolanda López Carbajosa

FACULTAD DE MEDICINA (Campus de Montepíncipe)

Decano

D. Tomás Chivato Pérez

Vicedecanos

D. José Manuel Pozuelo González (Profesorado)

D. José Barberán López (Hospitales, Posgrado y Doctorado)

D.^a Blanca Fernández Jiménez (Ordenación Académica)

Secretaria Académica

D.^a Judith Cacho Herrero (hasta febrero de 2017)

D.^a Aránzazu Rodríguez de Gortázar Alonso-Villalobos (desde marzo de 2017)

Secretaría de Decanato

D.^a Juncal Pérez-Somarriba Sainz de Vicuña

D.^a Amalia Calderón Picó

D.^a Ascensión Almagro López

D.^a Teresa Alcover Esplugues

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

D. Luis Fernández Rosa (Director, hasta febrero de 2017)

Juan Carpio Jovani (Director, desde marzo de 2017)

D. Tomás Pérez Fernández (Secretario, hasta febrero de 2017)

Guillermo Charneco Salguero (Secretario, desde marzo de 2017)

Departamento de Fisioterapia

D.^a Carmen Martínez Cepa (Directora)
D. Ángel Luis Rodríguez Fernández (Secretario)

Departamento de Odontología

D. Manuel Fernández Domínguez (Director, hasta febrero de 2017)
D. Ángel Manuel Díaz Lanciego (Director, desde marzo de 2017)
D.^a Caridad Margarita Arias Macías (Secretaria)

Departamento de Psicología

D. Pedro Luis Nieto del Rincón (Director)
D. Gabriel Dávalos Picazo (Secretario)

Coordinadores de Titulación

D.^a María González Moreno y D.^a Alicia de la Cuerda López (Medicina)
D.^a Riánsares Arriazu Navarro y D.^a Caridad Margarita Arias Macías (Odontología)
D.^a Cristina Hernanz Jiménez (Enfermería)
D.^a Myriam Cabrera Guerra (Fisioterapia)
D.^a Gema Pérez Rojo (Psicología)

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

D.^a Milagros García Lecumberri (Jefa de Secretaría de Campus)
D.^a Rosa Isabel Gómez
D.^a Marta Morido Navarro
D.^a Miriam González Illescas
D.^a Miriam Fernández Arias
D.^a Cristina Gómez Ramiro
D.^a Lorena Coto Gallego

FACULTAD DE FARMACIA (Campus de Montepíncipe)

Decana

D.^a Beatriz de Pascual-Teresa Fernández

D.^a Susana Guijosa Yepes (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)

Coordinadores de Titulación

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

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

D.^a Elena Alonso Aperte (Óptica y Nutrición)

D. Gonzalo Herradón Gil-Gallardo y D. Julio Sevillano Fernández (Farmacia y Biotecnología bilingües)

ESCUELA POLITÉCNICA SUPERIOR (Campus de Montepríncipe)

Director

D. David José Santos Mejía

Director de la División de Arquitectura

D. Federico de Isidro Gordejuela

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)

Coordinadores de Titulación

D. Mariano Fernández López (Ingeniería de Sistemas de Información)

D. Rodrigo García Carmona (Ingeniería de Sistemas de Telecomunicación)

D. Abraham Otero Quintana (Ingeniería Biomédica)

D.^a Guadalupe Cantarero García (Arquitectura)

Secretaría de Dirección

D.^a Esther Fernández Escarramán

D. Santiago Pariente Castellanos

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

D. Jerónimo Maíllo González-Orús

Secretaria Académica

D.^a Olga Cabello Garrido

Investigadores y Ayudantes de investigación

D. Justo Corti Varela

D.^a Marta Lya Martini Briceño

D. Javier Porras Belarra

D.^a Carmen Román Vaca

D. Andrés M. Castillo Ahumada

D.^a Marta Hernández Ruiz

D.^a María Peñarrubia Bañon

D.^a María Sonia Arenas

D. Miguel Verdeguer Segarra

Secretaría

D.^a Elisa Algora Martín-Lunas

D.^a Raquel Laura Palomares Fortes

INSTITUTO DE ESTUDIOS DE LA DEMOCRACIA**Presidente y Director del Aula Política**

D. José Manuel Otero Novas

Secretario Académico

D.^a Teresa Cid Vázquez

Centro de Economía, Política y Regulación

D.^a María Blanco González (Secretaria Académica)

Centro de Estudios de la Transición Democrática Española

D. Juan Carlos Jiménez Redondo (Secretario Académico)

Cátedra Alexis de Tocqueville

D. Dalmacio Negro Pavón (Director)

Observatorio para el estudio de la Información Religiosa

D. Gabriel Galdón López (Director)

D. Fernando Jiménez González (Secretario Académico)

Observatorio de Víctimas del Terrorismo

D. Fernando Nistal González (Secretario Técnico)

Secretaría

D.^a Aurora Álvarez Arcas

INSTITUTO DE ESTUDIOS DE LA FAMILIA

Presidente

D. José Luis Pérez de Ayala y López de Ayala

Director e investigador principal

D. Elio A. Gallego García

Secretaria Académica

D.^a Carmen Sánchez Maíllo

Investigación y Servicios

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

D. Juan Ignacio Grande Aranda (Centro de Estudios del Menor)

D.^a Ángeles Varela Olea (Observatorio de la Mujer)

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

D. Javier López Martínez (Personas Mayores)

D. Gonzalo Sanz-Magallón Rezusta (Educación y Familia)

D. Javier López Martínez (Aula de Terapia Familiar)

D.^a Ondina Vélez Fraga (Apoyo a la Universitaria Embarazada)

D.^a Susana Sendra Ramos (Ayudante de investigación)

Cátedra de Estudios de la Familia Balbuena de la Rosa CEU

D. Francisco José Contreras Peláez (Titular de la Cátedra)

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

INSTITUTO DE HUMANIDADES ÁNGEL AYALA

Director

D. Antonio Martín Puerta

Secretaria General

D.^a Patricia Santos Rodríguez

Vicesecretario General

D. Juan Ignacio Grande Aranda

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

Vicerrector responsable de doctorado

D. Agustín Probanza Lobo

Coordinadores de programas

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. Alfonso Díaz Segura

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

Secretario: D.^a Teresa Torrecillas Lacave

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. Cristóbal Belda Iniesta
Coordinador Adjunto: D. Martín F. Echavarría
Secretario: D. José Luis Lavandera Díaz

Humanidades para el Mundo Contemporáneo

Coordinador: D. Alfonso Bullón de Mendoza y Gómez de Valugera
Coordinador Adjunto: D. Enrique Martínez García
Coordinador Adjunto: D. Emilio Callado Estela
Secretario: D. Juan Carlos Jiménez Redondo

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 Vanesa Alonso
D. Santiago Angulo
D.^a Emily Grace
D.^a Danuta Duczik
D.^a Antonia Garcia
D.^a Joanna Godzien
D.^a M.^a Ángeles López
D.^a M.^a Paz Lorenzo
D.^a M.^a Par Martínez
D.^a Annalaura Mastrangelo
D.^a Fernanda Rey Stolle
D. David Rojo
D. F. Javier Rupérez
D.^a María Vallejo

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)

ESCUELA DE POSGRADO

D. Orlando Rodríguez Martín (Secretario Académico)

D.^a M.^a José Medina Anquela

D.^a Verónica Matilla Julián (sustituta)

VNIVERSITAS SENIORIBVS

D. Luis Sánchez de Movellán de la Riva (Director hasta noviembre de 2017)

D.^a María García-Carrillo Ara (Directora Técnica y Directora desde diciembre de 2017)

D.^a Magdalena Vivancos (Secretaría)

D.^a Mercedes Barrio García (Secretaría)

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)
ESCUELA DE POSGRADO (hasta diciembre de 2016)

OFERTA ACADÉMICA

GRADOS

FACULTAD DE DERECHO

Grados

Grado en Derecho
Grado en Ciencias Criminológicas y de la Seguridad

Grados Simultáneos

Grado en Derecho + Periodismo
Grado en Derecho + Ciencias Políticas
Grado en Derecho + Ciencias Criminológicas de la Seguridad
Grado en Derecho + Publicidad y Relaciones Públicas
Grado en Derecho + Administración y Dirección de Empresas
Grado en Derecho + Título Propio Jurídico-Comunitario + Abogacía Internacional - movilidad internacional en Europa

Grados Internacionales

Law + Título Propio Jurídico-Comunitario + Abogacía Internacional - Fordham University
Law + Título Propio Jurídico-Comunitario + Abogacía Internacional - movilidad internacional en Europa
Derecho + Ciencias Políticas - Fordham University
Derecho + Ciencias Políticas + International Political Economy - The University of Chicago
Business Administration and Law - Boston University

Títulos Propios

Derecho Deportivo

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Grados

Grado en Administración y Dirección de Empresas
Business Management Degree (Bilingual Degree)
Grado en Economía (Mención Finanzas o Mención Negocios Internacionales)
Grado en Marketing y Gestión Comercial

Grados Simultáneos

Grado en Administración y Dirección de Empresas+ Marketing y Gestión Comercial.

Business Management and Marketing Degrees (Bilingual Degrees)

Grado en Administración y Dirección de Empresas + Derecho

Grado en Marketing y Gestión Comercial + Publicidad y Relaciones Públicas

Grado en Marketing y Gestión Comercial + Grado en Comunicación Digital

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

Grado en Farmacia + Administración y Dirección de Empresas

Grado en Ingeniería en Sistemas de Información + Administración y Dirección de Empresas

Grado en Economía (Mención Finanzas o Mención Negocios Internacionales) + Periodismo

Grados Internacionales

Economics (specialization in International Business or Finance) – The University of Chicago

Business Administration + Economics – The University of Chicago

Business Administration - Boston University

Business Administration and Law - Boston University

Business Administration and Marketing - Boston University

Advertising and Public Relations + Marketing - Boston University

Grado en Administración y Dirección de Empresas - bilingüe

Grado en Administración y Dirección de Empresas+ Marketing y Gestión Comercial - bilingüe

Títulos Propios

Experto en Análisis y Gestión de Riesgos

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

Grado en Periodismo + Comunicación Audiovisual

Grado en Periodismo + Publicidad y Relaciones Públicas

Grado en Comunicación Audiovisual + Publicidad y Relaciones Públicas

Grado en Comunicación Digital + Periodismo

Comunicación Digital + Comunicación Audiovisual

Grado en Comunicación Digital + Publicidad y Relaciones Públicas

Grado en Derecho + Publicidad y Relaciones Públicas

Grado en Publicidad y Relaciones Públicas + Marketing y Gestión Comercial

Grado en Historia + Historia del Arte

Grado en Historia + Periodismo

Grado en Humanidades + Comunicación Audiovisual

Grado en Humanidades + Comunicación Digital
Grado en Humanidades + Periodismo
Grado en Humanidades + Publicidad y Relaciones Públicas
Grado en Derecho + Periodismo
Grado en Marketing y Gestión Comercial + Grado en Comunicación Digital
Grado en Economía (Mención Finanzas o Mención Negocios Internacionales) +
Periodismo

Grados Internacionales

Journalism
Audiovisual Communication
Advertising and Public Relations
Digital Communication + Journalism
Digital Communication + Audiovisual Communication
Digital Communication + Advertising and Public Relations
Journalism + Audiovisual Communication
Advertising and Public Relations + Journalism
Advertising and Public Relations + Audiovisual Communication
Advertising and Public Relations + Marketing
Journalism – Columbia University
Audiovisual Communication – Columbia University
Advertising and Public Relations – Columbia University
Digital Communication + Journalism – Columbia University
Digital Communication + Audiovisual Communication – Columbia University
Digital Communication + Advertising and Public Relations – Columbia University
Audiovisual Communication + Journalism – Columbia University
Journalism + Advertising and Public Relations – Columbia University
Audiovisual Communication + Advertising and Public Relations – Columbia
University
Advertising and Public Relations + Marketing – Columbia University
Advertising and Public Relations + Marketing - Boston University
Advertising and Public Relations - Boston University
Advertising and Public Relations + Journalism – Boston University
Advertising and Public Relations + Audiovisual Communication – Boston
University
Advertising and Public Relations + Digital Communication – Boston University

FACULTAD DE MEDICINA

Grados

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

Grados Internacionales

Dentistry
Physiotherapy

FACULTAD DE FARMACIA

Grados

Grado en Farmacia
Grado en Biotecnología
Grado en Nutrición Humana y Dietética
Grado en Óptica, Optometría y Audiología

Grados Simultáneos

Grado en Farmacia + Nutrición Humana y Dietética
Grado en Farmacia + Óptica, Optometría y Audiología
Grado en Farmacia + Biotecnología
Grado en Farmacia + Administración y Dirección de Empresas

Grados Internacionales

Pharmacy – The University of Chicago
Pharmacy + Biotechnology – The University of Chicago
Biotechnology – The University of Chicago

Grados Adaptados

Grado en Óptica, Optometría y Audiología adaptado a Farmacéuticos
(semipresencial)
Grado en Nutrición Humana y Dietética adaptado a Farmacéuticos
(semipresencial)

ESCUELA POLITÉCNICA SUPERIOR

Pre-Universitarios

Curso Preuniversitarios Tecnológicos
Talleres de Verano

Grados

Grado en Arquitectura
Grado en Ingeniería de Sistemas de Información
Grado en Ingeniería de Sistemas de Telecomunicación
Grado en Diseño
Grado en Ingeniería Biomédica

Grados Simultáneos

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

Grados Internacionales

Architecture
Biomedical Engineering

Grados Adaptados a Arquitectos

Curso de Adaptación al Grado en Diseño de Interiores para Arquitectos,
Graduados en Arquitectura y Graduados en Fundamentos de la Arquitectura

Títulos Propios

Fabricación Digital para la Arquitectura Diploma de Extensión Universitaria
Eficiencia Energética y Sostenibilidad en la Edificación Diploma de Extensión Universitaria

MÁSTERES

Máster Propio en Desarrollo y Gestión Integral de Proyectos
Máster Propio en Endodoncia Restauradora Dental Avanzada
Máster Propio en Ortodoncia y Ortopedia Dentomaxilar
Máster Propio en Periodismo Deportivo (online)
Máster Propio en Periodismo Especializado en Deporte (presencial)
Máster Propio en Periodismo Social
Máster Propio en Urban Interior Design
Máster Universitario en Acceso a la Profesión de Abogado
Máster Universitario en Atención Farmacéutica-Farmacia Asistencial
Máster Universitario en Auditoría de Cuentas
Máster Universitario en Cirugía Bucal e Implantología
Máster Universitario en Comunicación Corporativa
Máster Universitario en Comunicación de Moda y Belleza
Máster Universitario en Comunicación Multimedia
Máster Universitario en Derecho Sanitario
Máster Universitario en Descubrimiento de Fármacos
Máster Universitario en Diseño Gráfico de la Comunicación
Máster Universitario en Edición, Producción y Nuevas Tecnologías Periodísticas
Máster Universitario en Electrofisiología Cardíaca, Diagnóstica y Terapéutica
Máster Universitario en Energías Renovables
Máster Universitario en Enfermería de Anestesia
Máster Universitario en Enfermería en Urgencias y Cuidados Críticos
Intrahospitalarios
Máster Universitario en Enfermería en Urgencias, Emergencias y Transporte Sanitario
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
Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud
Máster Universitario en Gestión Integrada de la Calidad, el Medioambiente y la Prevención de Riesgos Laborales
Máster Universitario en Ingeniería de Telecomunicación
Máster Universitario en Investigación Clínica y Aplicada en Oncología
Máster Universitario en Medicina Regenerativa y Terapia Celular
Máster Universitario en Mercados Financieros y Gestión de Patrimonios
Máster Universitario en Periodismo Cultural
Máster Universitario en Periodoncia Médico Quirúrgica
Máster Universitario en Prevención de Riesgos Laborales
Máster Universitario en Producción de Televisión
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 Reportalismo e Investigación Periodística para la Televisión

Máster Universitario en Trade Marketing y Comercio Electrónico

Máster Universitario en Unión Europea

Máster Universitario en Urgencias, Emergencias y Catástrofes

MBA Internacional en Industria Farmacéutica

MBA Internacional en Marketing Management

DOCTORADOS

Programas de Doctorado en extinción

Facultad de Derecho

Estudios Europeos

Facultad de Humanidades y Ciencias de la Comunicación

Análisis de la Sociedad de la Información y Nuevas Formas de Comunicación

Facultad de Medicina

Medicina Molecular Aplicada. Daño Celular, Envejecimiento, Bioprotección y Oncogénesis

Facultad de Farmacia

Química Médica, en colaboración con la Universidad de Alcalá y la Complutense de Madrid

Escuela Politécnica Superior

Energías Renovables

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

ESCUELA DE POSGRADO (hasta diciembre de 2016)

Executive Máster en Urbanismo y Ordenación del Territorio (exeMUOT)

MBA Internacional en Industria Farmacéutica

MBA Internacional en Marketing Management

Título de Experto en Operaciones Comerciales ROCHE

Título de Experto en IT y Negocio ROCHE

Curso de Especialización en Derecho de Fundaciones

CEU

*Universidad
San Pablo*

ALUMNOS:

- **Alumnos matriculados**
- **Alumnos egresados**
- **Ayudas al estudio**
- **Alumni CEU**

Alumnos matriculados en enseñanzas oficiales de 1.º y 2.º Ciclo, Grado y Máster:	TOTAL
Arquitectura	206
Grado en Administración y Dirección de Empresas	1.084
Grado en Arquitectura	316
Grado en Biotecnología	300
Grado en Ciencias Criminológicas y de la Seguridad	232
Grado en Ciencias Económicas	7
Grado en Ciencias Políticas	60
Grado en Comunicación Audiovisual	350
Grado en Comunicación Digital	175
Grado en Derecho	875
Grado en Economía	210
Grado en Economía y Finanzas	23
Grado en Educación Infantil	28
Grado en Educación Primaria	17
Grado en Enfermería	162
Grado en Farmacia	572
Grado en Fisioterapia	224
Grado en Historia	56
Grado en Historia del Arte	45
Grado en Humanidades	27
Grado en Ingeniería Biomédica	91
Grado en Ingeniería de Sistemas de Información	40
Grado en Ingeniería de Sistemas de Telecomunicación	75
Grado en Marketing y Gestión Comercial	643
Grado en Medicina	914
Grado en Nutrición Humana y Dietética	174
Grado en Odontología	526
Grado en Óptica, Optometría y Audiología	71
Grado en Periodismo	497
Grado en Psicología	155
Grado en Publicidad y Relaciones Públicas	647
Grado en Turismo	4
Licenciatura en Derecho	1
Licenciatura en Medicina	2
Máster Universitario en Acceso a la Profesión de Abogado	110
Máster Universitario en Atención Farmacéutica-Farmacia Asistencial	15
Máster Universitario en Auditoría de Cuentas	343
Máster Universitario en Cirugía Bucal e Implantología	25
Máster Universitario en Comunicación Corporativa	38
Máster Universitario en Comunicación de Moda y Belleza	18
Máster Universitario en Comunicación Multimedia	14
Máster Universitario en Derecho Sanitario	38
Máster Universitario en Descubrimiento de Fármacos	10
Master Universitario en Diseño Gráfico de la Comunicación	35
Máster Universitario en Edición, Producción y Nuevas Tecnologías Periodísticas	20
Máster Universitario en Electrofisiología Cardíaca, Diagnóstica y Terapéutica	19
Máster Universitario en Energías Renovables	49
Máster Universitario en Enfermería en Urgencias y Cuidados Críticos Intrahospitalarios	37

Máster Universitario en Enfermería en Urgencias, Emergencias y Transporte Sanitario	40
Máster Universitario en Enfermería Pediátrica y Neonatal Intrahospitalaria	22
Máster Universitario en Fisioterapia en Pediatría	24
Máster Universitario en Fisioterapia Invasiva	28
Máster Universitario en Formación para Profesor de Educación Secundaria Obligatoria y Bachillerato	119
Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud	13
Máster Universitario en Gestión Integrada de la Calidad, el Medioambiente y la Prevención de Riesgos Laborales	58
Máster Universitario en Investigación Clínica y Aplicada en Oncología	21
Máster Universitario en Medicina Regenerativa y Terapia Celular	14
Máster Universitario en Mercados Financieros y Gestión de Patrimonios	23
Máster Universitario en Periodismo Cultural	17
Máster Universitario en Periodoncia Médico Quirúrgica	12
Máster Universitario en Prevención de Riesgos Laborales	67
Máster Universitario en Producción de Televisión	7
Máster Universitario en Protección de Datos, Transparencia y Acceso a la Información	10
Máster Universitario en Psicología General Sanitaria	50
Máster Universitario en Radio	22
Máster Universitario en Relaciones Internacionales	28
Máster Universitario en Relaciones Públicas y Organización de Eventos	12
Master Universitario en Reporteros e Investigación Periodística para la Televisión	18
Master Universitario en Trade Marketing y Comercio Electrónico	9
Máster Universitario en Unión Europea	5
Máster Universitario en Urgencias, Emergencias y Catástrofes	67
TOTAL	10.266

Alumnos matriculados en enseñanzas oficiales de <u>Doctorado</u>:	TOTAL
CEINDO – CEU ESCUELA INTERNACIONAL DE DOCTORADO	217
Ciencia y Tecnología de la Salud	35
Composición, Historia y Técnica en la Arquitectura y el Urbanismo	14
Comunicación Social	32
Derecho y Economía	74
Medicina Traslacional	53
Humanidades para el Mundo Contemporáneo	9
PLAN DE ESTUDIOS 2007 – TUTELA ACADÉMICA	231
Facultad de Derecho	
Derecho Concursal	24
Estudios Europeos	26
Facultad de Humanidades y Ciencias de la Comunicación	
Análisis de la Sociedad de la Información y Nuevas Formas de Comunicación	47
Facultad de Medicina	
Medicina Molecular Aplicada. Daño Celular, Envejecimiento, Bioprotección y Oncogénesis	91

Facultad de Farmacia	
Avances en Ciencias Experimentales y de la Salud	16
Química Médica	3
Biología y Patología Perinatales	2
Escuela Politécnica Superior	
Energías Renovables	22
TOTAL DOCTORADO	448

Alumnos egresados en enseñanzas oficiales de <u>Grado</u>, curso 2015-2016:	TOTAL
	1.401
Facultad de Derecho	329
Grado en Ciencias Criminológicas y de la Seguridad	62
Grado en Ciencias Políticas	20
Grado en Derecho	247
Facultad de Ciencias Económicas y Empresariales	273
Grado en Administración y Dirección de Empresas	155
Grado en Ciencias Económicas	6
Grado en Economía y Finanzas	7
Grado en Marketing y Gestión Comercial	99
Grado en Turismo	6
Facultad de Humanidades y Ciencias de la Comunicación	318
Grado en Comunicación Audiovisual	54
Grado en Comunicación Digital	11
Grado en Educación Infantil	6
Grado en Educación Primaria	21
Grado en Historia	12
Grado en Historia del Arte	9
Grado en Humanidades	4
Grado en Periodismo	98
Grado en Publicidad y Relaciones Públicas	103
Facultad de Medicina	298
Grado en Enfermería	62
Grado en Odontología	90
Grado en Medicina	72
Grado en Fisioterapia	33
Grado en Psicología	41
Facultad de Farmacia	168
Grado en Farmacia	90
Grado en Biotecnología	22
Grado en Nutrición Humana y Dietética	42
Grado en Óptica, Optometría y Audiología	14
Escuela Politécnica Superior	15
Grado en Arquitectura Técnica	8
Grado en Ingeniería de Sistemas de Telecomunicación	7

Alumnos egresados en enseñanzas oficiales de 1.º y 2.º Ciclo, curso 2015-2016:	TOTAL
	1.401
Facultad de Derecho	1
Licenciatura en Derecho	1
Facultad de Ciencias Económicas y Empresariales	9
Diplomatura en Turismo	1
Licenciatura en Administración y Dirección de Empresas	7
Licenciatura en Economía	1
Facultad de Humanidades y Ciencias de la Comunicación	5
Licenciatura en Comunicación Audiovisual	1
Licenciatura en Humanidades	1
Licenciatura en Periodismo	2
Licenciatura en Publicidad y Relaciones Públicas	1
Facultad de Medicina	4
Licenciatura en Medicina	2
Licenciatura en Psicología	2
Facultad de Farmacia	2
Diplomatura en Óptica y Optometría	1
Licenciatura en Farmacia	1
Escuela Politécnica Superior	97
Arquitectura	92
Arquitectura Técnica	2
Ingeniería de Telecomunicación	2
Ingeniería en Informática	1

Alumnos egresados en enseñanzas oficiales de <u>Máster</u>, curso 2015-2016:	TOTAL
	1.006
Máster Universitario en Acceso a la Profesión de Abogado	56
Máster Universitario en Atención Farmacéutica-Farmacia Asistencial	16
Máster Universitario en Auditoría de Cuentas	9
Máster Universitario en Cirugía Bucal e Implantología	12
Máster Universitario en Comunicación Corporativa	17
Máster Universitario en Comunicación Multimedia	12
Máster Universitario en Derecho Internacional de los Negocios	7
Máster Universitario en Derecho Sanitario	15
Máster Universitario en Descubrimiento de Fármacos	1
Master Universitario en Diseño Gráfico de la Comunicación	19
Máster Universitario en Dolor Orofacial y Disfunción Craneomandibular	21
Máster Universitario en Edición, Producción y Nuevas Tecnologías Periodísticas	21
Máster Universitario en Energías Renovables	42
Máster Universitario en Enfermería de Anestesia	12
Máster Universitario en Enfermería en Urgencias y Cuidados Críticos Intrahospitalarios	27
Máster Universitario en Enfermería en Urgencias, Emergencias y Transporte Sanitario	40
Máster Universitario en Enfermería Pediátrica y Neonatal Intrahospitalaria	18
Máster Universitario en Fisioterapia Invasiva	24
Máster Universitario en Formación para Profesor de Educación Secundaria Obligatoria y Bachillerato	89
Máster Universitario en Gestión de Empresas Aéreas y Aeroportuarias	15
Máster Universitario en Gestión Integrada de la Calidad, el Medioambiente y la Prevención de Riesgos Laborales	140
Máster Universitario en Insolvencia Empresarial	1
Máster Universitario en Investigación Clínica y Aplicada en Oncología	17
Máster Universitario en Medicina Regenerativa y Terapia Celular	9
Máster Universitario en Mercados Financieros y Gestión de Patrimonios	14
Máster Universitario en Periodismo Cultural	18
Máster Universitario en Periodoncia Médico Quirúrgica	10
Máster Universitario en Prevención de Riesgos Laborales	136
Máster Universitario en Producción de Televisión	7
Máster Universitario en Psicología General Sanitaria	25
Máster Universitario en Radio	25
Máster Universitario en Relaciones Internacionales	33
Máster Universitario en Relaciones Públicas y Organización de Eventos	9
Master Universitario en Reportalismo e Investigación Periodística para la Televisión	7
Master Universitario en Trade Marketing y Comercio Electrónico	5
Máster Universitario en Unión Europea	13
Máster Universitario en Urgencias, Emergencias y Catástrofes	64

Alumnos egresados en enseñanzas oficiales de <u>Doctorado plan de estudios de 2007</u>, curso 2015-2016:	TOTAL
	165
Facultad de Derecho	68
Derecho Concursal	2
Estudios Europeos	3
Cuestiones de Derecho Público Comunitario	1
Cuestiones Financieras y Tributarias	1
Cuestiones de Derecho de la Empresa	2
Cuestiones Actuales de Derecho Administrativo	2
Cuestiones Actuales de Ciencia Jurídica	38
Cuestiones de Derecho Público	12
El Derecho de la Insolvencia	7
Facultad de Ciencias Económicas y Empresariales	32
La Empresa en una Economía Internacionalizada	23
Análisis Económico y Economía Aplicada	9
Facultad de Humanidades y Ciencias de la Comunicación	35
Análisis de la Sociedad de la Información y Nuevas Formas de Comunicación	12
Comunicación, Tecnología y Humanismo	1
Humanidades para el Mundo Contemporáneo	1
Teoría y Método de Investigación en Humanidades	1
Historia del Mundo Hispano	2
La España Democrática, Política, Economía y Sociedad	8
Análisis de los Medios de Comunicación Social y Sociedad del Conocimiento	10
Facultad de Medicina	16
Medicina Molecular Aplicada. Daño Celular, Envejecimiento, Bioprotección y Oncogénesis	16
Facultad de Farmacia	7
Avances en Ciencias Experimentales y de la Salud	1
Química Médica	2
Biología y Patología Perinatales	2
Ciencias Experimentales y de la Salud	2
Escuela Politécnica Superior	7
Energías Renovables	1
Ciudad y Patrimonio	6

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 peticionario. 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.

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.

Beca 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 dos modalidades, las **Merit Program** para alumnos cuya media entre los cursos 3.º y 4.º de ESO y Bachillerato sea igual o superior a siete. Suponen el 65% del importe de estudios de grado. Y las **Merit Program 100** para alumnos cuya media entre los cursos 3.º y 4.º de ESO y Bachillerato sea igual o superior a nueve. Suponen el 100% del importe de estudios de grado.

En el **curso académico 2016-2017** han sido alumnos beneficiarios de Ayudas al Estudio en la Universidad:

AYUDAS AL ESTUDIO:

Facultad de Humanidades y Ciencias de la Comunicación	53
Facultad de Derecho	56
Facultad de Medicina	80
Facultad de Farmacia	21
Facultad de Ciencias Económicas y Empresariales	22
Escuela Politécnica Superior	15
Másteres	29
Total	276

AYUDAS UNIVERSITARIAS AL ESTUDIO:

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

AYUDAS AL ESTUDIO POR EXCELENCIA ACADÉMICA:

Facultad de Humanidades y Ciencias de la Comunicación	18
Facultad de Derecho	15
Facultad de Medicina	14
Facultad de Farmacia	24
Facultad de Ciencias Económicas y Empresariales	5
Escuela Politécnica Superior	7
Total	83

BECAS DE ESTUDIOS UNIVERSITARIOS Y CANTO:

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

BECAS MERIT PROGRAM 100:

Facultad de Humanidades y Ciencias de la Comunicación	4
Facultad de Derecho	5
Facultad de Medicina	1
Facultad de Farmacia	6
Facultad de Ciencias Económicas y Empresariales	1
Escuela Politécnica Superior	2
Total	19

BECAS MERIT PROGRAM:

Facultad de Humanidades y Ciencias de la Comunicación	5
Facultad de Derecho	7
Facultad de Medicina	3
Facultad de Farmacia	7
Facultad de Ciencias Económicas y Empresariales	11
Escuela Politécnica Superior	2
Total	35

TOTAL AYUDAS Y BECAS

Facultad de Humanidades y Ciencias de la Comunicación	82 alumnos
Facultad de Derecho	87 alumnos
Facultad de Medicina	101 alumnos
Facultad de Farmacia	60 alumnos
Facultad de Ciencias Económicas y Empresariales	39 alumnos
Escuela Politécnica Superior	26 alumnos
Másteres	29 alumnos
Total	424 alumnos

En **Alumni CEU** se ha contado con la **aprobación por parte del Patronato del PLAN ALUMNI CEU**, que establece definiciones de *alumni* homogéneas dentro del grupo, establece niveles mínimos de servicios a prestar a los *alumni* y define un modelo estable de cooperación entre los equipos de *alumni* de centros y el de Fundación.

Se ha continuado desarrollando el **PLAN DE ACTUACIONES EN ANTIGUOS ALUMNOS**, centrado en potenciar y aumentar la prescripción y la relación bidireccional con los mismos, y como resultado este año ha habido un incremento del 230% de altas nuevas y del 68% de ingresos comparados con el cierre de junio del curso académico anterior.

Adicionalmente, Alumni CEU acaba de lanzar una **CAMPAÑA EN LINKEDIN** para recuperar contactos, a través de la cual se están obteniendo buenos resultados (cerca de 1.000 *alumni* con más de 35 años, que suelen ser más difíciles de recuperar)

En cuanto a la **propuesta de valor**, Alumni CEU sigue trabajando en 3 líneas: desarrollo de actividades nuevas que contribuyan al **NETWORKING** y la captación de *alumni* en la Agrupación, la puesta en marcha de servicios para el desarrollo de la **CARRERA PROFESIONAL** y la creación de un **CATÁLOGO EDUCATIVO** acompañado de ofertas y descuentos disponibles para el colectivo.

En este sentido, se han seguido desarrollando los **cursos y programas de formación y reinserción al mundo laboral** de los *alumni* y se ha continuado con la actividad relacionada con los **eventos y aniversarios de promoción**, que

contribuyen al acercamiento de antiguos alumnos a la institución y a la captación de nuevos *alumni* y alumnos.

Como apoyo fundamental, se sigue trabajando en la **comunicación** a través de redes sociales, con un **CANAL ESPECÍFICO DE ALUMNI EN FACEBOOK, TWITTER Y LINKEDIN**, para hacer difusión de las iniciativas y conectar con los *alumni* que aún no están inscritos en la Agrupación.

A nivel **internacional** se ha firmado **CONVENIO** con 3 “Embajadores CEU” y se han desarrollado dos **CHAPTER ALUMNI** en Colombia y en Perú. Se está trabajando en la creación del tercer Chapter, que será en México.

También se están desarrollando **nuevos acuerdos** de colaboración con **empresas** con el objetivo de ampliar el **catálogo de ofertas y descuentos para el colectivo y mejorar la financiación de Alumni CEU**. En este sentido se ha conseguido inserción de publicidad en la revista *CEU Views* de *La Vanguardia*, *Melton Language Services* y publicidad en la web de *Clínicas Qualitas* y *Centro Odontológico Madrid Río* además de en los anteriormente citados.

CEU

*Universidad
San Pablo*

PERSONAL DOCENTE E INVESTIGADOR:

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

Durante el curso académico 2016-2017, impartieron docencia 1.030 profesores.

Por razón de su **categoría** son:

CATEDRÁTICOS	34
TITULARES	58
AGREGADOS	65
ORDINARIOS	1
ADJUNTOS	131
COLABORADORES DOCTORES	168
COLABORADORES	128
ASOCIADOS	146
EMÉRITOS	4
EXTRAORDINARIOS	8
ENSEÑANZAS CLÍNICAS	265
TITULAR ESCUELA UNIVERSITARIA	10
COLABORADOR ESCUELA UNIVERSITARIA	10
SUSTITUTOS	2
TOTAL	1.030

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

TIEMPO COMPLETO	490
MEDIA JORNADA	70
TIEMPO PARCIAL	203
TIEMPO PARCIAL ENSEÑANZAS CLÍNICAS	267
TOTAL	1.030

Son **profesores** de:

HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN	167
DERECHO	111
MEDICINA	404
FARMACIA	134
ESCUELA POLITÉCNICA SUPERIOR	98
CIENCIAS ECONÓMICAS Y EMPRESARIALES	116
TOTAL	1.030

COMUNICACIÓN AUDIOVISUAL Y PUBLICIDAD

Alba Figuro, 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 (Secretario)
Barceló Ugarte, Teresa
Bartolomé Muñoz de Luna, Ángel
Blasco Doñamayor, Emiliano
Bonete Vizcaíno, Fernando
Bootello Almendáriz, Álvaro
Caballo Méndez, Daniel
Calle Muñoz, José Luis
Cánovas Rivas, Ariadna
Casado Ruiz, Antonio
Cervera Barriga, Esther
Figuro Espadas, Javier
Fuentes Cortina, Gonzalo
García Castiella, Berta
González Díez, Laura (Directora)
Gonzálvez Valles, Juan Enrique
Gozalo García, Roberto Carlos
Guerrero González Valerio, Beatriz
Kolotouchkina, Olga
Lanuza Avello, Ana
Legorburu Hortelano, José M.^a
Linaza Lacalle, Gloria
Llorente Barroso, M.^a Carmen
López Muñoz, Natalia
Martín Pérez, Luis
Marugán Solís, Fernando
Monteagudo Barandalla, Laura Isabel
Mostaza Antolín, Juan Carlos
Orellana Gutiérrez de Terán, Juan Luis
Ormaechea Hernández, Ana
Pérez Velasco, Natalia
Piñero Gutiérrez, José Antonio
Piñuela Perea, Antonio
Pretel Jiménez, M.^a Magdalena
Rodríguez Caveda, Miguel Ángel
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
Solana Aguado, Jorge
Tabuena Bengoa, María
Vaca Berdayes, Ricardo
Vaca García, Ricardo
Valverde Ramos, María
Ventura Salom, Borja
Viñarás Abad, Mónica

PERIODISMO

Alcalá Santaella Oria de Rueda, María (Directora)
Bergareche Sainz de Terreros, Borja
Blanco Alfonso, Ignacio
Bru Alonso, Manuel M.^a
Cardoso Castro, Jorge
Cebrián Guinovart, Elena
Fariñas Martín, Javier
Fernández Martínez, Pilar
Fuentes de Juan, Ramón
Galdón López, Gabriel
García Cañete, Marta
García O'Neill, Fátima
García Pinacho, Pilar (Secretaria)
García Romero, Enrique
Gelado Marcos, Roberto
Jiménez González, Fernando
Malalana Ureña, Antonio
Marirrodriaga Girón, Jorge
Mazo Salmerón, M.^a Elena
Navio Navarro, M.^a José
Nieto Hernández, Juan Carlos
Nistal González, Fernando
Núñez Ladevèze, Luis
Ojeda Puig, Cosme
Pedrero González, Amalia
Rayón Valpuerta, Fernando
Rubido Ramonde, Bieito
Salazar García, Idoia
Seijas Candelas, Leopoldo
Serrano Oceja, José Francisco
Sinova Garrido, Justino
Solano Altaba, María
Torrecillas Lacave, Teresa
Vázquez Barrio, Tamara

HUMANIDADES

Abradelo de Usera, Isabel
Acosta López, Miguel Andrés
Algora Weber, M.^a Dolores

Alonso Marcos, Antonio
Amezcuca Gómez, David
Andrés Gallego, José
Aparicio González, M.^a Jesús
Arévalo Benito, Héctor
Arias Urrutia, Ángel Manuel
Ariza González, Fernando
Arriola Jiménez, María
Ballesteros Dorado, Ana Isabel
Bárcena Pérez, Alberto
Barreiro Gordillo, Cristina
Beltrán Gandullo, Milagros
Benito Rodríguez, Sagrario de
Birkett, David Alan
Borrego Gutiérrez, Javier
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 Tartalo, M.^a Teresa
Elhazaz Walsh, Patricia
Fernández de la Cigoña Cantero, Carmen
Filgueira Arias, Cándida
Gabaldón Martínez, M.^a del Mar
Galbis de la Mora, Juan
García Ureña, Lourdes
Gherab Martín, Karim
González Hernández, Domingo
González Pola de la Granja, Pablo
Gordon, Paul
Grande Aranda, Juan Ignacio
Gutiérrez Carreras, M.^a Rosario
Hernández Hernández, Carlos G.
Jiménez Redondo, Juan Carlos
Jones, Graham
Lacalle Rubio, Reyes
Lago Ávila, M.^a Jesús
Laso Taylor, Marina
López Martín, Ángeles
López Martín, Pablo
Luz Carretero, Juan Ramón de
Martín Puerta, Antonio
Mínguez Salido, M.^a Dolores

Morgan, Anne Therese
Nieto García, M.^a Dolores
Orella Martínez, José Luis
Oriol Salgado, Manuel
Peláez Bilbao, Patricia
Pérez Cuenca, M.^a Isabel
Pérez Freire, Eugenio
Piñas Mesa, Antonio
Pisa Carrión, Sirga de la
Powell, Charles
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
Saenz del Castillo Caballero, Francisco Javier
Sánchez Garrido, Pablo
Sánchez Sierra Sánchez, Ana
Sanchiz Álvarez de Toledo, Hipólito
Sarias Rodríguez, David
Togores Sánchez, Luis Eugenio (Director)
Varela Olea, M.^a Ángeles
Velasco González, M.^a Mar

FACULTAD DE DERECHO

DISCIPLINAS JURÍDICAS BÁSICAS Y DERECHO PRIVADO

Aparicio Rodríguez, Luis Cayetano
Ayala Canales, César Gerardo
Ayllón Díaz, Jesús
Ayllón Santiago, Héctor Sergio
Beltrán de Heredia Alonso, Félix
Blanch Nougués, Juan Manuel (Director)
Bueno Núñez, Silvia
Calvo Mejjide, Alberto
Campuzano Laguillo, Ana Belén
Cavero Martínez Campos, Felipe
Domínguez Nafría, Juan Carlos
Erdozain López, José Carlos
Fernández González Regueral, M.^a Ángeles
Fernández González, Begoña
Gallego García, Elio Alfonso
Garrido Díaz, Álvaro
Ibáñez Astaburuaga, Javier
Iglesias García, Catalina
Jarillo Gómez, Juan Luis
López Díaz, Elvira
Maldonado Montoya, Juan Pablo

Martín Jiménez, Rocío
Martín Rubio, José
Martínez Echevarría y García de Dueñas, Alfonso
Miláns del Bosch Portolés, Iván
Molina Hernández, Cecilio
Monjas Barrena, Miriam
Montoya Melgar, Alfredo
Muñoz Pérez, Ángel Alonso
Palomo Pinel, Carmen Macarena
Parra Gutiérrez, Juan Pablo
Pérez Fernández-Turégano, Carlos
Pozo Sierra, Belén del
Robles Latorre, Pedro (Secretario)
Sanabria Luengo, Miguel
Sánchez Maíllo, Carmen
Sánchez Paredes, M.^a Luisa
Santos Rodríguez, Patricia
Unceta Laborda, Miguel
Vara Martín, Julián
Zero lo Durán, Armando

DERECHO PÚBLICO

Abad Alcalá, Leopoldo
Aguilar Ros, Ramón
Alcalde Gutiérrez, Eduardo
Alonso de Escamilla, Avelina
Alonso Marques, Jesús Tomás
Bayo Recuero, M.^a Nieves
Becerril Atienza, Belén
Bellido Barrionuevo, María
Beneyto Pérez, José M.^a
Brey Blanco, José Luis
Busta Olivar, Ovidio Adolfo
Cano Carrillo, Jesús Salvador
Casals Fernández, Ángela
Chimeno Cano, Amaro
Corral Sastre, Alejandro
Correas Sosa, Irene
Corti Varela, Justo
Cuevas Crespo, José Luis
Díaz Romeral Gómez, Alberto
Donate Corcoles, Benito
Estévez Mendoza, Lucana
Fernández González, Carlos Manuel
Fernández Martín, Julia M.^a
Gallego Rodríguez, Pablo
García Álvarez, Pedro
García Borrego, José Antonio
García Caba, Miguel M.^a
García Gárate, Alfredo

González Quinzá, Arturo
González Seoane, Sol
Gorospe Oviedo, Juan Ignacio
Gutiérrez de Cabiedes, Pablo
Ibáñez Peinado, José
Isidro Torreblanca, José
Lago Montejo, Vicente
Lejeune Valcárcel, Ernesto
Lledo Benito, Ignacio
Llorente Barreto, Juan
López Muñoz, Julián
Lozano Maneiro, Amparo
Luciáñez Sánchez, Carmen
Madrazo Rivas, Enrique
Maíllo González Orús, Jerónimo (Director)
Marcos Ayjon, Miguel
Martín Casillas, Miguel
Martínez-Gil Gutiérrez-Cámara, Luis
Muñoz González, Luis
Murillo Ferrer, Rafael (Secretario)
Pérez de Ayala Becerril, Miguel
Piñar Mañas, José Luis
Porrás Belarra, Javier
Pozo Ximenez de Embun, Carlos
Prieto Gutiérrez, M.^a Gemma
Reviejo Paz, Juan Carlos
Rincón García Loygorri, Alfonso
Rivera y Sar, Javier
Rodríguez García, José
Román Vaca, Carmen
Sánchez González, Francisco
Sánchez Rivera, Pedro
Senen Hernández, Mercedes
Subirán Marcos, Jorge
Tatham, Allan Francis
Tello Bellosillo, Javier M.
Uribe Otalora, Ainhoa
Utrera Caro, Sebastián Félix
Vallina Hoset, Roberto
Vázquez Rodríguez, Alfredo
Vicente Cuenca, Miguel Ángel
Villar Ezcurra, Marta

FACULTAD DE MEDICINA

CIENCIAS MÉDICAS BÁSICAS

Alonso Rodríguez, Verónica
Álvarez Pérez, Juan Carlos
Ardura Rodríguez, Juan Antonio

Arriazu Navarro, Riánsares
Barhoum Tannous, M.^a Rima
Blank, Anneliese
Borrego Gutiérrez, M.^a José
Bravo Molina, Beatriz
Cacho Herrero, Judith
Catón Vázquez, Javier
Díaz Morfa, Margarita
Diéguez Castrillo, Godofredo
Durán Mateos, Esther
Escribese Alonso, María Marta
Escudero Lirola, Esther
García de Durango, Cira
García Esteo, Francisco Javier
González Moreno, María
Guerra Menéndez, Lucía
Henriques Gil, Nuno (Director)
Heras López-Negrete, Silvano de las (Secretario)
Iturrieta Zuazo, Ignacio
Jayo Andrés, Asier
Lavandera Díaz, José Luis
Madrid Reques, M.^a Jesús
Medina Antón, Beatriz Cristina
Muñoz Morón, Úrsula
Navarro Gallo, José Ángel
Oltra García, Beatriz
Orozco Fariñas, Rodolfo
Paredes Mancilla, José Antonio
Pérez Gordo, Marina
Pires Lucas, Eliana
Pozuelo González, José Manuel
Puche García, Juan Enrique
Quirós Terrón, Luis
Rodríguez Borrajo, M.^a Coronación
Rodríguez de Gortázar Alonso-Villalobos, Arancha
Rodríguez Ramos, M.^a Rosario
Ruiz Casares, Eva
Sádaba Argaiz, Cruz
Sánchez-Vera Gómez-Trelles, Isabel

CIENCIAS MÉDICAS CLÍNICAS

Abarca Cidón, Alejandro
Abarca Cidón, Carmen
Abarca Cidón, Elena
Abarca Cidón, Juan
Acedo de la Rosa, Felipe
Águila Manso, Gema
Alhambra Mosquera, Almudena
Almendral Garrote, Jesús M.^a
Álvarez Franco, Raquel

Álvarez Santín, Laura
Álvaro Moreno, Fernando de
Angulo Biedma, Bárbara
Antolí Candela Cano, Francisco
Antolín Manuel, Leonor
Añel Fuentes, Giovanni Ramón
Ayuso Sacido, Ángel
Barberán López, José
Belda Iniesta, Cristóbal
Bernabeu Arias, Gonzalo
Boni, Valentina
Bustamante Walter, Beatriz
Caballero Martínez, Luis
Calvo Aller, Emiliano
Calvo González, Patricia
Carrillo Herranz, Ángel Pedro
Castedo Valls, Julio
Castellano Alarcón, Jesús
Castellano Vázquez, José M.^a
Castellanos Martínez, Eduardo
Castrillo Pantín, Mariana
Chillotti, Fabio Massimo
Chivato Pérez, Tomás
Cirugeda García, Antonio
Conde Gallego, Esther
Córdoba Sánchez, Ángel Luis
Costanza, Salvatore
Cortés Román, César Augusto
Costanza, Salvatore
Cubillo Gracián, Antonio
Cuerda López, Alicia de la (Secretaria)
Delgado Rubio, Alfonso
Díaz Conradi, Ramón
Díaz Pérez, José Ángel
Díaz Requés, Eduardo
Domínguez Pardo, Eduardo
Durán Giménez Rico, Hipólito José
Elías Calvo, Luis Manuel
Fabra Cabrera, Isabel
Fernández Agejas, Susana
Fernández Alonso, Eva
Fernández Baílllo Gallego de S, Nico
Fernández Domínguez, Manuel
Fernández Lahera Martínez, Juan
Fernández Letón, Pedro
Fernández López-Peláez, M.^a Soledad
Fernández-Nespral, Vicente
Ferreira Moreno, Alicia
Ferreiro Álvarez, M.^a José
Ferreiro Pérez, Antonio

Forriol Campos, Francisco
Fresnillo Cuesta, Miguel
García Cañamaque, Lina
García de Álvaro, M.^a Teresa
García de Casasola Sánchez, Gonzalo
García de La Peña Lefebvre, Paloma
García del Castillo, Inés
García Duque, Sara
García Durriti, Pilar
García Esteve, Laura
García Martínez, Rita
Garralda Cabanas, Elena
Gómez Fernández, Máximo
Gómez García, José Manuel
Gómez García, María del Carmen
Gómez Martín, Carlos
González Martín, Jorge Juan
González Pérez, José Luis
González Pinto, Ángel Tomás
Grado Sanz, Miriam de
Guerrero Sanz, José Eugenio
Harguindey Antolí-Candela, Alejandro
Harkous Peña, Carlos Atef
Hernáez Molera, José María
Hernández Verduzco, Ramón
Hernando Requejo, Virgilio
Ielpo, Benedetto
Izquierdo Lamoca, Luis
Lapuente Sastre, Fernando
Lapunzina, Pablo Daniel
Linares Lejarraga, Lucía
López Conde, Margarita
López García, Andrés
López Guinea, Alejandra
López-Ibor Aliño, Blanca
López Nava Breviere, Gontrand
López-Pedraza Gómez, María José
López-Ríos Moreno, Fernando
Lorenzo Aparici, Ofelia de
Lucas Morante, Tomás
Luis Pastor, Esther
Luque Mialdea, Francisco
Madrigal Royo, Luis
Marinas Navarro, Lilia
Martín Antoniano, Isabel Adoración
Martín Dorado, M.^a Mar
Martínez Cal, Rosa María
Masa Jurado, Inmaculada del Carmen
Mata Olmo, M.^a Isabel
Matas Navarro, José Luis

Medina López, Diego
Medina Peralta, Juan
Menéndez de Lucas, José Antonio
Menéndez Fernández, Justo
Mesa Rodas, Natalia
Mihic, Nico
Millán Sanz Lomana, Carlos
Minguillán Tabasco, Javier
Molina Seoane, Verónica
Montero Roblas, José Ignacio
Montes Andújar, Lara María
Muñoz Pereira, María
Novelle García, Mónica
Novo Lens, Raquel
Nuñez Cuerda, Elena
Obeso Inchausti, José Ángel
Ochoa Mulas, Marta
Ojeda Rodríguez, Sylvie
Ortega Gómez, José Manuel
Ortiz Ortigosa, Sara
Pagán Muñoz, Bárbara
Palacios Cabezas, Pablo
Pallarés Fernández, Manuel
Paris Pérez, M.^a Soledad
Parra Jiménez, Francisco Javier
Peláez Fernández, Clara
Peláez Fernández, Jesús
Peña Alonso Araújo, Manuel
Pérez de Oteyza, Jaime
Pérez Piaya Moreno, M.^a Rosa
Pérez Rodríguez, Francisco José
Plaza Hernández, José Carlos
Prieto Pozuelo, Mario
Quevedo Moreno, Paloma
Quijano Collazo, Yolanda
Quiroga Gil, Borja
Raboso García Baquero, Eduardo
Ramos Zabala, Felipe
Reina Perticono, Miguel Ángel
Rodríguez Arozena, Ricardo
Rodríguez del Río, Miguel
Rodríguez Martínez, Laura María
Rodríguez Rodrigo, Francisco
Rodríguez Zambrano, Miguel Ángel
Romera Modamio, Gerardo
Romero Blanco, Isabel
Romero Otero, Javier
Romero Sánchez, Samuel
Rubio Rodríguez, Carmen
Ruiz de Aguiar Díaz Obregon, Santiago

Ruiz Fernández, Andrés Javier
Ruiz Gracia, Teresa
Sáez García, Miguel Ángel
Sánchez Castilla, Margarita
Sánchez García, Virginia
Sánchez Sánchez, Ruth
Sanromán Diego, Juan
Santos Heredero, Francisco Xavier (Director)
Saura Viejo, Mario
Sauvage, Natalie
Segura Abad, Luis Juan
Serna Fernández de Córdoba, José L.
Serrano Maestro, Alfonso
Soler Vigil, Virginia
Solís Martín, Jorge
Suárez Gauthier, Ana A.
Tejerina González, Eva
Toledano Fernández, Nicolás
Torres Tabanera, Mercedes
Truán Blanco, Juan Ramón
Valero de Bernabé, Javier
Valero Expósito, Marta
Varona Arche, José Felipe
Velasco Jiménez, Joaquín
Velásquez Arias, Eddy
Vicente López, Emilio de
Villagrà Blanco, Fernando
Villanueva Flórez, Julio Cesar
Villares Fernández, Paula

ENFERMERÍA

Alhambra Murcia, Emilio José
Alonso Carrascosa, M.^a Begoña
Álvarez Gallego, Rafael
Arias López, Óscar
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)
Díaz Moreno, Helena
Dinis de Figuereido, Fabio
Domingues Mendoça, Bruno
Espina de la Lama, Aida
Están Torres, Carmen
Fernández Díaz, María
García Adasme, Salvador Ignacio

García Isasi, Javier
García Isidro, Milán Jesús
García Rico Fernández, Eduardo
García Serrano, M.^a Jesús
Gómez Abraila, Ángela
Guijarro Sánchez, Gabriel
Hernández Bule, Eugenia
Hernanz Jiménez, Cristina
Ibáñez Pizarro, Olivia
Jimeno Ruiz, Sara
López Escarpa, Susana
López Escobar, Alejandro
Losada Truchuelo, Beatriz
Macia Villa, Marta
Marchante Díaz, Elena
Marcos Fernández, Manuel
Martín Cámara, Aránzazu
Martín Lobo, Rosa M.^a
Matey Sánchez, Regina
Michilot Coronel, Gerarda Liliana
Molina Bravo, Lucas
Montes Muñoz, Pilar
Montesinos Benito, Coral
Moreno Garzas, José Javier
Muñoz López, M.^a José
Nicolás Martín, Cristina
Pelarda Sierra, Sara
Pérez Iglesias, Diego
Puente Pérez, Laura
Ramiro Ledesma, Bárbara
Reillo Morales, Irene
Rodríguez García Lago, Aranzazu
Ruano Sanz, M.^a Teresa
Rubio López, Alberto
Ruiz Fernández, Alba
Sánchez González, Lorena
Sanz Rodríguez, Cristina
Serrano Fernández, José

FISIOTERAPIA

Barreda Martínez, Paloma
Benito Jiménez, Macarena
Borondo Vicente, Pilar
Cabrera Guerra, Myriam
Cano Díez, Beatriz
Carrion Otero, Ofelia
Coronel del Río, Luis Ángel
Escudero Romero, Raul
Fernández Rosa, Luis
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)
Pérez Fernández, Tomás
Pérez Gosálvez, Arturo
Rivas Calvo, Paula
Rodríguez Fernández, Ángel Luis (Secretario)
Sobrado Martín, Clara María
Urzanqui Velasco, Alejandro
Villalón Alonso, José María
Zuil Escobar, Juan Carlos

PSICOLOGÍA Y PEDAGOGÍA

Burgos Velasco, Juan Manuel
Carretero Abellán, M.^a Isabel
Chiclana Actis, Carlos
Cima Muñoz, Amable Manuel
Dávalos Picazo, Gabriel (Secretario)
Díaz Rosell, Montserrat
Domínguez Perandones, Elena
Egea Romero, M.^a Pilar
Feito Fairén, Javier
Jareño Gómez, Abigail
Jiménez Perianes, Ana
Lacalle Pareja, Benito
López Martínez, Javier
Mansilla Yuguero, María
Martínez Peroni, Patricia
Menárguez Carreño, Micaela
Miralles Muñoz, Fernando
Monfort Vinuesa, Carlos
Nieto del Rincón, Pedro Luis (Director)
Noriega García, Cristina
Pérez Rojo, Gema
Robles Sanmartín, Pablo (Secretario)
Serrano Fernández, Inés
Urquijo Valdivieso, José Ignacio
Velasco Vega, Cristina
Vélez Fraga, Ondina

ODONTOLOGÍA

Adell Pérez, Ana
Akagi Camacho, Sayuri

Alonso Pérez, Esther
Álvarez Losa, Laura
Algarra Bordonado, Carolina
Ameca Parissi, Hilda
Antonio Torres, Cristina de
Arias Macías Caridad Margarita (Secretaria)
Arnas Rodríguez, Mercedes
Azábal Arroyo Magdalena
Barros Feijoo, Juan José
Bello González, Noel
Bermejo Guerrero, Ernesto
Bruna del Cojo Marta
Caballero Escobar, Carmen
Cano López, Bárbara de las Montañas
Caride Lamas, Alejandro Daniel
Casanova Arias José Luis
Cobián Ron, Jorge
Delgado Peña Jorge Eduardo
Demelo Rodríguez, Pablo
Díaz Lanciego, Ángel Manuel
Fernández Arias, Jessica
Fernández Arroyo, Carla
Fernández Domínguez, Pedro (Director)
Fuentes Numancia, Elena
Galindo Muñoz, Rosario María
García-Carrillo Cacho, Ana
García Gómez, Luis Miguel
Godín Fernández, Paloma
González Gil, Dolores
González Serrano, Carlos
Goyoaga Sánchez, Elena
Iglesias Candal, Enma
Jiménez Martínez, Ester
López Carpintero, Ángel
López Carrilero, Isabel María
López-Silva García, María José
López-Viejo Pérez, Javier
Lucas González, Ignacio de
Manzano Martínez, Guillermo
Martín Ibáñez, Fernando
Martínez González, Alicia
Montoya Díaz, Irene
Muelas Sánchez, Cesar
Ortega Asensio, Víctor
Palacios Serrano, Francisco
Pascual Fernández, Beatriz
Pérez Álvarez, Diego
Pérez Márquez, Florencio
Prieto Álvarez, Marta
Quincoces Riesco, Izaskun

Quintana Rayo, Carlos
Quiroga Caneiro, Emma
Raspall Martín Guillermo
Rivero Lesmes, Juan Carlos
Rodríguez-Marín Roy, José Luis
Rodríguez Vilaboa, Beatriz
Rodríguez Vilaboa, Débora
Sánchez Domínguez, María
Santos Molina, Pablo
Sayegh Pascual, Enrique
Suastegui Leblanch, Vilma
Valcárcel Ruiz, Juan Ramón
Valverde Rodríguez, Marta Eulalia
Vicente Collado, Moisés de

FACULTAD DE FARMACIA

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
Bonilla Martínez, Alfonso
Cano González, M.^a Victoria
Carrera Puerta, Esther
Daimiel Ruiz, Lidia Ángeles
Fajardo Martín, Violeta
Fenoy Rodríguez, Soledad
Galán de Mera, Antonio
García de los Ríos, José Esteban
García González, Ángela
García Villaraco Velasco, Ana
Gil Ortega, Marta
González González, Purificación
González Martín, Carmen
Gramage Caro, Esther
Gutiérrez Mañero, Javier
Hernández Núñez, M.^a Gemma
Herradón Gil Gallardo, Gonzalo
Hurtado Marcos, Carolina
Iglesias Dorado, M.^a Victoria
Izquierdo Arias, Fernando
Jiménez Gómez, Pedro Antonio
Laguna Goya, Rocío
Llinares Pinel, Francisco
Lucas García, José Antonio

Magnet Dávila, Ángela
Martín Martín, Félix Ramón
Merino Palacios, Beatriz
Montejo Rubio, M.^a Consuelo
Montero Bravo, Ana M.^a
Montero Palmero, M.^a Belén
Montes Casado, Nuria
Morales Goyanes, Lydia
Muñoz Fernández, M Ángeles
Navarro González de Mesa, Elisa
Nistal Villán, Estanislao
Ollero Baceiredo, Dolores
Olmo Izquierdo, Nuria del
Pacheco Piña, Remedios
Partearroyo Cediél, Teresa
Paz Artal, Estela
Pérez García, Carmen
Polanco Mora, M.^a José
Pozuelo de Felipe, M.^a José
Probanza Lobo, Agustín
Puga Giménez de Azcárate, Ana María
Ramos Solano, Beatriz
Rio Álvarez, Luis Alberto del
Rius Rocabert, Sergio
Robas Mora, Marina
Rodríguez Prieto, Víctor
Rubio Herrera, Miguel Ángel
Ruiz Gayo, Mariano
Salazar Sánchez, Nuria
Samaniego Vaesken, M.^a Lourdes
Somoza Hernández, Beatriz
Trives Lombardero, Carmen
Troya Franco, M.^a Teresa de
Úbeda Martín, Natalia
Valderrey Barreal, Andrea Diana
Varela Moreiras, Gregorio (Director)
Vicente Orellana, José Alfredo (Secretario)

QUÍMICA Y BIOQUÍMICA

Abradelo de Usera, Cristina
Alcalá Díaz Mor, Martín
Alonso Rodríguez, M.^a Pilar
Amador Elizondo, Ulises Julio
Amusquívar Arias, Encarnación
Azcondo Sánchez, M.^a Teresa
Baeza Moyano, David
Barbas Arribas, Coral
Benítez Herreros, Javier
Bernad Miana, Antonio
Bocos de Prada, Carlos

Bueno Fernández, Sara
Calderón Domínguez, María
Coderch Boue, Claire
Cueva Méndez, Guillermo de la
Domínguez Martín, Gema (Secretaria)
Fajardo Delgado, Danae
Fernández Jiménez, Blanca
Fuente Luelmo, Eva de la
García Alvarado, Flaviano
García Fernández, Antonia
Garzón Sánchez, Benito
Godzien, Joanna Bárbara
González García, Paloma
Gradillas Nicolás, Ana
Haro García, María
Hernández González, Aurora
Herrera Castellón, Emilio
Kuhn, Alois Karl
León Espinosa, Gonzalo
Limonés Cornejo, María
López González, M.^a Angeles
Lorenzo García, M.^a Paz
Manrique Rosel, Javier
Mármol Errasti, Esther M.^a
Martínez Alcázar, M.^a Paz
Martínez Álvarez, M.^a Luisa
Martínez Flores, Regina
Martínez Fresno Moreno, María
Muñoz Mingarro Martínez, Dolores
Ortega Senovilla, M.^a del Henar
Otero Gómez, Paola
Pagan Fernández, Encarnación
Panadero Antón, M.^a Isabel
Pardo Barreiro, M.^a del Pilar
Pascual Teresa Fernández, Beatriz
Pastor Fernández, Myriam
Pérez Castells, Javier
Pérez Fernández Mayoralas, Antonio
Pita Santibáñez, Jimena
Ramos Álvarez, M.^a del Pilar
Ramos González, Ana M.^a (Directora)
Redondo Martín, Pablo
Rey Stolle Valcarce, M.^a Fernanda
Rodán González, Antonio
Ruiz Antúnez, M.^a Sol
Rupérez Pascualena, Francisco Javier
Sánchez Alonso, M.^a Gracia
Sánchez Rodríguez, M.^a Luisa
Sevillano Fernández, Julio
Terrados Aguado, Gloria María

Valle Stervinou, Alberto del
Viana Arribas, Marta
Yuste Moreno Manzanaro, Mercedes
Zapico Rodríguez, José M.^a

ESCUELA POLITÉCNICA SUPERIOR

ARQUITECTURA Y DISEÑO

Alonso Pando, José Luis
Aramburu Gaviola, Félix
Arana Aroca, María
Arana Giralt, Juan
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
Cano Lasso Pintos, Diego
Cano Pintos, Gonzalo
Cantarero García, Guadalupe
Carvajal Alcaide, Rocío
Casillas Gamboa, Luis
Castilla Heredia, M.^a Isabel
Chinchilla Moreno, Izaskun
Echeverría Trueba, Juan B.
Franchini Alonso, Teresa
Gálvez Pérez, M.^a Auxiliadora
García Hípola, Mayka
Goitia Cruz, Aitor
Gómez García, Alejandro
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
Hevia Ochoa de Echagüen, Juan
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
López Rodríguez, Begoña
Lorenzo Cueva, Covadonga

Machin Hamalainen, Carlos
Macia Torregrosa, M.^a Eugenia
Maestre Galindo, Clara Eugenia
Martín Escudero, Antonio
Martínez Arraras Caro, Carlos
Martínez Peñalver Gómez, Covadonga
Millán López, Juan
Molina Iniesta, Mariano
Molina Rodríguez, Santiago de
Muro García Villalba, Blanca
Núñez Carrasco, Rodrigo
Parras Simón, Javier
Peña Pareja, Eduardo de la (Secretario)
Perea Moreno, Luis
Pérez Gutiérrez, Concepción
Picado Fernández, Rubén
Prieto Muñoz, Federico
Raventós Viñas, Teresa
Río Campos, José Manuel del
Rodríguez Romero, Eva Juana
Ros García, Juan Manuel
Saenz Guerra, Francisco Javier
Sánchez Téllez, Santiago
Sanglier Contreras, Gastón
Sanjurjo Álvarez, Alberto
Sarasola Rubio, Fátima
Utiel González, Juan
Villamil Cajoto, Cristina

TECNOLOGÍAS DE LA INFORMACIÓN

Aunion Villa, Juan
Caffarena Fernández, Gabriel
Calle Velasco, Guillermo de la
Cornetta, Gianluca
Fernández López, Mariano
García Carmona, Rodrigo
García de la Fuente, Cristina
García García, Raúl
Garrido Gutiérrez, Pedro
González Márquez, David
Hernández Bravo, Ángel
Jevtic, Ruzica
López Millán, Víctor Manuel (Secretario)
Otero Quintana, Abraham
Raya López, Rafael
Río Campos, Carmen del
Rojo Aladro, Teodoro
Romera García, Paloma
Sánchez Díaz, Raúl
Sánchez López de Pablo, Cristina

Santos Mejía, David José
Sanz Fuentes, Juan Ignacio
Suagar García, Sergio
Sorzano Sánchez, Carlos Óscar
Tejedor Noguerales, Javier
Torricelli, Diego
Urendes Jiménez, Eloy José
Vázquez Sierra, José Manuel (Director)
Vilas Prieto, José Luis

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

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 González, María
Blasco Torrejón, Begoña
Cabello Muñoz, Montserrat
Cáceres Ruiz, Juan Ignacio
Calderón Patier, Carmen
Calvo Bernardino, Antonio
Carmona Sancipriano, Antonio Miguel
Carrasco Truchado, Roberto
Carro Fernández, Martha
Fernández Sánchez, Pedro (Secretario)
Gago Saldaña, David
García Serrador, Agustín
Gómez Tembleque Romillo, Marta
Hurtado Ocaña, Inmaculada
Larrú Ramos, José María
López Calzada, Álvaro
Maneiro Jurjo, José Manuel
Mingorance Arnáiz, Ana Cristina
Morillas Gómez, Javier
Pampillón Olmedo, Rafael
Parejo Gamir, José Alberto
Paúl Gutiérrez, Jesús
Plaza Martínez, Ricardo
Rueda López, Nuria
Sánchez Alonso, Blanca
Sánchez González, Miriam
Sanz Arcega, Eduardo
Sanz-Magallón Rezusta, Gonzalo
Tedde de Lorca, Pedro
Unamuno Hierro, Julián

ECONOMÍA DE LA EMPRESA

Arco Juan, Francisco Javier del
Aznar Fernández-Montesinos, Gloria
Boal Velasco, Nohemí
Carretero Díaz, Luis Eugenio
Carretie Aranguena, Héctor
Curto González, Tomás
Domínguez Jiménez, Juan
Elorza Aranzábal, Cristina
Frank, Elizabeth
Garaña Corcés, José Manuel
García Gómez, Eduardo
García Villalobos, Juan Carlos
Gómez-Tembleque Bernal, Antonio
González Pérez, Susana
González Sánchez, Mariano
Gonzalo Lázaro, Pablo
Isabel Dopacio, Cristina
Iturrioz del Campo, Javier
Lázaro Aguilera, M.^a Isabel
Lluch Tormos, Desamparados
Loma Jiménez, Alexey de la
Losada González, M.^a Cristina
Martín Gómez, Sonia
Martínez Laguna, Luis
Martínez Martínez, Myriam
Masa Lorenzo, Cristina (Secretaria)
Mateos de Cabo, Rut
Mateu Gordon, José Luis
Medrano García, M.^a Luisa
Mielgo Álvarez, M.^a Aránzazu
Molina López, Manuel
Montes Gutiérrez, M.^a Pilar
Morales de Vega, M.^a Encina
Moreno Pascual, César Alfonso
Palomo Zurdo, Ricardo J.
Pascual Faura, Marcelo
Ramos González, M.^a del Mar
Rico Garrido, Silvia
Rodríguez Martín, Alejandro
Rodríguez Martínez, José Antonio
Rúa Alonso de Corrales, Enrique (Director)
Rubio Andrés, Mercedes
Ruiz de Palacios Villaverde, Mercedes
Saa Teja, Paloma
Saco Vázquez, Manuela
Sánchez Sánchez, Fernando
Tena Rodríguez, Vicente
Vega Torres, Pablo
Yubero Hermosa, Pilar

MATEMÁTICA APLICADA Y ESTADÍSTICA

Aguirre Arrabal, Cristina
Angulo Díaz-Parreño, Santiago
Ares Gastesi, Pablo
Cárdenas Rebollo, José Miguel
Carreras Romero, Enrique
Córdoba Bueno, Miguel
Diéguez Nanclares, Jesús
Domaica Maroto, Juan M.^a
Escribano Ródenas, M.^a Carmen
Fernández Barberís, Gabriela M.
Franco Rodríguez-Lázaro, Antonio (Director)
García Centeno, M.^a del Carmen
García-Cuevas Roque, Elena
Garro Garro, Juan Carlos
Gutiérrez Gómez, Andrés
Gutiérrez Jiménez, Marta
Herrador Morales, M.^a del Mar
Hurtado Gil, Lluís
Ibar Alonso, Raquel (Secretaria)
Inchausti Tabuenca, Elena
López Ramírez, Eduardo
Mondéjar Ruiz, Diego
Morales Martínez, Eduardo
Nieto García, Elena
Peral Walias, Irene
Pereda Sebastián, Diego de
Quesada González, Carlos
Rodríguez Sánchez, Sonia
Rojo Montijano, José
Romero Limón, Anselmo
Ruiz Morillo, Virginia
Sánchez Alberca, Alfredo
Victoria Rodríguez, Susana

PROFESORES ACREDITADOS

Facultad de Derecho	42
Facultad de Ciencias Económicas y Empresariales	46
Facultad de Humanidades y Ciencias de la Comunicación	62
Facultad de Medicina	51
Facultad de Farmacia	84
Escuela Politécnica Superior	28
Número total de profesores acreditados	313

CATEDRÁTICO

D. Ulises Amador Elizondo

Área de conocimiento: Química Inorgánica

Departamento: Química y Bioquímica

Facultad de Medicina

7 de julio de 2017

TITULARES

D.^a Gema Pérez Rojo

Área de conocimiento: Personalidad, Evaluación y Tratamiento Psicológico

Departamento: Psicología y Pedagogía

Facultad de Medicina

20 de junio de 2017

D.^a María Ángeles Varela Olea

Área de conocimiento: Literatura Española

Departamento: Humanidades

Facultad de Humanidades y Ciencias de la Comunicación

28 de junio de 2017

D. Miguel Andrés Acosta López

Área de conocimiento: Filosofía

Departamento: Humanidades

Facultad de Humanidades y Ciencias de la Comunicación

30 de junio de 2017

D.^a María del Hénar Ortega Senovilla

Área de conocimiento: Bioquímica y Biología Molecular

Departamento: Química y Bioquímica

Facultad de Farmacia

13 de julio de 2017

TITULAR DE ENSEÑANZAS CLÍNICAS

D. Emiliano Calvo Aller

Área de conocimiento: Medicina

Departamento: Ciencias Médicas Clínicas

Facultad de Medicina

30 de mayo de 2017

ADJUNTOS

D.^a María Gracia Sánchez Alonso

Área de conocimiento: Bioquímica y Biología Molecular

Departamento: Química y Bioquímica

Facultad de Farmacia
2 de diciembre de 2016

D.^a María Eugenia Maciá Torregrosa

Área de conocimiento: Construcciones Arquitectónicas
Departamento: Arquitectura y Diseño
Escuela Politécnica Superior
2 de marzo de 2017

D.^a Cristina Rodríguez Luque

Área de conocimiento: Comunicación Audiovisual y Publicidad
Departamento: Comunicación Audiovisual y Publicidad
Facultad de Humanidades y Ciencias de la Comunicación
6 de junio de 2017

D. Pablo Ares Gastesi

Área de conocimiento: Matemática Aplicada
Departamento: Matemática Aplicada y Estadística
Facultad de Ciencias Económicas y Empresariales
14 de junio de 2017

D.^a María Lourdes Samaniego Vaesken

Área de conocimiento: Nutrición y Bromatología
Departamento: Ciencias Farmacéuticas y de la Salud
Facultad de Farmacia
28 de junio de 2017

D.^a Teresa Torrecillas Lacave

Área de conocimiento: Periodismo
Departamento: Periodismo
Facultad de Humanidades y Ciencias de la Comunicación
28 de junio de 2017

D. Roberto Gelado Marcos

Área de conocimiento: Periodismo
Departamento: Periodismo
Facultad de Humanidades y Ciencias de la Comunicación
28 de junio de 2017

D.^a Verónica Alonso Rodríguez

Área de conocimiento: Biología Celular
Departamento: Ciencias Médicas Básicas
Facultad de Medicina
30 de junio de 2017

D.^a Tamara Vázquez Barrio

Área de conocimiento: Periodismo
Departamento: Periodismo
Facultad de Humanidades y Ciencias de la Comunicación
21 de julio de 2017

D.^a María del Henar Alonso Mosquera

Área de conocimiento: Comunicación Audiovisual y Publicidad

Departamento: Comunicación Audiovisual y Publicidad

Facultad de Humanidades y Ciencias de la Comunicación

25 de julio de 2017

NOMBRAMIENTOS

D. Manuel Marco Camacho

Patrono

D. José Masip Marzá

Patrono

D.^a Consuelo Martínez-Sicluna y Sepúlveda

Patrono

D.^a Elena Otero-Novas Miranda

Patrono (renovación)

D. Fidel Herráez Vegas y D. Ginés R. García Beltrán

Consiliarios Nacionales In Solidum y Patronos

D.^a Arancha Rodríguez de Gortázar Alonso-Villalobos

Secretaria Académica de la Facultad de Medicina

D. José Manuel Pozuelo González

Director del Departamento de Ciencias Médicas Básicas de la Facultad de Medicina

D.^a Carmen Belén Martínez Cepa

Directora del Departamento de Fisioterapia de la Facultad de Medicina

D. Ángel Manuel Díaz Lanciego

Director del Departamento de Odontología de la Facultad de Medicina

D. Juan José Carpio Jovani

Director en funciones del Departamento de Enfermería de la Facultad de Medicina

D. Ángel Luis Rodríguez Fernández

Secretario del Departamento de Fisioterapia de la Facultad de Medicina

D. Guillermo Charneco Salguero

Secretario del Departamento de Enfermería de la Facultad de Medicina

D.^a Pilar García Pinacho

Secretaria del Departamento de Periodismo de la Facultad de Humanidades y Ciencias de la Comunicación

D. Álvaro Bootello Almendáriz

Secretario Académico del Center for Study Abroad del Vicerrectorado de Relaciones Internacionales

D.^a Berta García Castiella

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

D.^a Cristina Sánchez López de Pablo

Coordinadora de Relaciones Internacionales para la División de Ingeniería de la Escuela Politécnica Superior

D. Juan Arana Giralt

Coordinador de Relaciones Internacionales para la División de Arquitectura de la Escuela Politécnica Superior

D.^a Myriam Cabrera Guerra

Coordinadora de los Grados en Fisioterapia y Phisiotherapy

D.^a Cristina Hernanz Jiménez

Coordinadora del Grado en Enfermería

D.^a Caridad Margarita Arias Macías

Coordinadora de Cursos Clínicos de Odontología

D. Pablo García de Juanes

Responsable de Personas de la Universidad

D.^a Rosa Jurado Yuste

Coordinadora de Secretarías de Campus (Moncloa y Montepíncipe)

José A. Obeso

Catedrático de Medicina

Académico de Número de la Real Academia Nacional de Medicina (RANM)

Pedro Tedde de Lorca

Catedrático emérito de Historia Económica

Académico de Número de la Real Academia de la Historia

Pablo Campos Calvo-Sotelo

profesor Ordinario de Composición Arquitectónica

Académico de Número de la Real Academia de Doctores de España

Tomás Chivato Pérez

Decano de la Facultad de Medicina

Académico Correspondiente de la Real Academia Nacional de Medicina

Alfredo Montoya Melgar

profesor Extraordinario de la Facultad de Derecho

Magistrado del Tribunal Constitucional

Juan Carlos Domínguez Nafría

Rector Honorario

Miembro del Comité de Reclamaciones de Títulos Oficiales en el Ministerio de Educación, Cultura y Deporte

Ricardo Palomo

Catedrático de Economía Financiera

Vicepresidente de la Fundación para la Innovación Financiera y la Economía Digital

José Francisco Serrano
profesor de la Facultad de Humanidades
Vocal de la Comisión Asesora de Libertad Religiosa

Beatriz de Pascual-Teresa
Decana de la Facultad de Farmacia

- Vicepresidenta de la Conferencia Nacional de Decanos de Facultades de Farmacia
- Vicepresidenta del Grupo de Trabajo de la Agencia española del Medicamento para el Plan Nacional frente a las Resistencias a los Microbianos

Flaviano García Alvarado
Vicedecano de la Facultad de Farmacia y Catedrático de Química Inorgánica
Presidente del Grupo Especializado de Química del Estado Sólido de la Real Sociedad Española de Química (RSEQ)

PREMIOS

Marcelino Oreja
Presidente del Instituto Universitario de Estudios Europeos
Premio Europeo Carlos V por su contribución al proceso de construcción e integración europeas

Gregorio Varela Moreiras
Catedrático de Nutrición y Bromatología

- Orden Civil de Alfonso X el Sabio, en la categoría de Encomienda
- Premio Cubi Gastronomía Saludable, de la Federación Española de Cocineros y Reposteros (FACYRE), por ayudar a la sociedad a tener hábitos saludables en la alimentación

Ricardo Palomo Zurdo y M.^a Isabel Lázaro Aguilera
Profesores de la Facultad de Ciencias Económicas y Empresariales
Premio a la Investigación y la Docencia de la Universidad Complutense en materia de organizaciones de participación

Juan Carlos Domínguez Nafría y María Saavedra Inaraja
Profesor de la Facultad de Derecho y profesora de la Facultad de Humanidades y Ciencias de la Comunicación
VIII Premios de Investigación de La Real Asociación Caballeros del Monasterio de Yuste

Coral Barbas Arribas
Directora de la CEINDO CEU Escuela Internacional de Doctorado

- Una de las 50 mujeres más influyentes en ciencias analíticas en la revista científica *The Analytical Scientist*
- Premio Endocrinología Pediátrica y Crecimiento

Esther Gramage Caro

Profesora de la Facultad de Farmacia

Premio de Investigación “Mario Martín Velamazán”, en su VII edición

Marina Pérez Gordo

Profesora de la Facultad de Medicina

Ayuda de Investigación de La Sociedad Española de Alergia e Inmunología Clínica (SEAIC)

Juan Carlos Pérez Flores

Grupo de investigación de Química de Estado Sólido y de los Materiales de la Facultad de Farmacia

Beca-diploma para un proyecto de investigación

Rafael Raya López

Profesor de Ingeniería Biomédica

Premiado en el III Certamen de Premios Innova eVIA

Jesús Cano Carrillo

Profesor de la Facultad de Derecho

Premio Extraordinario de Doctorado de la UNED por su tesis sobre “Gobierno Electrónico y Ciberseguridad”

Cristina Masa Lorenzo

Profesora de la Facultad de Ciencias Económicas y Empresariales

Premio a la mejor investigación en el área de Economía que otorga la Escuela de Estudios Cooperativos, por su tesis “Los procesos de insolvencia empresarial: análisis del comportamiento de las sociedades cooperativas”

Guillermo de la Cueva

profesor de la Facultad de Farmacia

SeleTA, la start up biotecnológica, ha sido uno de los proyectos premiados en el DEMO DAY CEU EMPRENDE

Fablab Madrid CEU

Premio al mejor Proyecto Solidario en la 1.ª edición de los premios El Mundo Zen Adecco, por el proyecto de manos protésicas para niños

Grupo de investigación “Desarrollo perinatal y Expresión génica” de la Universidad

Premiado por la Fundación Española de Arteriosclerosis

CEU

*Universidad
San Pablo*

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS:

- **Datos**
- **PAS por Centros y Departamentos**

Durante el curso académico 2016-2017, prestaron servicio 258 **personas de administración y servicios**.

Por razón de su **categoría** son:

TITULADOS MEDIOS Y SUPERIORES	38
TÉCNICOS	25
JEFES y SUBJEFES (BIBLIOTECA, NEGOCIADO, SECCIÓN...)	24
OFICIALES (ADMINISTRACIÓN, LABORATORIO...)	61
AUXILIARES (ADMINISTRACIÓN, BIBLIOTECA, LABORATORIO, INVESTIGACIÓN...)	84
ORDENANZAS	26
TOTAL	258

Por razón de su **dedicación horaria:**

TIEMPO COMPLETO	239
JORNADA REDUCIDA	14
TIEMPO PARCIAL	5
TOTAL	258

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

GERENCIA	12
RECTORADO	146
FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN	17
FACULTAD DE DERECHO	10
FACULTAD DE MEDICINA	25
FACULTAD DE FARMACIA	30
ESCUELA POLITÉCNICA SUPERIOR	9
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES	9
TOTAL	258

GERENCIA

Juan Carlos Aldaravid Peña
Oscar Fernández González
Helena Fernández-Galiano Campos
Beatriz García Martínez
Carmen Hernández Silverde
Cristina Mackinlay Muñoz
María Jesús Navas Batisse
Carolina Navas Egea
María Victoria Peláez Trapote
Gregorio Pérez Urdiales
José Ruiz Guerra
Celina Yuste Jiménez

RECTORADO

Gisela Acereda Ortega-Vieto
Eduardo Adelman Tio
Cristina Aguirre Cerezo
Carmen Alba Asensio
Alicia Alfaro Serena
Elisa Algora Martín-Lunas
Vanesa Alonso Herranz
José María Álvarez Muñoz
Leonor Andrades Román
María Victoria Andrés Llorente
Marta Ares Amigo
Sara Arias Gómez
María Luisa Asensio Salt
Lorena Barbado Cabrera
Javier Barrio Carrasco
Nieves Barroso Corroto
Silvia Bastarreche Albert
Mónica Bohigas Romero
Inma Bordallo Martín-Fontecha
Rubén Bouzas Pérez
Jesús Bravo Jara
Olga Cabello Garrido
Silvia Cano García
Adolfo Francisco Caparrós Gómez de Mercado
Julia Carreño Aguilar
Andrés Miguel Castillo Ahumada
Juana Castro Baudet
Carmen de Celis Porro
Teresa María Cilleruelo Tempelmann
Francisco Javier Cobos García
Jesús Francisco Cogollos García
Justo Lisandro Corti Varela

Lorena Coto Gallego
Fiona Victoria Craig
Paloma Craviotto Marquez
Miguel Ángel Dalda López
Teresa de Diego González
María Dolores Domínguez Rodríguez
Rosario Duaso Cales
Danuta Stanislawa Dudzik
Silvia Encinas Franco
Almudena Enríquez de Salamanca Gómez
Raquel Estriégana Martin
Miriam Fernández Arias
Elena Fernández Arias Almagro
Carlos Fernández Primitivo
Pedro Ferreiro-Mazón Suárez
María Figueiras Hormaechea
Cándida Filgueira Arias
José Miguel García de la Nava Vaquero
Milagros García Lecumberri
María Dolores García Moreno
María Camino García Ventoso
José Roberto García-Miguel Guerra
Carmelo Garnica Betrán
José María Garrido Gutiérrez
Rebeca María Gavilán Agenjo
Ascensión Gil Martin
María Teresa Gómez López
Cristina Gómez Ramiro
Fernando González Gómez
M Eugenia González-Conde García Quijada
Martin Guilfoyle
Jesús María Gurría Pellón
Pablo Francisco Gutiérrez Carreras
Carmen Hermida Donate
María Hernández Luengo
Marta Hernández Ruiz
Carmen Hernández-Linador Iniesta
Amaya Henar Hernando González
M.^a Estela Herranz Méndez
Pilar Hervás Gómez
Belén Iglesias de la Torre
Raquel Iglesias Guerrero
Rosa M.^a Isabel Gómez
Antonio Ramón Jiménez López
Lidia Jiménez Rodríguez
Julia Jiménez Rojo
Marina Victoria Lewinsky Giovannacci
Sergio Llorens Berzosa
María José López Gómez
Pilar López Rodríguez

Delphine Marie Lurton
Rodrigo de Luz Carretero
José Manuel Martín García
Laura Martín Rodríguez
José María Martínez Morales
Eduardo Martínez Navarro
Paula Martínez Sainz
Agustín Martínez Sánchez
Ana Belén Martínez Trueba
Marta Lya Martini Briceño
María Matarranz García
Verónica Matilla Julián
María José Medina Anquela
Francisco J. Mezquita Acosta
Pilar Mohedano Capel
Justo Alberto Mora García
Milagros Morante Santana
Marta Morido Navarro
Itziar Muñoz Cascante
Cristina Novo Corral
Teresa Aránzazu Ochoa Martínez
José María Orduña Méndez
Raquel Palomares Fortes
Beatriz Parada Zafra
Miguel Pascual Olaguíbel
M.^a Cruz Peco Álvarez
Mercedes Pérez Castells
Irene Pérez García
Javier Porrás Belarra
Teresa Poyo Torcal
Pilar del Pozo Jodra
Cristina Prendes Guardiola
Miguel Rábano Pablos
Nieves Ramos Barrio
David Ramos Pecharromán
Héctor Rivera Albacete
Fabio Rodrigues da Silva
María Jesús Rodríguez Gallego
Orlando Rodríguez Martín
Verónica Rodríguez Mercado
Elena Rogero Blasco
Carmen Román Vaca
Nadia Ruiz Ganga
Ana Ruiz Ganga
Carlota Sáenz de Tejada Grana
María Sánchez Blázquez
M.^a Belén Sánchez Laso
Marina Sánchez Layos
Alicia Sánchez Robles
Ujué Sánchez Rubio

Purificación Saz Bujeda
Carmen Sebrango Sadía
Susana Sendra Ramos
Teresa Suárez García
Paloma Suárez García
Andrea Tedesco Faccio
Elena Valero Ramos
Eva M.^a Vela García
Manuel Ventura Rubio
Vinicius Veri Hernandez
M.^a Pilar Villalba Pérez
Alejandra Villena Uerkvitz
Amber Malissa Welch
Raúl Zúñiga Segundo

FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN

María Badolato García
María Carmen Blázquez Cerezo
Rosa María Cabrera Escudero
Ángela Canas González
Sergio Carpinacci Recarey
Luis Manuel Fernández Martínez
Teresa Susana Hernández Cambroner
Pilar Herrera de Eusebio
M.^a Teresa Jurado Yuste

FACULTAD DE DERECHO

Geraldine Bethencourt Rodríguez
María del Prado Casanova Sánchez
Ana Belén Castaño Tabara
Pedro Expósito Pedrero
Manuel Gómez Ortiz
Ana Belén Hurtado Luque
Rosa Jurado Yuste
M.^a Lourdes Lora Valles
María Peñarrubia Bañón
José Torregrosa Vázquez

FACULTAD DE MEDICINA

Edith Angélica Acevedo Rojas
Teresa Alcover Esplugues
Catalina Ascensión Almagro López
Susana Arahuetes Ruiz
Ricardo Arroyo Solera

Domingo Barber Hernández
Irene Buendía Montes
Amalia Calderón Picó
Hipólito Durán Giménez-Rico
Félix Escobar González
Susana Esteban Rubio
Paloma Fernández Martínez
Anselmo Fernández Rodríguez
José Juan Galindo Muñoz
Virginia García García
Marta Gómez Tejerina
Myriam González Illescas
Irene Gutiérrez Rojas
Sonia Moraleja Budía
Javier Moratinos Delgado
Javier Muñoz Blázquez
Juncal Pérez-Somarrriba Sainz de Vicuña
María Cristina Sebal Neira
Antonio Villalba Pérez
Elisa Zubeldia Varela

FACULTAD DE FARMACIA

Cecilia Barbas Bernardos
Ángela Budia del Saz
Jesús Antonio Cámara Pérez
Alejandra Carretero Krug
Bruno di Geronimo Quintero
Gregorio Escorial Pablo
Marta Fajardo Trujillo
Beatriz Fernández Blanco
Carolina González Riaño
Susana Guijosa Yepes
Enrique Gutiérrez Albanchez
Guillermo Hernández Peralta
Ana Isabel Laja García
Annalaura Mastrangelo
María Mellado Palacios
Ismael Minaya Cardenal
Susana Muñoz Muñoz
Jesús Panzano Vázquez
Juan Carlos Pérez Flores
Adrián Plaza de la Fuente
Noelia Ranz Saralegui
Silvia Rodrigo Durán
Carmen Rodríguez Rivera
David Rojo Blanco
Domenico Rosace
Jorge Saiz Galindo

Elena Sánchez Campayo
Elena Sánchez Elena
Clara Sánchez-Blanco Gómez-Gil
Alma Cristina Villaseñor Solís

ESCUELA POLITÉCNICA SUPERIOR

Ramón Alcalá Sánchez
María Luisa Barber Baldo
José Antonio Botello Sacedo
Esther Fernández Escarramán
Irene Galdeano Ramos
Ana Adelaida Ibarra Alcaraz
Epifanio Luis Lorenzo Cueva
Alfredo José Martínez Muñoz
Santiago Pariente Castellanos

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Beatriz Albert Meruéndano
Nuria Escalada Álvarez
M.^a Carmen Escorial Pablo
José Pablo González Salas
Eduardo López Molina
Eva Martin Valtierra
Juan Moreno Rodríguez
Ana Leonor Rodríguez Carro
Isabel Valentín-Gamazo Alcalá

CEU

*Universidad
San Pablo*

INVESTIGACIÓN:

- **Datos**
- **Nuevos Doctores**

En el ámbito de la investigación, durante el curso 2016-2017 podemos destacar:

1) **Doctorado:**

- El número de alumnos matriculados en doctorado del plan de estudios 2007 asciende a 235.

Hasta la fecha se han defendido 54 tesis doctorales.

- En la Escuela Internacional de Doctorado (CEINDO), en la Universidad San Pablo-CEU, se han matriculado 230 alumnos, 91 de nuevo ingreso.

Hasta la fecha se han depositado 4 tesis doctorales.

2) **Becas FPI internas:**

Se han financiado 23 becas de Formación de Personal Investigador (5 nuevas y 18 renovaciones de convocatorias anteriores). Esta inversión interna en personal investigador en formación ascendió a 291.096 €.

3) **Programas públicos externos de recursos humanos:**

El número de becas/contratos activos en el curso académico es de 16 y la financiación obtenida para el curso asciende a: 343.546 €

- **MINECO:** 3 becas FPI, y 1 nuevo contrato Ramón y Cajal.
- **MECD:** 5 becas FPU -2 de ellas de nueva concesión-.
- **CAM:**
 - renovaciones: 4 ayudantes de investigación;
 - nuevas concesiones: 1 joven doctor, 1 investigador predoctoral y 1 técnico de laboratorio.
- **UE:** Ha concedido un contrato Marie Sklodowska Curie (MSCA) por un importe global de 170.121 €. Se incorporará a la USP-CEU en marzo de 2018.

4) **Proyectos internos** con cargo a los fondos del Banco de Santander:

Se han financiado 18 proyectos por un importe global de 99.000 €. La segunda anualidad de 9 proyectos internos precompetitivos, 3 proyectos puente y 6 a grupos en consolidación. Están pendientes de evaluación por la ANEP 10 solicitudes de proyectos precompetitivos de la convocatoria 2016-2017.

5) **Proyectos externos:**

Hemos presentado a convocatorias competitivas del plan estatal 3 solicitudes de proyectos al Fondo de Investigación Sanitaria del ISCIII, con un presupuesto global de **437.334 €**. Con fecha 13 de junio se han convocado las ayudas a proyectos Retos/Excelencia del Ministerio de

Economía y Competitividad, el último cierre de plazo para presentar proyectos será el día 13/07/2017.

A la Unión Europea (H2020) se ha presentado 1 proyecto por importe de **170.000 €**.

En el curso 2016-2017 nos han concedido 8 proyectos del plan estatal presentados a la convocatoria del curso anterior, el importe total asciende a **677.963 €** más 1 red temática por importe de 174625 €.

Los ingresos recibidos para la realización de proyectos de investigación en el presente curso ascienden a **1.622.463,77 €**, correspondiendo **652.534,68 €** a proyectos de investigación competitivos y **969.929,09 €** a convenios con empresas.

6) **Movilidades de investigación** con cargo a los fondos del Banco de Santander:

Se han concedido 7 ayudas a la movilidad investigadora por un importe de 23.000 €.

7) **Cátedras Universidad-Empresa:**

Han seguido desarrollando su actividad investigadora 10 cátedras con patrocinio externo.

8) **Sexenios:**

Se ha renovado el convenio con la Comisión Nacional Evaluadora de la Actividad Investigadora, al amparo del cual se han sometido a evaluación 30 nuevos tramos de investigación en la convocatoria del año 2016.

9) **Patentes:**

Ha seguido aumentando el número de patentes, en la actualidad tenemos 39 publicadas, 6 en cotitularidad y 4 modelos de utilidad. Se han seguido presentado nuevas solicitudes: 1 de patente nacional y 2 modelos de utilidad.

10) **Difusión de cultura científica:**

Nuestra Universidad participó en la **XVI edición de la Semana de la Ciencia**, en la que se organizaron 18 Talleres, 3 Jornadas de puertas abiertas y visitas guiadas, 8 Mesas redondas y conferencias y 1 Itinerario Didáctico.

Se ha participado por tercera vez en la Noche Europea de los Investigadores Madrid 2016, promovida por la Consejería de Educación Juventud y Deporte y financiada por la UE (Horizonte 2020).

11) **Comité de Ética de Investigación:**

Durante el presente curso académico, hasta la fecha, se han sometido a evaluación 7 proyectos, 13 trabajos fin de grado y 31 trabajos fin de master.

12) **Generación de noticias de investigación:**

Colaboración con el gabinete de prensa para incrementar la presencia de nuestras actividades de investigación en los medios. La repercusión en los medios hasta la fecha se ha valorado en 9.904.129 € euros, siendo el número de impactos 926 con una audiencia de 70.692.077.

NUEVOS DOCTORES

Nombre: **Noel Bello González**

Facultad: Medicina

Departamento: Odontología

Título de la tesis: **La Odontología en la Sanidad Militar Española**

Director: Dr. Pedro Fernández Domínguez, Dr. Martín Romero Maroto y Dr. Enrique Tabanera de Lucio

Fecha de defensa: 24/02/2016

Nombre: **Danila del Río Laureti**

Facultad: Farmacia

Departamento: Ciencias Farmacéuticas y de la Salud

Título de la tesis: **Efecto de las dietas ricas en grasa sobre las áreas cerebrales implicadas en la memoria y la motivación: papel de la corteza prefrontal**

Director: Dr. Mariano Ruiz Gayo y Dra. Nuria del Olmo Izquierdo

Fecha de defensa: 30/09/2016

Nombre: **Alicia Margarita Morales Peña**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Humanidades

Título de la tesis: **Sociedad e Independencia en la provincia de Mérida (1810-1824)**

Director: Dr. Alfonso Bullón de Mendoza y Gómez de Valugera

Fecha de defensa: 07/10/2016

Nombre: **Luis Javier de Dios Aguado**

Facultad: Medicina

Departamento: Ciencias Médicas Básicas

Título de la tesis: **Estudio de distribución de dosis en un irradiador biológico de ¹³⁷Cs. Desarrollo y puesta a punto del sistema dosimétrico de Fricke en placas de 96 pocillos**

Director: Dr. Constantino Cespón Otero y Codirectora Dra. Esther Escudero Lirola

Fecha de defensa: 19/10/2016

Nombre: **Alejandro Lorente Gómez**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Osteosíntesis de fracturas osteoporóticas tipo Pronación Abducción estadio III con maléolo posterior asociado: una comparación biomecánica en cadáver del abordaje clásico y posterolateral**

Director: Dr. Pablo Palacios Cabezas y Dr. Rafael Lorente Moreno

Fecha de defensa: 18/11/2016

Nombre: **José Alexander da Silva Pinheiro**

Facultad: Derecho

Departamento: Derecho Público

Título de la tesis: **El papel de la iglesia timorese en el proceso de autodeterminación de Timor Leste. Intereses particulares y las Naciones Unidas**

Director: Dr. Enrique Madrazo Rivas

Fecha de defensa: 21/11/2016

Nombre: **Mónica M. Yuan Cordiviola**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Humanidades

Título de la tesis: **Publicaciones periódicas católicas editadas en España: situación y prospectiva. Apuntes para un catálogo actualizado (2014) y propuesta para una mayor y renovada presencia en entornos y plataformas digitales**

Director: Dra. Laura González Díez, Dr. Pedro Pérez Cuadrado y Dra. Belén Puebla Martínez

Fecha de defensa: 12 /12/2016

Nombre: **Íñigo Álvaro Martínez Gil**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Estudio de Nefrotoxicidad de Vancomicina frente a Daptomicina en el tratamiento de infecciones por Cocos Grampositivos**

Director: Dr. José Barberán López

Fecha de defensa: 15/12/2016

Nombre: **Manuel M. Molina López**

Facultad: Ciencias Económicas y Empresariales

Departamento: Economía

Título de la tesis: **La competencia entre centros educativos y su relación con la equidad y el rendimiento académico: una aplicación a la región de Madrid**

Director: Dr. Gonzalo Sanz-Magallón Rezusta y Dra. M.^a Carmen García Centeno

Fecha de defensa: 15/12/2016

Nombre: **Elena Sánchez Campayo**

Facultad: Farmacia

Departamento: Ciencias Farmacéuticas y de la Salud

Título de la tesis: **Desarrollo y evaluación del programa integral THAO-Salud Infantil a nivel municipal: el modelo de Villanueva de la Cañada (Madrid)**

Director: Dr. Gregorio Varela Moreiras y Dra. Teresa Partearroyo Cediél

Fecha de defensa: 15/12/2016

Nombre: **Nuria Martínez Díaz**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Humanidades

Título de la tesis: **Análisis cualitativo y axiológico de las agrupaciones corales de aficionados de Madrid desde la antropología socio-cultural y filosófica (Periodo 1985-2014)**

Director: Dr. Miguel Andrés Acosta López

Fecha de defensa: 16/12/2016

Nombre: **Benedetto Ielpo**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Estudio comparativo de resección rectal laparoscópica vs robótica**
Director: Dr. Emilio Vicente López y Dra. Yolanda Quijano Collazo
Fecha de defensa: 19/12/2016

Nombre: **Jorge Marirrodriaga Girón**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Periodismo
Título de la tesis: **La protección de fuentes primarias en los cables diplomáticos filtrados por Wikileaks y publicados por El País (2010-2011)**
Director: Dr. José Francisco Serrano Oceja
Fecha de defensa: 20/12/2016

Nombre: **Cira García de Durango**
Facultad: Medicina
Departamento: Ciencias Médicas Básicas
Título de la tesis: **Identificación y evaluación clínica de proteínas solubles y exosomales del cáncer de colon activado por endotoxinas de escherischia coli**
Director: Dr. Fernando Vidal Vanaclocha y Dra. Marina Pérez Gordo
Fecha de defensa: 20/01/2017

Nombre: **Aitor Ibarra Talledo**
Facultad: Escuela Politécnica Superior
Departamento: Arquitectura y Diseño
Título de la tesis: **Modelización de los factores intervinientes en el plan de prevención para minimizar la siniestrabilidad laboral en la industria siderúrgica española**
Director: Dr. Ricardo Díaz Martín
Fecha de defensa: 23/01/2017

Nombre: **Marta Vicente Rodríguez**
Facultad: Farmacia
Departamento: Ciencias Farmacéuticas y de la Salud
Título de la tesis: **Implicación de la pleiotrofina y la midkina en la modulación de los efectos neurotóxicos y reforzadores de las drogas de abuso: psicoestimulantes y alcohol**
Director: Dr. Gonzalo Herradón Gil-Gallardo y Dra. Carmen Pérez García
Fecha de defensa: 24/01/2017

Nombre: **Manuela Abeleira Colao**
Facultad: Derecho
Departamento: Disciplinas Jurídicas Básicas y Derecho Privado
Título de la tesis: **El trabajo de menores en espectáculos públicos**
Director: Dr. Juan Pablo Maldonado Montoya y Dra. Iciar Alzaga Ruiz
Fecha de defensa: 31/01/2017

Nombre: **Mónica Díez-Hochleitner**
Facultad: Farmacia
Departamento: Química y Bioquímica
Título de la tesis: **Exposoma de la placenta: efecto de la adiposidad materna en el metabolismo de la placenta**
Director: Dra. Pilar Ramos Álvarez y Dra. Gema Medina-Gómez
Fecha de defensa: 16/02/2017

Nombre: **Ana Verde Trabada**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **La música como ideología en el siglo XIX. Beethoven, Verdi y Wagner (segundo depósito) con opción a Doctorado Internacional**
Director: Dr. Luis E. Togores Sánchez
Fecha de defensa: 23/02/2017

Nombre: **Juan Abarca Cidón**
Facultad: Medicina
Departamento: Ciencias Médicas Básicas
Título de la tesis: **Análisis de la Ley General de Sanidad en la realidad del siglo XXI. Propuestas para un modelo sanitario sostenible**
Director: Dra. Inmaculada Castilla de Cortázar Larrea
Fecha de defensa: 03/03/2017

Nombre: **Sara García Duque**
Facultad: Medicina
Departamento: Ciencias Médicas Básicas
Título de la tesis: **Estudio del pronóstico neurológico de los pacientes con malformaciones arteriovenosas cerebrales**
Director: Dr. Cristóbal Belda Iniesta y Dr. Ángel Ayuso Sacido
Fecha de defensa: 06/03/2017

Nombre: **Eva Ruiz Casares**
Facultad: Medicina
Departamento: Ciencias Médicas Básicas
Título de la tesis: **Estudio sobre la expresión hepática de genes prometastásicos: definición de grupos transcripcionales asociados a pacientes con o sin cáncer colorrectal**
Director: Dr. Fernando Vidal Vanaclocha y Dra. Beatriz Bravo Molina
Fecha de defensa: 15/03/2017

Nombre: **Mtro. Guido Adalberto Bugarín Torres**
Facultad: Derecho
Departamento: Derecho Público
Título de la tesis: **La autonomía financiera municipal en el estado mexicano; su proyección socio-jurídica. Análisis comparado con la Unión Europea**
Director: Dr. Alejandro Corral Sastre
Fecha de defensa: 22/03/2017

Nombre: **Annalaura Mastrangelo**

Facultad: Farmacia
Departamento: Química y Bioquímica
Título de la tesis: **Desarrollo de nuevas estrategias y metodología en metabolómica, aplicación a estudios en patologías de las sociedades desarrolladas**
Director: Dra. Coral Barbas Arribas y Dra. Antonia García Fernández
Fecha de defensa: 31/03/2017

Nombre: **Vicente Fernández-Nespral Loring**
Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Dentistas en España desde 1800 hasta 1850 a través de la prensa de la época**
Director: Dr. Manuel Fernández Domínguez
Fecha de defensa: 03/04/2017

Nombre: **Manuela Parras Jurado**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Valor de la Tomosíntesis en la detección de lesiones sospechosas de la mama**
Director: Dr. Antonio Ferreiro Pérez y Dra. Paloma Quevedo Moreno
Fecha de defensa: 18/04/2017

Nombre: **Lina García Cañamaque**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Estudios 18F-FDG-PET-CT y Gammagrafía con análogos de la somatostatina preoperatorios: valor pronóstico**
Director: Dra. Mercedes Mitjavila Casanovas y Dr. Emilio Vicente López
Fecha de defensa: 18/04/2017

Nombre: **Alicia de la Cuerda López**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Seroprevalencia de anticuerpos IgG frente a sarampión, rubéola y parotiditis**
Director: Dr. José Barberán López
Fecha de defensa: 20/04/2017

Nombre: **Nuria Blázquez Sánchez**
Facultad: Farmacia
Departamento: Química y Bioquímica
Título de la tesis: **Estudio de hábitos, actitudes y conocimientos en fotoprotección en la comunidad escolar de la Costa del Sol**
Director: Dra. Sara Bueno Fernández y Dr. Salvador Arias Santiago
Fecha de defensa: 21/04/2017

Nombre: **Fabio Alexandre Dinis de Figueiredo**
Facultad: Medicina

Departamento: Enfermería y Fisioterapia
Título de la tesis: **Estudio descriptivo de la recuperación postquirúrgica inmediata en pacientes sometidos a cirugía hepática extrema**
Director: Dr. Emilio de Vicente López y Dra. Yolanda Quijano Collazo
Fecha de defensa: 01/05/2017

Nombre: **Mercedes Herrero Conde**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Estudio para evitar el vaciamiento axilar a pacientes con cáncer de mama y ganglio centinela afecto por macrometástasis**
Director: Dr. Javier Valero de Bernabé Martín de Eugenio y Dra. María Elisa Calle Purón
Fecha de defensa: 09/05/2017

Nombre: **Rocío Sancho Alambillaga**
Facultad: Escuela Politécnica Superior
Departamento: Ingeniería de la Edificación
Título de la tesis: **Efecto de las altas temperaturas sobre la resistencia mecánica de hormigón autocompactante con árido ligero reciclado**
Director: Dra. M.^a Eugenia Maciá Torregrosa y Dr. Ángel Castillo Talavera
Fecha de defensa: 11/05/2017

Nombre: **Rodrigo Núñez Carrasco**
Facultad: Escuela Politécnica Superior
Departamento: Arquitectura y Diseño
Título de la tesis: **Las escalas del tiempo. Cronoestrategias en la Arquitectura de Rem Koolhaas (1975-2012) (Doctorado Internacional)**
Director: Dra. Carmen Díez Medina y Dra. Mayka García Hypola
Fecha de defensa: 12/05/2017

Nombre: **Francisco García-Muro San José**
Facultad: Medicina
Departamento: Enfermería y Fisioterapia
Título de la tesis: **Análisis bibliométrico del Kinesio Taping**
Director: Dr. Luis Fernández Rosa y Dr. Miguel Julián Viñals
Fecha de defensa: 16/05/2017

Nombre: **M.^a del Mar Carrasco Calvo**
Facultad: Medicina
Departamento: Ciencias Médicas Básicas
Título de la tesis: **Infomelanoma 2020: La primera herramienta on-line en España para ayudar a los profesionales sanitarios en la búsqueda de información actualizada sobre tratamientos, ensayos clínicos y publicaciones en melanoma**
Director: Dr. Salvador Martín Algarra y Dra. Esther Escudero Lirola
Fecha de defensa: 17/05/2017

Nombre: **Felipe Ramos Zabala**
Facultad: Medicina

Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Implementación clínica de la hidrodissección endoscópica submucosa con el sistema EBERJET para el tratamiento de los pólipos colorrectales complejos**
Director: Dr. Adolfo Parra Blanco y Dr. Jesús Rodríguez Pascual (codirector)
Fecha de defensa: 19/05/2017

Nombre: **Cristina Velasco Vega**
Facultad: Medicina
Departamento: Ciencias Médicas Básicas
Título de la tesis: **Aceptación y evitación experiencial en padres de niños con cáncer**
Director: Dr. Javier López Martínez
Fecha de defensa: 22/05/2017

Nombre: **Raquel Novo Lens**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Cirugía Micrográfica de Mohs: análisis y definición de las variables que afectan a su desarrollo**
Director: Dra. Esther de Eusebio Murillo y Dr. Luis Manuel Elías Calvo (Codirector)
Fecha de defensa: 22/05/2017

Nombre: **José Miguel Cárdenas Rebollo**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Árboles de decisión como herramienta de apoyo en la clasificación de las lesiones mamarias, según el sistema de categorización BI-RADS® del American College of Radiology**
Director: Dra. Mercedes Torres Tabanera y Dra. M.^a Paz Lorenzo García
Fecha de defensa: 24/05/2017

Nombre: **Elsa Tadea García González**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Comunicación Audiovisual y Publicidad
Título de la tesis: **El tratamiento informativo de la Casa Real en la radio generalista española. El Príncipe de Asturias en su misión de representar al Rey Juan Carlos (2003-2014)**
Director: Dr. José María Legorburu Hortelano
Fecha de defensa: 25/05/2017

Nombre: **M.^a Eugenia Caldás Blanco**
Facultad: Escuela Politécnica Superior
Departamento: Disciplinas Jurídicas Básicas y Derecho Privado
Título de la tesis: **Prevención de riesgos laborales en el sector docente**
Director: Dr. Juan Pablo Maldonado Montoya y Dra. Raquel Aguilera Izquierdo
Fecha de defensa: 26/05/2017

Nombre: **Emiliano Blasco Doñamayor**
Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad
Título de la tesis: **El valor de la imagen en el diseño gráfico de portadas de revistas: el caso de la edición española de Esquire (con opción al Doctorado Internacional)**

Director: Dra. Laura González Díez y Dr. Miguel Ángel de Santiago Mateos
Fecha de defensa: 26/05/2017

Nombre: **Anselmo César Soto Pérez**

Facultad: Escuela Politécnica Superior

Departamento: Arquitectura y Diseño

Título de la tesis: **Evolución del Marco en Prevención de Riesgos Laborales y su impacto en la siniestralidad en obras de construcción y de ingeniería civil**

Director: Dr. Ricardo Díaz Martín y Dr. Eduardo López Fernández

Fecha de defensa: 29/05/2017

Nombre: **Juan Utiel González**

Facultad: Escuela Politécnica Superior

Departamento: Ingeniería de la Edificación

Título de la tesis: **Autoconstrucción y participación en el diseño de la vivienda colectiva. La experiencia madrileña**

Director: Dr. Alejandro Gómez García

Fecha de defensa: 30/05/2017

Nombre: **Álvaro Bootello Almendáriz**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **Gestión del Engagement de la marca a través de las redes sociales: El caso de los patrocinadores tecnológicos de la Super Bowl 50**

Director: Dra. Mónica Viñarás Abad y Dra. M.^a Henar Alonso Mosquera

Fecha de defensa: 30/05/2017

Nombre: **M.^a José Gato Bermúdez**

Facultad: Medicina/Humanidades

Departamento: Departamento de Ciencias Médicas Básicas

Título de la tesis: **Análisis de un programa de intervención en trabajo cooperativo en el contexto escolar: inteligencia emocional y competencia de iniciativa y espíritu emprendedor**

Director: Dr. Miguel Julián Viñals y Dra. Cristina Noriega García

Fecha de defensa: 01/06/2017

Nombre: **Ignacio Saavedra Inaraja**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **La expresión del sentimiento de nostalgia en la música que Nino Rota compuso para el cine de Federico Fellini**

Director: Dr. Juan Orellana Gutiérrez de Terán

Fecha de defensa: 01/06/2017

Nombre: **Arturo Pérez Gosálvez**

Facultad: Medicina

Departamento: Enfermería y Fisioterapia
Título de la tesis: **Estudio descriptivo de la respuesta tensional al ejercicio isocinético vs ergoespirometría en tapiz rodante en futbolistas profesionales**
Director: Dr. Luis Fernández Rosa y Dr. Juan Carlos Segovia Martínez
Fecha de defensa: 02/06/2017

Nombre: **Mercedes Gaitán Angulo**
Facultad: Ciencias Económicas y Empresariales
Departamento: Economía de la Empresa
Título de la tesis: **Influencia de la gestión de la innovación en el desempeño empresarial de la empresa familiar: aplicación al Sector Impresor en Colombia**
Director: Dr. Santiago Gutiérrez Broncano y Dra. Mercedes Rubio Andrés
Fecha de defensa: 05/06/2017

Nombre: **Santiago Quintero Renaud**
Facultad: Ciencias Económicas y Empresariales
Departamento: Economía de la Empresa
Título de la tesis: **La influencia de la actividad emprendedora y los procesos de innovaciones en el desempeño de las PYMEs**
Director: Dr. Santiago Gutiérrez Broncano y Dra. Mercedes Rubio Andrés
Fecha de defensa: 05/06/2017

Nombre: **Manuel Albacete Gómez-Carraceda**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Comunicación Audiovisual
Título de la tesis: **Aspectos diferenciadores de la realización y producción en unidades móviles de televisión en España (1992-2012). Un caso práctico. La realización de un partido de fútbol**
Director: Dra. Laura González Díez y Dr. Antonio Casado Ruiz
Fecha de defensa: 05/06/2017

Nombre: **Mónica Rianza Gómez**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Utilidad de parámetros cardiacos funcionales en la estratificación del riesgo de lactantes afectos de bronquiolitis aguda mediante ecocardiografía y biomarcadores (BNP y troponina T**
Director: Dr. Alfonso Delgado Rubio y Dra. Beatriz Isidoro Fernández (Codirectora)
Fecha de defensa: 06/06/2017

Nombre: **José Rojo Montijano**
Facultad: Farmacia
Departamento: Matemática Aplicada y Estadística
Título de la tesis: **Dimensiones Extra y Gravedad: Geometría y dinámica alrededor de un agujero negro**
Director: Dra. M.^a Carmen Escribano Ródenas y Dr. Juan J. Morales Ruiz
Fecha de defensa: 06/06/2017

Nombre: **Alonso Muñoz Pérez**
Facultad: Derecho
Departamento: Ciencias Jurídicas Básicas y Derecho Privado
Título de la tesis: **Potentia Dei: Ensayo sobre la pregunta medieval por la política y las respuestas modernas (tesis con opción al Doctorado Internacional)**
Director: Dr. Dalmacio Negro Pavón y Dr. Armando Zerolo Durán
Fecha de defensa: 06/06/2017

Nombre: **Ricardo Vaca García**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Comunicación Audiovisual y Publicidad
Título de la tesis: **La audiencia de televisión en un contexto de fragmentación y cambio de modelo en la industria audiovisual: el caso del baloncesto en España**
Director: Dr. José María Legorburu Hortelano y Dr. Antonio Casado Ruiz
Fecha de defensa: 07/06/2017

Nombre: **Roberto Carlos Gozalo García**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Comunicación Audiovisual y Publicidad
Título de la tesis: **La autopromoción televisiva en España como portadora de identidad visual. El ejemplo de la campaña promocional de “La Gira” de Disney Channel**
Director: Dr. Víctor Arranz Esteban
Fecha de defensa: 07/06/2017

Nombre: **Jesús Cogollos García**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **El salario familiar en la actuación política de la C.E.D.A. durante el segundo bienio de la Segunda República, 1934-1935**
Director: Dr. Alfonso Bullón de Mendoza y Gómez de Valugera
Fecha de defensa: 08/06/2017

Nombre: **Alicia Duque Taurá**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Correlación radiopatológica de los nódulos tiroideos según la clasificación TIRADS**
Director: Dr. Antonio Ferreira Pérez y Dra. Esther de Luis Pastor
Fecha de defensa: 08/06/2017

Nombre: **María del Pilar Díaz Carrasco**
Facultad: Farmacia
Departamento: Química y Bioquímica
Título de la tesis: **Síntesis, caracterización estructural y electroquímica de nuevos titanatos con estructura ramsdellita y sus prestaciones como electrodos en baterías de litio**
Director: Dr. Flaviano García Alvarado y Dr. Alois Karl Kuhn

Fecha de defensa: 09/06/2017

Nombre: **Germán Esteban Espinosa**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **La construcción de la narración y el héroe en el videojuego a través de la saga Assassin's Creed, desde una metodología de análisis audiovisual, tomando como referencia las estructuras clásicas del guion cinematográfico**

Director: Dr. Juan Orellana Gutiérrez de Terán y Dr. Antonio Malalana Ureña

Fecha de defensa: 11/06/2017

Nombre: **Ignacio Fernández Larrea**

Facultad: Derecho

Departamento: Derecho Privado y Disciplinas Jurídicas Básicas

Título de la tesis: **La separación de la masa en el concurso de acreedores**

Director: Dra. Ana Belén Campuzano

Fecha de defensa: 12/06/2017

Nombre: **Raúl Martínez Fernández**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **The subthalamic nucleus and Parkinson's disease: beyond motor control**

Director: Dr. José Obeso y Dr. Paul Krack

Fecha de defensa: 12/06/2017

Nombre: **Salvador Díaz la Chica**

Facultad: Derecho

Departamento: Derecho Privado y Disciplinas Jurídicas Básicas

Título de la tesis: **La resolución por incumplimiento de los contratos con obligaciones recíprocas en el concurso de acreedores**

Director: Dra. Ana Belén Campuzano Laguillo y Dra. M.^a Luisa Sánchez Paredes

Fecha de defensa: 13/06/2017

Nombre: **María Allona Krauel**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Análisis y evaluación de la respuesta radiológica de metástasis hepáticas tratadas mediante SBRT (Stereotactic Body Radiation Therapy)**

Director: Dra. M.^a Carmen Rubio Rodríguez

Fecha de defensa: 13/06/2017

Nombre: **María Rojo García**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **Los formatos televisivos de entretenimiento como elementos dinamizadores del prime time de las cadenas generalistas privadas españolas (2012/2013 – 2015/2016)**

Director: Dr. José María Legorburu Hortelano y Dr. Ricardo Vaca Berdayes
Fecha de defensa: 14/06/2017

Nombre: **José María Muñoz Jiménez**
Facultad: Derecho
Departamento: Disciplinas Jurídicas Básicas
Título de la tesis: **Fiscalidad y contabilidad del concurso de acreedores**
Director: Dra. Ana Belén Campuzano y Dra. Carmen Calderón Patier
Fecha de defensa: 14/06/2017

Nombre: **Sonia Liébana Sánchez-Toscano**
Facultad: Medicina
Departamento: Fisioterapia
Título de la tesis: **Prevalencia del desplazamiento discal anterior de la articulación temporomandibular. Revisión sistemática y metaanálisis de estudios observacionales**
Director: Dr. Miguel Julián Viñals y Dra. Carmen Belén Martínez Cepa
Fecha de defensa: 14/06/2017

Nombre: **Víctor Daniel Archilla Prat**
Facultad: Escuela Politécnica Superior
Departamento: Arquitectura y Diseño
Título de la tesis: **Metodología para la caracterización ambiental de partículas submicrométricas producidas por motores Turbofan**
Director: Dr. Jesús J. Rodríguez Maroto y Dr. Manuel Pujadas Cordero
Fecha de defensa: 15/06/2017

Nombre: **Miriam Serrano Liesa**
Facultad: Medicina
Departamento: Ciencias Médicas Básicas
Título de la tesis: **Estudio clínico y preclínico de la expresión génica y proteica del MAL y MAL2 en adenocarcinoma prostático. Valor diagnóstico y pronóstico**
Director: Dra. M.^a Rosario Rodríguez Ramos y Dra. Verónica Alonso Rodríguez
Fecha de defensa: 15/06/2017

Nombre: **Leopoldo Abad Alcalá**
Facultad: Derecho
Departamento: Derecho Público
Título de la tesis: **El reconocimiento del individuo en el Derecho Internacional de la Información: especial referencia al derecho de rectificación y al derecho de acceso a los documentos**
Director: Dr. José Luis Piñar Mañas y Dr. Jerónimo Maíllo González-Orús
Fecha de defensa: 15/06/2017

Nombre: **Myriam Blázquez Barrena**
Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Estudio clínico-epidemiológico de las infecciones odontogénicas en ámbito hospitalario**

Director: Dr. Manuel Fernández Domínguez y Dra. Caridad Arias Macías
(Codirectora)

Fecha de defensa: 16/06/2017

Nombre: **Javier Alejandro Álvarez Berenguer**

Facultad: Medicina

Departamento: Odontología

Título de la tesis: **Estudio clínico-epidemiológico de la patología quística mandibular en ámbito hospitalario**

Director: Dr. Manuel Fernández Domínguez y Dr. José Felipe Varona Arche
(Codirector)

Fecha de defensa: 16/06/2017

Nombre: **Alejandro Daniel Caride Lamas**

Facultad: Medicina

Departamento: Ciencias Médicas Básicas

Título de la tesis: **Análisis de la regeneración ósea con células madre de la pulpa dental (DPSC) y biomateriales en modelos de inestabilidad periimplantaria**

Director: Dr. Manuel Fernández Domínguez y Dr. Roberto López Píriz (codirector)

Fecha de defensa: 16/06/2017

Nombre: **María Arana Aroca**

Facultad: Escuela Politécnica Superior

Departamento: Arquitectura y Diseño

Título de la tesis: **La vivienda de emergencia en el campo de refugiados: contradicciones en el proceso de habitar**

Director: Dr. Juan Manuel Ros García

Fecha de defensa: 16/06/2017

Nombre: **Eladio José Acevedo Heranz**

Facultad: Derecho

Departamento: Derecho Privado y Disciplinas Jurídicas Básicas

Título de la tesis: **El tratamiento de la incertidumbre en los informes de auditoría de clubes de fútbol españoles en concurso de acreedores**

Director: Dr. Ricardo Palomo Zurdo y Dra. M.^a Luisa Sánchez Paredes

Fecha de defensa: 19/06/2017

Nombre: **Enrique García Romero**

Facultad: Escuela Internacional de Doctorado CEINDO

Departamento: PENDIENTE DE REGISTRO EN PDF POR MAIL

Título de la tesis: **Transformación de los Marcos Informativos sobre Google en El País, El Mundo, ABC y La Vanguardia: años 2004 y 2014**

Director: Dr. José Antonio Ruiz San Román y Dr. José Francisco Serrano Oceja

Fecha de defensa: 19/06/2017

Nombre: **Vicente Soler Olcina**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **El tratamiento informativo del balonmano femenino en los medios de comunicación deportivos especializados en España: Mundial de Dinamarca 2015**

Director: Dra. Esther Cervera Barriga y Dr. Juan Oliver Coronado

Fecha de defensa: 20/06/2017

Nombre: **M.^a Victoria de Diego Pérez de Zabalza**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Estrategias terapéuticas en el síndrome de ovario poliquístico y su repercusión metabólica**

Director: Dr. Miguel Ángel Rodríguez Zambrano y Dr. Alejandro López Escobar

Fecha de defensa: 20/06/2017

Nombre: **María Cristina Sebal Neira**

Facultad: Medicina

Departamento: Ciencias Médicas Básicas

Título de la tesis: **Estudio de la relación entre la respuesta inmune humoral y el estrés oxidativo en pacientes con esclerosis múltiple. Generación de un nuevo modelo animal de la enfermedad**

Director: Dra. Úrsula Muñoz Morón y Dra. M.^a Cruz Sádaba Argáiz

Fecha de defensa: 21/06/2017

Nombre: **María Valverde Ramos**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **Análisis de las estrategias de comunicación de las marcas del fabricante frente a las marcas del distribuidor. El sector lácteo en la publicidad radiofónica. Periodo de estudio 2007-2014**

Director: Dra. Henar Alonso Mosquera y Dr. Ángel Bartolomé Muñoz de Luna

Fecha de defensa: 21/06/2017

Nombre: **Fabiola Cuenca Márquez**

Facultad: Escuela Politécnica Superior

Departamento: Arquitectura y Diseño

Título de la tesis: **Herencia e innovación en el espacio físico del aula universitaria**

Director: Dr. Pablo Campos Calvo-Sotelo

Fecha de defensa: 22/06/2017

Nombre: **Francisco José Pérez Rodríguez**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Determinación de marcadores prometastásicos en pacientes con carcinoma infiltrante de mama en tumores T1 y T2**

Director: Dr. Cristóbal Belda Iniesta y Dr. Ángel Ayuso Sacido

Fecha de defensa: 22/06/2017

Nombre: **Luis Casillas Gamboa**

Facultad: Escuela Politécnica Superior

Departamento: Arquitectura y Diseño

Título de la tesis: **Ciudad y Arquitectura Prehistórica. La herencia neolítica en los modelos de la arquitectura vernácula africana. Del año 12000 a C. al siglo XXI. Ciudad del Sol, Ciudad Aérea (Tesis con opción al Doctorado Internacional)**

Director: Dr. Juan Manuel Ros García

Fecha de defensa: 22/06/2017

Nombre: **José M.^a Rotellar García**

Facultad: Derecho

Departamento: Economía

Título de la tesis: **Sistemas de Financiación Regionales en el marco de la Unión Europea: el caso español**

Director: Dra. Rocío Albert López-Ibor y Dra. María Blanco González

Fecha de defensa: 23/06/2017

Nombre: **José Alberto Vallejo del Campo**

Facultad: Derecho

Departamento: Derecho Público

Título de la tesis: **El pensamiento jurídico de Menéndez Pelayo en el contexto de la reflexión histórico-jurídica y iusfilosófica contemporánea**

Director: Dr. José Peña González

Fecha de defensa: 26/06/2017

Nombre: **Alejandra Carvajal Reyes**

Facultad: Derecho

Departamento: Disciplinas Jurídicas Básicas

Título de la tesis: **El Mercado de Carbono y los impuestos verdes como instrumentos jurídicos de política económica frente al cambio climático y sus efectos en la industria colombiana**

Director: Dr. Ricardo Javier Palomo Zurdo y Dr. Miguel Córdoba Bueno

Fecha de defensa: 26/06/2017

Nombre: **Silvia Rodrigo Durán**

Facultad: Farmacia

Departamento: Química y Bioquímica

Título de la tesis: **Nutrigenómica de la ingesta materna de fructosa a nivel de estrés oxidativo y del retículo endoplasmático (RE), y en el metabolismo. Efectos de la re-exposición a fructosa en la descendencia**

Director: Dr. Carlos Bocos de Prada y Dra. Paola Otero Gómez

Fecha de defensa: 26/06/2017

Nombre: **M.^a Teresa Raventós Viñas**

Facultad: Escuela Politécnica Superior

Departamento: Arquitectura y Diseño

Título de la tesis: **La defensa de lo doméstico. Tipología y gestión de las viviendas realizadas en Madrid por el Patronato de Casas Militares (1928-1990)**

Director: Dra. M.^a Teresa Franchini Alonso

Fecha de defensa: 26/06/2017

Nombre: **Lidia Martínez Ruiz**

Facultad: Derecho

Departamento: Disciplinas Jurídicas Básicas y Derecho Privado

Título de la tesis: **El fundamento de los actos perjudiciales en los grupos de sociedades. La acción rescisoria concursal y la responsabilidad en el concurso**

Director: Dra. Ana Belén Campuzano Laguillo y Dra. M.^a Luisa Sánchez Paredes

Fecha de defensa: 26/06/2017

Nombre: **Francisco Javier Parra Jiménez**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Angio-TC coronario en pacientes en fibrilación auricular con sospecha de enfermedad coronaria**

Director: Dr. Jesús Almendral Garrote

Fecha de defensa: 26/06/2017

Nombre: **Antonio Caba Tena**

Facultad: Derecho

Departamento: Derecho Privado y Disciplinas Jurídicas Básicas

Título de la tesis: **El concepto de grupo de sociedades en el Derecho Español**

Director: Dra. Ana Belén Campuzano Laguillo y Dra. M.^a Luisa Sánchez Paredes

Fecha de defensa: 27/06/2017

Nombre: **Gonzalo Fuentes Cortina**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **Modelo de análisis de la adaptación de las cadenas de televisión españolas generalistas a los nuevos soportes**

Director: Dra. Teresa Barceló Ugarte y Dr. Pere Vila Fumás

Fecha de defensa: 27/06/2017

Nombre: **Teresa Serrano Sordo**

Facultad: Derecho

Departamento: Disciplinas Jurídicas Básicas

Título de la tesis: **El capital-riesgo filantrópico como una derivación del capital-riesgo tradicional**

Director: Dr. Alfonso Martínez-Echevarría y García de Dueñas

Fecha de defensa: 27/06/2017

Nombre: **Raúl Sánchez Alcalde**

Facultad: Ciencias Económicas y Empresariales

Departamento: Economía

Título de la tesis: **La aplicación del impuesto de tarifa única o flat tax en la Unión Europea**

Director: Dra. Carmen Calderón Patier y Dra. Begoña Barruso Castillo

Fecha de defensa: 27/06/2017

Nombre: **Pablo Hernández-Lahoz Ortiz**

Facultad: Escuela Internacional de Doctorado CEINDO
Departamento: ESTÁ DEPOSITADA EN CEINDO, AQUÍ NO
Título de la tesis: **Las Relaciones Laborales en el Sector Bancario**
Director: Dr. Juan Pablo Maldonado Montoya y Dr. Alfredo Montoya Melgar
Fecha de defensa: 27/06/2017

Nombre: **Santiago Hernán-Carrillo Portolés**
Facultad: Derecho
Departamento: Derecho Público
Título de la tesis: **La jurisprudencia de la Unión Europea sobre los particulares interesados, no destinatarios de actos comunitarios, en especial sobre ayudas de Estado, como demandantes ante los Tribunales Europeos: concordancias y discordancias con la española**
Director: Dra. Dña. Sol González Seoane
Fecha de defensa: 28/06/2017

Nombre: **Elena Asenjo Rodríguez**
Facultad: Derecho
Departamento: Disciplinas Jurídicas Básicas y Derecho Privado
Título de la tesis: **El privilegio refaccionario en el concurso de acreedores (mención doctor internacional)**
Director: Dr. Alfonso Martínez-Echevarría y García de Dueñas y Dr. Juan Pablo Maldonado Montoya
Fecha de defensa: 28/06/2017

Nombre: **Alfonso Crespo García**
Facultad: Derecho
Departamento: Disciplinas Jurídicas Básicas y Derecho Privado
Título de la tesis: **El Excepcionalismo en los Colonial Charter norteamericanos. Concepto e influencia en el desarrollo jurídico, político y social de los Estados Unidos de América**
Director: Dr. Benigno Pendás García
Fecha de defensa: 28/06/2017

Nombre: **Leire Unzué Vallejo**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Incidencia y factores predictores del desarrollo de bloqueo completo de rama izquierda tras el implante de prótesis valvular aórtica balón expandible de última generación**
Director: Dr. Francisco José Rodríguez Rodrigo
Fecha de defensa: 29/06/2017

Nombre: **Mercedes Arnás Rodríguez**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **El paciente oncológico en la consulta de odontología**
Director: Dr. Ángel Ayuso Sacido y Dra. Paula Villares Fernández
Fecha de defensa: 29/06/2017

Nombre: **Mercedes Ortiz Patón**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Estudio comparativo de procainamida y amiodarona intravenosa para tratamiento de la taquicardia regular de QRS ancho (probablemente ventricular) con aceptable tolerancia clínica**

Director: Dr. Jesús Almendral Garrote

Fecha de defensa: 29/06/2017

Nombre: **Ana Campos Noguero**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **La fotografía documental como fuente de información en el estudio de la vida y causa de canonización de Ángel Herrera Oria**

Director: Dra. María Alcalá-Santaella y Dr. Miguel Ángel de Santiago Mateos

Fecha de defensa: 29/06/2017

Nombre: **Guillermo Ogarrio Díaz**

Facultad: Derecho

Departamento: Disciplinas Jurídicas Básicas y Derecho Privado

Título de la tesis: **El Derecho de Convivencia de los Menores con sus padres**

Director: Dra. M.^a Begoña Fernández González

Fecha de defensa: 29/06/2017

Nombre: **Julia Mas-Guindal García**

Facultad: Escuela Internacional de Doctorado CEINDO

Departamento: ESTÁ DEPOSITADA EN CEINDO, AQUÍ NO

Título de la tesis: **Funciones y Disfunciones de la Reintegración Concursal**

Director: Dr. Alfonso Martínez-Echevarría y García de Dueñas

Fecha de defensa: 29/06/2017

Nombre: **Ainhoa Sanz de Ibarra**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **La conversación en la prensa digital española: Estrategia en medios sociales y engagement. Estudios de caso: la construcción de las comunidades en Twitter en la prensa digital española**

Director: Dra. Idoia Salazar García y Dra. Tamara Vázquez Barrio

Fecha de defensa: 30/06/2017

Nombre: **Ainhoa Torres Sáez de Ibarra**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **El modelo de publicación social media y el engagement en prensa digital española**

Director: Dr. Juan Cantavella Velasco y Dra. Teresa Torrecillas Lacave

Fecha de defensa: 30/06/2017

Nombre: **Ondina Vélez Fraga**

Facultad: Medicina

Departamento: Ciencias Médicas Básicas
Título de la tesis: **Investigación Evaluativa de las campañas de prevención y promoción de la salud sexual y reproductiva dirigidas a jóvenes realizadas por el Ministerio de Sanidad en España desde el año 1987 hasta el año 2012**
Director: Dr. José Jara Rascón
Fecha de defensa: 03/07/2017

Nombre: **María Álvarez Caro**
Facultad: Derecho
Departamento: Derecho Público
Título de la tesis: **La privacidad en la Sociedad de la Información: el derecho al olvido en la UE como reto derivado del avance digital**
Director: Dr. Leopoldo Abad Alcalá
Fecha de defensa: 03/07/2017

Nombre: **Beatriz Cano Díez**
Facultad: Medicina
Departamento: Fisioterapia
Título de la tesis: **Habilidades motrices adquiridas a la edad de 8, 10 y 12 meses en niños sanos de la Comunidad de Madrid. Comparativa con los instrumentos de evaluación del desarrollo motor**
Director: Dr. Luis Fernández Rosa y Dr. Javier Güeita Rodríguez
Fecha de defensa: 04/07/2017

Nombre: **Francisco Javier González González**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Periodismo
Título de la tesis: **La contribución de la Doctrina Social de la Iglesia en la formación ética del periodista: el caso de las Universidades de España adheridas a la FIUC, y de América Latina y Caribe a ODUCAL**
Director: Dr. José Francisco Serrano Oceja
Fecha de defensa: 04/07/2017

Nombre: **Diego García-Germán Vázquez**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Anatomía comparada del ligamento cruzado anterior en mamíferos cuadrúpedos de experimentación animal**
Director: Dr. Francisco Forriol Campos
Fecha de defensa: 04/07/2017

Nombre: **Javier Sáez de la Fuente**
Facultad: Farmacia
Departamento:
Título de la tesis: **Influencia de la adherencia y de la complejidad del tratamiento farmacológico en el reingreso hospitalario del paciente con insuficiencia cardiaca**
Director: Dra. Teresa Partearroyo Cediel y Dr. Ismael Escobar Rodríguez
Fecha de defensa: 04/07/2017

Nombre: **Rosana Ribera de Gracia**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Periodismo

Título de la tesis: **Análisis del debate sobre el aborto en la prensa española: Tratamiento informativo en ABC, El Mundo y El País (2004-2010)**

Director: Dr. José Francisco Serrano Oceja y Dr. Francisco Cabezuelo Lorenzo

Fecha de defensa: 05/07/2017

Nombre: **Alfonso Bonilla Martínez**

Facultad: Farmacia

Departamento:

Título de la tesis: **Mejora biotecnológica de la producción de alcaloides de Papaver somniferum**

Director: Dr. Francisco Javier Gutiérrez Mañero y Dra. Beatriz Ramos Solano

Fecha de defensa: 05/07/2017

Nombre: **Lucianna Vaccaro Muñoz**

Facultad: Farmacia

Departamento:

Título de la tesis: **Epidemiología de Legionella feeleii como agente causal de neumonía y diseño de nuevos métodos de diagnóstico**

Director: Dra. María Soledad Fenoy Rodríguez y Dra. Carolina Hurtado Marcos

Fecha de defensa: 05/07/2017

Nombre: **Yolanda Morales Monteoliva**

Facultad: Derecho

Departamento: Derecho Privado y Disciplinas Jurídicas Básicas

Título de la tesis: **La insolvencia y el concurso de acreedores de las entidades deportivas profesionales**

Director: Dra. Ana Belén Campuzano y Dr. Alberto Palomar Olmeda

Fecha de defensa: 06/07/2017

Nombre: **Ana Jiménez Perianes**

Facultad: Medicina

Departamento: Ciencias Médicas Básicas

Título de la tesis: **Manifestaciones somáticas y excoriación de la piel (skin picking) en niños y adolescentes intelectualmente superdotados**

Director: Dra. M.^a del Pilar Egea Romero y Dr. José Jiménez Reyes

Fecha de defensa: 06/07/2017

Nombre: **Margarita Fátima López Conde**

Facultad: Medicina

Departamento: Ciencias Médicas Básicas

Título de la tesis: **Influencia de las alteraciones tiroideas en la disfunción reproductiva**

Director: Dr. Isidoro Bruna Catalán y Dra. Riánsares Arriazu Navarro

Fecha de defensa: 06/07/2017

Nombre: **Inés María Martín Robles**

Facultad: Escuela Politécnica Superior

Departamento: Arquitectura y Diseño
Título de la tesis: **Metodología proyectual de Julio Cano Lasso (Tesis con opción al Doctorado Internacional)**
Director: Dra. Mayka García Hípola y Dr. Óscar Rueda Jiménez
Fecha de defensa: 06/07/2017

Nombre: **Eduardo de la Peña Pareja**
Facultad: Escuela Politécnica Superior
Departamento: Arquitectura y Diseño
Título de la tesis: **La obra residencial comunitaria de Le Corbusier reinterpretada según los presupuestos de la arquitectura transgeneracional**
Director: Dr. Justo Fernández-Trapa Isasi y Dra. Aurora Herrera Gómez
Fecha de defensa: 06/07/2017

Nombre: **Alicia Ferreira Moreno**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Gestión por un Patien Navigator del paciente con sospecha de cáncer de pulmón: impacto sobre la supervivencia**
Director: Dr. Cristóbal Belda Iniesta y Dra. M.^a Cruz Carreño Hernández
Fecha de defensa: 06/07/2017

Nombre: **Ruth Sánchez Sánchez**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Estudio epidemiológico, diagnóstico y terapéutico de la linfadenitis cervical por microbacterias atípicas en la infancia**
Director: Dr. Manuel Fernández Domínguez
Fecha de defensa: 06/07/2017

Nombre: **Lucía Pardo Casanueva**
Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Cirugía de cordales en ámbito hospitalario. Estudio clínico epidemiológico**
Director: Dr. Manuel Fernández Domínguez y Dr. Miguel Ángel Reina Perticone (codirector)
Fecha de defensa: 06/07/2017

Nombre: **María Briones González**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **La prensa madrileña ante el final de la Dictadura de Primo de Rivera**
Director: Dra. Cristina Barreiro Gordillo
Fecha de defensa: 06/07/2017

Nombre: **Álvaro Garrido-Lestache Angulo**
Facultad: Ciencias Económicas y Empresariales
Departamento: Economía de la Empresa

Título de la tesis: **Fortalezas y debilidades del modelo de rendición de cuentas de las empresas comunes europeas de participación público-privada para el fomento de la investigación y el desarrollo tecnológico**
Director: Dr. Javier Ricardo Iturrioz del Campo y Dr. Ricardo Gimeno Nogués
Fecha de defensa: 07/07/2017

Nombre: **Jorge Juan González Martín**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Ateromatosis subclínica y disfunción endotelial en pacientes con esclerosis sistémica**
Director: Dra. Paloma García de la Peña Lefevre
Fecha de defensa: 07/07/2017

Nombre: **Irene López Carrasco**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Estudio retrospectivo sobre la eficacia de Myo-inositol frente a metformina en pacientes con síndrome de ovario poliquístico que se someten a ciclos de FIV-ICSI**
Director: Dr. Isidoro Bruna Catalán
Fecha de defensa: 07/07/2017

Nombre: **Carlos Cruz-Salazar Cruz**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Las asignaturas de Humanidades en el Grado de Enfermería en España. Propuesta para la humanización del plan formativo de enfermería**
Director: Dr. Antonio Piñas Mesa y Dr. José A. Martín Urrialde (codirector)
Fecha de defensa: 07/07/2017

Nombre: **Irene Montoya Díez**
Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Reducción de la flora periodontal mediante terapia fotodinámica. Estudio comparativo**
Director: Dr. Pedro Fernández Domínguez y Dr. Carlos Gutiérrez Ortega
Fecha de defensa: 07/07/2017

Nombre: **Mercedes Landete Sánchez**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Periodismo
Título de la tesis: **El impacto de los medios de comunicación en la intervención humanitaria después de la guerra fría y antes del 11 de septiembre de 2001: los casos de Somalia, Ruanda y Liberia (Tesis con opción al Doctorado Internacional)**
Director: Dra. Delia Contreras
Fecha de defensa: 07/07/2017

Nombre: **M.^a Dolores González Gil**

Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Relación de parámetros dentoalveolares con trastornos respiratorios relacionados con el sueño y diagnosticados mediante poligrafía ambulatoria en niños. Estudio descriptivo**
Director: Dr. Pedro Fernández Domínguez
Fecha de defensa: 10/07/2017

Nombre: **Carlos Quintana Rayo**
Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Estudio comparativo de la desinfección en retratamientos endodónticos mediante el uso de hipoclorito de sodio y ozono in vivo**
Director: Dr. Pedro Fernández Domínguez
Fecha de defensa: 10/07/2017

Nombre: **Ana María Martín Dancausa**
Facultad: Escuela Politécnica Superior
Departamento: Arquitectura y Diseño
Título de la tesis: **El patio de recreo del siglo XXI**
Director: Dra. Aurora Herrera Gómez
Fecha de defensa: 10/07/2017

Nombre: **Enrique Calvo Aranda**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Estudio de riesgo cardiovascular y disfunción endotelial en pacientes con gota. Experiencia de un grupo multi-hospitalario español**
Director: Dra. Paloma García de la Peña Lefevre
Fecha de defensa: 10/07/2017

Nombre: **Dolores Pérez Salmón**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **Federico Salmón Amorín, una biografía política (1900-1936)**
Director: Dr. Alfonso Bullón de Mendoza y Gómez de Valugera y Dr. Pablo Sánchez Garrido (codirector)
Fecha de defensa: 10/07/2017

Nombre: **Susana Sendra Ramos**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **Educación y familia en la obra de Charlotte M. Yonge y su inspiración en el movimiento de Oxford (Tesis con opción al Doctorado Internacional)**
Director: Dr. Elio Gallego García y Dra. M.^a Isabel Abradelo de Usera
Fecha de defensa: 10/07/2017

Nombre: **Carmen Román Vaca**
Facultad: Derecho

Departamento: Derecho Público

Título de la tesis: **Implications of the principle of proportionality in the área of EU citizenship law (tesis con opción al Doctorado Internacional)**

Director: Dr. José M.^a Beneyto Pérez

Fecha de defensa: 10/07/2017

Nombre: **Juan Miguel Vázquez Díaz**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Periodismo

Título de la tesis: **El columnista secular católico Juan Manuel de Prada en su columna “El Ángulo oscuro” 2007-2015 del diario ABC. Su compromiso con la Fe en el contexto de la actual Crisis de Civilización**

Director: Dr. Gabriel Galdón López

Fecha de defensa: 11/07/2017

Nombre: **Clara Sánchez-Blanco Gómez-Gil**

Facultad: Farmacia

Departamento: Química y Bioquímica

Título de la tesis: **Estudio experimental sobre la respuesta a cambios en la dieta durante la gestación y sus consecuencias a corto y largo plazo en la descendencia (Tesis con opción al Doctorado Internacional)**

Director: Dr. Emilio Herrera Castellón y Dra. Encarnación Amusquívar Arias

Fecha de defensa: 11/07/2017

Nombre: **Emelina Dávila Huertas**

Facultad: Derecho

Departamento: Disciplinas Jurídicas Básicas y Derecho Privado

Título de la tesis: **La tutela testamentaria. Medidas especiales de protección de la persona y bienes de menores y discapacitados: un proyecto de futuro**

Director: Dr. Manuel Soroa y Suárez de Tangil

Fecha de defensa: 11/07/2017

Nombre: **Pablo Pascual Villoria**

Facultad: Medicina

Departamento: Odontología

Título de la tesis: **Implantación de un programa de educación para la salud sexual en la adolescencia desde la regulación de vida afectiva y fértil**

Director: Dra. Caridad Margarita Arias Macías y Dra. Isabel Adoración Martín Antoniano

Fecha de defensa: 11/07/2017

Nombre: **Paul Moran Sheehan**

Facultad: Derecho

Departamento: Derecho Público

Título de la tesis: **Banks and Banking resolution in Europa**

Director: Dr. Jerónimo Maíllo González-Orús

Fecha de defensa: 11/07/2017

Nombre: **Mihaela Gabriela Stegaru**

Facultad: Ciencias Económicas y Empresariales

Departamento: Economía de la Empresa
Título de la tesis: **Análisis de las cotizaciones de los índices bursátiles iberoamericanos y europeos mediante técnicas univariantes y multivariantes**
Director: Dr. José Luis Mateu Gordon y Dr. José Ramón Sánchez Galán
Fecha de defensa: 12/07/2017

Nombre: **Pablo Gómez Hernández**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Comunicación Audiovisual y Publicidad
Título de la tesis: **El cartel republicano en la Guerra Civil Española. José Bardasano**
Director: Dra. Laura González Díez y Dr. Pedro Pérez Cuadrado
Fecha de defensa: 12/07/2017

Nombre: **Eugenio Díez Klink**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **Las cancellerías regias en el Occidente peninsular (siglos XI-XII): análisis comparativo del crecimiento paralelo de la producción documental y las estructuras administrativas de la monarquía feudal**
Director: Dr. Alejandro Rodríguez de la Peña
Fecha de defensa: 12/07/2017

Nombre: **Alfonso López García**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **Guerrillas y sabotaje en la retaguardia enemiga durante la Guerra Civil Española**
Director: Dr. Alfonso Bullón de Mendoza y Gómez de Valugera y Dr. Manuel Aguilera Povedano
Fecha de defensa: 12/07/2017

Nombre: **Ana Adell Pérez**
Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Estudio de la eficacia de tres recubrimientos vítreos bioactivos como estrategia preventiva de la periimplantitis. Estudio en vivo en perros Beagle**
Director: Dr. Roberto López-Píriz y Dr. Manuel Fernández Domínguez
Fecha de defensa: 12/07/2017

Nombre: **Alejandra Lucía Sáez López**
Facultad: Medicina
Departamento: Odontología
Título de la tesis: **Estudio histológico e histomorfométrico con preimplantes y células Madre de origen pulpar en modelos de inestabilidad periimplantaria en minipig**
Director: Dr. Manuel Fernández Domínguez y Dr. Jorge Delgado Peña (codirector)
Fecha de defensa: 12/07/2017

Nombre: **Teresa Lorca Morales**

Facultad: Derecho

Departamento: Derecho Público

Título de la tesis: **Restricciones verticales en la era del comercio online: estudio comparativo de las perspectivas de las autoridades de competencia europeas y estadounidense**

Director: Dr. Jerónimo Maíllo González-Orús

Fecha de defensa: 12/07/2017

Nombre: **Juan José Malpica Ruiz**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Periodismo

Título de la tesis: **El proyecto periodístico de Ángel Herrera Oria: origen en implantación de la Escuela de Periodismo de la Iglesia y su influencia en la enseñanza**

Director: Dra. María Alcalá-Santaella Oria de Rueda y Dr. José M.^a Legorburu Hortelano

Fecha de defensa: 13/07/2017

Nombre: **Ana Ortiz de Mendivil Arrate**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Evaluación radiológica de las metástasis cerebrales tratadas con radiocirugía**

Director: Dra. Ana Ramos González y Dr. José M.^a Millán Juncos

Fecha de defensa: 13/07/2017

Nombre: **Eugenio Pérez Freire**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **La relación entre el liderazgo y el engagement en la comunicación sanitaria. Estudio del Hospital Nisa Pardo de Aravaca (Madrid)**

Director: Dra. Karen Sanders y Dra. María Sánchez Valle

Fecha de defensa: 13/07/2017

Nombre: **Beatriz Rodríguez-Vilaboa del Cura**

Facultad: Medicina

Departamento: Odontología

Título de la tesis: **Impacto del desgaste dental en la calidad de vida del paciente**

Director: Dr. Pedro Fernández Domínguez y Dr. Jaime A. Gil Lozano

Fecha de defensa: 14/07/2017

Nombre: **Fernando Martín Ibáñez**

Facultad: Medicina

Departamento: Odontología

Título de la tesis: **Síndrome de Burnout en el personal docente sanitario**

Director: Dr. Pedro Fernández Domínguez y Dra. María Vicenta García Rosado

Fecha de defensa: 14/07/2017

Nombre: **César Muelas Sánchez**

Facultad: Medicina

Departamento: Odontología

Título de la tesis: **Efecto de la colocación inmediata de pilares de cicatrización, sobre el sellado biológico de osteointegración de implantes dentales**

Director: Dr. Pedro Fernández Domínguez y Dr. Carlos Gutiérrez Ortega

Fecha de defensa: 14/07/2017

Nombre: **Marina Robas Mora**

Facultad: Farmacia

Departamento:

Título de la tesis: **Estudio de las comunidades rizobacterianas en suelos contaminados con mercurio para la selección de PGPRs mercurotolerantes y su potencial uso en fitorizoremediación**

Director: Dr. Agustín Probanza Lobo y Dr. Pedro Jiménez Gómez

Fecha de defensa: 14/07/2017

Nombre: **Vilma Suastegui Leblanch**

Facultad: Medicina

Departamento: Odontología

Título de la tesis: **Historia de la Asociación Española de Odontología desde su creación en 1925 hasta su extinción en 1936**

Director: Dr. Julio González Iglesias y Dr. Manuel Fernández Domínguez

Fecha de defensa: 17/07/2017

Nombre: **Antonio Gil Pérez**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Identificación de genes prometastásicos y de respuesta a endotoxinas, asociados a las características antropométricas, anatómo-patológicas y fisiopatológicas clínicas de los pacientes con cáncer colorrectal**

Director: Dr. Fernando Vidal-Vanaclocha y Dr. Felipe Acedo de la Rosa

Fecha de defensa: 17/07/2017

Nombre: **Gabriel López Nieto**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Periodismo

Título de la tesis: **El tratamiento informativo del DAESH (Estado Islámico) en ABC y El País (2002-2015)**

Director: Dr. José Francisco Serrano Oceja

Fecha de defensa: 18/07/2017

Nombre: **Pedro Pablo Martín Marfil**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Implementación de estudio piloto en la prevención con la utilización de matriz adhesiva de fibrinógeno-trombina tras cirugía de citorreducción por cáncer de ovario avanzado**

Director: Dr. Vicente Fernández-Nespral Bertrand

Fecha de defensa: 18/07/2017

Nombre: **Marta Ramírez Ortega**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Estudio del potencial arteriogénico en sangre periférica en miembros inferiores: Implicaciones diagnósticas y terapéuticas**

Director: Dr. Fernando Vidal Vanaclocha y Dr. Xavier Santos Heredero

Fecha de defensa: 19/07/2017

Nombre: **M.^a Isabel Tejada González**

Facultad: Medicina

Departamento: Ciencias Médicas Clínicas

Título de la tesis: **Rentabilidad de las pruebas de imagen en el diagnóstico de la Endocarditis Infecciosa de una serie quirúrgica**

Director: Dr. José Barberán López

Fecha de defensa: 19/07/2017

Nombre: **Marta Hernández Ruiz**

Facultad: Derecho

Departamento: Derecho Público

Título de la tesis: **La unión Europea en los medios de comunicación españoles: estudio del primer nivel de la teoría de la Agenda Setting (Tesis con opción al Doctorado Internacional)**

Director: Dra. Belén Becerril Atienza y Dr. Miguel Ángel Moltó Calvo

Fecha de defensa: 19/07/2017

Nombre: **Jesús Romero García**

Facultad: Derecho

Departamento: Derecho Público

Título de la tesis: **Análisis jurídico-económico del Programa Eurofighter Español**

Director: Dra. Begoña Blasco Torrejón y Dr. Alberto Díaz-Romeral Gómez

Fecha de defensa: 20/07/2017

Nombre: **M.^a José Navío Navarro**

Facultad: Humanidades y Ciencias de la Comunicación

Departamento: Comunicación Audiovisual y Publicidad

Título de la tesis: **La formación para la gestión de las redes sociales en la comunicación de marketing: de la Universidad al entorno profesional. Una aproximación a su enseñanza en los grados de Comunicación en España en el ámbito del Espacio Europeo de Educación Superior (EEES)**

Director: Laura González Díez y Belén Puebla Martínez

Fecha de defensa: 20/07/2017

Nombre: **Araceli M. Gatón Fraile**
Facultad: Humanidades y Ciencias de la Comunicación
Departamento: Humanidades
Título de la tesis: **Historical context, subtext, inter-text, pre-text in Shakespeare's The Merchant of Venice**
Director: Dra. Ana Isabel Ballesteros Dorado
Fecha de defensa: 20/07/2017

Nombre: **Carolina López Martínez**
Facultad: Farmacia
Departamento: Ciencias Farmacéuticas y de la Salud
Título de la tesis: **Aportaciones al estudio sobre la presencia orgánica de mercurio en población pediátrica autista**
Director: Dra. Ángeles García González
Fecha de defensa: 20/07/2017

Nombre: **Luis Prieto Oreja**
Facultad: Farmacia
Departamento: Ciencias Farmacéuticas y de la Salud
Título de la tesis: **Aportaciones al estudio de la disbiosis intestinal en población pediátrica autista, y su relación con la dieta**
Director: Dra. Ángela García González
Fecha de defensa: 20/07/2017

Nombre: **M.^a Jesús Madrid Requés**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Estudio de biomarcadores y componentes celulares predictores de gravedad en pacientes con poliposis nasosinusal**
Director: Dr. Tomás Chivato Pérez y codirigida por el Dr. Domingo Barber Hernández
Fecha de defensa: 21/07/2017

Nombre: **Carlos Domínguez Torres-Fontes**
Facultad: Derecho
Departamento: Derecho Público
Título de la tesis: **El Derecho comunitario y la especificidad del Deporte**
Director: Dr. Alberto Palomar Olmeda
Fecha de defensa: 21/07/2017

Nombre: **Javier Porras Belarra**
Facultad: Derecho
Departamento: Derecho Público
Título de la tesis: **La financiación de los servicios de interés económico general en relación al derecho europeo de la competencia (tesis con opción al Doctorado Internacional)**
Director: Dr. José M.^a Beneyto Pérez y Dr. Jerónimo Maíllo González-Orús
Fecha de defensa: 21/07/2017

Nombre: **Teresa Valero Gaspar**

Facultad: Farmacia
Departamento: Ciencias Farmacéuticas y de la Salud
Título de la tesis: **Programa de comedores escolares de la Comunidad de Madrid: evolución de la normativa y evaluación dietética del menú escolar (2007-2014)**
Director: Dr. Gregorio Varela Moreiras, Dra. Susana del Pozo de la Calle y Dra. Carmen Cuadrado Vives
Fecha de defensa: 21/07/2017

Nombre: **Teresa Íscar Galán**
Facultad: Medicina
Departamento: Ciencias Médicas Clínicas
Título de la tesis: **Caracterización molecular del carcinoma de mama triple negativo. Estudios de FGFR2, estatus linfocitario y PD-L1**
Director: Dr. Fernando López-Ríos y Dra. Ana Suárez Gauthier
Fecha de defensa: 24/07/2017

Nombre: **María Peñarrubia Bañón**
Facultad: Derecho
Departamento: Derecho Público
Título de la tesis: **La iniciativa ciudadana europea como instrumento de democracia participativa en la Unión Europea**
Director: Dra. Susana Sanz Caballero y Dr. Jerónimo Maíllo González-Orús
Fecha de defensa: 24/07/2017

Nombre: **Jorge Miranda Galbe**
Facultad: Escuela Internacional de Doctorado CEINDO
Departamento: ESTÁ DEPOSITADA EN CEINDO, AQUÍ NO
Título de la tesis: **Configuración de Proyecto Transmedia para la dicción televisiva en España: El caso del 'El Ministerio del Tiempo'**
Director: Dr. Francisco Cabezuelo Lorenzo y Dr. Javier Figuero Espadas
Fecha de defensa: 25/07/2017

Nombre: **Emma Ruiz Moreno**
Facultad: Farmacia
Departamento: Ciencias Farmacéuticas y de la Salud
Título de la tesis: **Aplicación de las nuevas tecnologías para la estimación de la ingesta de energía y macronutrientes en la población española: Estudios ANIBES**
Director: Dr. Gregorio Varela Moreiras y Dr. Rafael Urrialde de Andrés
Fecha de defensa: 26/07/2017

CEU

*Universidad
San Pablo*

RELACIONES INTERNACIONALES:

- **Actividades**
- **Datos de movilidad**
- **Programas Bilingües Internacionales (IBPs)**
- **Oficina de Movilidad Internacional (OMI)**
- **Centro de Idiomas**

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.

Vicerrector: Prof. Dr. Jesús Paúl Gutiérrez

Secretaría del Vicerrectorado y Gestión Económica: D.^a M.^a Luisa Asensio Salt

Responsable de la Oficina Internacional: D.^a Alejandra Villena Uerkvitz

Coordinadora de Movilidad Internacional: D.^a Mareike Kiwitt

Coordinadora de Movilidad Internacional: D.^a Estela Herránz Méndez

Coordinadora de Programas Bilingües Internacionales: D.^a Delphine Lurthon

Coordinadora del Center for Study Abroad: D.^a Teresa M.^a Cilleruelo Tempelman

Coordinador de Cooperación al Desarrollo: D. Luis Perea

Coordinador de Centro de Idiomas: D.^a Fiona Craig

Coordinadores de Relaciones Internacionales de las Facultades

- Facultad de Derecho: D.^a Lucana Estévez y D. Alejandro Corral
- Facultad de Económicas y Empresariales: D.^a Marina Laso y D.^a Elizabeth Frank
- Escuela Politécnica Superior: D. Juan Arana Giralt y D.^a Cristina Sánchez López de Pablo
- Facultad de Farmacia: D.^a Carmen Pérez y D.^a Ana Gradillas
- Facultad de Humanidades y Ciencias de la Comunicación: D. Miguel Delgado y D.^a Olga Kolotouchkina
- Facultad de Medicina: D.^a Begoña Jiménez y D.^a Verónica Alonso

Coordinadores de Programas Bilingües Internacionales

- Facultad de Derecho: D. Justo Corti
- Facultad de Económicas y Empresariales: D. Pablo Ares, D.^a Martha Carro y D. Graham Jones
- Facultad de Farmacia: D. Gonzalo Herradón y D. Julio Sevillano
- Facultad de Humanidades y Ciencias de la Comunicación: D. Roberto Gelado y D. Álvaro Bootello Almendariz

ACTIVIDADES

FERIAS

EAIE 28th Annual Conference , Liverpool 14-16 de septiembre de 2016

Labores de búsqueda y captación de acuerdos de colaboración con Universidades del más alto nivel, monitorización de acuerdos existentes con Universidades y con responsables de las redes a las que la Universidad pertenece.

NAFSA Annual Conference & Expo, Los Ángeles (California, EE.UU.) – 29 de mayo a 2 de junio de 2017

La Universidad asiste a NAFSA desde el año 2006. Este año estuvieron presentes dos de las tres Universidades CEU (Universidad CEU San Pablo y Universidad Abat Oliba CEU) compartiendo un stand como “*CEU Universities*”. Labores de búsqueda y captación de acuerdos de colaboración con Universidades del más

alto nivel y monitorización de acuerdos existentes con Universidades y con responsables de las redes a las que la Universidad pertenece.

Se mantuvieron más de 60 entrevistas, reuniones y charlas informales que han conducido a la ampliación de posibilidades para la movilidad internacional:

- Reuniones con socios existentes y consolidados para profundizar en la calidad y cantidad de nuestras relaciones.
- Reuniones con potenciales socios.

Se han mantenido reuniones con:

- AICHI PREFECTURAL UNIVERSITY (JAPÓN)
- ANAHUAC
- BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA (MÉXICO)
- CATHOLIC UNIVERSITY OF AMERICA (ESTADOS UNIDOS)
- COLGATE UNIVERSITY (EE.UU.)
- CUNY (EEUU)
- FUNDACIÓN BARCELÓ (Argentina)
- FUNDACIÓN BARCELÓ (ARGENTINA)
- HARVEY MUDD (EEUU)
- IES TAMAULIPAS (México)
- INSTITUTO TECNOLÓGICO DE MONTERREY (México)
- INSTITUTO TECNOLÓGICO DE MONTERREY (MÉXICO)
- JONKÖPING UNIVERSITY (SUECIA)
- LIM COLLEGE NY (ESTADOS UNIDOS)
- LIVERPOOL JOHN MOOR'S UNIVERSITY (REINO UNIDO)
- LUSIADA UNIVERSITY (Portugal)
- MILLENNIA ATLANTIC UNIVERSITY (Miami)
- PAZMANY PETER UNIVERSITY (HUNGRÍA)
- RADBOUND UNIVERSITY (HOLANDA)
- SAN JOSÉ STATE UNIVERSITY (ESTADOS UNIDOS)
- ST. MARY'S UNIVERSITY (REINO UNIDO)
- ST. NORBERT COLLEGE (ESTADO UNIDOS)
- SURREY UNIVERSITY (REINO UNIDO)
- UC BERKLEY EXTENSION (EEUU)
- UCLA EXTENSION (EE.UU.)
- UNIVERSIDAD ADOLFO IBÁÑEZ (CHILE)
- UNIVERSIDAD AUSTRAL (ARGENTINA)
- UNIVERSIDAD CATÓLICA DE ARGENTINA
- UNIVERSIDAD CATÓLICA DE SALTA
- UNIVERSIDAD DE GUANAJUATO (México)
- UNIVERSIDAD DE LIMA (Perú)
- UNIVERSIDAD DE LOS ANDES (Chile)
- UNIVERSIDAD DEL DESARROLLO (Chile)
- UNIVERSIDAD DEL ROSARIO (COLOMBIA)
- UNIVERSIDAD INTERAMERICANA DE PUERTO RICO
- UNIVERSIDAD LEAD UNIVERSITY (Costa Rica)

- UNIVERSIDAD ST. TOMÁS (Colombia)
- UNIVERSIDAD ST. TOMÁS (Chile)
- UNIVERSIDAD TURABO (Puerto Rico)
- UNIVERSIDAD USIL (Perú)
- UNIVERSIDADE PORTO (Portugal)
- UNIVERSITÉ SUP BIOTECH (FRANCIA)
- UNIVERSITY OF CALIFORNIA RIVERSIDE
- UNIVERSITY OF CALIFORNIA SAN DIEGO EXTENSION (EE.UU.)
- UNIVERSITY OF EAST LONDON (REINO UNIDO)
- UNIVERSITY OF THE INCARNATE WORD (ESTADOS UNIDOS)

Se han iniciado gestiones para firmar convenios de intercambio con las siguientes universidades: ST. NORBERT COLLEGE (WISCONSIN, EEUU) y RADBOUND UNIVERSITY (NIJMEGEN, HOLANDA)

Se amplía el intercambio con EAST OF LONDON (REINO UNIDO) para el área de Arquitectura.

Se han iniciado negociaciones para firmar convenios de intercambio con: LIM COLLEGE (NY), HIGH POINT UNIVERSITY (NORTH CAROLINA), CATHOLIC UNIVERSITY OF AMERICA (WASHINGTON DC) y UNIVERSIDADES LATINOAMERICANAS.

VISITAS

Entre las múltiples visitas recibidas por a lo largo del año cabe resaltar:

Responsables de la Colgate University, Universidad de Surrey (Reino Unido), Instituto Tecnológico de Monterrey (Méjico), West Pomeranian University of Thecnology (Polonia), Coventry University (Reino Unido), Anglia Ruskin University (Reino Unido), Universidad de Bournemouth (Reino Unido), Macquarie University (Australia), St. Norbert College (Wisconsin), Hogent University (Bélgica), Dublin Business School, Universidad de Katowice (Polonia), Queensland University (Australia), Universidad del Rosario, Universidad St. Thomas, UC Bekerley Extension, Universidad de Columbia, Embajada de la República de Uzbekistán.

VIAJES

A lo largo del curso académico 2016-2017, se han realizado numerosos viajes:

University of Chicago, Fordham University, Columbia University, Simposio Internacional de Profesores Universitarios organizado por la FIUC en Roma, Universidad Cardenal Herrera de Valencia, IV Jornadas OCUD en Valencia, Seminario Telescopi sobre la Internacionalización de la Universidad en Barcelona, Universidad Abat Oliba en Barcelona, Conferencia de la CRUE en Castellón,

International Partners Conference en Regent's University, Congreso CBS Cennental en Dinamarca, Congreso anual ICP en Suiza.

COOPERACIÓN AL DESARROLLO

Desde el Vicerrectorado se sigue apoyando la Cooperación, potenciando el trabajo conjunto con el Área de Pastoral y Voluntariado.

Se avanzó, ya en 2014, en el diseño de una Estrategia para la Cooperación en el CEU, en el que se apuesta por una aproximación de eficacia, de concentración en pocos proyectos, desde el fortalecimiento de relaciones interuniversitarias y con una visión a largo plazo en las actividades e iniciativas. Esta aproximación estratégica se mantiene tratando de reforzar las actividades con la Universidad de Makeni, en Sierra Leona, con un recorrido que arrancó en 2009.

Se ha seguido fortaleciendo la entrada de personas de distintas facultades al ámbito de la Cooperación. El grupo HD_LAB (Laboratorio de Habitabilidad y Desarrollo), inicialmente centrado en Arquitectura, incluye ahora también a profesores y alumnos de Económicas, Medicina y Derecho.

Las principales iniciativas vinculadas a la Cooperación al Desarrollo han sido:

1. Organización de stand para el CEU en el Colegio de Arquitectos de Madrid. Exposición sobre Makeni. Septiembre de 2016

Se coordinó una exposición en el Colegio de Arquitectos de Madrid, en un espacio que el COAM abrió para las Universidades con facultad de Arquitectura. A solicitud de la dirección de la EPS, la exposición se centró en los trabajos realizados en Makeni (viajes, proyectos, actividades académicas, PFCs)

<https://www.coam.org/es/fundacion/actividades-culturales/cultura/44267/espacio-universidades>

El diseño de la exposición corrió a cargo del arquitecto y ex alumno del CEU, Guillermo Sánchez Sotés. Había viajado a Makeni en dos ocasiones y su PFC estaba localizado allí. Ideó para la exposición una estructura de caballetes montados a modo de "muro expositivo" con telas de Sierra Leona.

<http://www.plataformaarquitectura.cl/cl/795839/trestle-quillermo-sanchez-sotes>

2. Participación en ARCADIA IV, Jornadas de Arquitectura y Cooperación. Septiembre de 2016

La IV edición se organizó en la facultad de Arquitectura de A Coruña. Se aceptó Comunicación para presentar el trabajo de Planeamiento Urbano desarrollado en Makeni (conjuntamente con Adela Salas, Natalia García y Clara Abella). Luis Perea presentó oralmente el proyecto. La comunicación se ha publicado en el libro de actas del Congreso.

3. Participación en la cumbre internacional Habitat III en Quito, Ecuador. Octubre de 2016

Entre el 17 y el 20 de octubre de 2016 se celebró la III edición de Hábitat, tras la de Vancouver (1976) y Estambul (1996). Suponen, cada 20 años, una reflexión global sobre la habitabilidad a nivel mundial. Junto a la participación activa en un Side Event, la cumbre resultó de enorme interés por los contactos y por la visión de un evento internacional de magnitud crítica.

Como actividad previa a Quito, destaca la selección por la AECID del trabajo de planeamiento urbano en Makeni (desarrollado desde el CEU), como Buenas Prácticas de la Cooperación Española, de cara a la cumbre internacional Habitat III, en Quito (Octubre de 2016)

<http://www.aecid.es/Centro-Documentacion/Documentos/Divulgaci%C3%B3n/Nueva%20Agenda%20Urbana%20v2%20Digital.pdf>

La Jornada de la AECID se celebró el 22 de septiembre:

http://www.aecid.es/ES/Paginas/Sala%20de%20Prensa/Agenda/2016/2016_07/Preparaci%C3%B3n-H%C3%A1bitat-III.aspx

4. Becaria Makeni

Desde octubre, se cuenta con una becaria dedicada específicamente al proyecto de Makeni, Alicia Cueva, alumna de PFC (ya arquitecta). Esta beca, financiada por Voluntariado y Pastoral, tendrá continuidad (con otra persona) el próximo curso.

5. Participación en iniciativa para Universidades de UN-Hábitat (UNI-Hábitat)

Selección por UN-Habitat del trabajo de planeamiento urbano en Makeni (desarrollado desde el CEU), dentro de las experiencias de Cooperación al Desarrollo Universitarias que sirven de base para el Plan de Acción de Universidades. El link se encuentra en la iniciativa de Naciones Unidas para Universidades UNI-Habitat (Noviembre de 2016):

<http://uni.unhabitat.org/input-to-a-sustainable-urban-development-action-plan-for-universities/>

6. Propuesta de Cátedra “Planificación Sostenible de Ciudades Africanas”.

Se inició el curso pasado y se llevó a Quito, proponiéndose la iniciativa a potenciales patrocinadores. Se sigue en la idea de conseguir sacar la iniciativa, como paso hacia delante de todo el trabajo ya realizado.

<http://hdlabceu.wixsite.com/hdlabceu/copia-de-strategic-plan-for-makeni>

7. Viaje a Makeni, Sierra Leona. Enero de 2017

Nuevo viaje a Makeni con 3 alumnos, 2 profesores y 4 colaboradores. Principales actividades realizadas:

- Comienzo de “Programa de Mejoramiento de Barrios”. Se aplicó en la aldea de Robuya. Junto con la comunidad local, alumnos y profesores del

CEU y Unimak, técnicos del Ayuntamiento de Makeni y otros colaboradores, se realizó un trabajo de análisis y mapeo de la aldea, para identificar prioridades. Se pudo financiar, con parte de los recursos asignados al viaje por Voluntariado, la finalización de un centro de salud que la aldea tenía a medio construir. Se realizó un informe preliminar que sirve de base para replicar la experiencia en otros barrios de la ciudad: http://docs.wixstatic.com/ugd/f314e9_127c312e2eaf462e9f0b799d66391cc7.pdf

- Se supervisa el edificio de la Escuela de Salud en el campus de Yoni, Unimak, diseñado por un grupo de profesores, alumnos y colaboradores del CEU, y financiado por Manos Unidas.
- Supervisión de hospitales en Makeni y en Mile 91 (ciudad sierra leonesa). La participación de dos alumnas de Medicina y un cirujano, profesor de la Universidad de Extremadura, propició visitas a los principales centros sanitarios.
- Reuniones en Freetown con el World Bank y con la Universidad de Njala.
- Curso Planeamiento Urbano on-line, con la estructura del curso y el 90% de las clases preparadas por una red de cerca de 30 profesionales implicados, vinculados al campo de la habitabilidad. Es el primer curso de planeamiento urbano a impartir en Sierra Leona. Finalmente, no pudo arrancarse por problemas logísticos y de matriculación. Luis Perea impartió dos charlas a alumnos del Master de Development de Unimak.
- Reparto de cartografía y reunión sobre propuestas urbanas. En el Ayuntamiento de Makeni se desarrolló una reunión técnica sobre los últimos avances de las propuestas urbanas para la ciudad de Makeni. Se incidió en el Ring Road, nueva avenida urbana como estrategia clave para articular los nuevos crecimientos urbanos. Técnicos administrativos en Sierra Leona (municipal, regional y nacional), debatieron sobre próximos pasos posibles para la implementación de dicha avenida. Es un tema clave para anticipar los retos de la planificación urbana futura, pero se constatan las dificultades que tiene la administración local para poder llevar a la práctica las propuestas. La falta de personal cualificado es uno de los aspectos que se señalan desde Makeni, como problemas fundamentales, considerando que el primer paso del Ring Road (la delimitación de su posible trazado) apenas tiene coste.
- Taller social en el colegio de Magbenthe. Taller de pintura con niños de primaria del colegio. Este centro educativo ha sido diseñado por la arquitecta y ex alumna del CEU, Clara Abella, que lleva dos años viviendo en Makeni, apoyo importante en todas las actividades y logísticas durante los viajes a Sierra Leona.
- Financiación de muro de cerramiento para el colegio de St. Francis, construcción de un muro perimetral que evite robos, pérdida de intimidad, basura arrojada, como problemas principales.

El viaje supuso un esfuerzo de trabajo previo de preparación, muy centrado en la documentación necesaria para el trabajo en Robuya. También se llevaron nuevos planos de la ciudad. La maqueta de la ciudad de Makeni realizada el año pasado y entregada en enero, se encuentra en el hall del Ayuntamiento de la ciudad.

8. Web HD_LAB

La becaria Alicia Cueva ha ido actualizando y reordenando la web, que de momento es la ventana visible a las iniciativas de Cooperación desde el enfoque académico que promueve el Vicerrectorado. La web cuelga de la página principal de la EPS.

<http://hdlabceu.wix.com/hdlabceu>

9. Iniciativa “Semilleros”. Grupos Mixtos CEU-UNIMAK

Propuesta que 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. 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. Se ha organizado un documento para cada grupo (en Económicas, Medicina y Arquitectura), y una sesión informativa para el 19 de junio:

<http://hdlabceu.wixsite.com/hdlabceu?lightbox=datatem-j3b98q1o>

10. Semana Solidaria Voluntariado. Abril de 2017

Reunión con alumnos, profesores y colaboradores de Arquitectura, Económicas y Medicina, que habían estado en Makeni. Conversaron y contaron su experiencia. Se presentó la iniciativa de los Grupos Mixtos o semilleros CEU-UNIMAK

11. Reunión Ortopedia Álvarez. Abril de 2017

A través de la alumna Lidia Maqueda, que viajó a Makeni en 2017, se ha entrado en contacto con una Ortopedia, muy interesada en colaborar en los temas médicos, principalmente en lo referido a prótesis para mutilados.

12. Artículo y portada sobre el trabajo de planeamiento urbano en Revista “Mundo Negro”. <http://mundonegro.es/redisenounaciudad>

13. Presentación de Proyecto Makeni a convocatorias y premios

Se ha presentado el proyecto a la Convocatoria de Premios ABC al Voluntariado Universitario.

14. Viaje a Londres. Julio de 2017

Forum centrado en la diáspora, organizado por un sierraleonés residente en París. Se invitó a una delegación de Unimak y Ayuntamiento de Makeni.

15.II Conferencia de Lisboa en Planeamiento Urbano en África. 7-8 Septiembre de 2017

Se presentó abstract aceptado para exposición oral, sobre el proceso de planeamiento urbano en Makeni.

<https://sites.google.com/site/cpcup2017conference/home>

16. Otras tareas vinculadas a la coordinación de grupos y proyectos:

- Continuación de actividades del HD_LAB, (Laboratorio en Habitabilidad y Desarrollo). Incluye enunciados de asignaturas y PFC vinculados a Makeni.
- Continuación de colaboración con la Universidad y el Ayuntamiento de Makeni (Sierra Leona). Desde distintas asignaturas troncales en la EPS y en el seno del HD_LAB, se ha trabajado en aspectos demandados. Se está impulsando la participación de otras facultades CEU.
- Contactos con coordinadores y responsables de Cooperación en otras Universidades: Rey Juan Carlos), IcHaB, UPM, IcHaB, UPM, ETSAM, UPM, ACD, UPM, ETSII, UPM, UAH, UAH, UNED... En particular, el proyecto Makeni viene implicando 6 años al Instituto de Cooperación en Habitabilidad Básica.
- Contacto continuo con profesores y alumnos interesados en Cooperación en el CEU. Integración en grupo HD_LAB
- Volcado de proyectos (info@OD). OCUD. Oficina de Cooperación Universitaria al Desarrollo.
- Arquitecta y ex alumna Clara Abella en Makeni. Desde septiembre de 2015 se cuenta con la ex alumna en terreno, enlace y guía esencial para todas las actividades en el viaje a Makeni.
- Fortalecimiento redes. Entre ellas, con Getinsa-Payma (empresa de ingeniería de infraestructuras), con los Misioneros Combonianos (Revista Mundo Negro), con otros grupos vinculados. A nivel internacional, el PNUD en Sierra Leona y el World Bank.
- UNI-Habitat. Iniciativa universitaria de UN-Hábitat de la que se forma parte. El CEU está integrado en el HUB "Informal Urbanism".

17. Colaboraciones con Voluntariado y Pastoral

Se ha mantenido un contacto más estrecho, coordinando jornadas, viajes y actividades. Es una de las líneas críticas de fortalecimiento de la Cooperación al Desarrollo en el CEU, la colaboración Vicerrectorado y Pastoral y Voluntariado.

DATOS DE MOVILIDAD

FACULTAD DE DERECHO

ALUMNOS OUTGOING

54 movilidades:

- 5 internacionales
 - 1.º semestre: 4 alumnos
 - 2.º semestre: 1 alumno
- 49 programa Erasmus +
 - 1.º semestre: 28 alumnos
 - 2.º semestre: 21 alumnos
 - Anual: 1 alumno solicitó ampliación

ALUMNOS INCOMING

62 alumnos de intercambio:

- 10 internacionales
 - 1.º semestre: 7 alumnos
 - 2.º semestre: 3 alumnos
- 52 programa Erasmus +:
 - 1.º Semestre: 22 alumnos
 - 2.º Semestre: 12 alumnos
 - Curso completo: 18 alumnos
- 2 programa SICUE estancia anual

PROFESORES

Teaching staff:

Durante este curso varios de los profesores de nuestra Facultad han disfrutado de una estancia en Universidades europeas. En algunos casos, se ha prestado asesoramiento en cuanto a los trámites a seguir.

Profesores visitantes

Nos han acompañado con fines docentes e investigadores, en el marco de convenios de colaboración:

En marzo, Prof. Joana Abreu, de la Universidad do Minho de Portugal, quien impartió clases a alumnos de Derecho + Título Propio Jurídico-Comunitario y del Master en Derecho de la UE.

En abril, Prof. Barhi Yilmaz, de la Sabanci University de Turquía. Colabora desde hace años con el Instituto Universitario de Estudios Europeos y nos visita

impartiendo clases a alumnos de Derecho + Título Propio Jurídico-Comunitario y Másteres de UE y Relaciones Internacionales.

Otros profesores nos han visitado en el marco de seminarios organizados por los distintos departamentos de la Facultad.

CONVENIOS

Se han renovado convenios con las Universidades socio y se ha firmado un nuevo convenio con la Universidad de Maastricht (Holanda), enfocado a Derecho + Título Propio Jurídico-Comunitario. Se han mantenido contactos con la Univeristé Panthéon-Assas (Francia), University of Groningen (Holanda) o Universidad Nova de Lisboa (Portugal).

VARIOS

Durante el curso se han realizado otro tipo de actividades y sesiones informativas:

- 8 de septiembre: Charla informativa sobre programas Erasmus+ a alumnos de primero.
- 6 de septiembre: Welcome day a alumnos internacionales, Incoming de primer semestre y curso completo.
- 19 de octubre: Sesión informativa sobre Programa Erasmus+ y Convenios bilaterales a alumnos de la Facultad de Derecho.
- 8 de noviembre: Café Erasmus
- 15 de diciembre: Farewall day para alumnos Incoming de primer semestre
- 19 de diciembre: Sesión pública de petición de plazas erasmus e internacionales en primera vuelta.
- 23 de enero: Welcome day a alumnos internacionales, Incoming de segundo semestre.
- 22 de febrero: Sesión pública de petición de plazas erasmus e internacionales en segunda vuelta.
- 9 de marzo: Café Erasmus
- 12 mayo: Farewall Day: Acto de graduación de alumnos internacionales visitantes, con la despedida pronunciada por Gianni Valguarnera, de la Facultad de Derecho y becario de RRII de la misma durante el segundo semestre.

ESCUELA POLITÉCNICA SUPERIOR

ALUMNOS OUTGOING

- 52 movilidades:
 - 9 de Programa Especial
 - 5 de Convenios Bilaterales
 - 38 de programa Erasmus +.
 - 4 en el 1.º semestre
 - 6 en el 2.º semestre

- 32 anuales

ALUMNOS INCOMING

- 89 alumnos de intercambio, de los cuales 8 eran alumnos internacionales:
 - 1.º semestre: 29 alumnos
 - 2.º semestre: 26 alumnos
 - Curso completo: 34 alumnos
- 16 alumnos y 3 profesores procedentes de la Universidad de Zhejiang en el marco de Programa Especial Joint Studio (talleres en el Área Gráfica).

PROFESORES:

Teaching staff:

Alejandro Gómez en Edinburgh College of Art, the University of Edinburgh y Juan Hevia en Potsdam Fach Hochschule.

Profesores visitantes

Jin Fang de la University of Zhejiang. Profesora de Arquitectura. Especialidad en Dibujo.

CONVENIOS

Están vigentes 51 convenios en 20 países. Se han firmado nuevos convenios con Lodz University of Technology, (Polonia) Ingeniería Biomédica; Murdoch University (Australia) Ingeniería y Arquitectura; Universidade do Porto (Portugal) Arquitectura y UC Riverside (EEUU) Ingenierías. Se han mantenido contactos con East London University, (Reino Unido), Ulster University, (Reino Unido), Xi'an Jiaotong-Liverpool University (China), Técnico de Lisboa (Portugal), Howest (Bélgica), Durham (Canadá) o University of Silesia in Katowice (Polonia).

VARIOS

Se han realizado las actividades y sesiones informativas:

- 7 de septiembre: Welcome day a alumnos internacionales, Incoming de primer semestre.
- 15 de septiembre: Charla informativa sobre programas Erasmus+ a alumnos de primero.
- 27 de septiembre: Sesión informativa sobre Programa Erasmus+ y Convenios bilaterales a alumnos de la Escuela Politécnica Superior.
- 6 octubre: Sesión informativa sobre destinos de movilidad para alumnos de la EPS. Presentación de la PUCPR de Puerto Rico por el decano Luis Badillo.
- 23 de noviembre: Sesión informativa impartida por la University of California Riverside para los alumnos de Ingeniería.

- 23 de enero: Welcome day a alumnos internacionales, Incoming de segundo semestre.
- 14 de diciembre y 22 de febrero: Sesión pública de petición de plazas erasmus e internacionales en primera y segunda vuelta.
- 12 de mayo: Farewell Day: Acto de graduación de alumnos internacionales.

ACTIVIDADES

- 10 de noviembre: Participación en la jornada organizada por el ICEX sobre: Acreditación profesional internacional: arquitectura e ingeniería.
- 20-29 de enero: Viaje a Sierra Leona dentro del proyecto de colaboración con University of Makeni y el Ayuntamiento de Makeni.
- 30-31 de marzo: Visita a la Architecture School of Our Lady of Good Counsel de Albania dentro del proyecto en colaboración con dicha universidad para la realización de una capilla en el campus.
 - Joint Studio anual con la Universidad de Zheijang.

Visita de representantes de universidades internacionales:

- 6 de octubre: Decano de Arquitectura de PUCPR, Puerto Rico.
- 30 de marzo: docentes de West Pomeranian University y presentación a alumnos de Farmacia e Ingeniería.
- 24 de abril: representantes de University of Oregon para conocer la EPS y establecer convenios de colaboración.
- 7 de junio: Reunión con Representante de la ECAM Lyon para establecer convenios de colaboración.

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

ALUMNOS OUTGOING

- 58 movilidades:
 - 47 en el 1.º semestre
 - 11 en el 2.º semestre y anual

ALUMNOS INCOMING

- 209 alumnos:
 - 1.º semestre: 113 alumnos
 - 2.º semestre y anual: 96 alumnos

ACTIVIDADES

- Sesiones informativas sobre movilidad internacional a alumnos de primer curso de todas las titulaciones (28 febrero 2017 y 21 marzo 2017)

- Sesiones informativas dirigidas a alumnos que se plantean movilidad internacional en el curso 2017-2018 (Septiembre 2016)
- Participación en sesiones de Elección Pública de Plaza (primera y segunda vuelta) junto con la Oficina Internacional (Diciembre 2016 y Febrero 2017).
- Sesiones informativas sobre cómo elaborar el *Learning Agreement Erasmus+* (Marzo 2017)
- Compatibilidad de movilidad Erasmus+ con programas de Boston y Chicago.

Para alumnos en movilidad actual:

- Elección TFG: (septiembre 2016)
- Contacto con los alumnos en movilidad actual para solucionar problemas académicos.
- Convalidación/reconocimiento académico de alumnos en movilidad 2015-2016 y 2016-2017.
- Evaluación de encuestas a alumnos que regresan de movilidad.
- Valoración de encuestas e incorporación de resultados al blog.
- SET (Suplemento Europeo al Título)
- Contacto previo a la llegada de los alumnos internacionales vía email.
- Sesiones informativas al comienzo de semestre (septiembre 2016 y enero 2017)
- Asesoramiento individual en elección de asignaturas y ayuda en horarios.
- Revisión y firma de Learning Agreements ERASMUS+.
- Solución de problemas académicos y/o individuales y contacto con las correspondientes universidades de procedencia.
- Intermediación entre alumnos internacionales y profesores CEU.
- Revisión del proceso de matrícula online a través del "Portal ERASMUS" para el curso 2017-2018.

CONVENIOS

Se ha revisado la oferta académica de más de 80 universidades-socio, gestionado problemas con universidades socio. Se han firmado nuevos convenios ERASMUS (Europa): VSFS University of Finance and Administration (República Checa), University of Derby (Reino Unido) y Katowice University (Polonia); Convenios BILATERALES: University of California-Riverside (Estados Unidos). Se han mantenido contactos con Queensland University (Australia), Macquarie University (Australia), University of Applied Sciences Southern Switzerland (Suiza), Nijmegen School of Management- Radboud University (Países Bajos), Anglia Ruskin University (Reino Unido), St. Mary's University Twickenham (Reino Unido) y Australian Catholic University, Sydney (Australia).

PROFESORES

Teaching Staff:

M.^a Jesús Arroyo en Budapest Business School (Hungria), Elizabeth Frank, University of Economics in Katowice (Polonia), Marina Laso en Coventry University (Reino Unido), Arancha Mielgo en Ghent Univeristy (Bélgica); Pedro Fernández en Katholieke Universiteit Leuven (Bélgica), José Antonio Rodríguez en Amsterdam University of Applied Sciences (Países Bajos) y M.^a Encina Morales en University of Economics in Katowice (Polonia)

Visitas:

- Rocío Pacheco-Morning with Recruiting Erasmus-05/10/2016
- British/UK Educational Fair-October 2016
- Caroline Jonanin-Rennes Business School-21/10/2016
- Cristina Pons-Dublin Business School (Irlanda)-26/10/2016
- Rocío Pacheco y Fernando Lobera-Recruiting Erasmus-08/11/2016
- Ana Soriano Albert-Tecnológico de Monterrey (Mexico)-08/11/2016
- Alicia Hogan-University of Queensland (Australia)-10/11/2016
- Sally Gil-C+APEC-10/11/2016
- Fabienne Mornie y Catherine de Roo-HoGent (Bélgica)-14/11/2016
- Anthony Bradley-Macquarie University (Australia)-30/11/2016
- Sally Gil-C+APEC-30/11/2016
- David Leonidas y Bronwyn Jenkins-University of California-Riverside (Estados Unidos)-08/02/2017 y 16/02/2017
- Rachael Carden-University of Brighton (Reino Unido)-17/03/2017
- Marlies Springorum y Penny van Wolferen-Inholland (Países Bajos)-21/03/2017
- Imko Meyenburg y Sandra Selmanovic-Anglia Ruskin University (Reino Unido)-01/06/2017

ACTIVIDADES

- Asistencia a la *International Partners' Conference* organizada por Regent's University, Londres, 11 al 13 de enero 2017: "*Intercultural education: Global Citizenship in Changing World Scenarios*". Foro de universidades norteamericanas.
- Asistencia a la conferencia celebrada en Copenhagen Business School (CBS) en el centenario de la institución, 24 y 25 de abril de 2017. Ponencias relevantes y reuniones con Norwegian School of Economics, Erasmus University of Rotterdam, University of Iceland y Nijmegen School of Management
- Asistencia a la reunión anual del ICP en la Hochschule Luzern (Suiza), para la internacionalización, la acreditación internacional (EQUIS/AACSB), compartir "best practices" en el ámbito internacional, profundizar en cooperación con universidades socio europeas, sustainable banking.

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.
- Entrevistas a alumnos solicitantes de movilidad.
- Baremación de alumnos entrevistados.
- Presentación de resultados para ranking de cara a la Sesión Pública de asignación de plaza.
- Participación en las sesiones de Elección Pública de Plaza (primera y segunda vuelta) junto con la OMI (diciembre 2016 y febrero 2017).
- Sesiones informativas sobre el *Learning Agreement* y documentación de movilizaciones Bilaterales y ERASMUS+.
- Reunión con cada alumno con plaza asignada y reunión con alumno de intercambio SÉNECA.

ALUMNOS

- Alumnos de intercambio (Erasmus y Bilaterales): 112 – 54 anuales, 39 de 1^{er} semestre y 19 de 2.^o semestre
- Alumnos del programa de BU (1^{er} semestre): 4
- Alumnos del programa de Columbia: 11 (1^{er} semestre) y 1 (Anual)
- Alumnos del programa de Iona (anual): 1

- 252 alumnos *incoming* (29 anuales, 115 de 1^{er} semestre y 108 de 2^o semestre).
- Alumnos procedentes de convenios con otras facultades de la USP-CEU: 25.
- 11 alumnos de Colgate University.

CONVENIOS

Revisión de convenios de más de 110 universidades-socio. Nuevos Convenios: EFAP (París, Francia), EFJ (París, Francia), Erasmus University Rotterdam (Rotterdam, Países Bajos), Hochschule Rhein-Waal - Rhine-Waal University of Applied Sciences (Kleve, Alemania), Richmond American University in London (Londres, Reino Unido), St. Mary's University – Twickenham (Londres, Reino Unido), Università degli Studi di Modena e Reggio Emilia y University of Surrey (Guildford, Reino Unido).

Ampliación de Convenio: Hanze University of Applied Sciences (Groningen, Países Bajos), Università degli Studi di Trento (Trento, Italia), University of Derby (Derby, Reino Unido), University of Lincoln (Lincoln, Reino Unido).

Nuevos convenios en trámite con universidades de Reino Unido, Japón, Puerto Rico, Italia, Irlanda, EE. UU, Polonia, Hungría, Austria o Singapur.

VISITAS:

Lisa Sapolis (Colgate University), Jeff Turner (Iona College), Julie Bergues (Université Catholique de Lille - ISTC), Minerva Rojas-García (Centennial College), Jeff Turner (Iona College), Rob Van de Idsert (HU Utrecht), Simon Philo y Richard Bowyer (University of Derby), Vianna Renaud (Bournemouth University), Robert Slagt y Ronald Kroon (Hogeschool van Amsterdam) y Tom Kyle (Leeds Trinity University).

9ª INTERNATIONAL WEEK (del 7 al 9 de marzo 2017), con la participación de 9 profesores de 9 universidades internacionales, del Alto Comisionado de Marca España y de la embajada japonesa,

Ponente	Universidad / Institución
Aizawa-Phelan, Marie	Shokei Gakuin University
Dalla Torre, Paola	Lumsa – Rome
Espinosa de los Monteros, Carlos	Marca España
Götte, Bob	Inholland – Diemen
Haller, André	Bamberg University
Hirata, Kenji	Japanese Embassy
Petrausch, Robert	Iona College
Sell, Saskia	Fu Berlin
Stepien, Hilary	Bournemouth University
Valor Bonillo, Paloma	Japanese Embassy
Van Den Idsert, Rob	Hu Utrecht
Warren, Giannina	Middlesex University
Whittaker, Jason	University Of Lincoln

PROFESORES

Teaching Staff:

Movilidad institucional durante el curso 2016-2017: Ignacio BLANCO ALFONSO, María SÁNCHEZ VALLE, Olga KOLOTOUCHKINA SHVEDOVA y Roberto GELADO MARCOS.

FACULTAD DE MEDICINA

MOVILIDAD DE ALUMNOS

Por Titulación:

- Medicina: 74
- Odontología: 9

- Fisioterapia: 28
- Psicología: 8
- Enfermería: 5

Alumnos que realizarán movilidad internacional: 47

Alumnos que se van por titulación:

- Medicina: 27
- Medicina Aula: 17
- Medicina Rotaciones: 10
- Odontología: 2
- Psicología: 6
- Fisioterapia: 12

Alumnos extranjeros que realizan movilidad internacional en el CEU: 39

Alumnos extranjeros que realizan movilidad internacional en el CEU por titulación:

- Medicina: 24
- Medicina aula: 18
- Medicina rotaciones: 6
- Odontología: 2
- Psicología: 7
- Enfermería: 7
- Fisioterapia: 6

CONVENIOS

Número de convenio ofertado por titulación

CONVENIOS	Totales	Nuevos
Psicología	13	1
Enfermería	15	0
Fisioterapia	19	2
Odontología	11	2
Medicina	23	3
TOTAL	81	8

FACULTAD DE FARMACIA

ALUMNOS OUTGOING

Titulación	Periodo	Studies	Traineeships	Totales
Farmacia	Anual	11	-	18
	Semestral	2	5	
Biotecnología	Anual	7	-	21
	Semestral	8	6	
Nutrición Humana y Dietética	Anual	-	-	1
	Semestral	--	1	
Óptica y Optometría	Anual	-	-	0
	Semestral	-	-	
Totales		28	12	40
TOTAL				

ALUMNOS INCOMING

Titulación	Periodo	Studies	Traineeships	Totales
Farmacia	Anual	1	--	27
	Semestral	12	14	
Biotecnología	Anual	1	7	16
	Semestral	6	2	
Nutrición Humana y Dietética	Anual	-	-	1
	Semestral	--	1	
Óptica	Anual	-	-	-
	Semestral	-	-	
Total		20	24	44
TOTALES				

PROFESORES

Teaching Staff:

Karol Fijałkowski, Department of Genetics. West Pomeranian University of Technology (Polonia). Dr. Antonio Peña Fernandez, Lecturer in Biomedical & Medical Sciences. Faculty of Health & Life Sciences. De Montfort University in Leicester (United Kingdom)

Guest Professor:

Dr. Peter Hitchcock, Full Professor, Department of Ophthalmology, Rackham School of Graduate Studies, University of Michigan (Estados Unidos).

VARIOS

Recibimos la visita de: Jorge Gutiérrez, University of Surrey (Reino Unido), Carlos Maluquer de Motes, University of Surrey (Reino Unido), Ana Soriano, Instituto Tecnológico de Monterrey (Méjico), Daniel Polasik, West Pomeranian University of Technology (Polonia) y Arkadiusz Terman, West Pomeranian University of Technology (Polonia)

CONVENIOS

Se han renovado convenios y se han establecido nuevos con: Università degli Studi di Perugia (Italia), De Montfort University (UK), *Polish* Academy of Sciences (Polonia). Se ha establecido contacto con University of Natural Resources and Life Sciences -BOKU- (Austria), Technological Educational Institute of Crete

(T.E.I. Crete). Department of Nutrition & Dietetics, Universidad Artesis Plantijn Hogeschool Antwerpen (Bélgica), University of York, Toronto (Canadá), University of Michigan (Estados Unidos), University of Southern California (Estados Unidos).

OTRAS ACTIVIDADES

- El Vicerrectorado de Relaciones Internacionales ha abierto una delegación de la Oficina Internacional, Secretaría internacional, en el Campus de Montepríncipe.
- 2.^a Edición de la Feria Internacional de Farmacia.
- Se ha constituido una nueva Comisión para la evaluación de solicitudes de Prácticas en el Extranjero.
- Elaboración de informes referentes a movilidad internacional.
- Estudio del balance de intercambio de alumnos con las universidades socias de los últimos 3 cursos.

PROGRAMAS BILINGÜES INTERNACIONALES (IBPs)

La Universidad ofrece actualmente 6 Programas Bilingües Internacionales (IBPs)

	UNIVERSIDAD	CERTIFICADO	I	GRADOS
1	Boston University	"INTERNATIONAL BUSINESS" certificate	2	<ul style="list-style-type: none"> • ADE, • ADE + MARKETING • PUB + RRPP • PUB + RRPP + MKTG • DER + ADE
2	The University of Chicago	"CLINICAL TRIALS" certificate	2	<ul style="list-style-type: none"> • FARMACIA • FARMACIA + BIOTECNOLOGÍA
3	The University of Chicago	"INTERNATIONAL POLITICAL ECONOMY" certificate	2	<ul style="list-style-type: none"> • ECO • ADE + ECO • CC POLÍTICAS • ECO + PER
4	Fordham University	Certificate of Completion by Fordham Law	2	<ul style="list-style-type: none"> • DER • DER + JUR COM + ABOGACÍA • DERECHO+CC POLITICAS
5	The University of Chicago	"BUSINESS IN BIOTECHNOLOGY" certificate	2	<ul style="list-style-type: none"> • BIOTECNOLOGIA • FAR + BIO
6	Columbia University	"INTERNATIONAL STRATEGIC COMMUNICATIONS" certificate	2	<ul style="list-style-type: none"> • PER • COMUNICACIÓN AUDIVISUAL • COMUNICACIÓN DIGITAL • PUBLICIDAD + RRPP

Durante el curso, 315 alumnos han cursado programas bilingües IBPs.

Alumnos IBPs curso 2016-2017

Se ha puesto en marcha un plan de mejora para la gestión más eficaz de los IBPs con el fin de ofrecer mejor calidad de servicio.

- Documento base para la sistematización de procesos
- Carpeta común para compartir información
- Encuesta de satisfacción a los alumnos
- Normas de permanencia para cada programa
- Depuración de los contenidos de la web de los programas
- Se han mantenido sesiones de información para alumnos y padres
- Sesiones de preparación a la movilidad de los alumnos
- Sesiones específicas de admisión
- Entrevistas filmadas a alumnos y profesores de los programas para contar con su testimonio
- Actos de graduación específicos para los alumnos de los programas

Programa Chicago IPE

Cuenta en la actualidad con 22 alumnos. La primera promoción de alumnos realizó su movilidad desde el 19 de septiembre hasta el 9 de diciembre. El día 9 de junio, coincidiendo con la celebración del X.º aniversario de la relación con The University of Chicago, tuvo lugar la graduación de esta primera promoción (10 alumnos).

Del 10 al 16 de junio tuvieron lugar 3 módulos presenciales con profesores de The University of Chicago: *“Political Risk Analysis”*, impartido por Paul Poast, *“International Organizations”*, por Matthias Staisch y *“Macroeconomics”*, por Kotaro Yoshida.

Programa Chicago Clinical Trials y Biotecnología

Estuvieron matriculados 163 alumnos en los programas bilingües de Farmacia CEU–University of Chicago de los cuales 72 están cursando el programa de Clinical Trials Management, 42 el de Business of Biotechnology y 7 los dos programas simultáneamente.

Una de las novedades fue el comienzo de la impartición del 2.º módulo de Business of Biotechnology impartido por profesores de Chicago. Esta alianza en el campo de la Biotecnología con The University of Chicago es de especial relevancia ya que Chicago constituye un centro neurálgico de la Industria Biotecnológica en Estados Unidos.

Se incorporaron a los programas 32 estudiantes de nuevo ingreso. Además, 23 alumnos del grado bilingüe en Farmacia realizaron su movilidad entre septiembre y diciembre en The University of Chicago. 24 alumnos de 2.º de Biotecnología bilingüe cursaron el módulo *“Regulation of Biotechnology Products in the Global Pharmaceutical Market”* y 17 alumnos de 3.º el *“Intellectual Property and Patent Law in Biotechnology”*. 23 alumnos de 3.º y 20 alumnos de 4.º de Farmacia

bilingüe, los módulos "Good Clinical Practices" y "The Drug Development Process" con profesores de University of Chicago en Madrid.

Durante se llevaron a cabo dos convocatorias de examen TOEFL-ITP, se impartieron dos cursos de preparación y se suministraron códigos de examen para el nuevo sistema de evaluación de TOEFL iBT requerido para la movilidad a The University of Chicago.

Entre las novedades de la estancia de los alumnos de Farmacia en The University of Chicago hay que destacar el aumento del número de asignaturas que se ofertaron. Los estudiantes también se beneficiaron de la presencia en nuestras aulas de profesores extranjeros de reconocido prestigio que impartieron docencia reglada dentro del programa Erasmus Teaching Staff. Uno, el profesor de Toxicología de The Montfort University en Reino Unido, Antonio Peña, impartió clase y seminarios prácticos de Toxicología durante una semana a 4.º de Farmacia Bilingüe con un alto grado de satisfacción.

Programa Fordham

24 alumnos matriculados. Los módulos en Madrid contaron con 17 alumnos y se planificaron durante el Spring break de Fordham University (12 al 18 de marzo).

En el primer módulo, se impartieron las siguientes "Comparative Law" por la Prof. Tanya Hernandez y "American Legal History" por el Prof. Jed Schugerman. En el segundo: "US Contract Law" por la Prof. Aditi Bagchi y "US Constitutional Law" por el Prof. Thomas Lee. En el tercero, "Privacy Law" por el Prof. Olivier Sylvain, y "Introduction to Corporation Law" por el Prof. Martin Gelter, con los mismos criterios de evaluación de Fordham.

Se potenció también el intercambio académico con profesores de la casa. A modo de bienvenida, se organizó con profesores de la Facultad de Derecho una comida y se promovió el debate sobre cuestiones actuales de derecho americano. Se preparó una presentación de las oportunidades que ofrece la titulación a los alumnos.

Programa Boston

A principio de curso se realizaron varias sesiones informativas y un acto de presentación del programa con la presencia de Neus Codina (Director of Met *International*), así como varias sesiones para la preparación de la movilidad. En enero se organizó un desayuno de bienvenida a los alumnos de movilidad para recopilar su opinión sobre la experiencia académica en BU y sus recomendaciones de mejora.

Durante la semana del 6 de marzo tuvieron lugar los módulos del programa: *International Project Management* con los Prof. Vijay Kanabar y Virginia Greiman. *Introduction to E-Commerce, Systems and Web Design* con los Prof. Kip Becker y

San Chee. *Innovation, Entrepreneurship and Global Competitiveness* con los Prof. Barry Unger y Stephen Leybourne.

Programa Columbia

Cuenta con 62 alumnos, 12 de los cuales han obtenido su certificado tras pasar el primer semestre en Columbia University.

Los módulos se celebraron entre el 13 y el 17 de marzo. La ex decana Kristine Billmyer, directora del Módulo 1 (Strategic Global Communication) y la profesora Jane Praeger, directora del Módulo 2 (The Strategic Storyteller), y se incorporó al plantel de profesores visitantes William Schroeder, que dirigió el Módulo 3 (Strategic Visual Communications). Se recibió a los profesores visitantes con una comida de confraternización.

Se han incrementado las sesiones informativas antes de la realización de los módulos (22 de febrero de 2017, 2 de marzo de 2017, 9 de marzo de 2017); se han celebrado dos reuniones informativas adicionales para preparar movilidad (5 y 25 de abril de 2017).

Todos los alumnos de la primera promoción han completado exitosamente su movilidad a Nueva York en el primer semestre del curso 2016-2017.

Tras un cambio de gobierno en la Columbia University, esta universidad manifestó su deseo de unificar los programas y de cambiar la estructura del actual programa.

OFICINA DE MOVILIDAD INTERNACIONAL (OMI)

Durante el curso, hay firmados un total de 346 acuerdos bilaterales y con alumnos CEU Unión Europea.

- Alumnos internacionales: 653
- Alumnos CEU: 430 (68– bilaterales; 289 – Erasmus) y 73 programas bilingües

Hemos recibido 482 estudiantes dentro del programa Erasmus+ y 138 desde las universidades con las que mantenemos convenios bilaterales y 33 alumnos internacionales en prácticas o de otros programas Study Abroad. En total, 653 alumnos nos han elegido para llevar a cabo su movilidad internacional.

Número de alumnos Incoming curso:

Facultad de Humanidades y Ciencias de la Comunicación: 225
Facultad de Ciencias Económicas y Empresariales: 181
Facultad de Derecho: 58
Facultad de Farmacia: 41
Facultad de Medicina: 49
Escuela Politécnica Superior: 89

Número de alumnos Outgoing:

Facultad de Humanidades y Ciencias de la Comunicación: 130
Facultad de Ciencias Económicas y Empresariales: 84
Facultad de Derecho: 60
Facultad de Farmacia: 53
Facultad de Medicina: 51
Escuela Politécnica Superior: 54

Movilidad Teaching Staff	: 20
Movilidad PAS	: 9
Movilidad Institucional	: 8
Prácticas Erasmus	: 10
Intercambio Sicue-Séneca	: 12
Guest professors con ayuda económica del Vicerrectorado	: 1

Programa de Becas CEU-Santander

Este año 322 universidades participan en el programa de Becas Santander. Se han concedido 9 becas “Ibero-América”.

Encuestas de calidad

Los alumnos INCOMING la realizarán al final de cada semestre (diciembre y abril) y los OUTGOING en el periodo de encuestas generales (abril-mayo).

Eventos

Como cada año se realizaron los “Welcome day” con los alumnos internacionales el 5 de septiembre y el 23 de enero y de “Farewell day” 15 de diciembre y 10 de mayo, así como “café Erasmus” el 8 de noviembre y 9 de marzo para todos los alumnos de intercambio.

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
Karlshochschule International University
Karlsruhe Institut für Technologie
Katholische Universität Eischätt
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

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
Universidade 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
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 Supérieure de Commerce Extérieur (ESCE)
École Supérieure de Commerce International (ESCI)
École Supérieure de Journalisme Paris (ESJ)
EFAP
EFJ
IÉSEG 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

Hungría

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
Universita degli studi di Palermo
Universita 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
Universita 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
Universidad de Guanajuato
Universidad Nacional Autónoma de México
Universidad Panamericana

Noruega

Oslo and Akershus University College of Applied Sciences

Países Bajos

De Haagse Hogeschool
Hanze University of Applied Sciences (Groningen)
Hogeschool Utrecht
Hogeschool Van Ámsterdam
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)
Univesidad de Lima

Polonia

Jagiellonian University
Katowice Univerisity
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
WSKSIM 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
Universidade 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
De 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

Sabanci University

Uruguay

ORT
Universidad de la República UDELAR

CENTRO DE IDIOMAS

En el curso 2016-2017, el Centro de Idiomas ha impartido cursos de inglés, francés y español para extranjeros con un nuevo reordenamiento. Su actividad ha estado dirigida a favorecer la internacionalización de nuestra Universidad, siendo ésta su principal prioridad.

En este sentido, se ha prestado apoyo a la docencia bilingüe, impartiendo 3 ediciones de cursos de inglés especializado a 176 profesores universitarios.

Otra tarea prioritaria ha sido la organización de cursos dirigidos a los estudiantes de los programas bilingües (estudiantes IBPs): 88 estudiantes IBPs de Boston, Chicago, Columbia y Fordham han participado en cursos cuatrimestrales gratuitos destinados a mejorar la puntuación en las pruebas internacionales TOEFL ITP y TOEFL iBT.

Exámenes Oficiales Internacionales de inglés:

Examen TOEFL iBT: 5 convocatorias con 100 candidatos.

Examen TOEFL ITP: 10 convocatorias con 341 candidatos.

Por otra parte, 495 estudiantes CEU han realizado las pruebas de idioma para la movilidad Erasmus.

Idioma para movilidad Erasmus	Estudiantes CEU
Inglés	417
Francés	53
Alemán	25

Asimismo, 55 alumnos CEU se han matriculado en cursos de inglés general y 22 en cursos de francés.

Por último, cabe señalar que se ha ofrecido a todos los estudiantes de 1.º curso, con carácter gratuito, una prueba objetiva de inglés "Cambridge Placement Test":

Español para extranjeros:

Se imparten cursos dirigidos a dos perfiles de alumnos: Erasmus y Estudiantes extranjeros de grado.

461 estudiantes Erasmus y 16 estudiantes de Physiotherapy han participado en uno o dos cursos cuatrimestrales de español para extranjeros. Además, 108 alumnos participaron en los cursos intensivos de iniciación al español.

Por otra parte, 95 estudiantes de Dentistry (en su mayoría asiáticos) han asistido a cursos anuales de español. Con el objeto de conseguir una progresión gradual en el conocimiento del idioma, estos cursos tienen continuidad a largo de sus estudios de Grado.

Exámenes realizados en colaboración con el Instituto Cervantes:

Se han celebrado dos tipos de pruebas para extranjeros:

- A. Examen destinado a la obtención del Diploma de Español como Lengua Extranjera, DELE: dos convocatorias con 56 candidatos.
- B. Examen “Conocimientos Constitucionales y Socioculturales de España”, prueba indispensable para la obtención de la nacionalidad española: seis convocatorias a las que han asistido 142 extranjeros. Dos convocatorias más, en junio y julio.

Nº estudiantes/tipo de curso

Nº estudiantes/tipo de examen

CENTER FOR STUDY ABROAD

El Center for Study Abroad ha iniciado su actividad en el presente curso académico. Alumnos de University of Connecticut han seguido el programa Business and Spanish, diseñado en conjunto entre la Facultad de Ciencias Económicas y Empresarias y la Facultad de Humanidades y Ciencias de la Comunicación.

Se han diseñado los programas Practical Introduction to the World of Pharmacy + Spanish Language and Culture (Facultad de Farmacia) y Digital Manufacture + Spanish Language and Culture (Escuela Politécnica Superior). Para estos programas se han negociado acuerdos con Concordia University y St. Norbert College, asimismo se han iniciado contactos con University of Oregon, Catholic University of America, University of Minnesota y University of Portland.

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**

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

D. ROBERTO GELADO MARCOS

Premio a la Innovación Docente de la Universidad CEU San Pablo

D.^a TERESA TORRECILLAS LACAVE

Mención a la mejor presentación científica en: ETH WG IAMCR 2016 Pre-Conference "Ethics, Communication and Research: Looking forward" (Valencia)

D. IGNACIO J. ARMADA MANRIQUE

Finalista del Premio Encina de Plata de Novela Corta

D. JOSÉ ANTONIO ALONSO FERNÁNDEZ

Premio Ángel Herrera Oria a la Mejor Labor Docente. Curso académico: 2015-2016

D. EMILIANO BLASCO DOÑAMAYOR, ÁLVARO BOOTELLO ALMENDÁRIZ Y OLGA KOLOTOUCHKINA (junto a otros profesores del departamento de Periodismo)

Primer Premio a la Innovación Docente, curso académico 2015-2016

D.^a ESTHER CERVERA BARRIGA, MARIO ALCUDIA BORREGUERO, SARA RUIZ GÓMEZ Y GONZALO FUENTES CORTINA

Premio MediaLover2017 para ONCEULab en la Categoría de 'Nuevo Medio'

D. JAVIER FIGUERO ESPADAS

Cortometraje The Most Beautiful Thing I've Ever Seen, Premio a la Mejor Ficción en la Mostra Internacional de Cinema Educativo de Valencia (febrero 2017), y nominación al Micro-Cinema Award en el Blackbird Film Festival (Cortland, New York)

D.^a OLGA KOLOTOUCHKINA

Beca de movilidad institucional para la estancia en Waseda University, Tokio, Japón

D. JUAN CARLOS MOSTAZA

Premios por el cortometraje de animación Down to the Wire (selección):

Biznaga de Plata al mejor cortometraje de animación en Festival de Málaga

Mejor cortometraje de animación Festival de Zaragoza

Mejor cortometraje Festival de Cine Iberoamericano de Huelva

Finalista en China International New Media Short Film Festival. China

Mejor cortometraje Animación Fenavid Bolivia

Mejor cortometraje Animación Festival de Cine de Astorga

Premio Especial del Jurado en Mundos Digitales

Mención especial al Mejor cortometraje español en Animayo 2017

Mejor cortometraje de Animación Festival de Cortometrajes de la Nau
Bostik
Mejor película extranjera en FIPILI Horror Festival. Italia

D.^a ANA ORMAECHEA

Premio Google Digital News Initiative (DNI) Innovation Fund, reconocimiento concedido por Google a editores y comunicadores que apoyan el periodismo de alta calidad a través del empleo de la tecnología y la innovación

PREMIOS EXTRAORDINARIOS FIN DE GRADO

GRADO EN HUMANIDADES

D.^a MARÍA REDONDO GUTIÉRREZ

GRADO EN PERIODISMO

D.^a PALOMA CORCHO GALLEGO

GRADO EN COMUNICACIÓN AUDIOVISUAL

D. MIGUEL PÉREZ SÁNCHEZ

GRADO EN PUBLICIDAD Y RELACIONES PÚBLICAS

D.^a INÉS FERNÁNDEZ MORAL

GRADO EN HISTORIA

D. ANTONIO NUÑEZ MARTÍN

GRADO EN HISTORIA DEL ARTE

D.^a CONCEPCIÓN ESCRIG FERRANDO

GRADO EN EDUCACIÓN INFANTIL

D.^a PATRICIA MUÑOZ MUÑOZ

GRADO EN EDUCACIÓN PRIMARIA

D.^a MARTA GARCÍA MALO DE MOLINA FERNÁNDEZ

PREMIO SAN ISIDORO DE SEVILLA (XX EDICIÓN)

INICIO A LA INVESTIGACIÓN GRADOS

PRIMER PREMIO, EX AEQUO:

ISABEL CLARA EUGENIA Y MAGDALENA RUIZ:

EL RETRATO COMO IMAGEN DE LOS ACUERDOS MATRIMONIALES DE LA
NOVIA DE EUROPA

D.^a ROCÍO ALDAMA NÁJERA

Grado en Historia y del grado en Historia del Arte

Directora: Dra. D.^a María Jesús Aparicio González

HACIA LA RENOVACIÓN DE LA NOVELA BIZANTINA: EL AMANTE LIBERAL DE
CERVANTES

D.^a MARÍA REDONDO GUTIÉRREZ

Grado en Humanidades y del grado en Periodismo

Directora: Dra. D.^a Isabel Pérez Cuenca

SEGUNDO PREMIO:

ANÁLISIS FORMAL, GRÁFICO Y TIPOGRÁFICO DE LA REVISTA LÍBERO”

D.^a IRENE DE PABLO MOLINERO

Grado en Periodismo y del grado en Comunicación Audiovisual

Directora: Dra. D.^a Laura González Díez

PREMIO SAN FRANCISCO DE SALES (IX EDICIÓN)

INICIO A LA LABOR PROFESIONAL GRADOS

PRIMER PREMIO, EX AEQUO:

HIPERIÓN. LA WEBSERIE DEL ENTORNO TRANSMEDIA: NUEVAS
POSIBILIDADES PARA LA FICCIÓN

D.^a INÉS QUINTANAR CÁRDENAS

Grado en Periodismo y del grado en Comunicación Audiovisual

Director: Dr. D. Javier Figuera Espadas

CREACIÓN DE LA MARCA SANDRA MURO

D.^a SANDRA MURO ONDARRA

Grado en Publicidad y Relaciones Públicas y del grado en Marketing

Director: Dr. D. Ángel Bartolomé Muñoz de Luna

SEGUNDO PREMIO, EX AEQUO:

LA OBRA DE RICHARD AVEDON. APLICACIÓN PRÁCTICA DE SU ESTILO EN
LA SOCIEDAD CONTEMPORÁNEA

D.^a PAULA ARGÜELLES GARCÍA

Grado en Comunicación Audiovisual

Doctor D. Miguel Ángel de Santiago Mateos

DISEÑO Y CONTENIDO DE UNA WEB PARA UN MAGAZINE CULTURAL

D.^a MARTA FERNÁNDEZ SANZ

Grado en Periodismo

Directoras: Dra. D.^a Laura González Díez y Dra. D.^a María Sánchez Martínez

CELEBRACIONES

FESTIVIDAD DE SAN ISIDORO DE SEVILLA Y SAN FRANCISCO DE SALES

Lección Magistral: *Globalización y desglobalización: inseguridad y decepción en las sociedades posmodernas actuales.*

DR. D. JUAN CARLOS JIMÉNEZ REDONDO

Profesor Titular acreditado Profesor Titular de Historia del Pensamiento y de los Movimientos Sociales

26 de abril de 2017

ACTO DE GRADUACIÓN Y ENTREGA DE BECAS A LOS ALUMNOS DE LA FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN

GRADO

Madrina de la promoción: D. MARÍA DUEÑAS

Escritora, doctora en Filología Inglesa y profesora titular de la Universidad de Murcia

Palabras de los alumnos D. Pablo Molinero y D. Jorge Álvarez Palomino

19 de mayo de 2017

OTROS ACTOS

ACTO INAUGURACIÓN MÁSTER UNIVERSITARIO EN RELACIONES PÚBLICAS Y ORGANIZACIÓN DE EVENTOS

D. JUANCHO CARNICER

Socio director del Grupo Swolf

17 de octubre de 2016

ACTO INAUGURACIÓN MÁSTER UNIVERSITARIO EN COMUNICACIÓN EN MODA Y BELLEZA

D. ÁLVARO CASTEJÓN Y D. ARNAUD MAILLARD

Creadores de ALVARNO

20 de octubre de 2016

ACTO INAUGURACIÓN XVI EDICIÓN MÁSTER EN EDICIÓN, PRODUCCIÓN Y NUEVAS TECNOLOGÍAS PERIODÍSTICAS (UNIDAD EDITORIAL-UNIVERSIDAD CEU SAN PABLO)

D ARTURO PÉREZ-REVERTE

Académico y escritor

26 de octubre de 2016

ACTO INAUGURACIÓN XV EDICIÓN MÁSTER UNIVERSITARIO EN PERIODISMO CULTURAL

D. CARLOS MARAÑÓN

Director de Cienmanía

D. LUIS J. MENÉNDEZ

Redactor Jefe de Mondosonoro

26 de octubre de 2016

ACTO INAUGURACIÓN XV EDICIÓN MÁSTER PROPIO EN PERIODISMO DEPORTIVO (UNIDAD EDITORIAL-UNIVERSIDAD CEU SAN PABLO)

D.^a TERESA PERALES

Nadadora paralímpica

26 de octubre de 2016

ACTO CLAUSURA VII PROMOCIÓN MÁSTER EN FORMACIÓN PARA PROFESOR DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO

Padrino de la Promoción

D. RAFAEL PANIAGUA ZAPATERO

ex-Coordinador de los estudios de Magisterio

9 de junio de 2017

ACTO CLAUSURA IX PROMOCIÓN MÁSTER UNIVERSITARIO EN
PERIODISMO CULTURAL, III PROMOCIÓN DEL MÁSTER UNIVERSITARIO EN
ORGANIZACIÓN DE EVENTOS Y II PROMOCIÓN DEL MÁSTER
UNIVERSITARIO EN TRADE MARKETING Y COMERCIO ELECTRÓNICO

Padrino de la Promoción

D. BORJA HERNÁNDEZ DE ALBA DORADO

CEO Burger King España

7 de julio de 2017

ACTO CLAUSURAS MÁSTERES UNIDAD EDITORIAL

XVI Edición Máster en Edición, Producción y Nuevas Tecnologías Periodísticas

VIII Edición Máster Oficial en Comunicación de Moda y Belleza Telva & Yo Dona

IV Edición Máster en Periodismo Deportivo Marca (Presencial)

VIII Edición Máster en Periodismo Deportivo Marca (Online)

Madrina de la Promoción

D.^a CRISTINA VILLANUEVA

29 de junio de 2017

ACTO CLAUSURA DEL MÁSTER UNIVERSITARIO EN RADIO

D. ALFONSO NASARRE

Director de Radio Nacional de España

15 de septiembre de 2017

ACTO CLAUSURA MÁSTERES UNIVERSITARIOS DE LA UNIVERSIDAD CEU
SAN PABLO Y TRACOR

22 de septiembre de 2017

JORNADAS, SEMINARIOS Y CONFERENCIAS

Seminario

REALIDAD VIRTUAL Y 360º

Organizado por D.^a TERESA BARCELÓ UGARTE y D. GONZALO FUENTES
CORTINA

INCIRTV Y OI2MEDIA

Diferencia entre VR y 360º. Buenas prácticas en el uso de VR – Juan Carlos
Mostaza

23 de septiembre de 2016

Experiencias en 360º - Miriam Hernanz

30 de septiembre de 2016

Integración de grabaciones en 360º en entornos virtuales – Pedro Fernando
Gómez

7 de octubre de 2016

Aplicación del 360º en información - Juan Serrano y Esther Cervera

14 de octubre de 2016

Seminario

INTRODUCCIÓN A LA ESCRITURA CUNEIFORME

D. HIPÓLITO SANCHIZ ÁLVAREZ DE TOLEDO

21 de octubre de 2016

PRESENTACIÓN DEL CENTENNIAL COLLEGE DE TORONTO

D.^a MINERVA ROJAS GARCÍA

International Admissions Officer

25 de octubre de 2016

PROGRAMA DE "EL DEBATE"

¿Deberían los niños no tener deberes en su etapa escolar?

Se emitirá en abierto en el canal Non Stop People

27 de octubre de 2016

JORNADA DE RETOS Y OPORTUNIDADES DEL UNIVERSO DIGITAL

Estrategias de empoderamiento e inclusión

Bienvenida e Inauguración

D. ANTONIO CALVO BERNARDINO

Rector de la Universidad CEU San Pablo

D. JOSÉ MARÍA LEGORBURU HORTELANO

Decano de la Facultad de Humanidades y Ciencias de la Comunicación.

Universidad CEU San Pablo

D. IGNACIO BLANCO ALFONSO

Investigador Coordinador del Programa de Actividades sobre Vulnerabilidad

Digital (PROVULDIG-CM). Universidad CEU San Pablo

D.^a VIOLETA MIGUEL PÉREZ

Directora del Centro Nacional de Innovación e Investigación Educativa–CNIIE.

Ministerio de Educación, Cultura y Deporte

Hacia la ruptura de la tercera brecha digital: e-commerce y administración

electrónica para la e-inclusión de los mayores

Presentación: D. LEOPOLDO ABAD ALCALÁ

Responsable del Grupo de Investigación BRECHAYMAYORES, Programa

PROVULDIG. Universidad CEU San Pablo

La administración electrónica en España y su adaptación a la ciudadanía

D.^a ELENA MUÑOZ SALINERO

Jefa de Área de Sistemas Telemáticos de la Secretaría General de Coordinación

de Unidades TIC. Ministerio de Hacienda y Administraciones Públicas

Mayores y e-commerce. Las iniciativas empresariales

D. PABLO NEBREDAS CESPEDOSA

Director de Marketing de Popular Payments

D. LUIS ÁNGEL GALINDO

Director de Desarrollo de Servicios. Telefónica España

D. JOSÉ LUIS NEVADO MARTÍNEZ

Consejero Delegado de Sipay

Protección de los menores en el ámbito digital

Presentación: D.^a CARMEN FUENTE COBO

Miembro de Grupo de Investigación Villanueva-OCS. Programa PROVULDIG

Infancia, redes y nuevas tecnologías: en busca de un nuevo marco regulatorio

para la protección del menor

D. JUAN MARTÍNEZ OTERO

Profesor de Derecho de la Información de la Universidad CEU Cardenal Herrera.

Experto en regulación audiovisual sobre menores

Oportunidades y estrategias en el medio digital

Presentación: D.^a MARÍA DEL CARMEN GARCÍA GALERA

Investigadora del Grupo PARTICYPAD, Programa PROVULDIG. Universidad Rey Juan Carlos

La oportunidad está en la red

Moderador: D. CRISTÓBAL FERNÁNDEZ MUÑOZ

Profesor Universidad Complutense de Madrid

D.^a NADIA GONZÁLEZ HUESO

Digital Manager, Greenpeace España

D.^a MARÍA CASAS

Responsable de Medios sociales de “El Hormiguero”

D.^a ALBA MARCH VÍLCHEZ

Social Media Manager, Rvedipress Comunicación

D. DAVID HERRERA CEREZO

Responsable Estrategia Digital de Ecoembes

D. LUIS NÚÑEZ LADEVÉZE

Catedrático Emérito de la Universidad CEU San Pablo

D. IGNACIO BLANCO ALONSO

Investigador Coordinador del Programa de Actividades sobre Vulnerabilidad

Digital (PROVULDIG-CM)

27 de octubre de 2016

Coloquio

LAS ELECCIONES EN ESTADOS UNIDOS

Clinton vs. Trump. Todo lo que quisiste saber sobre las elecciones que pueden cambiar el mundo

D. JORGE MARIRODRIGA, Periodista en El País y experto en temas Internacionales

D. DAVID SARIAS, Profesor de la Universidad CEU San Pablo y experto en política estadounidense

D. JAVIER REDONDO

Profesor de la Universidad Carlos III y periodista en El Mundo y Cope, experto en presidentes de EEUU

Modera: D.^a MARÍA SOLANO, Profesora de la Universidad CEU San Pablo

27 de octubre de 2016

XVIII CONGRESO CATÓLICOS Y VIDA PÚBLICA: YO SOY CRISTIANO, HECHOS Y PROPUESTAS

D. MANUEL ORIOL SALGADO

Testimonio y cultura

11-13 de noviembre de 2016

Seminario

EMPRENDEDORES Y CREATIVOS-PRESENTACIÓN DE BRIEF

D. MIGUEL JUSTRIBÓ

Telepizza

16 de noviembre de 2016

Semanario

GESTIÓN, INNOVACIÓN Y CONTENIDOS EN LAS REDES SOCIALES (GICERS 2016)

16 de noviembre de 2016

Congreso Internacional

LA TRANSICIÓN ESPAÑOLA, 40 AÑOS DESPUÉS

Inauguración:

D. ALFONSO BULLÓN DE MENDOZA, Director del Instituto CEU de Estudios Históricos

D. MARCELINO OREJA, Presidente del Comité Asesor de REMCO

D. JOSÉ LUIS DE ZAVALA RICHI, Presidente de la Fundación Transición Española

D. CHARLES POWELL, Director del Real Instituto Elcano

D. CARLOS ROMERO CAMELO, Presidente de la Fundación Universitaria CEU San Pablo

Primera Sesión:

La Transición española a debate

D. CHARLES POWELL

Profesor de la Universidad CEU San Pablo y director del Real Instituto Elcano

La memoria vivida: los orígenes de la monarquía de Juan Carlos I

D. PABLO: GONZÁLEZ-POLA DE LA GRANJA

El pulso entre poder civil y poder militar durante la transición política

D. JUAN GALBIS DE LA MORA

La importancia de la reflexión histórica acerca de la monarquía en los debates constituyentes de 1978

D. ALFONSO OSORIO, Ex ministro de la Presidencia y ex vicepresidente del Gobierno

Segunda Sesión:

La tercera ola democratizadora y sus críticos: Chile, Portugal y Grecia

D. CARLOS HUNEEUS, Universidad de Chile

D.^a MARIA INÁZIA REZOLA, Universidad Politécnica de Lisboa

D. KOSTIS KORNETIS, Universidad Carlos III de Madrid

Tercera Sesión:

Las críticas a la Transición como proceso histórico: calidad democrática, justicia y memoria

D. OMAR ENCARNACIÓN, Bard College

La memoria vivida: cambio de régimen, movilización social y orden público

D. JULIÁN ARIZA, Ex miembro del Comité Central del Partido Comunista de España

D. RODOLFO MARTÍN VILLA, Ex ministro del Interior

Cuarta Sesión:

De Juan Carlos I a Felipe VI: sistema político y organización territorial

La ley electoral y la evolución del sistema de partidos

D. JOSÉ MANUEL OTERO NOVAS, Ex ministro de la Presidencia y de Educación y Ciencia

El debate (histórico y actual) sobre la organización territorial del Estado

D. MIGUEL HERRERO Y RODRÍGUEZ DE MIÑÓN, Miembro de la Ponencia Constitucional

Clausura:

D. ANTONIO CALVO BERNARDINO, Rector de la Universidad CEU San Pablo

Razones para el consenso y el ejercicio de la alternancia

D. JOAQUÍN ALMUNIA, Ex ministro de Trabajo y Seguridad Social

16-17 de noviembre de 2016

Seminario

ESCRITURA ESCRITURA JEROGLÍFICA EGIPCIA APLICADA A LOS TEXTOS Y AL ARTE

D. HIPÓLITO SANCHIZ, Profesor de la Universidad CEU San Pablo

18 y 25 de noviembre

CONGRESO INTERNACIONAL DE EDUCACIÓN Y APRENDIZAJE

Coordinado por el profesor D. KARIM GHERAB

Celebrando 400 años de dos grandes genios: Educar en la estela de Cervantes y Shakespeare

D.^a CÁNDIDA FILGUEIRA ARIAS

Liderazgo por competencias: el talento del liderazgo personal. El autoliderazgo

24 y 25 de noviembre de 2016

Jornada

I PREMIOS OCARE A LAS RSC DE LAS EMPRESAS

29 de noviembre de 2016

JORNADA HOMENAJE A RICARDO DE LA CIERVA

15 de diciembre de 2016

ACELERADORA CEU EMPRENDE

D.^a MAR SAAVEDRA

Responsable de Comunicación de Cink Emprende

D.^a MARÍA LOSANA, Responsable de CEU Emprende

31 de enero de 2017

Sesión inaugural

ESCUELA DE PERIODISMO MANUEL MARTÍN FERRÁN

3 de febrero de 2017

JAM SESSION CREATIVITY

Presentado por Tony Gamboa de Arena Media

6 de febrero de 2017

PRESENTACIÓN ASPACE FILM

CONCURSO DE CORTOMETRAJE referido a la parálisis cerebral

6 de febrero de 2017

JORNADA HOMENAJE A JUAN MANCEBO

D. PACO SEGOVIA, Director creativo

21 febrero de 2017

CONGRESO INTERNACIONAL SOBRE NOVELA POLICÍACA (HOLMES, MAIGRET, P. BROUWN)

D.^a SAGRARIO DE BENITO

23 febrero de 2017

CONGRESO: LA IGLESIA Y LA CULTURA EN EL SIGLO XX

D. ANTONIO MARTÍN PUERTA

La Iglesia y la cultura en el siglo XX en España

Marzo de 2017

XX JORNADAS DE FOTOGRAFÍA, EDICIÓN Y DISEÑO:

Dirige D.^a LAURA GONZÁLEZ DÍEZ,

Coordina D.^a BEATRIZ GUERRERO GONZÁLEZ-VALERIO

Organizan:

ICOIDI y Dpto. de Comunicación Audiovisual y Publicidad de la Facultad de Humanidades y Ciencias de la Comunicación

Inauguración de las Jornadas

D. JOSÉ M^a LEGORBURU HORTELANO, Decano de la Facultad de Humanidades y Ciencias de la Comunicación

Fotografía

20 años de Fotoperiodismo en España

D. DIEGO CABALLO, Fotógrafo y antiguo editor de la Agencia EFE

Fotografía

El rastro de la tormenta

D.^a CONCHA CASAJÚS, Fotógrafa y profesora

Ilustración e Infografía

20 4ÑO5 D3 L3NGU4J3 V1SU4L

D. JOSÉ JUAN GÁMEZ, Infógrafo e ilustrador

Diseño Periodístico

20 años de Diseño Periodístico en España

D. PEDRO PÉREZ CUADRADO, Periodista y Diseñador

D. RICARDO CURTIS, Periodista especializado en edición, diseño y remodelación de periódicos y revistas

D. MARIO F. BENITO, Periodista, diseñador y editor de encajaba.com

Diseño y Comunicación Digital

Diseñar (noticias) en tiempos de móvil. Retos y oportunidades en los medios regionales de Vocento

D. IKER BARINAGA, Director de arte del departamento de Innovación y Desarrollo Editorial de Vocento

Comunicación Digital

El mundo digital 20 años después... y lo que viene

D. MARIO TASCÓN, Periodista y comunicador digital

1 y 2 de marzo de 2017

II SIMPOSIO INTERNACIONAL GRANDE LIBROS: LITERATURAS PERPETUAS PARA TIEMPOS INCIERTOS

D. Fernando Ariza González

Géneros y subgéneros en Dr. Jekyll y Mr. Hyde, de Stevenson

8 de marzo de 2017

Ciclo de CONFERENCIAS DE LITERATURA

Dirigido por D.^a Isabel Pérez Cuenca

Tres poemas de Góngora: parodia, sátira y verdad

D. JOAQUÍN ROSES LOZANO, Universidad de Córdoba
9 de marzo de 2017

La poesía de Quevedo: El Parnaso español

D. MARIANO DE LA CAMPA GUTIÉRREZ, Universidad Autónoma de Madrid
5 de abril de 2017

Las flores de poetas ilustres de Pedro Espinosa (1605): Primera antología lírica moderna

D.^a BELÉN MOLINA HUETE, Universidad de Málaga
20 de abril de 2017

Lope de vega a lo humano y a lo divino

D. ANTONIO CARREÑO, Brown University
24 de abril de 2017

Jornada

INNOVACIÓN RADIOFÓNICA

RADIOBITS: APLICACIONES, PODCAST Y REDES SOCIALES

Coordinan: D. MARIO ALCUDIA Y FUNDACIÓN COPE

Inauguración

D. JOSÉ MARÍA LEGORBURU, Decano de la Facultad de Humanidades y Ciencias de la Comunicación

D. JUAN CARLOS RAMOS, Director General de la Fundación COPE

La radio en la pantalla

D. JOSÉ MARÍA LEGORBURU, Decano de la Facultad de Humanidades y Ciencias de la Comunicación,

D. LUIS MIGUEL PEDRERO, Catedrático de Comunicación de la Universidad Pontificia de Salamanca

Escuchar, ver y comentar la radio

D. JOSÉ ANTONIO ALONSO, Profesor del Departamento de Comunicación Audiovisual y Publicidad

D. CELE DÍAZ, Área digital, Cadena COPE

D. MANUEL GÓMEZ ZOTANO, Responsable de proyectos Web, RTVE

D. JON LAISECA, Redactor jefe digital, Cadena SER

DÑA. MÓNICA MUÑOZ, Editora ondacero.es

Las emisoras en el nuevo contexto

D. MARIO ALCUDIA, Director académico del Máster COPE

D. JAVIER VISIERS, Director de Programas, Cadena COPE

D. LLUIS RODRÍGUEZ PI, Director de Antena de la Cadena SER

D. JOSÉ MARÍA MOIX, Director de Antena de Onda Cero Radio

D. JOSÉ LUIS PÉREZ, Director de Informativos, Cadena COPE

Clausura

D.^a MAYKA JIMÉNEZ, Directora del Máster COPE

21 de marzo de 2017

Jornada

II JORNADA DE COMUNICACIÓN POLÍTICA

Función Política de los Medios en la Sociedad Red

Inauguración

D.^a MARÍA ALCALÁ SANTAELLA ORIDA DE RUEDA

Directora del departamento de Periodismo de la Universidad CEU San Pablo

Desafección, indignados y sociedad red

Curso

CRÍTICA DE CINE

La perspectiva experta del cineasta

D. JUAN ORELLANA

29 de marzo de 2017

La perspectiva antropológica y cosmovisión del director

D.^a M^a ÁNGLES ALMACELLAS

5 de abril de 2017

Composición y estructura interna de una crítica de cine

D.^a NINFA WATT

19 de abril de 2017

Taller y análisis crítico de ejemplos

D.^a ANA LANUZA, D. JUAN ORELLANA y D.^a NINFA WATT

26 de abril de 2017

Jornada

GRAND SLAM

De la publicidad y las relaciones públicas: Comunicación y marketing en el deporte

5 de abril de 2017

Mesa Redonda

FORZADOS A HUIR

El tratamiento de las personas desplazadas en los medios de comunicación

6 de abril de 2017

Briefing de la FAD

CONCURSO JÓVENES CREATIVOS DEL FESTIVAL EL SOL

D. CARLOS RUBIO

Director General de la AEACP

D.^a ELENA MÚJICA

Festival El Sol

D.^a BEATRIZ PESTAÑA

FAD

El tratamiento de las personas desplazadas en los medios de comunicación

20 de abril de 2017

FINAL DE PREMIO ACADEMICA JÓVEN

Tú y el Gurú

27 de abril de 2017

X Jornadas de Lengua y Comunicación

COMUNICACIÓN Y MODA: ¿UNA LENGUA PRÊT-À-PORTER?

Inauguración

D. JOSÉ MARÍA LEGORBURU, Decano de la Facultad de Humanidades y Ciencias de la Comunicación

D. JOAQUÍN MÜLLER, Director general de la Fundéu

Extranjerismos del mundo de la moda en los medios de comunicación

D.^a JUDITH GONZÁLEZ FERRÁN, Filóloga y lingüista. Responsable del Manual de estilo para los nuevos medios y coordinadora de contenidos y de estrategia y definición web de la Fundéu

Presenta: D.^a MARÍA ALCALÁ-SANTAELLA ORIA DE RUEDA, Directora del Departamento de Periodismo

Sociedad, Moda y Lengua

D.^a ISABEL MONTOYA RAMÍREZ, Filóloga. Profesora Titular de la Facultad de Filosofía y Letras de la Universidad de Granada

Presenta: D.^a PILAR FERNÁNDEZ MARTÍNEZ

Comunicación y moda: ¿una lengua prêt-à-porter?

D.^a PILAR FERNÁNDEZ MARTÍNEZ, Filóloga. Profesora de la Universidad CEU San Pablo

Conferencia de clausura

Nuestro idioma en la conversación de moda

D.^a MARTA DE LA CALZADA MONGE, Periodista. Redactora jefe de Moda de la revista TELVA

Presenta: D.^a AMALIA PEDRERO GONZÁLEZ, Vicedecana de la Facultad de Humanidades y CC. de la Comunicación

27 y 28 de abril de 2017

#C3UF3ST

18 de mayo de 2017

Congreso

LA IDEA DE IMPERIO A TRAVÉS DE LA HISTORIA

D. HIPÓLITO SANCHÍZ ÁLVAREZ DE TOLEDO

El primer imperio de la historia: el ideal imperial acadio en su titulación

26 de mayo de 2017

I SIMPOSIO SOBRE ARGUMENTACIÓN: FALACIAS, UNA MIRADA INTERDISCIPLINAR

D. MANUEL ORIOL SALGADO

¿Es posible una teoría de las falacias?

15 de junio de 2017

III JORNADA DE INVESTIGADORES EN COMUNICACIÓN SOCIAL Y HUMANIDADES CEINDO-CITEC

Conferencia inaugural:

D. CHARLES POWELL, Director del Real Instituto Elcano de Estudios Internacionales y Estratégicos

D^{ña}. CORAL BARBAS, Directora de CEINDO

D. JOSÉ MARÍA LEGORBURU, Decano de la Facultad de Humanidades y Ciencias de la Comunicación

D. ALFONSO BULLÓN DE MENDOZA, Coordinador del Programa de Doctorado en Humanidades para el Mundo Contemporáneo

D. LUIS NÚÑEZ LADEVÉZE, Coordinador del Programa de Doctorado en Comunicación Social

Mesa Redonda:

La investigación en Comunicación Social y Humanidades en las Universidades CEU

D. ALFONSO BULLÓN DE MENDOZA, Coordinador del Programa de Doctorado en Humanidades para el Mundo Contemporáneo
D. HUGO AZNAR, Investigador principal de la contribución de la autorregulación a la gobernanza (i): códigos éticos y de buen gobierno
D.^a LAURA GONZÁLEZ, Investigadora principal de ICOIDI
D. JOSÉ MARÍA LEGORBURU, Investigador principal de INCIR TV
D. JOSEP SOLVES, Investigador principal de GIDYC y OBSER
D.^a ANA CALVO, Investigadora principal de MIREDA
D. IGNACIO BLANCO, Investigador principal de PROVULDIG
D.^a ROSA ALABRÚS, Investigadora principal de LA RELIGIOSIDAD FEMENINA EN LA CATALUÑA DE LA ÉPOCA MODERNA
D.^a TAMARA VÁZQUEZ, Investigadora principal de CONVERED)
D. LEOPOLDO ABAD, Investigador principal de BRECHAYMAYORES)
D. JUAN CARLOS JIMÉNEZ, Investigador principal de DISCURSOS GEOPOLÍTICOS DE LA PENÍNSULA

Clausura:

D. ALFONSO BULLÓN DE MENDOZA, Coordinador del Programa de Doctorado en Humanidades para el Mundo Contemporáneo
D. LUIS NÚÑEZ LADEVÉZE, Coordinador del Programa de Doctorado en Comunicación Social
11 de julio de 2017

XV EDICIÓN DEL PROGRAMA EXTRA ACADÉMICO DE CERCA (Encuentros con Profesionales de la Comunicación)

COORDINA

D.^a MARILÉ PRETEL JIMÉNEZ, Vicedecana de la Facultad de Humanidades y Ciencias de la Comunicación de la Universidad CEU San Pablo

NOS HAN VISITADO:

D.^a MINERVA ROJAS

Centennial College en Toronto, 25 de octubre de 2016

D. PEDRO ESTEPA y D.^a ELENA FERRÁNDIZ

Cómo ser candidato a los Goya sin morir en el intento

Codirectores y guionistas de *Bienvenido Mr. Heston*, su primer largometraje documental, 28 de noviembre de 2016

D.^a PALOMA LALANDA

Ejecutiva de cuentas en la agencia Ogilvy Healthworld, 5 de diciembre de 2016

D.^a ALICIA MALO

Directora de programas de Shine Iberia, 3 de febrero de 2017

D.^a VERÓNICA CRESPO

Directora Responsable del Departamento de Comunicación del Ayuntamiento de Calatayud, 8 de marzo de 2017

D.^a CHÍO LECCA

Diseñadora creadora del mayor referente de educación de la moda en Perú: “Chio Lecca Fashion School”, 3 de octubre de 2016

D. OTTO HANKO

Empresa especializada en jingles, 20 de octubre de 2016

D. RAFA FORTIS

Director Creativo de la agencia Kitchen

La playlist que todo publicitario debe escuchar, 17 de noviembre de 2016

D.^a TERESA DE ROSENDO KLECKER y D. JOSEP CATELL CASTRO

Guionistas en Televisión y Cine

El trabajo del guionista de series, 23 de noviembre de 2016

D. VICENTE VALLÉS

Director de Noticias 2 de Antena 3 TV, 24 de noviembre de 2016

D. DARÍO OTERO CASTRO

Director de Asuntos Institucionales alto comisionado del Gobierno para la Marca España, 16 de diciembre de 2016

D.^a ANA SANZ-MAGALLÓN

Editora de guiones

Mitos y realidades de los guionistas de cine en España, 2 de marzo de 2017

D. SERGIO CÁNOVAS RIVAS

CEO & Founder de Stark Universal

La estrategia emocional, 9 de marzo de 2017

D.^a ALEJANDRA ANDRADE

Reportera

Mitos y realidades del periodismo de investigación, 14 de marzo de 2017

D. RASMUS LUMI

Embajador de Estonia

Presentación The E-Estonia project: how a post-soviet country became a digital power, 17 de marzo de 2017

D. IGNACIO LAVALLÉN

Director de Planificación Estratégica e Investigación en Kepler22b

Las bases de la magia creativa: el planner en la agencia, 23 de marzo de 2017

D.^a MAMEN NAVARRO

Maestra de Ceremonias

Wedding Planner. Cómo organizar un evento social, 27 de marzo de 2017

D. RAFAEL URBANO

Director General de la Agencia de medios YMedia

El motor silencioso de la publicidad, 3 de abril de 2017

D. CASIMIRO GARCÍA-ABADILLO

Director de El Independiente

Periodismo en pantalla, El Independiente, 19 de abril de 2017

D. RAFAEL RODRÍGUEZ-PONGA

Secretario General del Instituto Cervantes

Nuevas Oportunidades en la Gestión Cultural y en la Lengua Española, 25 de abril de 2017

D. FERNANDO GANDARIAS

Director General de RK People

D. JOSÉ MARÍA MAYORGA

Director Creativo de RK People

Cuentas vs. Creación. Las dos cabezas de una campaña publicitaria, 8 de mayo de 2017

PRESENCIA DE LA USP CEU

CURSO DE VERANO. LIBERTAD DE EXPRESIÓN Y LIBERTAD RELIGIOSA, ¿LIBERTADES RECONCILIABLES

D. JOSÉ FRANCISCO SERRANO OCEJA

La libertad de expresión frente a la libertad religiosa vista desde los profesionales de los medios de comunicación

Universidad Católica de Valencia

Programa

D. LUIS EUGENIO TOGORES SÁNCHEZ

Serie de programa de Canal Historia "Ensayos de una Guerra"

Programa

D. LUIS EUGENIO TOGORES SÁNCHEZ

Programas de historia Tiempos Modernos

Intereconomía

CONGRESO INTERNACIONAL L'INSEGNAMENTO SUPERIORE NELLA STORIA DELLA CHIESA: SCUOLE, MAESTRI E METODI

D. PABLO SÁNCHEZ GARRIDO

Ángel Herrera y la enseñanza superior. Hacia un nuevo humanismo social

Roma

CONGRESO: MISERICORDIA, PENSIERI, PAROLE, OPERE E OMISSIONI. XVI COLLOQUIO DI TEOLOGIA MORALE. AREA INTERNAZIONALE DI RICERCA. P.I. GIOVANNI PAOLO II

D.^a MARÍA TERESA CID VÁZQUEZ

¿Es posible una política justa sin referencia al bien?

Roma

CONGRESO INTERNACIONAL CIENCIA Y VIDA. LA VIDA HUMANA Y LA PRESERVACIÓN DE LA CASA COMÚN

D.^a MARÍA TERESA CID VÁZQUEZ

El bien y la justicia, pilares para construir la casa y la ciudad

Universidad Católica de la Plata (Argentina)

CONGRESO INTERNACIONAL MORAL ECONOMIES, ECONOMIC MORALITIES

D. PABLO SÁNCHEZ GARRIDO, D. CÉSAR GONZÁLEZ-CANTÓN y D.^a SONIA BOULOS

Capabilities and human rights: building theory for human rights-based corporate responsibility

Universidad de Berkeley (California)

VIII CONGRESO LATINA

D. JOSÉ FRANCISCO SERRANO OCEJA

El hogar como escenario de comunicación multipantalla. Percepciones, usos y estrategias de mediación.

La Laguna (Tenerife)

CIUCIID

D.^a TERESA TORRECILLAS LACAVE

La mediación familiar en el proceso de adquisición de competencias digitales en la actual sociedad de la información

Venezuela, Caracas

ETH WG IAMCR 2016 PRE-CONFERENCE "ETHICS, COMMUNICATION AND RESEARCH: LOOKING FOWARD"

D.^a TERESA TORRECILLAS LACAVE

Usos de internet por menores escolarizados y mediación parental en contextos de recepción familiares multipantalla

Valencia

XX CONGRESO INTERNACIONAL CIENCIA Y VIDA: LA VIDA HUMANA Y LA PRESERVACIÓN DE LA CASA COMÚN

D. JOSÉ LUIS ORELLA MARTÍNEZ

La familia defensora, de la libertad y la conciencia en la polonia del telón de acero

La Plata (Argentina)

CONGRESO DE LA ASOCIACIÓN HISPÁNICA DE LITERATURA MEDIEVAL. LITERATURA MEDIEVAL (HISPÁNICA): NUEVOS ENFOQUES

METODOLÓGICOS Y CRÍTICOS

D.^a ISABEL PÉREZ CUENCA

Obras medievales en una biblioteca del siglo de oro

Università Degli Studi di Catania (Italia)

XII CONGRESO INTERNACIONAL DE LA SOCIEDAD HISPÁNICA DE ANTROPOLOGÍA FILOSÓFICA: PATOLOGÍAS DE LA EXISTENCIA. ENFOQUES ANTROPOLÓGICOS-FILOSÓFICOS

D. ANTONIO PIÑAS MESA

La antropología como asignatura en los planes de estudio de los grados en ciencias de la salud
Zaragoza

CONGRESO INTERNACIONAL: ORTEGA Y AMÉRICA. CENTENARIO DE SU PRIMER VIAJE A LA ARGENTINA

D. IGNACIO BLANCO ALFONSO

Ortega ante la pampa: el paisaje como organismo

Fundación José Ortega Y Gasset Argentina

II SYMPOSIUM GRAFFICA. II ENCUENTRO INTERNACIONAL ACADÉMICO DE INVESTIGACIÓN EN DISEÑO

D.^a LAURA GONZÁLEZ DÍEZ y D. PEDRO PÉREZ CUADRADO

Propuesta para una revisión del concepto de Diseño de la Información Periodística”

Universidad Autónoma de Barcelona

CONGRESO: EUSARF XIV INTERNATIONAL CONFERENCE: SHAPING THE FUTURE

D.^a MARÍA TERESA DÍAZ TARTALO

The motivations for fostering and their connection with healthy family relationships in a sample of non parental foster families from madrid

Oviedo

CUICIID 2016

Grupo Innova 281

Un proyecto de innovación integrador: Universidad y sociedad

Madrid

CONGRESO UNIVERSITARIO INTERNACIONAL SOBRE LA COMUNICACIÓN EN LA PROFESIÓN Y EN LA UNIVERSIDAD DE HOY: CONTENIDOS, INVESTIGACIÓN, INNOVACIÓN Y DOCENCIA

D.^a MARÍA ALCALÁ-SANTAELLA

La selección de contenidos periodísticos ante el reto de los clickbaits

UCM (Madrid)

CONGRESO: PUZZLING EUROPE: LITERARY, POLITICAL AND LINGUISTIC PERSPECTIVES ON A FRAGMENTED CONTINENT

D. DAVID AMEZCUA

From multidirectional memory to reconstruction in antonio muñoz molina's sepharad and in the night of time

Groningen (Holanda)

XII INTERNATIONAL ONTOLOGY CONGRESS (12 EDITION 2016: PHYSIS KAI POLIS)

D. MIGUEL ACOSTA

¿Qué puede aportar la metafísica aristotélica a la física cuántica? Reflexiones desde la filosofía de la naturaleza

Universidad del País Vasco

III CURSO DE PATRIMONIO

D. PABLO GONZÁLEZ-POLA DE LA GRANJA

La comunicación del patrimonio militar: el próximo reto

Instituto de Historia y Cultura Militar (Madrid)

I SEMINARIO DERECHOS HUMANOS Y CONSTRUCCIÓN DE MEMORIA CÍVICA: CULTURA DEMOCRÁTICA Y MODELOS DE PROTECCIÓN EN AMÉRICA LATINA Y EUROPA

D. JOSÉ FRANCISCO SERRANO OCEJA

La Transición española: del enamoramiento al divorcio social

Universidad Rey Juan Carlos

CONFERENCIA LAS PRIMAVERAS ÁRABES: CINCO AÑOS DESPUÉS (2011-2016)

D. RICARDO RUIZ DE LA SERNA

Colegio Mayor Jaime del Amo

I CONGRESO INTERNACIONAL DE CINE E IMAGEN CIENTÍFICOS

D. RICARDO RUIZ DE LA SERNA

Responsabilidad civil y penal de mandos de bomberos

Sevilla

CONGRESO INTERNACIONAL “EL HOMBRE QUE QUISO CREAR: LITERATURA, PERIODISMO Y CINE EN LA OBRA DE WENCESLAO FERNÁNDEZ FLÓREZ”

D.^a CRISTINA BARREIRO GORDILLO

Acotaciones de un oyente durante la gran guerra

La Coruña

CONGRESO VIRTUAL: EL ARTE DE CONTAR. CONGRESO INTERNACIONAL EN HOMENAJE A LUIS MATEO DÍEZ Y JOSÉ MARÍA MERINO

D.^a ANA CALVO REVILLA

Entorno digital y poética de las microformas narrativas literarias, por José María Merino

Saint-Louis University - Universidad de Alcalá de Henares

PROGRAMA PARA EL FORTALECIMIENTO DE LA FUNCIÓN PÚBLICA EN AMÉRICA LATINA

D. JUAN LUIS ORELLANA GUTIÉRREZ DE TERÁN

La perspectiva cinematográfica

Fundación Botín (Santander)

ON THE EDGE: THEORIES OF THE FRONTIER

D. FERNANDO ARIZA GONZÁLEZ

The frontier as symbol and reality in latino short fiction

Universidad Carlos III

CONGRESO UNIVERSITARIO INTERNACIONAL SOBRE LA COMUNICACIÓN EN LA PROFESIÓN Y EN LA UNIVERSIDAD DE HOY: CONTENIDOS, INVESTIGACIÓN, INNOVACIÓN Y DOCENCIA

CUICIID 2016

D.^a OLGA KOLOTOUCHKINA y D. PLÁCIDO MORENO

Comunicación digital urbana: retos y perspectivas. Análisis comparativo de seis capitales europeas

D. JOSÉ ANTONIO ALONSO FERNÁNDEZ

Evolución y desarrollo del magacín matinal de fin de semana de la Cadena COPE: 'Al Sur de la Semana' (1996-2010)

D. JOSÉ MARÍA LEGORBURU HORTELANO

La digitalización de la radio española y su decisiva influencia en la producción de contenidos

D.^a MARÍA ELENA MAZO SALMERÓN

El rumor desde la Teoría de la Comunicación

D.^a MÓNICA VIÑARÁS ABAD y M^a T. GARCÍA NIETO

Las relaciones corporativas y la gestión de los intangibles: enfoques, antecedentes y base teórica

Facultad de Ciencias de la Información. Universidad Complutense de Madrid

I CONGRESO DE LA SOCIEDAD ANDALUZA DE MEDICINA DEL DOLOR

D. RICARDO RUIZ DE LA SERNA

Responsabilidad civil médica por la información y prescripción de opiáceos
Chiclana

EUC (ENCUENTRO DE UNIVERSITARIOS CATÓLICOS)

D.^a MARÍA RODRÍGUEZ VELASCO

Fascinado por la Belleza: Gaudí

Salamanca

ICERI

Grupo Innova-Docencia 281

University and Society: communication and integration in public institutions and non-profit organizations.

Sevilla

SEMINARIO INTERNACIONAL: EL PERIODISMO Y LAS INDUSTRIAS CULTURALES DEL FUTURO

D. IGNACIO BLANCO ALFONSO

El hombre-red como evolución natural del hombre-masa

Universidad del Pacífico

VI CONGRESO INTERNACIONAL SELM

D.^a MILAGROS BELTRÁN GANDULLO

Kognitionsprozesse der deutschen fachsprache im neuen zeitalter

Sevilla

BID_16. BIENAL IBEROAMERICANA DEL DISEÑO

MESA REDONDA EN EL 6º ENCUENTRO BID ENSEÑANZA Y DISEÑO

D.^a LAURA GONZÁLEZ DÍEZ

La enseñanza del Diseño

Central del Diseño MATADERO, Madrid

**CONGRESO: 1956- LA PRIMERA GRIETA EN EL BLOQUE SOVIÉTICO,
ORGANIZADO POR LA EMBAJADA DE HUNGRÍA EN ESPAÑA**

D. JOSÉ LUIS ORELLA MARTÍNEZ

Ecos de la revuelta húngara de 1956 en España

Fundación ramón areces (Madrid)

**CONGRESO VIRTUAL: CUENTO HISPÁNICO: NUEVAS MIRADAS CRÍTICAS
Y APLICACIONES DIDÁCTICAS**

D.^a ANA CALVO REVILLA

Poética de la brevedad en José Jiménez Lozano

Universidad de Valladolid

IX ENCUENTRO DE ARQUEOLOGÍA DEL SUROESTE PENINSULAR

D. ANTONIO MALALANA UREÑA

D. JORGE MORÍN DE PABLOS

La torre emiral de Idanha-a-Velha

Troia, Portugal

**6TH EUROPEAN COMMUNICATION CONFERENCE ECREA: MEDAITED
DISCONTINUITIES: CONTESING PASTS, PRESENTS AND FUTURES**

D.^a OLGA KOLOTOUCHKINA y D.^a MAGDALENA PRETEL JIMÉNEZ

*The impact of the Erasmus academic mobility on the perception of the host city
image by international students*

Praga

SEMINARIO SOBRE REALIDAD VIRTUAL Y 360º

D.^a ESTHER CERVERA BARRIGA

Madrid

**CONGRESO CENTENARIO DEL ESTABLECIMIENTO DE LAS RELACIONES
DIPLOMÁTICAS ENTRE ESPAÑA Y SERBIA**

D. RICARDO RUIZ DE LA SERNA

*El establecimiento de las relaciones diplomáticas entre España y Serbia a la luz
de la Primera Guerra Mundial*

Instituto de Historia y Cultura Militar

LA TRANSICIÓN ESPAÑOLA, 40 AÑOS DESPUÉS

D. JUAN CANTAVELLA BLASCO

Los 'úmedos': intento fallido de que el Ejército se desenganchara del franquismo

Tipo de participación: Comunicación

Madrid

CONFERENCIA

D. PABLO GONZÁLEZ-POLA DE LA GRANJA

El Casino militar de Madrid al paso de la historia

Centro Cultural de los Ejércitos. Madrid

**CONGRESO INTERNACIONAL: ALERTA MUTANTE: ANOMALÍA VIRAL EN
LOS GENES DE LA FICCIÓN**

D.^a ANA CALVO REVILLA

Espectacularización barroca de ingenio en la tuitera. Microrrelato. Mutaciones y otros textos marginales en twitter

Universidad de Bucarest

CONGRESO: INFORMATIVOS EN LA ERA DIGITAL. EL RETO DEL PERIODISMO MÓVIL

D. GONZALO FUENTES CORTINA

Fortalezas y debilidades de la tecnología móvil en la producción y distribución televisiva

Universidad Autónoma de Barcelona, 24 de noviembre de 2016

D.^a TERESA BARCELÓ UGARTE

Innovación en los contenidos informativos

Universidad Autónoma de Barcelona, 25 de noviembre de 2016

CUICIID 2016

D. JUAN ENRIQUE GONZÁLVEZ VALLÉS

Fórum XXI

CONGRESO: VISIONES GEOPOLÍTICAS DE LA PENÍNSULA IBÉRICA EN LA GOBERNANZA GLOBAL: ESPAÑA Y PORTUGAL EN EL MUNDO

D. JUAN CARLOS JIMÉNEZ REDONDO

La difícil incorporación de España y Portugal a las Naciones Unidas

Pontevedra

CONGRESO INTERNACIONAL: LA TRADICIÓN LIBERAL EN TORNO A ORTEGA Y GASSET

D. IGNACIO BLANCO ALFONSO

Lippmann y Ortega: Dos concepciones de la democracia

Fundación José Ortega y Gasset

VIII CONGRESO INTERNACIONAL LATINA DE COMUNICACIÓN SOCIAL “DEL VERBO AL BIT”

D.^a TAMARA VÁZQUEZ BARRIO, D.^a MARÍA SÁNCHEZ VALLE Y D.^a BELINDA DE FRUTOS

Autopercepción de la competencia digital de profesores de educación primaria y secundaria de la Comunidad de Madrid e identificación del uso de las TIC en su práctica docente

Universidad de La Laguna (Tenerife)

I CONGRESO INTERNACIONAL DE CINE E IMAGEN CIENTÍFICOS

D. RICARDO RUIZ DE LA SERNA

La alquimia y la ciencia moderna: los grabados de la Atalanta Fugiens (1617)”

Ronda

COMUNICAR EL ARTE: EL TRABAJO DEL PROFESIONAL DE LA COMUNICACIÓN EN LOS MUSEOS ESPAÑOLES

D.^a MÓNICA VIÑARÁS ABAD

Universidad Complutense de Madrid

**VIII CONGRESO INTERNACIONAL LATINA DE COMUNICACIÓN SOCIAL
“DEL VERBO AL BIT”**

D.^a TAMARA VÁZQUEZ BARRIO, D.^a REBECA SUÁREZ ÁLVAREZ

Los centros educativos ante los retos de la cultura digital desde la perspectiva de los equipos directivos

D. LEOPOLDO ABAD ALCALÁ, D.^a CAMEN LLORENTE BARROSO, D.^a MARÍA SÁNCHEZ VALLE, D.^a MÓNICA VIÑARÁS Y D.^a MAGDALENA PRETEL JIMÉNEZ

Administración electrónica y e-inclusión de las personas mayores

D.^a TAMARA VÁZQUEZ BARRIO, D.^a MARÍA SÁNCHEZ VALLE, y D.^a B. FRUTOS-TORRES

Autopercepción de la competencia digital de profesores de educación primaria y secundaria de la Comunidad de Madrid e identificación del uso de las TIC en su práctica docente

La Laguna (Tenerife)

JORNADAS LA LITERATURA ESPAÑOLA EN EUROPA

D.^a ANA ISABEL BALLESTEROS DORADO

La literatura española traducida

UNED, 2 de diciembre de 2016

Panorama de escritores españoles contemporáneos traducidos al italiano (1850-1914)

UNED

VIII CONGRESO INTERNACIONAL LATINA DE COMUNICACIÓN SOCIAL, 8º

D.^a RAQUEL CAEROLS MATEO, D.^a MÓNICA VIÑARÁS ABAD Y D. JUAN ENRIQUE GONZÁLVez VALLÉS

Redes sociales y museos: análisis de la campaña en Twitter para el Día Internacional de los Museos y Noche de los Museos

Las Palmas de Gran Canaria

**CONFERENCIA INAUGURAL DE LA ASOCIACIÓN INTERNACIONAL DE
PLACE BRANDING**

D.^a OLGA KOLOTOUCHKINA

Place branding strategy in the context of new smart cities. The Songdo and Masdar City cases

Londres

CONFERENCIA

D.^a ANA ISABEL BALLESTEROS DORADO

La crítica teatral de estrenos durante el franquismo: 1957-1968

UNED

**XXI CONGRESO INTERNACIONAL CIENCIA Y VIDA: NO VIOLENCIA Y
FRATERNIDAD. PROPUESTAS PARA UNA CULTURA DE LA PAZ**

D.^a TERESA CID VÁZQUEZ

Cómo promover la paz a través de la acción política

Universidad Católica de Asunción (Paraguay)

4TH LEARNER CORPUS RESEARCH CONFERENCE

D.^a PATRICIA ELHAZAZ WALSH

Error analysis in a speech corpus of spanish learners of english as a foreign language

Bolzano (Italia)

CONGRESO INTERNACIONAL “EL DEBATE ACTUAL SOBRE LAS TEORÍAS DE LA JUSTICIA

D.^a MARÍA TERESA CID VÁZQUEZ

Identidad, justicia y derechos humanos: una propuesta constructiva

Universidad de Navarra

CURSO ONLINE DEL IRTVE

D. ANTONIO CASADO RUIZ

Nuevas narrativas en la realización de televisión

Estética y crítica audiovisuales

SEMINARIO: FRIEDRICH NIETZSCHE UND DICHTUNG

D.^a MILAGROS BELTRÁN GANDULLO

Philosophisches Schreiben als Fachsprache

Goethe Institut (Madrid)

III WORKSHOP PILMS. LAS PEREGRINACIONES A SANTIAGO DE COMPOSTELA EN LA ESPAÑA DE LA SEGUNDA MITAD DEL SIGLO XIX: ENTRE TRADICIÓN Y MODERNIDAD EN EL CONTEXTO EUROPEO

D.^a MILAGROSA ROMERO SAMPER

Reinventio y tradición jacobea en la prensa británica

Santiago de Compostela

V CONGRESO INTERNACIONAL CIUDADES CREATIVAS

D.^a SARA RUIZ GÓMEZ

La radio como herramienta de ambientación teatral: el caso de Nora, 1959

Oporto (Portugal)

V CONGRESO CATÓLICOS Y VIDA PÚBLICA

D. JOSÉ FRANCISCO SERRANO OCEJA

Confesiones de un cristiano: perplejidad en las periferias

Pontificia Universidad Católica de Puerto Rico, Ponce

IX CONGRESO INTERNACIONAL FAGE

D.^a MILAGROS BELTRÁN GANDULLO

Überlegungen zum kognitionswandel der deutschen sprache in der digitalen welt

Universidad de Alcalá de Henares

XVIII EDICIÓN DEL FORO DE LA COMUNICACIÓN

La nueva comunicación: realidad, noción y acción

D.^a MAGDALENA PRETEL JIMÉNEZ y D. B. FRUTOS-TORRES

El BookTuber: El nuevo influencer literario. Análisis de su poder de persuasión

Castellón

CONFERENCIA

D. MANUEL ORIOL SALGADO

Corrientes intelectuales en la Viena del siglo XIX. De Nietzsche a Freud
Colegio Mayor Rocalli (Madrid)

LA CRISIS DE LA OPINIÓN PÚBLICA EN LOS AÑOS 20

D.^a CRISTINA BARREIRO GORDILLO

La influencia de Ortega y Gasset en la prensa española de los años 20
Valencia

CONFERENCIA

D. HIPÓLITO SANCHIZ ALVAREZ DE TOLEDO

Introducción a la arqueología bíblica
Instituto Bíblico Oriental

CONGRESO AEDEMO 2017

RICARDO VACA BERDAYES

León

JORNADAS DEL INSTITUTO MEXICANO DE DOCTRINA SOCIAL CRISTIANA

D. MANUEL ORIOL SALGADO

El papel editorial en la formación social del cristiano
Centro Universitario Cultural, Ciudad de México

V JORNADA DE POESÍA RELIGIOSA: LA VOZ Y EL SILENCIO

D.^a ANA ISABEL BALLESTEROS DORADO

Tipos de poesía religiosa en España en el siglo XX: voz y silencio

D. FERNANDO ARIZA GONZÁLEZ

La voz del amado en la poesía religiosa de Emily Dickinson
Facultad de San Justino (Universidad San Dámaso)

CONGRESO INTERNACIONAL SOBRE NOVELA POLICIACA: HOLMES, MAIGRET Y BROWN

D. JUAN LUIS ORELLANA GUTIÉRREZ DE TERÁN

El comisario Maigret. El método de la convivencia
Madrid

CONGRESO: «MINORITÉS ET MAJORITÉS DANS LE MONDE ARABE AU-DELÀ DU PARADIGME VICTIMAIRE»

D.^a MARÍA DOLORES ALGORA WEBER

Minorities, Borders and Security inside the Mediterranean Region as a topic of research

Université Catholique de Louvain – UCL (Bruselas)

CONFERENCIA

D. PABLO GONZÁLEZ-POLA DE LA GRANJA

El general Díez-Alegría y la transición militar
Real Academia de Cultura Valenciana (Valencia)

JORNADA SOBRE ESCRITURA ACADÉMICA EN LOS ESTUDIOS DE GRADO Y POSGRADO

D.^a MARTA GARCÍA CAÑETE
Errores lingüísticos en la redacción de textos académicos
UAM

VIII JORNADA DE LA ASOCIACIÓN INTERNACIONAL PARA LA INVESTIGACIÓN SOBRE INFANCIA, JUVENTUD Y MEDIOS DE COMUNICACIÓN: COMUNIDADES VULNERABLES EN EL ÁMBITO DIGITAL
D.^a TERESA TORRECILLAS LACAVE
Mediación familiar en el ámbito familiar
Centro Universitario Villanueva

CONGRESO INTERNACIONAL DE ESTUDIOS INTERDISCIPLINARES SOBRE CÓMIC
D. ANTONIO MALALANA UREÑA
La crisis de Oriente Medio a través del cómic periodístico
Zaragoza

CURSO PAZ Y SEGURIDAD EN LOS INICIOS DEL SIGLO XXI
D. PABLO GONZÁLEZ-POLA DE LA GRANJA
Cultura y conciencia de defensa
Centro de formación del profesorado e innovación educativa de Burgos

XXIII ENCUENTROS DE LA ASOCIACIÓN ESPAÑOLA JAMES JOYCE
D.^a ANNE THERESE MORGAN
Universidade da Coruña

CURSO LAS CLAVES DEL ROMÁNICO. NARRACIONES VISUALES EN EL ARTE ROMÁNICO: FIGURAS, MENSAJES Y SOPORTES
D.^a MARÍA RODRÍGUEZ VELASCO
La miniatura al servicio de la reforma gregoriana: la decoración simbólica y narrativa de las biblias gigantes o atlánticas
Aguilar de Campoo (Palencia)

CONFERENCIA
D. HIPÓLITO SANCHIZ ALVAREZ DE TOLEDO, D. MARCOS SUCH GUTIERREZ y D. EMILIANO MARTÍNEZ BOROBIO
Religiones en Mesopotamia
Asociación Oriens

II CUMBRE TRANSATLÁNTICA, “PERSONA, FAMILIA Y SOCIEDAD. DESAFÍOS GLOBALES, RESPUESTAS GLOBALES
D. ALBERTO BÁRCENA
Red política por los valores
Sede del Parlamento Europeo, Bruselas

VII COLOQUIO INTERNACIONAL OCCIDENS. UN MUNDO EN CONTACTO: ARTICULACIONES POLÍTICAS Y DIPLOMÁTICAS ENTRE COMUNIDADES DE OCCIDENTE (SS. III-I A.C.)
D.^a MARÍA DEL MAR GABALDÓN MARTÍNEZ
Horkos y alianza. La función del juramento sagrado en los tratados diplomáticos

Universidad de las Islas Baleares

III FORO INTERNACIONAL DE LA MUJER Y LA FAMILIA. LA FAMILIA, PATRIMONIO DE LA HUMANIDAD

D. ALBERTO BÁRCENA

Crisis demográfica o espiral de la muerte

El Escorial (Madrid)

SIMPOSIO SOBRE PETER HANDKE

D.^a MILAGROS BELTRÁN GANDULLO

Recorrido antológico de Peter Handke

Universidad de Alcalá de Henares

I JORNADAS DE REALIZACIÓN DE TELEVISIÓN. PROGRAMAS MUSICALES Y DE ENTRETENIMIENTO

D. ANTONIO CASADO RUIZ

ISEP CEU (Madrid)

I CONGRESO INTERNACIONAL ARTE Y POLÍTICAS DE IDENTIDAD: VISUALIDAD, NARRATIVAS MIGRATORIAS, TRANSNACIONALIDAD Y GÉNERO EN EL ARTE CONTEMPORÁNEO

D.^a MARÍA JESÚS APARICIO GONZÁLEZ

Tiempo de exilio en la novela gráfica: una mirada crítica desde la identidad femenina

Universidad de Murcia

CONGRESO INTERNACIONAL DE LA ASOCIACIÓN DE INVESTIGADORES EN RELACIONES PÚBLICAS

D.^a MAGDALENA PRETEL JIMÉNEZ, D.^a MARÍA SÁNCHEZ VALLE Y D. B. FRUTOS-TORRES

El booktuber: el nuevo influencer literario en la promoción de libros. Análisis de su estructura de contenido y estrategia en redes sociales

Pontevedra

XII CONGRESO INTERNACIONAL RELACIONES PÚBLICAS. RETPS Y OPORTUNIDADES PARA LA ESTRATEGIA

D. JOSÉ FRANCISCO SERRANO OCEJA y D.^a MARÍA SOLANO ALTABA

Que hablen de nosotros aunque sea para mal. La provocación como estrategia comunicativa

Universidad de Vigo. Pontevedra

PAIN MEETING 2017

D. RICARDO RUIZ DE LA SERNA

Informed Consent and Responsibility for the Prescription of Opiates"

Menorca

7ª CONFERENCIA INTERNACIONAL SOBRE REVISTAS DE CIENCIAS SOCIALES Y HUMANIDADES D.^a CRISTINA RODRÍGUEZ LUQUE

Cuenca, 4-5 mayo de 2017

**CONGRESO INTERNACIONAL: CARTOGRAFIE DEL MICRORACCONTO.
PERCORSI LINGUISTICI E CULTURALI**

D.^a ANA CALVO REVILLA

Migraciones literarias de la imagen-pantalla a la imprenta: escritores españoles y microrrelato

Universidad de Lumsa

**II JORNADAS DE RESPONSABILIDAD SOCIAL CORPORATIVA LA
COMUNICACIÓN DEL VALOR**

D.^a MÓNICA VIÑARÁS ABAD

Caixa Forum (Madrid)

CONGRESO: UNA ESTRATEGIA GLOBAL PARA LA UNIÓN EUROPEA

D. ANTONIO ALONSO MARCOS

Terrorismo, yihadismo y crimen organizado

Universidad Complutense de Madrid

**CONGRESO: LA COMUNICACIÓN Y LA MARCA EN EL ENOTURISMO Y LAS
DENOMINACIONES DE ORIGEN**

D. JORGE SOLANA AGUADO

Profesionalización del Enoturismo

Fenavin (Ciudad Real)

LA ESPAÑA ACTUAL: CUARENTA AÑOS DE HISTORIA (1976-2016)

D.^a MARÍA DOLORES ALGORA WEBER

El papel de la monarquía española en las relaciones con los países del golfo, Jordania y Marruecos

Universidad de Cádiz

CONVERSACIONES EN MAJADAHONDA 2017

D. MANUEL ORIOL SALGADO

La religiosidad del hombre contemporáneo

Casa de la Cultura de Majadahonda

**CICLO DE CONFERENCIAS EN EL V CENTENARIO DEL CARDENAL
CISNEROS.**

D.^a MARÍA SAAVEDRA INARAJA

El Cardenal Cisneros, Bartolomé de las Casas y la figura del Protector de indios

Casa de América (Madrid)

**I JORNADA DE ESTUDIOS INTERDISCIPLINARES: POLONIA, ESPAÑA,
EUROPA**

D. JOSÉ LUIS ORELLA MARTÍNEZ

De la historia local a la historia global, dos trayectorias comparadas, Polonia-España

Universidad Complutense de Madrid

ICP – BUSINESS SCHOOLS' NETWORK

D. MARINA LASO TAYLOR

The organization of International Weeks

Hochschule Luzerne (Suiza)

III CONGRESO INTERNACIONAL DE CULTURA VISUAL

D.^a OLGA KOLOTOUCHKINA, OLGA
Creatividad y la Identidad Cultural Urbana
Barcelona

CONGRESO AUDIENCIAS OTT

D. RICARDO VACA BERDAYES
Sevilla

VIII JORNADAS CATÓLICOS Y VIDA PÚBLICA. HACIA LA REGENERACIÓN DE LA CULTURA CRISTIANA

D. JUAN LUIS ORELLANA GUTIÉRREZ DE TERÁN
La visión cristiana en el cine actual
Centro Cultural Reina Sofía (Cádiz)

CONGRESO: LAS CASAS INSTITUTE'S "HUMAN DIGNITY" SEMINAR

D. MIGUEL ACOSTA
Recovering the human being dignity: wojtyla's philosophy
University of Oxford

XXIII CONGRESO INTERNACIONAL DE LA SOCIEDAD ESPAÑOLA DE PERIODÍSTICA MEDIAMORFOSIS. PERSPECTIVAS SOBRE LA INNOVACIÓN EN PERIODISMO

D.^a LAURA GONZÁLEZ DÍEZ, D. IGNACIO LABARGA ADÁN Y D. PEDRO PÉREZ CUADRADO
Revistas nativas digitales en el ámbito del deporte en España: el caso de MARCA Plus
D.^a MARÍA ALCALÁ-SANTAELLA
Las preferencias de los usuarios en la planificación de la lectura de las noticias
Universidad Miguel Hernández, Elche (Alicante)

CONGRESO INTERNACIONAL "TOOLS AND RESOURCES FOR SPEECH SCIENCES" SUBSIDIA

D.^a MILAGROS BELTRÁN GANDULLO
Language processing and language impairment
Universidad de Málaga

XV SIMPOSIO DE LA ASOCIACIÓN ESPAÑOLA DE ESTUDIOS HEBREO Y JUDÍOS

D.^a LOURDES GARCÍA UREÑA
Presentación proyecto de investigación: el lenguaje del color en la biblia
Tudela

CONGRESO LA POPULORUM PROGRESSIO EN SU CINCUENTENARIO

D. ANTONIO MARTÍN PUERTA
La economía en la Populorum progressio
Universidad Cardenal Herrera (Valencia)

II CURSO DE INTELIGENCIA PARA EMPRESAS

D. RICARDO RUIZ DE LA SERNA

Influencia política e inteligencia

El insider en la empresa

Instituto de Probática e Investigación Criminal

CONGRESO INTERNACIONAL COMUNICACIÓN Y REALIDAD

D.FRANCISCO CABEZUELO LORENZO, D.^a TAMARA VÁZQUEZ-BARRIO Y D. LUIS NÚÑEZ LADEVÉZE

Evolución y transferencia de las audiencias en el contexto multipantallas. Un modelo de seguimiento evolutivo de los nuevos públicos

Universitat Ramon Llull (Barcelona)

XXIII CONGRESO INTERNACIONAL DE LA SOCIEDAD ESPAÑOLA DE PERIODÍSTICA 'MEDIAMORFOSIS

D. JOSÉ MARÍA LEGORBURU HORTELANO

Hora 25 de la Cadena SER, el principio del fin de 54 años de censura en la radio española

Universidad Miguel Hernández de Elche

SEMINARIO PERMANENTE BIBLIOGRÁFICO AEDOS

D. MIGUEL ACOSTA

¿Es la matemática la nomogonía de la conciencia?

Universidad Pontificia de Comillas

XIX CONGRESO DE LA ASOCIACIÓN INTERNACIONAL DE HISPANISTAS

D. FERNANDO ARIZA GONZÁLEZ

Crisis del 98 y propiedad intelectual: novelistas españoles en los Estados Unidos

Universidad de Münster (Alemania)

SIMPOSIO SOBRE DOCTRINA SOCIAL DE LA IGLESIA

D. JUAN IGNACIO GRANDE ARANDA

Desarrollo integral, Familia y Menores

Universidad CEU Cardenal Herrera

I CONGRESO DE JÓVENES INVESTIGADORES EN COMUNICACIÓN

D.^a TERESA BARCELÓ UGARTE

La figura del comunicador digital en los medios emergentes

Universidad Complutense de Madrid

XI SEMANA ROMANA DE CASCANTE. GENVS, PATRIA, DOMVS. IDENTIDADES, NACIONALIDADES Y ETNIAS EN LA TARRACONENSE HISPANA

D.^a MARÍA DEL MAR GABALDÓN MARTÍNEZ

La imagen del bárbaro en la iconografía de la victoria en Roma

Cascante (Navarra)

FLACSO, 4º Congreso Latinoamericano y Caribeño de Ciencias Sociales

D. ÁNGEL ARIAS URRUTIA

La escritura resiliente. El microrrelato mexicano en la red, un tejido de solidaridades

Universidad de Salamanca

CONGRESO: IV WOKSHOP PILMS. LAS PEREGRINACIONES A SANTIAGO DE COMPOSTELA EN LA ESPAÑA DE LA SEGUNDA MITAD DEL SIGLO XIX: ENTRE TRADICIÓN Y MODERNIDAD EN EL CONTEXTO EUROPEO

D.^a MILAGROSA ROMERO SAMPER

The Path to Pilgrimage: Travel and Devotion in the British Press

Santiago de Compostela

XI CONGRESO INTERNACIONAL GALDOSIANO

D.^a MARÍA DEL PILAR GARCÍA PINACHO

Galdós en Park Row

Las Palmas de Gran Canaria

XI CONGRESO INTERNACIONAL GALDOSIANO

D.^a M^a ÁNGELES VARELA OLEA,

El nacimiento de una voz pública

Albores de la Tercera España en Galdós

Las Palmas de Gran Canaria

VII CONGRESO DE LEXICOGRAFÍA HISPÁNICA

D.^a PILAR FERNÁNDEZ MARTÍNEZ

El neologismo en el mundo de la moda

Santander

PROYECTO MAÑANA 2017

D. GONZALO FUENTES CORTINA

Atresmedia

PROYECTO ATRESMEDIA “MAÑANA SIETE”

D.^a SARA RUIZ GÓMEZ y D.^a MARÍA SÁNCHEZ VALLE

Coordinadoras

Atresmedia

CONGRESO: EUROPEAN ASSOCIATION OF BIBLICAL STUDIES

D.^a MARÍA JESÚS APARICIO GONZÁLEZ

Light and colour symbolism in illuminates manuscripts of the high middle ages

Lovaina (Bélgica)

XIX CONGRESO INTERNACIONAL DE LA ASOCIACIÓN INTERNACIONAL DE HISPANISTAS

D.^a ISABEL PÉREZ CUENCA

Escritores áureos en algunas bibliotecas ilustradas

Universidad de Münster (Alemania)

V CONGRESO IBEROAMERICANO DE COMUNICACIÓN. COMUNICACIÓN, CULTURA Y COOPERACIÓN

D. ANTONIO CASADO RUIZ

La sonoridad del silencio como categoría estética

D.^a MÓNICA VIÑARÁS ABAD y M.^a T. GARCÍA NIETO

Las relaciones corporativas, el nuevo intangible de las organizaciones en el siglo

XXI: aproximación a una fundamentación teórica

Madrid

XIX CONGRESO INTERNACIONAL DE LA ASOCIACIÓN INTERNACIONAL DE HISPANISTAS (AIH)

D.^a ANA CALVO REVILLA

Nuevas voces del microrrelato español contemporáneo en la red

Universidad de Münster (Alemania)

IV CONGRESO LATINOAMERICANO Y CARIBEÑO DE CIENCIAS SOCIALES

D.^a MARÍA DOLORES ALGORA WEBER y D.^a MARÍA GONZÁLEZ ÚBEDA

El impacto de la revolución Siria en el Líbano: nuevos brotes de sectarismo

Universidad de Salamanca

CONGRESO: EUROPEAN ASSOCIATION BIBLICAL STUDIES, ANUAL MEETING

D.^a MARÍA RODRÍGUEZ VELASCO

The language of color in the bible: from word to image

Color symbolism in the castilian atlantic bibles: initials and scenes in miniatures of the bible of Ávila

Universidad de Lovaina

CONGRESO VIRTUAL: IX CONGRESO INTERNACIONAL DE MINIFICCIÓN. LA MINIFICCIÓN HOY: BALANCES Y PERSPECTIVAS

D.^a ANA CALVO REVILLA

Microrrelato en red e intermedialidad artística: hibridación y dialogismo artístico

La minificcción en red

Universidad Nacional del Comahue. Neuquén-Patagonia (Argentina)

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

Geraldine Bethencourt Rodríguez

Medalla al Mérito Profesional

Por su compromiso y aportación en impulsar la Mediación durante el año 2016

Profesora Investigadora del Área de Derecho Mercantil

Diario de Mediación

Madrid, 23 de enero de 2017

Jesús Cano Carrillo

Premio Extraordinario de Doctorado de la Universidad Nacional de Educación a Distancia

Madrid, junio de 2017

Jerónimo Maílo González-Orus

Spanis Correspondent de la Revista Internacional European Competition and Regulatory Review (CoRe)

Juez de la Final Regional de la European Law Moot Court Competition en Goteborg

Alfonso Martínez de Echevarría y García de Dueñas

Evaluador de la Agencia Estatal de Investigación del Ministerio de Economía, Industria y Competitividad

Madrid, 10 de abril de 2017

Alfredo Montoya Melgar

Nombramiento como Magistrado del Tribunal Constitucional

Madrid 17 de marzo de 2017

Carlos Pérez Fernández Turégano

Secretario de la Sección de Historia del Derecho de la Real Academia de Jurisprudencia y Legislación

Nombrado por Junta de Gobierno 29 de mayo de 2017

Miembro del Consejo de Redacción de la Revista de la Inquisición, Intolerancia y Derecho Humanos. Editorial Dykinson

Enero de 2017

PREMIO ÁNGEL HERRERA A LA MEJOR LABOR DOCENTE DE LA FACULTAD DE DERECHO

Julia María Fernández Martín

Teniendo en cuenta la valoración del alumnado. Curso 2015-16.

25 de enero 2017

PREMIO ÁNGEL HERRERA AL MEJOR ALUMNO DE CADA CENTRO UNIVERSITARIO

Maitane Teresa Puente González

Alumno de 4.º curso del Grado en Derecho y Título Propio Jurídico-Comunitario

25 de enero de 2017

PREMIO ÁNGEL HERRERA A LA MEJOR LABOR DE INVESTIGACIÓN

Mind the gap: Para un sistema productivo de equidad entre mujeres y hombres.

Obra colectiva:

Juan Pablo Maldonado Montoya (Director),

Pepa Burriel Rodríguez-Diosdado

Juan Ignacio Cáceres Ruiz

María Aránzazu Calzadilla Medina

Ana Belén Campuzano Laguillo

Begoña González Acebes

Juan Luis Jarillo Gómez

Elena Juaristi Besalduch

Rocío Martín Jiménez

Ruth Mateos de Cabo

Miriam Monjas Barrena

Alfredo Montoya Melgar

Ricardo Palomo Zurdo

Paz Ulloa Unanue

Ainhoa Uribe Otalora

María Ángeles Varela Olea

PREMIOS DE INICIACIÓN A LA INVESTIGACIÓN SAN RAIMUNDO DE PEÑAFORT (XXI EDICIÓN)

8 de febrero de 2017

Los premios se han otorgado basándose en los Trabajos Fin de Grado que realizaron los alumnos del último curso de Grado (curso académico 2015-2016).

1^{er} PREMIO

Sonia Sánchez Calatayud

LA NACIONALIDAD EN EL ORDENAMIENTO JURÍDICO ESPAÑOL: VISIÓN ACTUAL

Director del trabajo: Profa. Dra. Dña. Belén del Pozo Sierra

Departamento de Disciplinas Jurídicas Básicas y Derecho Privado

2.º PREMIO

Juan de Laiglesia Bordallo

TERRORISMO YIHADISTA: EL ENGAÑO DE SER TERRORISTA

Director del trabajo: Prof. D. Alfredo Vázquez Rodríguez

Departamento de Derecho Público

3^{er} PREMIO

Patricia Gómez Lanzaco

SALVADOR DE MADARIAGA Y LA SOCIEDAD DE NACIONES

Director del trabajo. Profa. Dra. Gemma Prieto Gutiérrez y Prof. Dr. Armando Zelodo Durán

Departamento de Derecho Público y Departamento de Disciplinas Jurídicas Básicas y Derecho Privado

PREMIO EXTRAORDINARIO FIN DE CARRERA SAN RAIMUNDO DE PEÑAFORT (XVI EDICIÓN)

8 de febrero de 2017

Alejandro García Noblejas-Valenti

Grado en Derecho

Alejandro Martín García Zapatero Castrillo

Grado en Ciencias Criminológicas y de la Seguridad

Jorge Almansa Ramírez

Grado en Ciencias Políticas

Clara Regalado Ramírez

Grado en Derecho, Jurídico-Comunitario y Abogacía Internacional

PREMIO CONCURSO DE RETÓRICA SAN RAIMUNDO DE PEÑAFORT LA UNIVERSIDAD TE ESCUCHA (XI EDICIÓN)

8 de febrero de 2017

Juan Manuel Riesco Vialás

Mención especial

PREMIO EXTRAORDINARIO DE DOCTORADO

8 de febrero de 2017

Carmen Macarena Palomo Pinel

LA FIGURA DEL PATERFAMILIAS ROMANO EN EL PENSAMIENTO ÉTICO, POLÍTICO Y JURÍDICO DE LACTANCIO

Sara Ugena Muñoz

LOS PRIVILEGIOS MRÍTIMOS EN EL CONCURSO DE ACREEDORES

PREMIOS CONCURSO DE MADRID A EUROPA

Centro de Estudios Europeos y Comunidad de Madrid

Andrea Gorris Galán

Cristina Higuero Márquez

Paloma de la Hoz Moré

Dirigidos por la Profesora Investigadora María Peñarrubia Bañón

CELEBRACIONES

SESIÓN INAUGURAL DE LA V PROMOCIÓN DEL MÁSTER DE ACCESO A LA ABOGACÍA

Antonio Garrigues Walker, Presidente de honor de J&A Garrigues

PRESENTE Y FUTURO DE LA ABOGACÍA

Universidad San Pablo-CEU, 12 de septiembre de 2016

FESTIVIDAD DE SAN RAIMUNDO DE PEÑAFORT

Palabras Decana, Ana Belén Campuzano Laguillo

Lección Magistral:

Concepto romano y moderno del contrato.

Juan Manuel Blanch Nougues, Catedrático de Derecho Romano

Intervención alumno Juan Manuel Riesco Vialás

Clausura Antonio Calvo Bernardino, Rector de la Universidad

8 de febrero de 2017

ACTO DE GRADUACIÓN DE LOS ALUMNOS DE LA FACULTAD DE DERECHO

Palabras de la Decana, Ana Belén Campuzano Laguillo

Padrino de la Promoción: Alfredo Montoya Melgar, Magistrado del Tribunal Constitucional y Catedrático de Derecho del Trabajo y de la Seguridad Social

Palabras de las alumnas: Amparo Moral Palop, Julia Ventura Martínez, Paula Vallejo Calvo

Clausura el Acto Antonio Calvo Bernardino, Rector de la Universidad
Campus de Montepíncipe, 6 de mayo de 2017

XXV ANIVERSARIO ANTIGUOS ALUMNOS DE DERECHO PROMOCIÓN 1987-1992

Padrino de la Promoción de Antiguos Alumnos: Jesús de Paúl Gutiérrez

Antiguos alumnos que intervienen: Blanca Mateo, Fernando Bretón

Equipo Decanal: Ana Belén Campuzano Laguillo, Jesús Ayllón Díaz, Félix Beltrán de Heredia Alonso

Aula Magna de la Universidad, 30 de mayo de 2017

V PROMOCIÓN MÁSTER UNIVERSITARIO DE ACCESO A LA PROFESIÓN DE ABOGADO

Palabras del Coordinador del MÁSTER, Cesáreo Duro Ventura

Padrino de la Promoción, Antonio Sempere Navarro

PLEITOS RECIENTES SOBRE ABOGADOS: ENSEÑANZAS ÚTILES

Magistrado de la Sala Social del Tribunal Supremo y Catedrático de Derecho del Trabajo y de la Seguridad Social

Palabras del representante de los alumnos, Víctor Manuel Rodríguez de Pedro

Palabras de Iñigo Moscoso del Prado Hernández, Editor Jefe de la editorial Thomson Reuters Aranzadi

Clausura Ana Belén Campuzano Laguillo. Decana de la Facultad de derecho
29 de junio de 2017

III y IV PROMOCIÓN MÁSTER UNIVERSITARIO EN PROTECCIÓN DE DATOS, TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

I ENCUENTRO DE TITULADOS EN PROTECCIÓN DE DATOS Y ACCESO A LA INFORMACIÓN

Palabras del Director del MÁSTER, José Luis Piñar Mañas

Padrino de las Promociones, Tomás de la Cuadra-Salcedo Fernández del Castillo

Catedrático Emérito de Derecho Administrativo de la Universidad Carlos III

Intervención de los alumnos con las ponencias:

María Álvarez

NUEVOS DERECHOS: DERECHO AL OLVIDO Y DERECHO A LA PORTABILIDAD

Miguel Recio Gato

EL DELEGADO DE PROTECCIÓN DE DATOS

Arcadi Durán Barbará

PRINCIPIOS RECTORES DE LOS TRATAMIENTOS DE DATOS

PERSONALES Y SUS BASES JURÍDICAS: INFORMACIÓN Y TRANSPARENCIA

Universidad San Pablo-CEU, 28 de julio de 2017

ACTIVIDADES DE LA FACULTAD

Sesión extraordinaria

LAS TRANSFORMACIONES EN LOS DESPACHOS DE ABOGADOS ¿RETO U OPORTUNIDAD PARA TU ACCESO A LA PROFESIÓN?

Pablo Villanueva

Director of Strategy Wolters Kluwer Spain & Portugal

Sala de Audiencias, 5 de octubre de 2016

Visita al Congreso de los Diputados

Alumnos del Grado en Derecho y Ciencias Políticas

Mesa redonda Fronteras OSCE: Seguridad y Derechos Humanos

Organizan **Rafael Murillo Ferrer, Antonio Alonso Marcos**

Madrid, 17 de octubre de 2016

JORNADAS SOBRE IGUALDAD Y CONCILIACIÓN. MUJER, SUJETO DE DERECHO

Presentación Ana Belén Campuzano Laguillo

Intervención en mesas redondas

Juan Pablo Maldonado Montoya

Avelina Alonso de Escamilla

Universidad San Pablo-CEU, Madrid, 17 y 18 de noviembre de 2016

Visita organizada para alumnos

Coordinador **Alfredo Vázquez Rodríguez**

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

Madrid, 24 de noviembre de 2016

JORNADAS DE PUERTAS ABIERTAS

Universidad San Pablo-CEU, 21 de enero, 25 de marzo y 22 de abril de 2016

Recepción de invitados, comienzo del acto en el Aula Magna de la Facultad de Derecho

Intervienen:

Rector, Antonio Calvo Bernardino

Vicerrectora de Alumnos, M.^a Isabel Abradelo de Usera

Decana, Ana Belén Campuzano Laguillo

Vicedecano, Jesús Ayllón Díaz

Secretario Académico, Félix Beltrán de Heredia Alonso

Visita con los asistentes a las instalaciones de la Facultad de Derecho

Instituto de Estudios Europeos

Jerónimo Maíllo González Orús

Javier Porras Belarra

Allan Francis Tatham
Centro de Documentación Europea
Silvia Encinas
Biblioteca
Jesús Gurría
COIE
Mercedes Ruiz de Palacios

Presentación de los Grados de la Facultad de Derecho por:
Amparo Lozano Maneiro, Coordinadora de Derecho y Título Propio en Jurídico Comunitario
Carlos Pérez Fernández-Turégano, Coordinador del Grado en Derecho y Periodismo y Grado en Derecho y Publicidad y Relaciones Públicas
Rocío Martín Jiménez, Coordinadora del Grado en Derecho y Administración y Dirección de Empresas
Ainhoa Uribe Otalora, Coordinadora del Grado en Derecho y Ciencias Políticas
Begoña Fernández González, Coordinadora del Grado en Derecho
Luis Aparicio Rodríguez, Coordinador del Grado en Derecho y Ciencias Criminológicas y de la Seguridad
Miriam Monjas Barrena, Coordinadora del Título Propio en Derecho Deportivo

Intervienen los alumnos: Ana María Caneda Hiebra, Nandy Gollos Ball, Juan Pablo Parra Gutiérrez

Visita organizada para los alumnos a la Casa Árabe

Coordinador Antonio Alonso Marcos
Coloquio
Salidas profesionales en el ámbito de la Diplomacia Pública
Karim Hauser, Responsable de Gobernanza
Alumnos del Grado en Derecho y Ciencias Políticas
Madrid, 10 de febrero de 2017

Conferencia

LOGROS DE LA POLÍTICA EXTERIOR ESTADOUNIDENSE 2008-2016

Shelby Smith Wilson, Consejera Política de la Embajada de Estados Unidos
Organizada por el Área de Relaciones Internacionales y Derecho Público
Aula Magna de la Facultad de Derecho, Madrid 15 de febrero de 2017

Visita al Centro Superior de Estudios de la Defensa Nacional Instituto de Estudios Estratégicos

Coordinador **Armando Zero** Durán
Alumnos del Grado en Derecho y Ciencias Políticas
Coloquio con analista especializado en yihadismo
Madrid, 22 de febrero de 2017

Conferencia

EL MUNDO DIPLOMÁTICO. LA CARRERA DIPLOMÁTICA

Miguel Ángel González, Director Adjunto de la Escuela Diplomática
Sala de Audiencias, 1 de marzo de 2017

TalkingU Derecho

Programa de radio

Capital: La Bolsa y la Vida

Conducido por Luis Vicente Muñoz

MERCADO LABORAL Y FUNCIONAMIENTO DE UN DESPACHO

Intervienen:

Beatriz Vela. Directora de RR HH de Baker & McKencie

Yovana Aparicio. Responsable de selección de Cuatrecasas

Jesús Ayllón. Vicedacano Facultad Derecho

Lucana Estévez. Profesora de la Facultad de Derecho

Carmen Sebrango. Directora de Carreras Profesionales de la Universidad

Rocío Olivares. Ex alumna de la Facultad de Derecho. Trabajando en Roca

Junyent Abogados

DEBATE SOBRE CASOS REALES Y LA NUEVA LEGISLACIÓN SOBRE COMPLIANCE PENAL

Intervienen:

Juan Ortiz Úrculo. Ex Fiscal General del Estado

Juan Ignacio Fuster-Fabra. Socio de Fuster-Fabra Abogados

Arcadio García Montoro. Abogado penalista

Miguel Pérez de Ayala. Profesor de la Facultad de Derecho

Carlos Pérez del Valle. Rector de la Universidad Abat Oliba

Madrid, 9 de marzo de 2017

SIMULACRO DE ESCENA DE UN CRIMEN

Taller de Criminología para futuros alumnos

Organizan Jesús Ayllón Díaz, Lucana Estévez Mendoza, Pablo Gallego Rodríguez

Alumnos participantes: Blanca María Fernández Simón, Elena Sánchez Cecilia, Alejandra Gil de Sola

Facultad de Derecho, 10 de marzo de 2017

Conferencia

COMO ENFRENTARSE CON ÉXITO A UN PROCESO DE SELECCIÓN

Despacho de Abogados Gómez Acebo & Pombo

Coordina Jesús Ayllón Díaz

Facultad de Derecho, 16 de marzo de 2017

Conferencia

EL INVESTIGADOR PRIVADO Y LAS NUEVAS TECNOLOGÍAS: CÁMARAS OCULTAS

Eduardo Manuel Domínguez Ríos, Investigador privado

Coordina Alfredo Vázquez Rodríguez

Alumnos del Grado en Derecho y Ciencias Criminológicas y Grado en Ciencias Criminológicas y de la Seguridad

Facultad de Derecho, 22 de marzo de 2017

IX JORNADA SOBRE PROPIEDAD INTELECTUAL

LA PROPIEDAD INTELECTUAL: EVOLUCIÓN Y ALGUNOS PUNTOS PARA LA REFLEXIÓN

Facultad de Derecho, Universidad San Pablo-CEU, Madrid, 23 de marzo de 2017

Director Xavier O'Callaghan Muñoz

Coordinadora M.^a Begoña Fernández González

Ponencias

INTRODUCCIÓN: EVOLUCIÓN LEGISLATIVA DE LA PROPIEDAD

INTELECTUAL

José Antonio Suárez Lozano, Abogado especialista en Propiedad Intelectual

Despacho Suárez de la Dehesa

LA COPIA PRIVADA Y LA COMPENSACIÓN: ESTADO DE LA CUESTIÓN DE ESPAÑA

Antonio Salas Carceller, Magistrado de la Sala 1^a del Tribunal Supremo

DELITOS CONTRA LA PROPIEDAD INTELECTUAL

Jesús Tirado Estrada, Fiscal ante el Tribunal Constitucional

EL PLAGIO

Rosa María Couto Gálvez, Catedrática de Derecho Civil

RETRANSMISIÓN Y COMUNICACIÓN DE CONTENIDOS PROTEGIDOS EN LUGARES ABIERTOS AL PÚBLICO

Juan José Marín, Catedrático de Derecho Civil

SEMINARIO DE DERECHO CIVIL

Curso Académico 2016-17

Director del Seminario Xavier O'Callaghan Muñoz, Catedrático de Derecho civil y

Magistrado de la Sala Primera del Tribunal Supremo

Coordinadora Begoña Fernández González, Profesora Agregada de Derecho civil.

Universidad San Pablo-CEU

Secretaria, Silvia Bueno Núñez, Profesora Colaboradora de Derecho civil.

Universidad San Pablo-CEU

Ponentes

José María Paz Rubio, Fiscal Jefe de la Sala Primera del Tribunal Supremo

LA ACTUACIÓN DEL MINISTERIO FISCAL EN EL DERECHO CIVIL

21 de octubre de 2016

Concepción Rodríguez González del Real, Magistrada del Juzgado de menores número 1 de Madrid

LA PROTECCIÓN DE MENORES SEGÚN EL CÓDIGO CIVIL Y LA REALIDAD SOCIAL

18 de noviembre de 2016

Ignacio Pérez Calvo, Doctor en Derecho, Abogado especialista en Derecho

Familia

LA RECIENTE REFORMA DEL MATRIMONIO Y DE LAS CRISIS MATRIMONIALES

17 de febrero de 2017

Silvia Díaz-Alabart, Catedrática de Derecho Civil

LA PROTECCIÓN EN GENERAL DE LOS CONSUMIDORES

24 de marzo de 2017

SESIONES MAGISTRALES DE CIENCIAS DE LA SEGURIDAD

RETOS ACTUALES DE LA SEGURIDAD PRIVADA

Facultad de Derecho, 25 y 26 de abril de 2017

Dirección Jesús Ayllón Díaz

Coordinación Luis Aparicio Rodríguez

Inauguración José Antonio Nieto Ballesteros, Secretario de Estado de Seguridad
Ponencias:

LEGISLACIÓN DE SEGURIDAD

Esteban Gandara, Comisario Principal de Unidad Central de Seguridad Privada

RETOS DE LA SEGURIDAD INTERNACIONAL

Miguel Sánchez, Director de Seguridad Corporativa de la Compañía Telefónica Nacional de España

INFRAESTRUCTURAS CRÍTICAS

Francisco Blázquez Sarro, Director de Seguridad Corporativa e Infraestructuras Críticas de IBERDROLA

LA SEGURIDAD EN ENTIDADES BANCARIAS

Valentín Yebra, Subdirector de Seguridad de Bankinter

NUEVAS TECNOLOGÍAS DE LA SEGURIDAD

Javier Zubieta, GMV Secure e Solutions

LA INVESTIGACIÓN PRIVADA

Luis Morte, Director general de Investigaciones ALPA MK Detectives

SEGURIDAD E INCENDIOS

Ángel Velasco Rodríguez, ILUNION Formación Seguridad

SEGURIDAD DE UN GRUPO MULTINACIONAL

Guillermo Llorente, Director de Seguridad de MAPFRE

INTERNACIONALIZACIÓN DE LA SEGURIDAD PRIVADA. EXPATRIADOS

Rafael Araujo

Director de Seguridad Privada de REPSOL

EL CSO DE HOY AL FUTURO

Juan Muñoz, Presidente de ASIS España

PERFILES PROFESIONALES EN LAS EMPRESAS DE SEGURIDAD PRIVADA

Alicia Gómez de Hinojosa, Jefe Nacional de gestión de Talento, SECURITAS

ACTUACIONES ANTE LOS NUEVOS DELITOS INFORMÁTICOS

Teniente Coronel Juan Antonio Rodríguez Álvarez de Sotomayor, Jefe del Departamento de Delitos Telemáticos. Unidad Central Operativa de la Guardia Civil

SEGURIDAD E INTELIGENCIA: CASOS PRÁCTICOS

Manuel Ortega Castillo, Director de Seguridad y Prevención de pérdidas de AMAZON Spain

SEGURIDAD Y ACCIDENTES

Juan Carlos Ibarren, Jefe de Departamento de Reconstrucción de Accidentes de Tráfico del Centro de Experimentación de la Guardia Civil

LA VALIDEZ DE LA EVIDENCIA DIGITAL

Capitán Francisco Javier González Gil, Jefe del Área Electrónica. Departamento de Ingeniería, Servicio de Criminalística de la Guardia Civil

APA DE RIESGOS Y SOLUCIONES EN PROCESOS DE

INTERNACIONALIZACIÓN DE NEGOCIO

Rodrigo Quintero, Director de Seguridad Internacional de PROSEGUR

Jessica Cohen, Coordinadora de la Unidad de Análisis de Seguridad Internacional de PROSEGUR

LA SEGURIDAD CORPORATIVA EN IBERDROLA

Visita instalaciones de IBERDROLA para alumnos del Grado en Derecho y Ciencias Criminológicas y Grado en Ciencias Criminológicas y de la Seguridad

Presentación Francisco Blázquez Sarro, Director de Seguridad Corporativa de España y Portugal
Ponencias
Centralización de sistemas
Seguridad 2.0
Estrategia de Seguridad
Seguridad en el Área de Operaciones
Servicios Especiales y Seguridad de Eventos
San Agustín de Guadalix, Madrid, 3 de mayo de 2017

ACTIVIDADES DE LOS PROFESORES

Ponencia
ASPECTOS JURÍDICOS DEL NEGOCIO BANCARIO. BANCA PRIVADA
Ana Belén Campuzano Laguillo
Fundación Santander España
Centro Internacional de Formación Financiera, Madrid, 14 de septiembre de 2016

Asistencia presentación libro
Ana Belén Campuzano Laguillo
La defensa judicial frente a una expropiación forzosa
Autor, Pedro Rubio Escobar
Abogado Socio Ontier España
Aula Magna del Instituto de Empresa, Madrid, 15 de septiembre de 2016

Comunicaciones
17 Global Conference on Environmental Taxation Anales del Congreso on Environmental Taxation
Colección Critical Issues on Environmental Taxation (Forthcoming)
Marta Villar Ezcurra
PARAFISCAL CHARGES AND CONTRIBUTIONS TO GENERAL ELECTRICITY NETWORKS: A LEGAL ANALYSIS OF ITS NATURE UNDER THE SCOPE OF THE DIRECTIVE 2003/96 AND THE EU ESTATE AID REGIME
Bruselas, septiembre de 2016
THE CONCEPT OF ENVIRONMENTAL TAX IN THE ENERGY SECTOR: THE PROPER APPROACH IN A STATE AID CONTEXT
Groninga, Holanda, 21- 22 de septiembre de 2016

Comunicación
ENVIRONMENTAL PROTECTION, COMPETITIVENESS AND COMPETITION
17ª Global Conference on Environmental Taxation
Jerónimo Maíllo González Orus
Groninga, Holanda, 21-23 de septiembre de 2016

Asistencia a Congreso
X Encuentro en Galicia de Profesionales del Derecho Concursal
Ana Belén Campuzano Laguillo
La Toja, 29 y 30 de septiembre de 2016

Ponencia

EL ABOGADO ANTE LAS PRÁCTICAS COMERCIALES DESLEALES:
EVOLUCIÓN JURISPRUDENCIAL

Ana Belén Campuzano Laguillo

12.º Congreso Jurídico de la Abogacía, Torremolinos, 6 de octubre de 2016

Asistencia acto

Ana Belén Campuzano Laguillo

Acto Académico In Memoriam del Profesor D. Luis Díez-Picazo y Ponce de León
Aula Magna Tomás y Valiente de la Facultad de Derecho
Universidad Autónoma de Madrid, 13 de octubre de 2016

Conferencia

EL SIGNIFICADO DE LA FIESTA DE LA HISPANIDAD

Juan Manuel Blanch Nougués

Colegio Mayor San Pablo, Madrid, 13 octubre 2016

Comunicación y debate

CRISIS MANAGEMENT IN EUROPE. EXCHANGE OF BEST PRACTICES IN
JEAN MONNET NETWORKS

Jerónimo Maíllo González Orus

Jean Monnet Networks Cluster, Bruselas, 17-18 de octubre de 2016

Ponencia

LAS PERSONAS JURÍDICAS LA EMPRESA Y LA ORGANIZACIÓN
EMPRESARIAL. RESPONSABILIDAD Y TIPOLOGÍA EMPRESARIAL DE
EMPRESAS SEGÚN SU FORMA JURÍDICA. EL GOBIERNO CORPORATIVO Y
LOS ASPECTOS ESENCIALES DE LA ÉTICA CORPORATIVA.

Ana Belén Campuzano Laguillo

II Edición Experto Compliance

Colegio de Abogados de Madrid, 21 de octubre de 2016

Asistencia a acto apertura Curso Académico 2016-2017

Real Academia de Jurisprudencia y Legislación

Ana Belén Campuzano Laguillo

Madrid, 24 de octubre de 2016

Ponencia

EMPRESA Y EMPRESARIO. LA RESPONSABILIDAD CIVIL DEL EMPRESARIO

Ana Belén Campuzano Laguillo

MÁSTER de Acceso a la Profesión de Abogado de la Universidad Rey Juan
Carlos, Madrid, 31 de octubre de 2016

Comunicación

XIII Congreso Católicos y Vida Pública

YO SOY CRISTIANO. HECHOS Y PROPUESTAS

Carmen Macarena Palomo Pinel

Juan Ignacio Gorospe Oviedo

Universidad San Pablo-CEU, noviembre de 2016

Asistencia a Jornada y presentación
25 aniversario Leopoldo Pons
Despacho de Abogados
Ana Belén Campuzano Laguillo
Valencia, 3 de noviembre de 2016

Comunicación
NUEVAS SOLUCIONES A LA CONTAMINACIÓN MARÍTIMA: EL CONTROL DE
LA UNIÓN EUROPEA DE LAS EMISIONES DE DIÓXIDO DE CARBONO
GENERADAS POR EL TRANSPORTE MARÍTIMO
Cecilio Molina Hernández
III Congreso Internacional de Derecho Marítimo: riesgo crédito y garantía en la
actividad de navegación
La Coruña, 4 de noviembre de 2016

Ponencia
Ana Belén Campuzano Laguillo
LOS RIESGOS DEL CONSIGNATARIO
III Congreso Internacional de Derecho Marítimo: Riesgo, crédito y garantía en la
actividad de navegación
La Coruña, 4 de noviembre de 2016

Asistencia nombramiento
Ana Belén Campuzano Laguillo
Nombramiento Ministro de Justicia
Rafael Catalá Polo
Palacio de Parcent, Madrid, 7 de noviembre de 2016

Ponencia
Moderador Mesa
EL FUTURO DEL TRABAJO
Rocío Martín Jiménez
IV Congreso Internacional Iberoamericano. El futuro del trabajo.
Referencia a la protección social de las mujeres en el ámbito Iberoamericano de
Seguridad Social
Cuenca, 8 de noviembre de 2016

Ponencia
REVISIÓN DE LA NOTA DE SUBORDINACIÓN
IV Congreso Iberoamericano y Europeo
Juan Pablo Maldonado Montoya
UNED, Cuenca, 8 y 9 de noviembre de 2016

Ponencia
EMPRESA Y EMPRESARIO. LA RESPONSABILIDAD CIVIL DEL EMPRESARIO
Ana Belén Campuzano Laguillo
Colegio de Abogados de Madrid, 11 de noviembre de 2016

Ponente invitado
Cecilio Molina Hernández

Curso de Derecho Societario y Concursal
Universidad Rafael Landívar
Guatemala, semana del 14 al 18 de noviembre de 2016

Ponencia
MADRID E INQUISICIÓN: HISTORIA DE UNA RELACIÓN EN LOS FONDOS
DOCUMENTALES DEL ARCHIVO HISTÓRICO NACIONAL
Carlos Pérez Fernández Turégano
Universidad Complutense de Madrid, 15 de noviembre de 2016

Asistencia a Jornada
Proyecto Lefevre Legislación. El Derecho
Estudio de innovación en el sector jurídico empresarial
Ana Belén Campuzano Laguillo
17 de noviembre de 2016

Comunicación
NUEVOS DESAFÍOS DE LA JUSTICIA
Lucana Estévez Mendoza
III Processulus: Congreso de Jóvenes Investigadores de Derecho Procesal
Situación Jurídica de la Protección de Testigos en España
Universidad de Cantabria, Santander, 17 de noviembre de 2016

Jornadas de Igualdad y Conciliación. Mujer, sujeto de derecho
Asociación Profesional de la Magistratura
Participantes en Mesa Redonda
TRATA DE PERSONAS, ACOSO SEXUAL Y CONDUCTAS
DISCRIMINATORIAS CONTRA LA MUJER
Avelina Alonso de Escamilla

IGUALDAD Y CONCILIACIÓN: UN CAMINO POR ANDAR
Juan Pablo Maldonado Montoya
Universidad San Pablo-CEU, 17 y 18 de noviembre de 2016

Ponencia
Ana Belén Campuzano Laguillo
RENDICIÓN DE CUENTAS DE LA ADMINISTRACIÓN CONCURSAL
V Curso de Formación Continuada en Derecho Concursal
Ilustre Colegio de Abogados de Jaén, 24 de noviembre de 2016

Ponencia
THE LEGAL PROTECTION OF WORKERS THE IBEROAMERICAN SOCIAL
SECURITY MULTILATERAL AGREEMENT
Elvira López Díaz
Rocío Martín Jiménez
International Congress on Social Diversity. ICSD
Universidad de Castilla La Mancha, Toledo, 25 de noviembre de 2016

Ponencia
Ana Belén Campuzano Laguillo

EL LUCRO CESANTE Y EL DAÑO EMERGENTE EN LA JURISPRUDENCIA DE
TRIBUNAL SUPREMO

Colegio de Titulares Mercantiles de Madrid

Plan Anual de Formación 2016-2017

Madrid, 30 de noviembre de 2016

Ponencia

EL ESTABLECIMIENTO PERMANENTE: EVOLUCIÓN JURISPRUDENCIA Y
PROYECTO BEPS

Juan Ignacio Gorospe

Real Academia de Jurisprudencia y Legislación, Madrid, 30 de noviembre de 2016

Ponencia

PROPIEDAD INDUSTRIAL

Ana Belén Campuzano Laguillo

MÁSTER Universitario en Derecho penal Económico

Universidad Rey Juan Carlos, 14 de diciembre de 2016

Ponencia

SENTENCIAS DEL TRIBUNAL SUPREMO EN MATERIA DE VALORACIÓN DE
DAÑOS

Ana Belén Campuzano Laguillo

Comisión de Economía Forense

Colegio de Economistas de Madrid, 12 de enero de 2017

Conferencia

EDIKTS TEILE UND ERBSCHANFT

Juan Manuel Blanch Nougués

Facultad de Derecho de la Universidad de Heidelberg, Alemania

Heidelberg, 18 de enero de 2017

Miembro Comité Científico

Congreso Nacional de Derecho de Sociedades

ACTUALIDAD Y TENDENCIAS

Ana Belén Campuzano Laguillo

Málaga, 2 y 3 de febrero de 2017

Asistencia a Congreso

Congreso Nacional de Derecho de Sociedades. Actualidad y tendencias

ACTUALIDAD Y TENDENCIAS

Ana Belén Campuzano Laguillo

Cecilio Molina Hernández

María Luisa Sánchez Paredes

Málaga, 2 y 3 de febrero de 2017

Comunicación

EL SOMETIMIENTO A CONTROL POR PARTE DE LOS ACCIONISTAS DE LA
RETRIBUCIÓN DE LOS ADMINISTRADORES Y DIRECTIVOS DE LAS
SOCIEDADES COTIZADAS

Cecilio Molina Hernández

Congreso Nacional de Derecho de Sociedades. Actualidad y tendencias
Málaga, 2 de febrero de 2017

Ponencia

LAS PERSONAS JURÍDICAS LA EMPRESA Y LA ORGANIZACIÓN
EMPRESARIAL. RESPONSABILIDAD Y TIPOLOGÍA EMPRESARIAL DE
EMPRESAS SEGÚN SU FORMA JURÍDICA. EL GOBIERNO CORPORATIVO Y
LOS ASPECTOS ESENCIALES DE LA ÉTICA CORPORATIVA.

Ana Belén Campuzano Laguillo

III Edición Experto Compliance

Colegio de Abogados de Madrid, 24 de febrero de 2017

Ponencia

VIOLENCIA DE GÉNERO Y VIOLENCIA DOMESTICA

Avelina Alonso de Escamilla

V Edición del MÁSTER universitario en Derecho y Violencia de Género

Universidad de Valencia, 10 de marzo de 2017

Ponencia

PASADO, PRESENTE Y FUTURO DEL COOPERATIVISMO AGRARIO

Juan Pablo Maldonado Montoya

Cooperativa El Progreso, Sociedad. Primer centenario

Villarrubia de los Ojos, Ciudad Real, 10 de marzo de 2017

Conferencia

JOSÉ PATIÑO: UN MARINO PREILUSTRADO PARA EL RENACIMIENTO DE
CÁDIZ EN EL SIGLO XVIII

Carlos Pérez Fernández Turégano

Ateneo artístico, literario y científico de Cádiz, 16 de marzo de 2017

Participación en Mesa Redonda

Empresa-familia

Juan Pablo Maldonado Montoya

I Jornada sobre Conciliación y Corresponsabilidad

Foro de la Familia

Madrid, 22 de marzo de 2017

Contribución a Debate

SUPERACIÓN DEL CONCEPTO CLÁSICO DE CONTRATO DE TRABAJO
OIT. Conferencia Nacional Tripartita. El futuro del trabajo que queremos

Juan Pablo Maldonado Montoya

Madrid, 28 de marzo de 2017

Comunicación

LA PROTECCIÓN DE LA LENGUA CASTELLANA EN EL MARCO DEL
MULTIPARLAMENTARISMO AUTONÓMICO

Ainhoa Uribe Otalora

XV Congreso de la Asociación de Constitucionalistas de España (AEC)

León, 30-31 de marzo de 2017

Ponencia

UNA SEGURIDAD SOCIAL EQUITATIVA PARA HOMBRE Y MUJERES
Semana Nacional de la Seguridad Social: Rumbo a la salud universal y su
impacto en la Seguridad Social

Juan Pablo Maldonado Montoya

Universidad de Guadalajara, México, 25 de abril de 2017

Conferencia

EL CONCEPTO DE IMPERIUM EN ROMA

Juan Manuel Blanch Nogués

Congreso Internacional

La vocación del Imperio

Instituto de Humanidades Ángel Ayala, Madrid, 26 de abril de 2017

Ponencia

CRISIS Y SOSTENIBILIDAD DE LA SEGURIDAD SOCIAL ESPAÑOLA
Semana Nacional de la Seguridad Social: Rumbo a la salud universal y su
impacto en la Seguridad Social

Juan Pablo Maldonado Montoya

Universidad de Guadalajara, México, 28 de abril de 2017

Ponencia

VALEURS, INTERETS, CONCEPTS DANS L'INTERPRETATION DE DROIT
DE LA FAMILLE

Pedro Robles Latorre

Jornadas Internacionales Asociación Henri Capitant, Turín, 23 de mayo de 2017

Ponencia

INSTRUMENTOS TECNOLÓGICOS Y RELACIONES COLECTIVAS DE
TRABAJO

III Encuentro Internacional sobre Transformaciones del Derecho del Trabajo
Ibérico: Derechos Fundamentales y Nuevas Tecnologías

Juan Pablo Maldonado Montoya

Universidad Rey Juan Carlos, 24 de mayo de 2017

Visita organizada para alumnos

Coordinador

Alfredo Vázquez Rodríguez

Delegación Especial de la Agencia Tributaria

Ponencias

Aspectos Generales del Servicio de Vigilancia Aduanera, Evolución Histórica y
Competencias

Seguridad en Infraestructuras Públicas

Alumnos del Grado en Derecho y Ciencias Criminológicas y de la Seguridad, y del
Grado en Ciencias Criminológicas y de la Seguridad

Madrid, 25 de mayo de 2017

Ponencia

MEDIDAS JURÍDICO-LABORALES CONTRA LA EXCLUSIÓN SOCIAL EN EL
ÁMBITO INTERNACIONAL Y COMUNITARIO

Juan Pablo Maldonado Montoya

I Congreso Internacional sobre Exclusión Social: Situación actual desde el Derecho Comparado
Universidad Rey Juan Carlos, Madrid, 26 y 27 de mayo de 2017

Moderador

Juan Pablo Maldonado Montoya

Debate sobre la situación en España
Congreso Internacional La Iglesia y la Cultura en el siglo XX
Universidad San Pablo-CEU, 29 y 30 de mayo

Comunicación

APLICACIÓN DEL IMPUESTO DE BIENES INMUEBLES A LAS CONFESIONES RELIGIOSAS

Jorge Subirán Marcos

VIII Simposio Internacional de Derecho Concordatorio
La Coruña, 31 de mayo de 2017

Participación en el Seminario Internacional

EFFECTOS DEL ENDEUDAMIENTO DE LAS EMPRESAS Y LAS PERSONAS

Universidad de Santo Tomás
Sedes de Santiago, Viña del Mar y Talca

Ana Belén Campuzano Laguillo

EXPOSICIÓN SOBRE LA EXPERIENCIA ESPAÑOLA EN EL PROCEDIMIENTO CONCURSAL, DE LAS EMPRESAS DEUDORAS
Chile, 5 al 9 de junio de 2016

Conferencia

EL GOBIERNO POLÍTICO DE LAS INDIAS. DEL CONSEJO DE CASTILLA AL CONSEJO DE INDIAS

Carlos Pérez Fernández Turégano

Quinto Centenario del fallecimiento del Cardenal Cisneros
Casa de América, Madrid, 7 de junio de 2017

Conferencia

PASADO PRESENTE Y FUTURO DEL REFORMISMO AGRARIO

Trabajar por el futuro desde la DSI

Juan Pablo Maldonado Montoya

Guadix, 8 y 9 de junio de 2017

Ponencia

LOS DESPIDOS COLECTIVOS EN EMPRESAS DE ESTRUCTURAS COMPLEJAS

Rocío Martín Jiménez

Poder de Dirección y nuevas estructuras empresariales
Universidad de Alcalá, 14 de junio de 2017

Ponencia

EN TORNO A ALGUNAS FALACIAS COMUNES DESDE EL DERECHO ROMANO AL DERECHO ACTUAL

Juan Manuel Blanch Nogués

I Simposio de Argumentación. Falacias. Una Mirada interdisciplinar
Universidad San Pablo-CEU, 15 de junio de 2016

Conferencia

PATIÑO Y EL RENACIMIENTO DE LA MARINA ESPAÑOLA EN EL SIGLO XVIII:
1717-1736

Carlos Pérez Fernández Turégano

Ciclo Conmemorativo del tercer Centenario del traslado de la Casa de
Contratación y el Consulado de Cargadores de Cádiz

Real Academia Hispanoamericana de Ciencias, Artes y Letras, Cádiz, 15 de junio
de 2017

Ponencia

LA LEGISLACIÓN DE LA MARINA EN LA ESPAÑA MODERNA

Carlos Pérez Fernández Turégano

Congreso Internacional

La Legislación Militar Hispánica: Ejércitos, Armadas y Fuerzas y Cuerpos de
Seguridad del Estado

Real Academia de Jurisprudencia y Legislación, Madrid, 19 de junio de 2017

Ponencia

BREXIT SINGLE EUROPEAN MARKET MOVEMENT OF PERSONS

International Seminar on European Legal and Politics Studies

Jerónimo Maíllo González-Orús

Universidad de la Sorbona, París, 4 de julio de 2017

Ponencia

LAS PERSONAS JURÍDICAS LA EMPRESA Y LA ORGANIZACIÓN
EMPRESARIAL. RESPONSABILIDAD Y TIPOLOGÍA EMPRESARIAL DE
EMPRESAS SEGÚN SU FORMA JURÍDICA. EL GOBIERNO CORPORATIVO Y
LOS ASPECTOS ESENCIALES DE LA ÉTICA CORPORATIVA.

Ana Belén Campuzano Laguillo

IV Edición Experto Compliance

Colegio de Abogados de Madrid, 5 de julio de 2017

PARTICIPACIÓN DE ALUMNOS EN CONCURSOS
--

**MOOT INTERNACIONAL DE NEGOCIACIÓN Y MEDIACIÓN CIVIL Y
MERCANTIL**

Preparadora Geraldine Bethencourt Rodríguez

Profesora Investigadora del Área de Derecho Mercantil

Equipos participantes

María Luisa Arróspide García

Eduardo de la Paz Erasun

Joaquín Corell Pérez de Rada

José Ignacio Fernández Crespo

(equipo clasificado para semifinales)
Madrid, 16 al 19 de noviembre de 2016

EUROPEAN LAW MOOT COURT COMPETITION

Final Regional:

(Equipo de la Facultad de Derecho clasificado entre los 48 primeros equipos de los 90 participantes) Coordinación y preparación de los alumnos
Roberto Vallina Hoset (Responsable del área de Competencia y Derecho de la Unión de Roca Junyent y Profesor de la Facultad)

Alumnos participantes:

Eugenia Castilla García
Elena Galán Burgos
Gilberto Martí Álvarez
Marta Navarro Hernández

Universidad de París II, 9 al 12 de febrero de 2017

Profesores colaboradores:

Roberto Vallina Hoset, Profesor de la Facultad. Coach del equipo de la Universidad San Pablo-CEU 2016-2017
Javier Porras Belarra, Investigador del Instituto de Estudios Europeos, Profesor Facultad Derecho, Executive Secretary de la ELMC Society
Jerónimo Maíllo, Investigador del Instituto de Estudios Europeos, Profesor Facultad Derecho, Juez de la Final Regional de Maastricht, (28 al 30 de enero)
Allan F. Tatham, Profesor de la Facultad de Derecho, Juez de la Final Regional de Atenas (11-14 de febrero)

CLUB DE DEBATE

Coordina Jesús Ayllón Díaz

Equipo participante y ganador del
XIII TORNEO DE DEBATE DE LA UNIVERSIDAD FRANCISCO DE VITORIA

Alumnos

Marisa López
Ángelo García de la Guardia
Jorge Álvarez
Carlos Zalea Espinos
José Luis Granda Murías

Formadores

Pablo Borreda Gallego
Fernando Arruga Pérez

V CONCURSO INTERNACIONAL DE SIMULACIÓN JUDICIAL ANTE LA CORTE PENAL INTERNACIONAL de LA HAYA

Coordinador Jesús Ayllón Díaz
Preparadora Ángela Casals Fernández
Profesora de Derecho Penal. Universidad San Pablo-CEU

Equipo participante en la Fase de La Haya
Morad Ahmed Hassan
Javier Arellano Moreno
Carlos Hernández Triana
Camilo María Porta Frutos
Guillermo Ramos Blanco

Ámsterdam, 28 de mayo al 3 de junio de 2017

ESTANCIAS PROFESORES EN UNIVERSIDADES EXTRANJERAS
--

Avelina Alonso de Escamilla

Trata de seres humanos
Sociedad internacional de Derecho Humanos. Miami, Estados Unidos

Modalidades de acoso
Università del Studi di Módena e Reggio Emilia, Italia

José María Beneyto Pérez

The Future of Europe
Harvard University. Boston, Estados Unidos

Juan Manuel Blanch Nogués

Derecho de Obligaciones Comparado
Universidad Sergio Arboleda de Bogotá, Colombia

Seminario Selbstregulierung einer Kommission?
Facultad Derecho Universidad Heidelberg, Alemania

Silvia Bueno Núñez

Derecho Contractual
Univertité Catholique de Lille. Paris, Francia

Ana Belén Campuzano Laguillo

Endeudamiento de las empresas y las personas
Universidad de Santo Tomás
Sedes de Santiago, Viña del Mar y Talca, Chile

Angela Casals Fernández

Derecho Penal
Universidad Alma Mater Studiorum. Bolonia, Italia

Jerónimo Maíllo González Orús

European Law Court Competition
Goteborg University, Suecia

Summer International Course on EU Law
Sorbona. Paris, Francia

Cecilio Molina Hernández

Derecho Societario y Concursal
Universidad Rafael Landívar, Guatemala

Pedro Robles Latorre

Derecho de Daños
Universidad Paris II, Francia

Pedro Sánchez Rivera

Financiación de Acciones Colectivas en Derecho de la Competencia
Universidad de Florencia, Italia

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

Pilar Yubero Hermosa

Coordinadora del Master Universitario de Auditoría de Cuentas
Madrid, 14 de octubre de 2016

Ricardo Palomo Zurdo

Director del Máster en Mercados Financieros y Gestión de Patrimonios
Madrid, 14 de febrero de 2017

Enrique Rúa Alonso de Corrales

Director del Máster Universitario en Auditoría de Cuentas
Madrid, 14 de febrero de 2017

Mariano González Sánchez

Responsable de la Línea de Investigación en Economía y Finanzas, del Programa de Derecho y Economía de la CEU Escuela Internacional de Doctorado (CEINDO)
Madrid, 15 de febrero de 2017

Pedro Tedde de Lorca

Académico de número de la Real Academia de la Historia para cubrir la vacante de la medalla n.º 6
Madrid, 2 de junio de 2017

PREMIO ÁNGEL HERRERA A LA MEJOR LABOR DOCENTE

M.ª Encina Morales de Vega
Madrid, 25 de enero de 2017

PREMIOS A LA INNOVACIÓN DOCENTE 2016

2º PREMIO EX AEQUO:

Proyecto: “**Flipped classroom mediante aprendizaje basado en proyectos colaborativos con la técnica jigsaw y su evaluación con rúbricas en la enseñanza de gestión operativa de la empresa**”

Sonia Martín Gómez, Cristina Masa Lorenzo y Cristina Isabel Dopacio
Madrid, 18 de enero de 2017

PREMIO A LA MEJOR INVESTIGACIÓN EN EL ÁREA DE ECONOMÍA Y OTRAS AFINES DEL CONSEJO DE DIRECCIÓN DE LA ESCUELA DE ESTUDIOS COOPERATIVOS

Trabajo: “**Los procesos de insolvencia empresarial: análisis del comportamiento de las sociedades cooperativas**”

Cristina I. Masa Lorenzo
Madrid, 18 de enero de 2017

PREMIOS EXTRAORDINARIOS DE DOCTORADO DE LA FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

CURSOS 2013/2014 Y 2014/2015

Trabajo de Investigación: “NUEVA METODOLOGÍA DE RECOGIDA DE INFORMACIÓN PARA SU TRATAMIENTO A TRAVÉS DEL ANÁLISIS MULTIVARIANTE Y LOS MODELOS DE ECUACIONES ESTRUCTURALES. APLICACIÓN EN EL ÁMBITO UNIVERSITARIO”

Raquel Ibar Alonso

Madrid, 20 de marzo de 2017

CURSO 2015/2016

Trabajo de Investigación: “LA ADOPCIÓN DE SISTEMAS DE INFORMACIÓN LOGÍSTICOS Y SU INFLUENCIA EN EL BENEFICIO DE LA EMPRESA ESPAÑOLA DE COMPONENTES DE AUTOMOCIÓN”

Pablo Gonzalo Lázaro

Madrid, 20 de marzo de 2017

PREMIOS ALUMNOS

PREMIO ÁNGEL HERRERA AL MEJOR ALUMNO

Jesús Valencia Báez, Grados Simultáneos en Administración y Dirección de Empresas y Marketing y Gestión Comercial

Universidad CEU San Pablo

Madrid, 25 de enero de 2017

XXI PREMIO DE INICIACIÓN A LA INVESTIGACIÓN SAN VICENTE FERRER

1^{er} PREMIO

“Cream & Go: Ice dreaming”

Autor: Francisco Javier Martínez Rico (Grado en Administración y Dirección de Empresas)

Dirección: Cristina Isabel Dopacio

2.º PREMIO

“Un análisis empírico de la Regla de Taylor para Polonia”

Autor: Alejandro Ramírez de Ansorena (Grado en Economía y Finanzas)

Dirección: M.ª Jesús Arroyo Fernández

3^{er} PREMIO

“Análisis de datos socio-económicos. El sector vitivinícola español”

Autor: Roberto Pérez Morgado (Grado en Marketing y Gestión Comercial)

Dirección: Cristina Aguirre Arrabal

Madrid, 5 de abril de 2017

PREMIO EXTRAORDINARIO FIN DE CARRERA 2015-2016

Grado en Economía y Finanzas

Suraj Rajani Rajani

Grado en Administración y Dirección de Empresas

Alba Mirabet García

Grado en Marketing y Gestión Comercial

Paloma Puente Arana

Madrid, 5 de abril de 2017

CELEBRACIONES

FESTIVIDAD DE SAN VICENTE FERRER

Lección Magistral: MUJERES Y LIDERAZGO EMPRESARIAL: EXPLORANDO LA BRECHA EN LA CIMA

Ruth Mateos de Cabo, Profesora Titular de la Universidad CEU San Pablo

Madrid, 5 de abril de 2017

ENTREGA DE TITULOS A GRADUADOS DE LA FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Madrina: Cristina Bondolowski Cutillas

Vicepresidenta Global Marketing Europa, África y Oriente-Medio de Coca-Cola

Madrid, 6 de mayo de 2017

JORNADAS, SEMINARIOS Y CONFERENCIAS

STARTinCEU Y CLUB DE FINANZAS

Conferencia

“ME PLC.” DE LICENCIADO A EJECUTIVO: CLAVES PARA TENER UNA CARRERA PROFESIONAL DE ÉXITO

Organiza: Facultad de Ciencias Económicas y Empresariales

Ponente: Luis de Torres Iglesias, Director de Auditoría, Control y Riesgos en Orange España S.A.

Madrid, 27 de octubre de 2016

Conferencia

¿QUÉ ES Y CÓMO FUNCIONA UN DEPARTAMENTO DE M&A?

Organiza: Facultad de Ciencias Económicas y Empresariales

Ponente: Raúl Vázquez Pérez, Socio/Partner Niobium y Socio de Acorde Corporate

21 de noviembre de 2016

Conferencia

MÉTODOS DE GESTIÓN E INVERSIÓN

Rafael Hurtado, CIO de Allianz-Popular

Madrid, 9 de febrero de 2017

Conferencia

VENTURE CAPITAL Y PRIVATE EQUITY

Rafael Roldán, Socio Director responsable del Área de Asesoramiento en Transacciones de EY

Madrid, 27 de febrero de 2017

SEMANA DE LA CIENCIA

Talleres

INTRODUCCIÓN A LA TEORÍA DE JUEGOS

Responsable:

Sonia Rodríguez Sánchez, Profesora Colaboradora de la Universidad CEU San Pablo
Madrid, 10 y 17 de noviembre de 2016

PROGRAMA ACTUALIDAD ECONÓMICA Y EMPRESARIAL

Facultad de Ciencias Económicas y Empresariales
Coordina: Nuria Rueda López, Profesora Adjunta de la Universidad CEU San Pablo

ACTIVIDADES:

Sesión

EL PODER DEL CONOCIMIENTO DEL CONSUMIDOR: PANELES DE COMPRA Y AUDIENCIA

Ponentes:

Miguel Ángel Fontán, Director General Kantar Media Intelligence (KANTAR MEDIA)

Raquel Arribas, Directora de Relaciones Institucionales (KANTAR WORLDPANEL)

Madrid, 20 de octubre de 2016

Sesión

LO BUENO FUNCIONA

Ponentes:

Gail Harvey, Pro Bono Coordinator - Latin American Business Development and Communication (JONES DAY)

Jesús Merino, Abogado de la Práctica Laboral. Miembro del comité de Pro Bono en Madrid (JONES DAY)

Madrid, 3 de noviembre de 2016

Sesión

OPORTUNIDADES EN LA REVOLUCIÓN DIGITAL

Ponente:

David Villaseca, BBVA Global Head of Digital Strategy

Madrid, 17 de noviembre de 2016

Sesión

BAJO CRECIMIENTO, BAJA INFLACIÓN Y TIPOS DE INTERÉS NEGATIVOS: ¿HA ENTRADO LA ECONOMÍA MUNDIAL EN UN ESTANCAMIENTO SECULAR?

Ponente:

Pilar L'Hotellerie-Fallois, Directora General Adjunta de Asuntos Internacionales del Banco de España

Madrid, 24 de noviembre de 2016

Sesión

LA DESIGUALDAD EN ESPAÑA EN EL LARGO PLAZO: TENDENCIAS Y FACTORES DE CAMBIO

Ponente:

Luis Ayala Cañón, Catedrático de Economía de la Universidad Rey Juan Carlos. Miembro fundador del grupo EQUALITAS (Economics of Inequality and Poverty Analysis)

Madrid, 1 de diciembre de 2016

Sesión

DE LA BANCA A GOOGLE

Ponente:

Rufo de la Rosa, Licenciado en Derecho y Diplomado en CC. Empresariales por la Universidad CEU San Pablo y MBA por la Hong Kong University of Science & Technology

Madrid, 9 de febrero de 2017

Sesión

LA REVOLUCIÓN DIGITAL. CONSIDERACIONES TECNOLÓGICAS E IMPACTOS ECONÓMICOS

Ponente:

Francisco Ros Perán, Miembro del Consejo de Administración de Qualcomm y Ex Secretario de Estado de Telecomunicaciones y para la Sociedad de la Información

Madrid, 20 de abril de 2017

PROGRAMA PROFESIONALES EN LA UNIVERSIDAD

Facultad de Ciencias Económicas y Empresariales

Participantes:

Agustín González Sánchez, Responsable de canales digitales de Leroy Merlin

Juan Dionis Trenor

Mercedes Vegillas

Madrid, noviembre de 2016 a abril de 2017

VISITAS

HIPERMERCADO ALCAMPO MORATALAZ

Estudiantes de 3.º de GAD y GAM

Madrid, 27 de septiembre de 2016

INSTALACIONES DE ORANGE

Madrid, 13 de diciembre de 2016

PLATAFORMA LOGÍSTICA LOGISPHARMA

Leganés (Madrid), 6 de abril de 2017

CURSOS

CURSO BLOOMBERG

Impartido durante varias sesiones a estudiantes de Grados

Profesor: José Luis Mateu Gordon

Madrid, octubre 2016 a marzo 2017

CURSO EXCEL BÁSICO

Para estudiantes de Grados

Profesora Inmaculada Hurtado
Madrid, 3 y 4 de noviembre de 2016 (6 horas)

CURSO EXCEL BÁSICO

Para estudiantes de Grados
Profesora Inmaculada Hurtado
Madrid, 23 y 24 de noviembre de 2016 (6 horas)

CURSO EXCEL MEDIO

Profesora Mar Herrador Morales
Madrid, 14 y 29 de noviembre de 2016 (15 horas)

CURSO EXCEL MEDIO

Profesor Juan Pablo Rodríguez García
Madrid, 9 de marzo a 27 de abril de 2017 (15 horas)

CURSO EXCEL AVANZADO (Alumnos Máster)

Profesora Mónica Flores Leonor
Madrid, 9 de marzo a 6 de abril de 2017 (15 horas)

CURSO EXCEL AVANZADO (Alumnos Máster)

Profesora Mónica Flores Leonor
Madrid, 14, 22 y 29 de marzo de 2017 (9 horas).

CURSO CONTAPLUS

Estudiantes de GAD
Duración: 10 horas
Madrid, 23, 30 de marzo y 6, 20 y 27 abril de 2017

CURSOS PARA PROFESORES

CURSO DE FORMACIÓN DE MOODLE: CREACIÓN Y GESTIÓN DE CUESTIONARIOS

Profesor: José Miguel Herrero Perdiguero
Duración: 2 horas
Madrid, 6 de octubre 2016

CURSO CONTAPLUS

Impartido por:
Cristina Losada González, Profesora Colaboradora de la Universidad CEU San Pablo
Duración: 10,5 horas
Madrid, 12, 19 y 23 de enero de 2017

CURSO SESIÓN DE APLICACIÓN AVANZADA CON DERIVADOS FINANCIEROS EN BLOOMBERG I: OPCIONES Y FUTUROS

Profesor: Ángel Pérez
Madrid, 22 de febrero de 2017

CURSO R & BIG DAT

Duración: 28 horas

Madrid, marzo a junio 2017

**I WORKSHOP CÁTEDRA UNIVERSIDAD CEU SAN PABLO-MUTUA
MADRILEÑA**

Coordinan:

Mariano González Sánchez, profesor de la Universidad CEU San Pablo

Ruth Mateos de Cabo, profesora de la Universidad CEU San Pablo

Madrid, 15 de junio de 2017

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

JAVIER ROMERO OTERO

Responsable de la Unidad Docente de Urología

26 de octubre de 2016

JOSÉ MARÍA HERNÁNDEZ MOLERA

Responsable de la Unidad Docente de Oftalmología

26 de octubre de 2016

MARÍA SOLEDAD PARÍS PÉREZ

Responsable de la Unidad Docente de Medicina Preventiva y Salud Pública

26 de octubre de 2016

TOMÁS CHIVATO PÉREZ

Responsable del Área de Conocimiento de Medicina

26 de octubre de 2016

PEDRO LUIS NIETO DEL RINCÓN

Responsable de la Unidad Docente de Psicología Básica

26 de octubre de 2016

JUAN CARLOS ÁLVAREZ PÉREZ

Responsable de la Unidad Docente de Historia de la Ciencia

26 de octubre de 2016

FRANCISCO FORRIOL CAMPOS

Responsable del Área de Conocimiento de Anatomía y Embriología Humana

26 de octubre de 2016

ÚRSULA MUÑOZ MORÓN

Coordinadora de Relaciones Internacionales de la Facultad de Medicina

1 de febrero de 2017

ARÁNZAZU RODRÍGUEZ DE GORTÁZAR ALONSO-VILLALOBOS

Secretaria Académica

1 de marzo de 2017

CARMEN MARTÍNEZ CEPA

Directora del departamento de Fisioterapia

1 de marzo de 2017

ÁNGEL LUIS RODRÍGUEZ FERNÁNDEZ

Secretario del Departamento de Fisioterapia
1 de marzo de 2017

JUAN JOSÉ CARPIO JOVANI
Director del Departamento de Enfermería (en funciones)
1 de marzo de 2017

GUILLERMO CHARNECO SALGUERO
Secretario del Departamento de Enfermería
1 de marzo de 2017

ÁNGEL MANUEL DÍAZ LANCIEGO
Director del Departamento de Odontología
1 de marzo de 2017

MYRIAM CABRERA GUERRA
Coordinadora del Grado en Fisioterapia y Grado en Phisiotherapy
1 de marzo de 2017

CRISTINA HERNANZ JIMÉNEZ
Coordinadora del Grado en Enfermería
1 de marzo de 2017

CARIDAD ARIAS MACÍAS
Coordinadora del Grado en Odontologia (3º, 4º y 5º curso)
1 de marzo de 2017

AITOR MARTÍN-PINTADO ZUGASTI
Coordinador de Prácticas Internas
1 de marzo de 2017

ISABEL SANCHEZ-VERA GOMEZ-TRELLES
Responsable del Área de Conocimiento de Fisiología
21 de junio de 2017

OTROS PREMIOS

Primer Premio a la CALIDAD DOCENTE DE LOS TÍTULOS DE GRADO DE LA UNIVERSIDAD CEU SAN PABLO, teniendo en cuenta los resultados de las encuestas efectuadas a los estudiantes en el curso académico correspondiente.
Al Grado en Odontología
27 de enero de 2017

Tercer Premio a la CALIDAD DOCENTE DE LOS TÍTULOS DE GRADO DE LA UNIVERSIDAD CEU SAN PABLO
Al Grado en Psicología
27 de enero de 2017

Segundo Premio a la CALIDAD DOCENTE E INVESTIGADORA DE LOS DEPARTAMENTOS DE LA UNIVERSIDAD al Departamento de Enfermería y Fisioterapia.
27 de enero de 2017

Tercer Premio a la CALIDAD DOCENTE E INVESTIGADORA DE LOS DEPARTAMENTOS DE LA UNIVERSIDAD al Departamento de Ciencias Médicas Básicas.
27 de enero de 2017

Premio "CEU por la Vida". Universidad CEU San Pablo
FERNANDO MIRALLES, AMABLE CIMA, ANA JIMÉNEZ
Por el trabajo titulado "Programa de prevención de suicidios en jóvenes universitarios"

Diploma de reconocimiento a la labor como psicóloga divulgadora
Colegio Oficial de Psicólogos de Madrid
GEMA PÉREZ ROJO
07 de febrero de 2017

Primer Premio al mejor PÓSTER PRESENTADO EN EL III SIMPOSIO INTERNACIONAL DE ORTODONCIA ORGANIZADO POR LA UNIVERSIDAD DE SALAMANCA
CARLOS GONZÁLEZ SERRANO
TÍTULO DEL PÓSTER: "Estudio in vitro de la influencia del termociclado en la resistencia a la cizalla del cemento ortodóncico preincorporado APC Flash-Free"

Primer premio a la mejor COMUNICACIÓN ORAL en el 24 Congreso Nacional de la Sociedad Española de Cirugía Oral y Maxilofacial (SECOM)
"Influencia de la edad en el tratamiento mediante artroscopia de la disfunción temporomandibular. Estudio comparativo basado en mayores de 45 años con estadios avanzados de Wilkes"
MANUEL FERNÁNDEZ DOMÍNGUEZ
Málaga, 8-10 de junio de 2017

PREMIO ÁNGEL HERRERA A LA MEJOR LABOR DOCENTE TENIENDO EN CUENTA LA VALORACIÓN DEL ALUMNADO
AITOR MARTIN-PINTADO ZUGASI
Profesor del Departamento de Enfermería y Fisioterapia
Festividad de San Pablo
25 de enero de 2017

OTROS NOMBRAMIENTOS Y DISTINCIONES

TOMÁS PÉREZ FERNÁNDEZ

Premio al Defensor del Colegiado del Colegio Profesional de Fisioterapeutas de la Comunidad de Madrid
8 de mayo de 2017

TOMÁS CHIVATO PÉREZ
Académico Correspondiente en Alergología de la Real Academia Nacional de Medicina (RANM)
14 de junio de 2017

ALUMNADO

EXCELENCIA ACADÉMICA
Madrid, 18 de octubre de 2016

Premio Extraordinario Fin de Carrera
LUCIA TEJERO PEÑA
Alumna del Grado en Medicina

Premio Extraordinario Fin de Carrera
ELENA SANZ GIRGADO
Alumna del Grado en Odontología

Premio Extraordinario Fin de Carrera
JUAN ENRIQUE PUCHE GARCÍA
Alumno del Grado en Psicología

Premio Extraordinario Fin de Carrera
CRISTINA PÉREZ GÓMEZ
Alumna del Grado en Fisioterapia

Premio Extraordinario Fin de Carrera
TERESA OLIVAS ASENSIO
Alumna del Grado en Enfermería

Premio Extraordinario de Doctorado de la Facultad de Medicina
GONTRAND LÓPEZ-NAVA BREVIERE
Premio correspondiente entre las Tesis Doctorales defendidas durante los cursos académicos 2014-2015 y 2015-2016

Premio Ángel Herrera al mejor alumno de la Facultad de Medicina
MARÍA PURIFICACIÓN CAMBLOR ECHANOVE
Alumna de 4.º curso de Grado en Psicología
Madrid, 25 de enero de 2017

Premio PROCLINIC a la Excelencia III Edición en los estudios de Odontología
SARA BOETSCH LÓPEZ

Conferencia Nacional de Decanos de Facultades de Odontología
Universidad Complutense de Madrid
23 de octubre de 2017

CELEBRACIONES

FESTIVIDAD DE SAN LUCAS

18 de octubre de 2016

Conferencia COOPERACIÓN SANITARIA Y UNIVERSIDAD
XAVIER SANTOS HEREDERO

Profesor Agregado y Director del Departamento de Ciencias Médicas Clínicas de la Facultad de Medicina de la Universidad CEU San Pablo

Entrega de Placa al Profesor CÁNDIDO MASA VÁZQUEZ, en reconocimiento por su compromiso, entrega y dedicación a los alumnos de Medicina.

Entrega de Placa a la Profesora FIDELA FERNÁNDEZ RODRÍGUEZ, en reconocimiento por su compromiso, entrega y dedicación a los alumnos de Psicología.

SOLEMNE ACTO DE GRADUACIÓN Y ENTREGA DE BECAS A LOS ALUMNOS DE LA FACULTAD DE MEDICINA

Padrino de la Promoción: Dr. Jesús Sánchez Martos

Consejero de Sanidad de la Comunidad de Madrid y Catedrático de Educación para la Salud.

13 de mayo de 2017

ACTO DE DESPEDIDA ALUMNOS DE 6.º DE MEDICINA

HOSPITAL UNIVERSITARIO HM SANCHINARRO

10 de mayo de 2017

ACTIVIDADES PARA ALUMNOS Y PROFESORES

Symposium de Ginecología

MEJORANDO EL CUMPLIMIENTO EN LA ANTICONCEPCIÓN- LARC

MIGUEL ÁNGEL RODRÍGUEZ ZAMBRANO

Hospital Universitaria HM Puerta del Sur, 29 de septiembre de 2016

III Ciclo de Seminarios "Ciencia y Humanismo"

AYER, HOY Y MAÑANA DEL PROFESIONAL SANITARIO

TOMÁS CHIVATO PÉREZ

4 de octubre de 2016

Sesión Clínica Medicina Interna
A PROPÓSITO DE FABRY
ELENA NÚÑEZ CUERDA
Hospital Universitario HM Puerta del Sur, 18 de octubre de 2016

Curso SEQ DE NOVEDADES EN TRATAMIENTO ANTIMICROBIANO
Hospital Universitario HM Sanchinarro, 20 de octubre de 2016

III Ciclo de Seminarios "Ciencia y Humanismo"
FILOSOFIA DE LA NATURALEZA: ¿SON SUFICIENTES LAS MATEMÁTICAS Y LA
FÍSICA PARA FUNDAMENTAR TODO CONOCIMIENTO CIENTÍFICO?
MIGUEL ANDRÉS ACOSTA
25 de octubre de 2016

Sesión Clínica General Ginecología
ACTUALIZACIÓN EN EL PROTOCOLO DE VERSIÓN CEFÁLICA EXTERNA
CAROLINA CANTOS GARCÍA
Hospital Universitario HM Puerta del Sur, 25 de octubre de 2016

Sesión Clínica General Ginecología
¿ES SEGURO EL ESSURE?
BEATRIZ ARENA FARRONAS
Hospital Universitario HM Montepríncipe, 25 de octubre de 2016

Sesión Clínica Ginecología
INDICACIONES DE HISTEROSCOPI EN EL DIAGNÓSTICO DE CÁNCER DE
ENDOMETRIO EN MUJERES POSTMENOPÁUSICAS
VIRGINIA RODRÍGUEZ TABARES
Hospital Universitario HM Montepríncipe, 27 de octubre de 2016

Sesión Clínica Ginecología
MIOMECTOMÍA POR HISTEROSCOPIA: INDICACIONES Y TÉCNICA
ENRIQUE MORATALLA BARTOLOMÉ
Hospital Universitario HM Puerta del Sur, 27 de octubre de 2016

Conferencia:
CUIDADO DE LA PRÓTESIS EN EL ADULTO MAYOR
Impartida por Dra. Leyre Prado Simón, Casa Comercial Glaxo Smith Kline
Profesor que coordina: Caridad Margarita Arias Macías
Asignatura en que se ha impartido: Odontología Comunitaria
25 de octubre de 2016

Sesión Docente HM CIOCC
NOVEDADES TERAPÉUTICAS EN CÁNCER DE PULMÓN ALK+
JAVIER DE CASTRO
Hospital Universitario HM Sanchinarro, 2 de noviembre de 2016

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
BRUNO DE DIEGO LÓPEZ
Psiquiatra Hospital HM Vallés
Hospital Universitario HM Puerta del Sur, 2 de noviembre de 2016

II Jornada de Servicio de Psiquiatría y Psicología Clínica
NUEVOS RETOS EN LA ATENCIÓN CLÍNICA AL PACIENTE PSIQUIÁTRICO
LUIS CABALLERO
Hospital Universitario HM Puerta del Sur , 3 de noviembre de 2016

V Jornada Actualización Cardiovascular
ACTUALIZACIÓN EN DIAGNÓSTICO Y TRATAMIENTO DE ENFERMEDADES
CARDIOVASCULARES
JESÚS ALMENDRAL GARROTE, JOSÉ M.^a CASTELLANO VAZQUEZ,
FRANCISCO JAVIER PARRA JIMENEZ Y FRANCISCO JOSÉ RODRÍGUEZ
RODRIGO
Hospital Universitario HM Sanchinarro, 4 de noviembre de 2016

Sesión Clínica Medicina interna
REVISIÓN DE FIBROMIALGIA
GEMA AGUILA MANSO
Hospital Universitario HM Torrelodones, 8 de noviembre de 2016

Jornada CÁNCER DE PULMÓN: Estado del arte.
JAVIER DE CASTRO CARPEÑO
Hospital Universitario HM Sanchinarro, 8 de noviembre de 2016

III Ciclo de Seminarios "Ciencia y Humanismo"
CEREBRO Y CONSCIENCIA
JOSÉ LUIS VELAYOS JORGE
8 de noviembre de 2016

Sesión Clínica Medicina Intensiva
NUEVOS ANTICOAGULANTES. INDICACIONES. MANJEIO EN UCI. ANTÍDOTOS
IGNACIO MONTERO ROBLAS
Hospital Universitario HM Puerta del Sur, 10 de noviembre de 2016

Sesión de Ginecología y Obstetricia:
UNIDAD DEL SUELO PÉLVICO: CORRECCIÓN DE DEFECTOS DE SUELO
PÉLVICO. NUEVAS TÉCNICAS
MIGUEL ÁNGEL RODRÍGUEZ ZAMBRANO, ALICIA GUNTIÑAS CASTILLO,
ALEJANDRO MULLER BRAVO, OSCAR HORACIO D'ÁNGELO
Hospital Universitario HM Puerta del Sur, 11 de noviembre de 2016

Sesión Clínica Medicina Interna
PRESENTACIÓN INFRECUENTE DE UNA ENFERMEDAD FRECUENTE
LAURA DE MATIAS

Hospital Universitario HM Puerta del Sur, 15 de noviembre de 2016

III Ciclo de Seminarios "Ciencia y Humanismo"
EL USO DE MAPAS MENTALES EN LA UNIVERSIDAD
DAVID SANTOS MEJÍA
15 de noviembre de 2016

I Curso Internacional de Tumores de Cabeza y Cuello: Hacia una Oncología de precisión y multidisciplinar
ANTONIO CUBILLO y LISARDO UGIDOS
Hospital Universitario HM Sanchinarro, 16 de noviembre de 2016

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
JAVIER ANDRADA MEYER
Psiquiatra Hospital HM Madrid
Hospital Universitario HM Puerta del Sur, 16 de noviembre de 2016

Sesión Docente HM CIOCC
¿HAY NUEVOS AVANCES EN EL TRATAMIENTO MICROCÍTICO DE PULMÓN?
BEATRIZ JIMENEZ
Hospital Universitario HM Sanchinarro, 16 de noviembre de 2016

Sesión Clínica Medicina Interna
PRESENTACIÓN DEL ESTUDIO SLS (SALFORD LUNG STUDY). ESTUDIO DE PRÁCTICA HABITUAL EN PACIENTES EPOC
ARACELI LÓPEZ DE LAS HERAS
Departamento médico GSK, 22 de noviembre de 2016

I Reunión de Actualización en el Manejo del Riesgo Cardiovascular. ¿Cómo prevenir la enfermedad arteriosclerótica?
FERNANDO DE ALVARO
JOSÉ FELIPE VARONA
Hospital Universitario HM Montepíncipe, 22 de noviembre de 2016

III Ciclo de Seminario "Ciencia y Humanismo"
ORIGEN Y EVOLUCIÓN DEL SEXO
NUNO HENRIQUES GIL
22 de noviembre de 2016

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
JOSÉ ANTONIO SUÁREZ MENESES
Psiquiatra Hospital HM Puerta del Sur
Hospital Universitario HM Puerta del Sur, 23 de noviembre de 2016

Sesión Docente HM CIOCC
CAMBIO EPIGENÉTICOS EN CÁNCER DE PULMÓN
INMACULADA IBAÑEZ DE CÁCERES

Investigadora. Hospital Universitario LA PAZ
Hospital Universitario HM Sanchinarro, 23 de noviembre de 2016

Sesión Clínica Medicina Intensiva
PRESENTACIÓN DE LA BASE DE DATOS DE UCI. DISCUSIÓN
HERNAN GÓMEZ
Hospital Universitario HM Puerta del Sur, 24 de noviembre de 2016

Sesión Clínica Medicina Interna
GUÍA DE DIAGNÓSTICO Y TRATAMIENTO DE LA MENINGITIS BACTERIANA
JOSÉ BARBERÁN LÓPEZ
Hospital Universitario HM Montepíncipe, 29 de noviembre de 2016

Sesión Docente HM CIOCC
CASTRATION RESISTANT PROSTATE CÁNCER OUTCOMES IN PATIENTS WITH
GERMLINE DNA REPAIR DEFECTS
ELENA DE CASTRO
Hospital Universitario HM Sanchinarro, 30 de noviembre de 2016

Sesión Clínica Ginecología
BASES GENÉTICAS DEL CÁNCER APLICADAS A LA PRÁCTICA CLÍNICA
MANUEL JOSÉ GARCÍA ESPANTALEON
Hospital Universitario HM Puerta del Sur, 1 de diciembre de 2016

Sesión Clínica Ginecología
ACTUALIZACIÓN DE CÁNCER GINECOLÓGICO HEREDITARIO
LUIS IZQUIERDO
Clinical and Research Geneticist
Hospital Universitario HM Puerta del Sur, 1 de diciembre de 2016

Sesión Clínica Medicina Interna
DUDAS DEL INTERNISTA
FABIO CHILLOTTI
Hospital Universitario HM Montepíncipe, 13 de diciembre de 2016

Sesión Docente HM CIOCC
MODELOS MATEMÁTICOS EN LA PRÁCTICA CLÍNICA
VÍCTOR PÉREZ GARCÍA
Mathematical Oncology. Universidad de Castilla-La Mancha
Hospital Universitario HM Sanchinarro, 7 de diciembre de 2016

Sesión Docente HM CIOCC
IMPACTO DE LA EVOLUCIÓN TECNOLÓGICA EN LOS TRATAMIENTOS
ONCOLÓGICOS
PEDRO FERNÁNDEZ LETÓN
Hospital Universitario HM Sanchinarro, 14 de diciembre de 2016

Jornada Endocrinología Pediátrica
PEQUEÑO PARA SU EDAD GESTACIONAL (PEG): DEL NACIMIENTO A LA EDAD ADULTA
AMPARO RODRÍGUEZ SÁNCHEZ
Hospital Universitario HM Montepríncipe, 15 de diciembre de 2016

Jornadas Liderazgo y Comunicación en la Profesión Médica
JULIA DE MIGUEL, MARÍA ANTON, CARMEN GAMELLA PIZARRO, EMILIO DE VICENTE, JESÚS RODRÍGUEZ PASCUAL, MARTA OCHOA MULAS, TOMÁS CHIVATO, CARLOS MASCIAS
Hospital Universitario HM Montepríncipe, 19 y 20 de diciembre de 2016

Sesión Clínica Medicina Interna
HIPERCALCEMIA Y PANCREATITIS AGUDA
NATALIA CASTRO IGLESIAS
Hospital Universitario HM Montepríncipe, 20 de diciembre de 2016

Sesión Docente HM CIOCC
ACTUALIZACIÓN DEL PAPEL DE LA RT EN TUMORES HEMATOOLÓGICOS
JEANNETTE VALERO ALBARRAN
Hospital Universitario HM Sanchinarro, 21 de diciembre de 2016

Sesión Clínica Medicina Intensiva
ACTUALIZACIÓN DE LA REVASCULARIZACIÓN EN EL ICTUS
HERNAN GOMEZ
Hospital Universitario HM Puerta del Sur, 22 de diciembre de 2016

Presentación libro ENVEJECIMIENTO CEREBRAL: DIGNIDAD DE LA PERSONA ANCIANA
JOSÉ LUIS VELAYOS JORGE
Profesor Emérito
13 de enero de 2017

Sesión Clínica Centro Integral de Enfermedades Cardiovasculares (CIEC)
VARON DE 40 AÑOS CON DISNEA DE 4 DÍAS DE EVOLUCIÓN
FRANCISCO J. RODRÍGUEZ RODRIGO y JULIO OSENDE OLEA
Hospital Universitario HM Montepríncipe, 19 de enero de 2017

Sesión Docente HM CIOCC
DTOS PRECLÍNICOS CON INHIBIDORES DE CICLINAS Y PRINCIPALES DATOS CLÍNICOS HASTA EL MOMENTO.
EVA CIRUELOS
Hospital Universitario HM Sanchinarro, 25 de enero de 2017

Sesión Docente HM CIOCC

THE VALUE OF ONCOTYPE DX RECURRENCE SCORE (RS) IN LUMINAL A AND B BREAST CÁNCER PATIENTS. A RETROSPECTIVE STUDY IN THE SPANISH POPULATION

LAURA GARCÍA ESTEVEZ

Hospital Universitario HM Sanchinarro, 1 de febrero de 2017

III Ciclo de Seminarios “Ciencia y Humanismo”

HABILIDADES COMUNICATIVAS EN EL AMBITO SANITARIO: SABER MIRAR, SABER ESCUCHAR Y SABER TOCAR”

ANTONIO PIÑAS MESA

7 de febrero de 2017

Sesión Clínica Medicina Interna

UTILIDAD DE LA IMAGEN VASCULAR EN EL MANEJO DEL RIESGO VASCULAR

LETICIA FERNANDEZ FRIERA

Hospital Universitario HM Montepríncipe, 7 de febrero de 2017

Curso práctico

III Edición EPIDEMIOLOGÍA CLÍNICA Y BIOESTADÍSTICA UTILIZANDO EL PAQUETE SPSS

LARA MONTES ANDUJAR, ANDREA DOMINGUEZ, IGNACIO AGUILAR PABLO CARDINAL FERNANDEZ

Hospital Universitario HM Sanchinarro, 8, 9, 15 y 16 de febrero de 2017

Sesión Docente HM CIOCC

EVOLUCIÓN DEL CÁNCER DE MAMA TRIPLE NEGATIVO: DE LA BIOLOGÍA A LA INNOVACIÓN TERAPÉUTICA

ELENA SEVILLANO

Hospital Universitario HM Sanchinarro, 8 de febrero de 2017

Sesión Clínica Medicina Intensiva

GASES ESPECIALES: ÓXIDO NÍTRICO. HELIO. APLICACIONES PROTOCOLO DE USO FÁCIL

FRANCISCO JAVIER SAGRA ALCALÁ

Hospital Universitario HM Montepríncipe, 9 de febrero de 2017

III Ciclo de Seminarios “Ciencia y Humanismo”

LA CIRCULACIÓN CORONARIA

GODOFREDO DIÉGUEZ CASTRILLO

14 de febrero de 2017

Sesión Clínica Pediatría

ALERGIA A ALIMENTOS EN PEDIATRÍA

TERESA NÚÑEZ REBOLLO

MARÍA MUÑOZ PEREIRA

Hospital Universitario HM Montepríncipe, 15 de febrero de 2017

Sesión Clínica HM CIEC
INVESTIGACIÓN CARDIOVASCULA EN EL CENTRO INTEGRAL DE
ENFERMEDADES CARDIOVASCULARES H CIEC: ESTADO ACTUAL Y NUEVOS
PROYECTOS A PLANTEAR
JESÚS ALMENDRAL GARROTE
JOSÉ M.^a CASTELLANO VÁZQUEZ
Hospital Universitario HM Montepríncipe, 16 de febrero de 2017

Sesión Clínica Medicina Interna
ENFERMEDAD DE GAUCHER
ELENA NÚÑEZ CUERDA
Hospital Universitario HM Puerta del Sur, 14 de febrero de 2017

Sesión Clínica Medicina Interna
ESTUDIO Y TRATAMIENTO DE LAS HIPONATREMIAS
FERNANDO DE ALVARO
Hospital Universitario HM Montepríncipe, 21 de febrero de 2017

Sesión Clínica Pediatría
RECIÉN NACIDO CON PAUSAS DE APNEA
MARÍA GARCÍA BARBA
Hospital Universitario HM Montepríncipe, 22 de febrero de 2017

Sesión Docente HM CIOCC
FARMACOECONOMIA
ANTONIO HIDALGO
Hospital Universitario HM Sanchinarro, 22 de febrero de 2017

Sesión Clínica Medicina Intensiva
MANEJO DE LA HEMORRAGIA MASIVA
CARMEN GINESTAL NÚÑEZ
Hospital Universitario HM Montepríncipe, 23 de febrero de 2017

III Ciclo de Seminario "Ciencia y Humanismo"
LA FIGURA DEL MÉDICO EN LA HISTORIA DE LA ÓPERA
SILVANO DE LAS HERAS
28 de febrero de 2017

Sesión Clínica Medicina Interna
UTILIDAD DE LA IMAGEN VASCULAR EN EL MANEJO DEL RIESGO VASCULAR
LETICIA FERNANDEZ FRIERA
Hospital Universitario HM Montepríncipe, 28 de febrero de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
Sesión Clínica
PATRICIA IGLESIAS FERNANDEZ
Hospital Universitario HM Puerta del Sur, 1 de marzo de 2017

Sesión Clínica Medicina Interna
ESTUDIO Y TRATAMIENTO DE LAS HIPONATREMIAS
FERNANDO DE ALVARO MRENO
Hospital Universitario HM Montepríncipe, 7 de marzo de 2017

III Seminario "Ciencia y Humanismo"
¿Cuál ES LA CAUSA NO TRANSMISIBLE DE MUERTE QUE HA AUMENTADO
MAS EN LOS ULTIMOS 20 AÑOS EN EL MUNDO?
ALBERTO ORTIZ ARDUÁN
7 de marzo de 2017

Sesión Docente HM CIOCC
EVOLUCIÓN DEL CÁNCER DE MAMA TRIPLE NEGATIVO: DE LA BIOLOGÍA A LA
INNOVACION TERAPÉUTICA
EMILIANO CALVO
Hospital Universitario HM Sanchinarro, 8 de marzo de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
Sesión Clínica
JOSÉ ANTONIO SUAREZ MENESES
Hospital Universitario HM Puerta del Sur, 8 de marzo de 2017

Sesión Clínica Medicina Intensiva
ACTUALIZACIÓN DEL MANEJO DE ENDOCARDITIS. REVISIÓN DE GUIAS
M.^a JESÚS FERNANDEZ DEL CABO
Hospital Universitario HM Montepríncipe, 9 de marzo de 2017

III Ciclo de Seminarios "Ciencia y Humanismo"
UNA APROXIMACIÓN A LA ESTADISTICA
ANDRÉS M.^a GUTIÉRREZ GÓMEZ
14 de marzo de 2017

Sesión Clínica Medicina Interna
SÍNDROME METABOLICO. UTILIDAD CLINICA Y PANORAMA HISTORICO
JOSÉ FELIPE VARONA ARCHE
Hospital Universitario HM Montepríncipe, 14 de marzo de 2017

Sesión docente HM CIOCC
REVIEW MELANOMA
ENRIQUE ESPINOSA
Hospital Universitario HM Sanchinarro, 15 de marzo de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
Sesión Clínica
MARIANA CASTRILLO PANTIN
Hospital Universitario HM Puerta del Sur, 15 de marzo de 2017

Sesión Clínica Centro Integral Enfermedades Cardiovasculares HM CIEC
MUJER DE 58 AÑOS CON ANTECEDENTES DE LIGADURA DE DUCTUS EN LA
INFANCIA E HIPERTENSIÓN PULMONAR ACTUAL
LETICIA FERNANDEZ FRIERA y BELEN DÍAZ ANTON
Hospital Universitario HM Montepíncipe, 16 de marzo de 2017

III Ciclo de Seminarios "Ciencia y Humanismo"
LA SUBNUTRICIÓN PRECOR: IMPACTO NEURONAL, IMPACTO SOCIAL
FERNANDO ESCRIBA PONS
21 de marzo de 2017

Sesión Clínica Medicina Interna
UNA ARTROSCOPIA CIEGAS: UNA ALCAPTONURIA EN UN ADULTO
Manuel Revilla amores
Hospital Universitario HM Montepíncipe, 21 de marzo de 2017

Sesión docente HM CIOCC
NGS EN LA IDENTIFICACIÓN DE PERFILES BRCAness
ALEJANDRO HERRADOR
Hospital Universitario HM Sanchinarro, 22 de marzo de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
Sesión Clínica
JAVIER ANDRADA MEYER
Hospital Universitario HM Puerta del Sur, 22 de marzo de 2017

Sesión docente HM CIOCC
TERAPIA VÍRICA: EL PRÓXIMO PASO EN INMUNOLOGÍA
ESTANISLAO NIEL VILLA
Hospital Universitario HM Sanchinarro, 22 de marzo de 2017

Sesión Clínica Ginecología
ESTRATEGIAS TERAPÉUTICAS DEL SÍNDROME DEL OVARIO POLIQUÍSTICO Y
SU REPERCUSIÓN METABÓLICA
VICTORIA DE DIEGO PEREZ DE ZABALZA
Hospital Universitario HM Puerta del Sur, 23 de marzo de 2017

Sesión Clínica Ginecología
MEA ANALISIS DE LOS FACTORES CLÍNICOS Y MOLECULARES DE
DIAGNÓSTICO DE "PROGRESIÓN DE CÁNCER DE ÚTERO"
CRISTINA BELLETE APARICIO
Hospital Universitario HM Puerta del Sur, 23 de marzo de 2017

Sesión Clínica Medicina Intensiva
COMPLICACIONES OBSTETRICAS EN UCI. PREECLAMPSIA-ECLAMPSIA
ÁNGELES ESTEVEZ HIDALGO

Hospital Universitario HM Montepríncipe, 23 de marzo de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica

Sesión Clínica

SABRINA SANCHAEZ QUINTERO

Hospital Universitario HM Puerta del Sur, 29 de marzo de 2017

Participación en la SEMANA DE LA HIGIENE ORAL en colaboración con el Colegio de odontólogos y Estomatólogos de Madrid

En la VI Campaña de Salud Bucodental y Hábitos Saludables "NO TE OLVIDES, LIMPIA TU LENGUA"

CARIDAD ARIAS MACIAS, ANA GARCÍA CARRILLO, ADA ADELL, BEATRIZ PASCUAL, RIANSAIRES ARRIAZU Y MANUEL DÍAZ LANCIEGO

27 al 31 de marzo de 2017

Conferencia

PREVENCIÓN DE CARIES

Impartida: COLGATE

Profesor que coordina: Caridad Margarita Arias Macías

Asignatura en que se ha impartido: Prevención y Salud Pública

30 de marzo de 2017

III Ciclo de Seminarios "Ciencia y Humanismo"

CIRUGÍA ESTÉTICA ¿UNA FRIVOLIDAD?

XAVIER SANTOS HEREDERO

4 de abril de 2017

Jornada Enfermedad de Parkinson HM-CINAC

ENFERMEDAD DE PARKINSON: 200 AÑOS DESPUES

JOSÉ A. OBESO

Hospital Universitario HM Puerta del Sur, 5 de abril de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica

Sesión Clínica

BRUNO DE DIEGO

Hospital Universitario HM Puerta del Sur, 5 de abril de 2017

III Ciclo de Seminarios "Ciencia y Humanismo"

EL TORMENTO INQUISITORIAL

JUAN CARLOS DOMÍNGUEZ NAFRÍA

6 de abril de 2017

Sesión Clínica Medicina Interna

CEAS: ¿QUÉ Y PARA QUÉ? PAPEL ANTE LA NUEVA LEY FINAL DE LA VIDA

MARTA OCHOA MULAS

Hospital Universitario HM Montepríncipe, 4 de abril de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
Sesión Clínica
CARKIS HARKOUS
Hospital Universitario HM Puerta del Sur, 12 de abril de 2017

Sesión Clínica Medicina Interna
NOVEDADES EN PATOLOGÍA INFECCIOSA 2016
JOSÉ BARBERÁN LÓPEZ
Hospital Universitario HM Montepíncipe, 18 de abril de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
Sesión Clínica
MARTA DÍAZ
Hospital Universitario HM Puerta del Sur, 19 de abril de 2017

Sesión Clínica de Ginecología y Obstetricia
FISIOLOGÍA DE LA MICCIÓN. SÍNDROME DE VEJIGA HIPERACTIVA
ALICIA GUNTIÑAS
Hospital Universitario HM Sanchinarro, 20 de abril de 2017

Sesión Clínica de Ginecología y Obstetricia
MANEJO DE LA VEJIGA HIPERACTIVA REFRACTARIA A TRATAMIENTO
MÉDICO
ALEJANDRO GONZÁLEZ
Hospital Universitario HM Sanchinarro, 20 de abril de 2017

10 º Curso Internacional DE NEOPLASIAS DIGESTIVA
TRATAMIENTO INDIVIDUALIZADO EN PACIENTES CON NEOPLASIAS
DIGESTIVAS
ANTONIO CUBILLO
Hospital Universitario HM Sanchinarro, 23 de febrero de 2017

Sesión Clínica Medicina Interna
TELANGIECTASIA HEMORRÁGICA HEREDITARIA
ELENA NUÑEZ
Hospital Universitario HM Puerta del Sur, 25 de abril de 2017

Sesión Docente Servicio de Psiquiatría y Psicología Clínica
Sesión Clínica
LUIS CABALLERO
Hospital Universitario HM Puerta del Sur, 26 de abril de 2017

2.º Curso Internacional en biología molecular y terapia personalizada en sarcomas
ANTONIO CUBILLO
Hospital Universitario M Sanchinarro, 27 de abril de 2017

Sesión Clínica Medicina Intensiva

SEDACION Y ELIRIO. VAMOS A ROMPER EL BUCLE.
MIRIAM DÍAZ CAMARA
Hospital Universitario HM Montepíncipe, 27 de abril de 2017

Participación de alumnos como voluntarios en la ROCK "N" ROLL MARATÓN de Madrid
Tutelados por M.^a TERESA LINARES
21 de abril de 2017

Profesor que la coordina: Jessica Fernández Arias
Asignatura en que se ha impartido: Patología y Terapéutica Dental II
9 de mayo de 2017
Polivalente 1 EPS
Título de la conferencia: Importancia del uso de la fotografía en Odontología
Impartido por Dr. Ilan Hetch (NYU)

Profesor que la coordina: Jessica Fernández Arias
Asignatura en que se ha impartido: Patología y Terapéutica Dental II
9 de mayo de 2017
Título de la conferencia: La estética dental y la periodoncia
Impartido por Dra. Elena Ruiz-Capillas

Sesión Clínica Medicina Interna
ERRORES COMUNES EN EL USO DE LOS NUEVOS ANTICOAGULANTES
ORALES DE ACCIÓN DIRECTA
ANA COBO
Hospital Universitario HM Sanchinarro, 9 de mayo de 2017

Sesión Docente HM CIOCC
TENDENCIAS E INNOVACIÓN EN MARKETING DIGITAL
CHARLOTTE GASTON. ESCP EUROPE
Hospital Universitario HM Sanchinarro, 10 de mayo de 2017

Sesión Docente HM CIOCC
NANOSENSORES
DRA. KOSAKA. CSAIC
Hospital Universitario HM Sanchinarro, 17 de mayo de 2017

Centro Integral Oncológico Clara Campal HM CIOCC
EL CÁNCER DE PIEL, LA PIEL DEL CÁNCER
JESÚS GARCÍA DONAS
JUAN FRANCISCO RODRÍGUEZ MORENO
Hospital Universitario HM Sanchinarro, 18 de mayo de 2017

Jornada HM CIEC
PREVENCIÓN SECUNDARIA TRAS UN SÍNDROME CORONARIOAGUDO

JESÚS ALMENDRAL GARROTE, JOSÉ M.^a CASTELLANO VAZQUEZ,
FRANCISCO J. PARRA JIMÉNEZ Y FRANCISCO J. RODRÍGUEZ RODRIGO
Hospital Universitario HM Montepríncipe, 19 de mayo de 2017

Sesión Clínica Medicina Interna
PACIENTE VARON DE 72 AÑOS CON ASTENIA, LESIONES CUTÁNEAS Y
DISFAGIA
GEMA ÁGUILA MANZO
Hospital Universitario HM Torrelodones, 23 de mayo de 2017

Sesión Docente HM CIOCC
ACTUALIZACIÓN EN CÁNCER DE TIROIDES
LISARDO UGIDOS
Hospital Universitario HM Sanchinarro, 24 de mayo de 2017

Sesión Clínica Centro Integral Enfermedades Cardiovasculares HM CIEC
¿SE PUEDE TOMAR DECISIONES QUIRÚRGICAS CON EL ANGIOTAC
CORONARIO?
LEIRE UNZUE VALLEJO y EULOGIO GARCÍA FERNÁNDEZ
Hospital Universitario Montepríncipe, 15 de junio de 2017

IV Symposium C.I.O.G.R (Curso Inter-Hospitalario de Obstetricia y Ginecología para
residentes)
MIGUEL ÁNGEL RODRÍGUEZ ZAMBRANO
Hospital Universitario HM Puerta del Sur, 23 de junio de 2017

PRESENCIA DE LA UNIVERSIDAD

Intervención en Prensa

Debate sobre Medicina de Familia y MIR
SANITARIA 2000
REDACCIÓN MÉDICA
JOSÉ BARBERÁN LÓPEZ
8 febrero de 2017

Intervención en Radio

Programa de Radio emitido en directo desde el Campus de Montepríncipe
PROFESIONALES Y EMPRENDEDORES DEL MUNDO DE LA FISIOTERAPIA
Capital Radio
9 de mayo de 2017

Capital Radio
Intervención en Tertulia en calidad de Profesor del Departamento de Fisioterapia

TOMAS PEREZ FERNANDEZ y JOSÉ ANTONIO MARTIN URRIALDE

La Rebotica
CRISTINA HERNANZ JIMENEZ
15 de marzo de 2017

La Rebotica
TOMAS CHIVATO PEREZ
Decano
9 de marzo, 26 de abril, mayo, junio de 2017

Entrevista para Onda Cero sobre el tema de la "Adicción al deporte"
PEDRO LUIS NIETO DEL RINCON
5 de octubre de 2016

Intervención en Congresos

Ponencia
"CONCILIACIÓN FAMILIAR Y LABORAL"
I Foro Universitario Mujer y Profesional
ONDINA VELEZ FRAGA
Universidad Francisco de Vitoria, 2017

Póster
"INVESTIGACIÓN EVALUATIVA DE LAS CAMPAÑAS DE PREVENCIÓN DE VIH E
INFECCIONES DE TRANSMISIÓN SEXUAL (ITS) REALIZADAS POR EL
MINISTERIO DE SANIDAD EN ESPAÑA DESDE EL AÑO 1987 HASTA EL AÑO
2016"
XVIII Congreso Nacional del Sida e ITS
ONDINA VELEZ FRAGA
Sevilla, 2017

Ponencia
"THERAPEUTIC APPROACH TO HYPERSEXUAL DISORDER"
First World Congress Of The World Association on Dual Disorders (WADD) & Fifth
International Congress Of The Spanish Society on Dual Disorders (SEPD)
CARLOS CHICLANA ACTIS
Madrid, 2017

Ponencia
"ESTRATEGIAS DE CUIDADO Y REGULACIÓN EMOCIONAL PARA EL
PSIQUIATRA"
IX Congreso Nacional de la Asociación Española de Psiquiatría Privada ASEPP.
Asociación Española de Psiquiatría Privada (ASEPP)
CARLOS CHICLANA ACTIS
Palma de Mallorca, 2017

Ponencia

"SCREENING DIAGNÓSTICO DE TRASTORNO DE LA PERSONALIDAD CON EL INVENTORY OF INTERPERSONAL PROBLEMS"

XI Congreso Nacional de Trastornos de la Personalidad

CARLOS CHICLANA ACTIS

Toledo, 2017

Póster

"EL SÍNDROME DE PROCESAMIENTO AUDITIVO CENTRAL Y LA ATENCIÓN: CLAVES PARA EL ÉXITO"

I Congreso Virtual Internacional de Psicología

MONTSERRAT DÍAZ ROSELL

Madrid, 2017

Póster

EL SÍNDROME DE PROCESAMIENTO AUDITIVO Y LA TERAPIA AUDITIVA SENA: A PROPÓSITO DE UN CASO"

XIV Congreso Nacional de Audiología AEDA

MONTSERRAT DÍAZ ROSELLI.

Madrid, 2017

Comunicación

IDENTIDAD ADOPTIVA

I Encuentro Familias Adoptivas

M.^a MANSILLA YUGUERO

Madrid, 2017

Ponencia

LA PERSONA EN 3 CAPAS

II FORO DE BIOÉTICA UCAM

MINERVA MENARGUEZ CARREÑO

Murcia, 2017

Pósteres

ALTERNATIVAS TERAPÉUTICAS EN EL TRATAMIENTO DE LAS RECESIONES GINGIVALES REVISIÓN BIBLIOGRÁFICA

ALTERNATIVAS TERAPEÚTICAS EN RECESIONES GINGIVALES TIPO I Y II DE MILLER.A PROPÓSITO DE DOS CASOS

MANUEL FERNANDEZ DOMINGUEZ

APLICACIÓN DEL LÁSER EN PERIODONCIA

CÉLULAS MADRE COMO TERAPIA EN LA REGENERACIÓN PERIODONTAL

MANUEL FERNANDEZ DOMINGUEZ

SEPA 2017

Málaga, 2017

Póster

CARCINOMA VERRUCOSO DE ACKERMAN: A PROPÓSITO DE UN CASO

XVII CONGRESO NACIONAL DE LA SOCIEDAD ESPAÑOLA DE
GERODONTOLOGÍA (SEGER). V CONGRESO INTERNACIONAL MEDICINA ORAL
Y CIRUGÍA BUCAL
MANUEL FERNADNEZ DOMINGUEZ
Estepona (Málaga) 2017

Póster
CIRUGÍA GUIADA PROTÉSICAMENTE. VENTAJAS E INCONVENIENTES FRENTE
A LA CIRUGÍA CONVENCIONAL
XVII CONGRESO NACIONAL DE LA SOCIEDAD ESPAÑOLA DE
GERODONTOLOGÍA (SEGER). V CONGRESO INTERNACIONAL MEDICINA ORAL
Y CIRUGÍA BUCAL
AITANA LOUGNEY GONZÁLEZ, MANUEL FERNADNEZ DOMINGUEZ
Estepona (Málaga), 2017

Póster
COMPLICACIONES TEMPRANAS Y TARDÍAS EN LA COLOCACIÓN DE
IMPLANTES INMEDIATOS EN EL SECTOR ANTERIOR
MANUEL FERNANDEZ DOMINGUEZ
SEPA 2017
Málaga, 2017

Póster
PREVENCIÓN Y TRATAMIENTO DE LA PERIIMPLANTITIS
MANUEL FERNANDEZ DOMINGUEZ
SEPA 2017
Málaga, 2017

Póster
USO DE MEMBRANAS EN TRATAMIENTOS DE REGENERACIÓN ÓSEA GUIADA
MANUEL FERNANDEZ DOMINGUEZ
SEPA 2017
Málaga, 2017

Ponencia
ACTUALIZACIONES EN LESIONES MUSCULARES CON MEDICINA
BIORREGULADORA
55 Congreso Nacional Sociedad Española de Rehabilitación y Medicina Física.
LUIS FERNANDEZ ROSA
Pamplona, 2017

Comunicación póster
PRESÍNCOPE EN EL TERRENO DE JUEGO. ¿UN CORTE DE DIGESTIÓN?
XII Congreso bienal SETRADE. Sociedad Española de Traumatología del Deporte
LUIS FERNÁNDEZ ROSA
Pontevedra, 2017

Comunicación Póster

ELECTROMIOGRAPHICAL ANALYSIS OF HAMSTRING AND QUADRICEPS CO-ACTIVATION IN FOOTBALL PLAYERS

XXVI International Conference of Sports Rehabilitation and Traumatology

LUIS FERNANDEZ ROSA

Barcelona, 2017

Ponencia

UTILIZACIÓN DE LA BIOPUNTURA EN EL TENIS

III Jornadas de Lesiones en el Deporte.

LUIS FERNÁNDEZ ROSA

Universidad Cardenal Herrera CEU Valencia, 2016

Ponencia

INTERVENCIÓN DE FISIOTERAPIA EN EL MÁSTER 1000 DE MADRID.

ESTADÍSTICOS DE LOS ULTIMOS 8 EVENTOS

III Jornadas Sobre Lesiones En El Deporte. Tenis: Prevención Y Tratamiento

TOMÁS PÉREZ FERNÁNDEZ

Valencia, 2016

Ponencia

CONTROL MOTOR CERVICAL Y SU RELACIÓN CON EL SISTEMA CRÁNEO-CÉRVICO-MANDIBULAR

5TH Ismec International Congress. New Trends In Sports Medicine: Teamwork.

TOMÁS PÉREZ FERNÁNDEZ.

Sevilla, 2017

Ponencia.

LA MARCHA EN EL ANCIANO

Jornadas Internacionales de Fisioterapia en Geriátría

CARMEN BELÉN MARTÍNEZ CEPA.

Madrid, 2016

Comunicación Póster

LATENT TRIGGER POINTS IN LOWER LIMB MUSCLES IN SEDENTARY AND ATHLETIC SUBJECTS. A CROSS-SECTIONAL STUDY ON PREVALENCE

4th European Congress of the ER-WCPT

JUAN CARLOS ZUIL ESCOBAR, CARMEN MARTÍNEZ-CEPA, JOSÉ ANTONIO

MARTIN-URRIALDE

Reino Unido, 2016

Ponencia.

ECOGRAFÍA VASCULAR PERIFÉRICA

XVI Congreso Nacional de Ecografía de la SEMG

OFELIA CARRIÓN OTERO

Vigo. 2017

Conferencia inaugural
FAMILIA E IDENTIDAD. EL PAPEL DE LA FAMILIA EN LA FORMACIÓN DEL SUJETO

Congreso: "Familia y adicciones"

JUAN MANUEL BURGOS VELASCO:

Universidad Católica de Santa Fe (Argentina), 9-10 de septiembre de 2016.

Ponencia

"EL VALOR TERAPÉUTICO DEL PERDÓN"

CONGRESO: "MISERICORDIOSOS COMO EL PADRE

INES SERRANO FERNÁNDEZ.

Universidad de la Mística, Ávila, 5-11 septiembre 2016

Profesor invitado

CURSO DE GESTIÓN PASTORAL PARA SACERDOTES Y AGENTES DE PASTORAL DE DIÓCESIS NACIONALES Y DE OTROS PAÍSES

CARLOS CHICLANA ACTIS:

Universidad de Navarra, septiembre de 2016

Ponencia

"TRASTORNO HIPERSEXUAL Y APEGO".

XVIII Congreso Latinoamericano de Sexología y Educación Sexual

CARLOS CHICLANA ACTIS

Madrid, 30 septiembre 2016

Póster

NEUROPROTECTIVE EFFECTS IN RETINAL NEURODEGENERATION INDUCED BY EXCITOTOXICITY

SOCIEDAD ESPAÑOLA DE CIENCIAS FISIOLÓGICAS

RIMA BARHOUM TANNOUS

Zaragoza, septiembre 2016

Póster

ASSOCIATION OF PLASMA CYTOKINE LEVELS WITH CLINICAL RENAL PARAMETERS IN PATIENTS WITH METABOLIC SYNDROME.

XXXVIII CONGRESO DE LA SOCIEDAD ESPAÑOLA DE CIENCIAS FISIOLÓGICAS.

ISABEL SANCHEZ VERA, CIRA GARCÍA DE DURANGO

Zaragoza, Fecha: 13-16 de septiembre de 2016

Póster

ASSOCIATION OF PLASMA OMENTIN LEVELS WITH CARDIOVASCULAR PARAMETERS IN PATIENTS WITH METABOLIC SYNDROME.

XXXVIII CONGRESO DE LA SOCIEDAD ESPAÑOLA DE CIENCIAS FISIOLÓGICAS

ISABEL SANCHEZ VERA

Zaragoza, 13-16 de septiembre de 2016

Ponencia

“TRASTORNO HIPERSUEXUAL Y APEGO”.

18º Congreso Latinoamericano de Sexología y Educación Sexual.

CARLOS CHICALANA ACTIS

Madrid, 16 de octubre de 2016

Ponencia

“INTEGRACIÓN DE PSICOTERAPIA Y ESPIRITUALIDAD”

VI Congreso Nacional de ASEPCO y I Congreso Nacional de APCA.E.

CARLOS CHICALANA ACTIS

Murcia, 21, 22 y 23 de octubre de 2016

Ponencia

“EL VALOR TERAPÉUTICO DEL PERDÓN”

XIII Foro Pensamiento Cristiano y Salud Mental

INES SERRANO FERNÁNDEZ

Madrid, octubre 2016

Comunicación

“LA IMPORTANCIA DEL PERDÓN EN CUIDADORES”

III Jornadas Nacionales de Psicología del Envejecimiento

JAVIER LÓPEZ MARTINEZ

Madrid, octubre de 2016

Comunicación oral

"INFLUENCE OF THERMOCYCLING ON THE SHEAR BOND STRENGTH OF A NOVEL FLASH-FREE AND PRECOATED ORTHODONTIC ADHESIVE."

CARLOS GONZÁLEZ SERRANO

47th SIDO International Congress: Patient-important Outcomes in Orthodontics.

Florenca (Italia), 13-15 de octubre de 2016

Ponencia. MESA REDONDA III: jóvenes investigadores

MECANISMOS MOLECULARES DE LA REGENERACIÓN.

CONGRESO DE LA SEIOMM (SOCIEDAD ESPAÑOLA DE INVESTIGACIÓN ÓSEA Y DEL METABOLISMO MINERAL)

Comunicación oral. CAMBIOS DEL NICHOS PRE-METASTÁSICO ÓSEO EN

RATONES CON TUMORES INDUCIDOS DE PRÓSTATA

CONGRESO DE LA SEIOMM (SOCIEDAD ESPAÑOLA DE INVESTIGACIÓN ÓSEA Y DEL METABOLISMO MINERAL)

JUAN ANTONIO ARDURA RODRÍGUEZ)

Gran Canaria, 19 al 21 de octubre de 2016

Comunicación póster

RESPUESTA DE CÉLULAS MONOCÍTICAS DE SANGRE PERIFÉRICA A LOS FACTORES SECRETADOS POR LOS OSTEOCITOS EN CONDICIONES ESTÁTICAS O DE CARGA MECÁNICA

CONGRESO DE LA SEIOMM (SOCIEDAD ESPAÑOLA DE INVESTIGACIÓN ÓSEA Y DEL METABOLISMO MINERAL)
JUAN ANTONIO ARDURA RODRÍGUEZ, FRANCISCO FORRIOL
Gran Canaria, 19 al 21 de octubre de 2016

Comunicación Oral
ESTUDIO DE CITOQUINAS INFLAMATORIAS EN PACIENTES CON GONARTROSIS EM HUESO Y GRASA INFRAPATELAR DE HOFFA
CONGRESO NACIONAL SEIOMM 2016
BEATRIZ BRAVO MOLINA, FRANCISCO FORRIOL
Gran Canaria, 19-21 de octubre de 2016

Póster
EXPRESSION OF PFAK COMPARED TO NM23 AND LPA1 IN HISTOLOGICAL LESIONS OF BREAST CÁNCER
INTERNATIONAL CONGRESS OF THE NDP KINASE/NM23/AWD FAMILY (NDPK2016)
Comunicación Oral: RELATIONSHIP IMMUNOHISTOCHEMISTRY BETWEEN NM23 AND SEVERAL PROTEINS OF HEDGEHOD ROUTE: SHH, GLI, AND SMO
INTERNATIONAL CONGRESS OF THE NDP KINASE/NM23/AWD FAMILY (NDPK2016).
ESTHER DURAN MATEOS, RIANSAIRES ARRIAZU NAVARRO
Dubrovnik, Croacia, 9-13 de octubre de 2016

Ponencia

“FACTORES DE PROTECCIÓN Y DE RIESGO EN EL ABUSO SEXUAL INFANTIL ONLINE”
II International Congress of Clinical and Health Psychology on Children and Adolescents
CARLOS CHICLANA ACTIS
Barcelona, 17-19 noviembre de 2016

Ponencia
“ANSIEDAD DE SEPARACIÓN EN LA INFANCIA: INFLUENCIA DEL SISTEMA FAMILIAR Y CONSECUENCIAS EN EL RENDIMIENTO ACADÉMICO.”
II International Congress of Clinical and Health Psychology on Children and Adolescents
CARLOS MONTFORT VINUESA
Barcelona, noviembre 2016

Poster
DE LA DISLEXIA AL TDAH. UN CASO DE AGREGACIÓN FAMILIAR
II International Congress of Clinical and Health Psychology on Children and Adolescents
CARLOS CHICLANA ACTIS
Barcelona, noviembre de 2016

Comunicación

CHARACTER STRENGTHS, SOCIAL SUPPORT AND PERCEIVED HEALTH IN GRANDPARENTS WHO PROVIDE AUXILIARY CARE:

Gerontological Society of America. Annual Scientific Meeting

CRISTINA NORIEGA GARCÍA, CRISTINA VELASCO VEGA, GEMA PEREZ ROJO, JAIVER LÓPEZ MARTINEZ.

Nueva Orleans (EEUU), noviembre de 2016

Comunicación oral

NIVELES PLASMÁTICOS DE OMENTINA Y RIESGO CARDIOVASCULAR

XXXVII Congreso Nacional de la Sociedad Española de Medicina Interna (SEMI)

Varona Arche J, Sánchez-Vera I, Ortiz-Regalón R, Solís Martín, J, Castellano Vázquez J

Zaragoza, 23-25 de noviembre de 2016

Comunicación

“UNA Y SETENTA VECES SIETE, RELEVANCIA DEL PERDÓN EN EL MALESTAR DE LOS CUIDADORES”.

Congress of European Association of Geriatric Psychiatry/XXIII Congreso Nacional de Psicogeriatría. Multimodal Intervention on Psychogeriatrics

JAVIER LÓPEZ MARTINEZ

Bilbao, febrero de 2017

Póster

"ESTUDIO IN VITRO DE LA INFLUENCIA DEL TERMOCICLADO EN LA RESISTENCIA A LA CIZALLA DEL CEMENTO ORTODÓNCICO PREINCORPORADO APC FLASH-FREE."

Congreso: III Simposio Internacional de Salamanca

GONZÁLEZ SERRANO, CARLOS

Salamanca, 24 y 25 de febrero de 2017

Pósteres

BRACKETS LINGUALES VS AUTOLIGABLES ¿CUÁL ESCOGER?

¿ES POSIBLE LA DISTALIZACIÓN EN MASA DE MOLARES SUPERIORES CON INVISALING?

RELACIÓN DEL ESTADIO DE MADURACIÓN DE VÉRTEBRAS CERVICALES CON EL CRECIMIENTO MANDIBULAR EN PACIENTES CLASE II TRATADOS CON APARATOLOGÍA FUNCIONAL.

III Simposio Internacional de Salamanca

ALICIA MARTINEZ

Salamanca, 24 y 25 de febrero de 2017

Póster

REMOCIÓN DEL ADHESIVO REMANENTE EN EL ESMALTE TRAS EL DESCEMENTADO DE BRACKETS. ÚLTIMAS TENDENCIAS.

III Simposio Internacional de Salamanca

ALICIA MARTINEZ, ESTHER JIMENEZ

Salamanca, 24 y 25 de febrero de 2017

Pósteres

SLIDE BLOCKS: MODIFICACIÓN DEL TWIN BLOCK DE CLARK
TRATAMIENTO NO QUIRÚRGICO DE ASIMETRÍAS DE ORIGEN ESQUELÉTICO.
A PROPÓSITO DE UN CASO

III Simposio Internacional de Salamanca
ALICIA MARTINEZ, ESTHER JIMENEZ
Salamanca, 24 y 25 de febrero de 2017

Conferencia magistral

¿POR QUÉ UN PERSONALISMO ONTOLÓGICO MODERNO?
CONGRESO: RETOS Y DESAFÍOS DE LAS CORRIENTES ACTUALES DE
PERSONALISMO

Ponencia

“INTRODUCCIÓN A LA ANTROPOLOGÍA PERSONALISTA”

JUAN MANUEL BURGOS VELASCO

Universidad Anáhuac, Ciudad de México, marzo de 2017

Ponencia

“LA FILOSOFÍA DE JULIÁN M.^{AS}”

JUAN MANUEL BURGOS VELASCO

Instituto de Investigaciones Filosóficas (Ciudad de México), 21 de marzo de 2017

Ponencia

“EL PERSONALISMO, CORRIENTES, REPRESENTANTES Y ACTUALIDAD. TIPO
DE PARTICIPACIÓN:

CONGRESO: CONGRESO DE LA FACULTAD DE FILOSOFÍA DE LA
UNIVERSIDAD PONTIFICIA DE MÉXICO, CIUDAD DE MÉXICO.

JUAN MANUEL BURGOS VELASCO

Universidad Pontificia de México, Ciudad de México, marzo de 2017

Póster

SHRINKAGE ASSESSMENT OF REGULA AND FLOWABLE BULK-FILL
COMPOSITES USING MICRO-COMPUTED TOMOGRAPHY

CONGRESO: *INTERNATIONAL ASSOCIATION FOR DENTAL RESEARCH*

JESSICA FERNANDEZ ARIAS.

San Francisco. California, 22-25 de marzo de 2017

Póster

PERCEPCIÓN DE LA SALUD ORAL EN RELACIÓN CON EL NIVEL DE
INSTRUCCIÓN EDUCATIVA DE ADULTOS ATENDIDOS EN LA FACULTAD DE
ODONTOLOGÍA DE LA UCM

encuentro Latinoamericano de salud Colectiva

CARIDAD ARIAS MACIAS

Córdoba (Argentina), 30 y 31 de marzo 2017

Comunicación oral

CITOCINAS PLASMÁTICAS RELACIONADAS CON DISFUNCIÓN RENAL PRECOZ EN EL PACIENTE CON SÍNDROME METABÓLICO

22ª Reunión Nacional de la Sociedad Española de Hipertensión-Liga Española para la Lucha contra la Hipertensión Arterial (SEH-LELHA)

Varona JF, Sánchez-Vera I, García de Durango C, Ortiz-Regalón R, Castellano Vázquez. J, Solís Martín J.

Madrid, 29 y 31 de marzo de 2017

Poster

"DESIGNING AN INSTRUMENT TO ASSESS THE COMPETENCE OF COGNITIVE ANALYTIC THERAPISTS IN TRAINING"::

25th European Congress of Psychiatry

"COGNITIVE ANALYTIC THERAPY AND MENTALIZING FUNCTION

25 th European Congress of Psychiatry

CARLOS CHICALANA ACTIS.

Florenzia (Italia), abril de 2017

Plenaria

"ESTRÉS Y SALUD ORAL"

I CONGRESSO DE SAÚDE ORAL PREVENTIVA E COMUNITÁRIA

Comunicación Oral

HIGIENE BUCODENTAL EN PACIENTES INFANTILES DE LA CLÍNICA

ODONTOLÓGICA DE LA UCM

I CONGRESSO DE SAÚDE ORAL PREVENTIVA E COMUNITÁRIA

CARIDAD ARIAS MACIAS

Montijo (Portugal). 5 y 6 de mayo 2017

Poster

"TRATAMIENTO DE CLASES III CON MASCARA FACIAL O MENTONERA DE TRACCIÓN ANTERIOR EN PACIENTES DOLICOFACIALES COMPROBACIÓN DE LA DIFERENCIA ENTRE AMBOS

62 Congreso de la Sociedad Española de Ortodoncia (S.E.D.O)

FLORENCIO PEREZ MARQUEZ

Torremolinos, Málaga, 14 junio 2017

Póster

HIPOESTESIA DEL NERVIO MENTONIANO. A PROPÓSITO DE UN CASO

Congreso de la Sociedad Española de Medicina Oral.

ESTHER JIMENEZ MARTINEZ, MANUEL DÍAZ LANCIEGO, M.^a JOSÉ LÓPEZ

SILVA, ERNESTO BERMEJO GUERRERO, IGNACIO DE LUCAS GONZÁLEZ

Granada, 7 y 8 de junio 2017

Póster

MALIGNIZACIÓN DEL LIQUEN PLANO EROSIVO EN CARCINOMA. A

PROPÓSITO DE UN CASO

CONGRESO DE LA SOCIEDAD ESPAÑOLA DE MEDICINA ORAL

ESTHER JIMENEZ MARTINEZ, MANUEL DÍAZ LANCIEGO, M.^a JOSÉ LÓPEZ SILVA, ERNESTO BERMEJO GUERRERO, IGNACIO DE LUCAS GONZÁLEZ
Granada, 7 y 8 de junio 2017

Póster

USO DE LA PROTEÍNA MORFOGENÉTICA EN MAXILARES ATRÓFICOS
XXIX Congreso Nacional, XXII Congreso Internacional de la sociedad española de Implantes

ESTHER JIMENEZ MARTINEZ, MANUEL DÍAZ LANCIEGO, M.^a JOSÉ LÓPEZ SILVA, ERNESTO BERMEJO GUERRERO, IGNACIO DE LUCAS GONZÁLEZ
León (España) 14-17 de junio 2017

Póster

NUEVAS TENDENCIAS EN ELEVACIÓN DE SENO MEDIANTE CIRUGÍA MÍNIMAMENTE INVASIVA

XXIX Congreso Nacional, XXII Congreso Internacional de la sociedad española de Implantes

ESTHER JIMENEZ MARTINEZ, MANUEL DÍAZ LANCIEGO, M.^a JOSÉ LÓPEZ SILVA, ERNESTO BERMEJO GUERRERO, IGNACIO DE LUCAS GONZÁLEZ
León (España), 14-17 de junio 2017

Póster

ALLERGIC INFLAMMATION AND ITS LINK TO EPITHELIAL REMODELING IN NASAL POLYPOSIS

EUROPEAN ACADEMY OF ALLERGY AND CLINICAL IMMUNOLOGY (EACCI)
CIRA GARCÍA DE DURANGO, ASIER JAYO ANDRES, MIGUEL FRESNILLO, M.^a ESCRIBESE ALONSO, DOMINGO BARBER, TOMAS CHIVATO
Helsinki, junio 2017

Póster

NONINVASIVE TRANSCUTANEOUS SPOT-CHECKING OF TOTAL HEMOGLOBIN (SPHB) FOR THE SCREENING OF ANEMIA IN CAMBODIAN CHILDREN FROM REMOTE RURAL AREAS

22 ND CONGRESS OF THE EUROPEAN HEMATOLOGY ASSOCIATION
JAIME PEREZ DE OTEYZA, ASIER JAYO ANDRES, XAVIER SANTOS HEREDERO
Madrid, 22-25 de junio 2017

NOMBRAMIENTOS, PREMIOS Y DISTINCIONES

Departamento de Ciencias Farmacéuticas y de la Salud:

Primer premio a la calidad docente e investigadora de los departamentos de la Universidad San Pablo-CEU, correspondientes al curso académico 2015-2016 (todo el personal del Departamento)

Grado en Odontología:

Primer premio a la calidad docente correspondientes al curso académico 2015-2016 (todo el profesorado del Departamento que interviene en la docencia del Grado de Odontología)

Innovación Docente:

3er Premio a la Innovación Docente 2016. Integrantes: Carmen del Águila de la Puente, Soledad Fenoy Rodríguez, Fernando Izquierdo Arias, Carolina Hurtado Marcos, Ángela Magnet y Dolores olleró Baceiredo

Red de Laboratorios e Infraestructuras de Madrid I+D

Alta de la SAI de Diagnósticos Parasitológicos (Coordinadora: Soledad Fenoy. Laboratorio de Parasitología)

Alta de la SAI de la Unidad de Cultivos Celulares (Coordinadora: Carolina Hurtado, Técnico: Sergio Llorens)

Alta de la SAI-ECM (Envejecimiento Controlado de Materiales) (Coordinadora: Nuria Salazar Sánchez)

Fenoy Rodríguez, Soledad:

Responsable de la SAI Diagnóstico Parasitológico

García González, Ángela:

Miembro del comité: Education and Lifelong Learning Committee (ELLLC), que depende de European Federation of the Associations of Dietitians.

Gramage Caro, Esther:

VII Premio de Investigación en Farmacia "Mario Martín Velamazán", Mayo 2017

Hurtado Marcos, Carolina:

Responsable de la SAI Unidad de Cultivos Celulares

Morales Goyanes, Lidia:

Primer premio a la mejor labor docente de la Facultad de Farmacia según las encuestas del alumnado.

Trives Lombardero, Carmen:

Madrina de la XX Promoción de Farmacia de la Universidad

Varela Moreiras, Gregorio:

Presidente de la Fundación Española de la Nutrición (FEN)

Encomienda de la Orden Civil Alfonso X El Sabio (Ministerio de Educación, Cultura y Deporte).

Premio CUBI GASTRONOMÍA SALUDABLE, otorgado por FACYRE
Presidente del Comité Científico de la Agencia Salud y Dieta Mediterránea (ASDM), promovida por la Cámara de Comercio de Alicante, y la Excm. Diputación Provincial de Alicante.

Vocal de la Junta Directiva de la Sociedad Española de Nutrición Comunitaria (SENC)

Vocal de la Junta Directiva de la Sociedad Española de Nutrición (SEÑ)

Miembro del Editorial Board de "NUTRITION BULLETIN"

Miembro del Comité Científico del EPODE International Network

Miembro del Board of Directors de EUROFIR

Miembro del Comité de Nutrición, Fundación Española del Corazón (FEC)

Vocal de la Junta Directiva de la Real Academia de Gastronomía.

Miembro del Comité de Nutrición NESTLÉ "Los primeros 1000 días".

Director Académico Cátedra ANFABRA-USP CEU "Comunicación y Formación en Estilos de Vida Saludables".

Responsable de la Línea "Seguridad Alimentaria, Nutrición, y Tecnología de los Alimentos", dentro del Programa de Doctorado Ciencia y Tecnología de la Salud (Escuela Internacional de Doctorado CEU).

Miembro del Comité Científico Daniel & Nina Carasso (Alimentación Sostenible).

Miembro del Comité Científico "Ciencia y Gastronomía", FACYRE

Miembro del Patronato del IMDEA-Alimentación (Comunidad de Madrid)

Miembro del Comité Científico de IMDEA-Alimentación (Comunidad de Madrid)

Investigador Asociado del Instituto de Investigaciones Biomédicas "Alberto Sols" (CSIC, Madrid)

Flaviano García Alvarado, Ulises Julio Amador Elizondo, M. Teresa Azcondo Sánchez, M. Mercedes Yuste Moreno-Manzanaro

Premio Ángel Herrera, mejor labor de investigación (15/16)

Silvia Rodrigo, Maite de la Cuesta, Maribel Panadero, Elena Fauste, Lourdes Rodríguez, Juan José Álvarez-Millán y Carlos Bocos.

Accésit Premio de la Academia de Farmacia de Castilla y León del año 2016, al trabajo "Nutrigenómica y programación fetal: la fructosa materna afecta la colesterolemia de la descendencia en función del género"

3 febrero 2017. Salamanca.

Maribel Panadero, Paola Otero y Carlos Bocos

Premio "Ángel Herrera" (XX Edición) a la mejor labor de investigación en el área de Ciencias Experimentales otorgado (*ex aequo*) a los autores del trabajo publicado en Journal of Nutritional Biochemistry 32:115-122, 2016. Fundación Universitaria San Pablo-CEU. 24 enero 2017.

Profesores del área de Bioquímica y Biología Molecular

Reconocimiento a la labor educativa desempeñada en el Grado de Odontología.

Primer Premio a la calidad docente de la Universidad San Pablo-CEU. Facultad de Medicina. Curso 2015-2016. 14 febrero 2017.

ALUMNADO

Premios Iniciación a la Investigación Inmaculada Concepción

1^{er} premio:

D^a Elena Fauste Alonso, por el trabajo “La ingesta de diferentes carbohidratos durante la gestación afecta de manera desigual a la colesterolemia materna y fetal”, tutelado por los profesores Paola Otero Gómez y Carlos Bocos de Prada.

2^o premio:

D. Jorge García Lacuna, por el trabajo “Efficient Catalytic Pauson-Khand Reaction in a Pressurized Continuous Flow Reactor”, tutelado por los profesores Gema Domínguez Martín y Javier Pérez Castells

3^{er} premio:

D^a Maite de la Cuesta Jiménez, por el trabajo “Diferente respuesta en la Colesterolemia de la progenie Hembra con respecto a los Machos frente a la ingesta materna de fructosa”, tutelado por los profesores Paola Otero Gómez y Carlos Bocos de Prada

Premios Cátedra Janssen-Cilag a los trabajos de iniciación a la investigación realizados dentro de los programas de doctorado de la Facultad de farmacia de la Universidad CEU-San Pablo

1^{er} premio:

D^a Myriam Romero Quero, por el trabajo “Híbridos melatonina-2,5,8-quinolinatriona como agentes neuroprotectores potenciales” dirigido por los profesores Mercedes Villacampa Sanz y José Carlos Menéndez Ramos

2^o premio:

D^a Lucía Martín Saiz, por el trabajo “Estudio de la interacción carbohidrato-proteína mediante RMN. Aplicaciones en galectinas”, dirigido por el profesor Javier Cañada Vicinay

Premios Extraordinarios Fin de Carrera

Grado en Farmacia:

D^a Elena Fuste Alonso

Grado en Biotecnología

D. Ismael Ángel de la Villa Hervás

Grado en Óptica, Optometría y Audiología:

D. Alba M^a García del Valle

Grado en Nutrición Humana y Dietética:

D. Jaime Prieto Romero

ACTIVIDADES DEL PROFESORADO

Organización de congresos y jornadas científicas

Águila de la Puente, Carmen:

Día Internacional de la Malaria en la Real Academia Nacional de Farmacia. Abril 2017

Aguilar Ros, Antonio:

Miembro Comité Científico del XIII Congreso Nacional de Investigación de Grado en CC de la Salud (abril 2017). Moderador de Mesas de trabajos de investigación del mismo Congreso

Comités Organizador y Científico del 6º Congreso de la Sociedad Española de Heridas SEHER (febrero 2017)

Cano González, Victoria:

Organizador de FARMADRID 2016. Congreso Anual de Farmacólogos de la Comunidad de Madrid. Universidad CEU-San Pablo

Fenoy Rodríguez, Soledad:

Día Internacional de la Malaria en la Real Academia Nacional de Farmacia. Abril 2017

González Martín, Carmen:

Jornada Científica sobre Farmacología Básica. Facultad de Medicina, Universidad CEU-San Pablo. Dic. 2016

Hurtado Marcos, Carolina:

II Jornadas de Inmunología (Inmunoterapia). Universidad CEU-San Pablo-Real Academia Nacional de Farmacia. Marzo 2017.

Trives Lombardero, Carmen:

Co-dirección Curso de Experto en la Evaluación de Seguridad y Expediente de Información del Producto Cosmético VII Edición 2017

Troya Franco, M^a Teresa de:

Jornada Temática "Designing with bio-based building materials –Challenges and opportunities" COST ACTION FP1303. 2016.

Antonia García Fernández y Ana Ramos González

Comité Organizador Jornada Química y Salud, dentro de la XVI Semana de la Ciencia de la Comunidad de Madrid. 11 y 15 de noviembre de 2016

Beatriz de Pascual-Teresa, Javier Pérez Castells, Ana Gradillas, Gema Domínguez, José María Zapico, Ana Ramos

Comité Organizador Escuela de Descubrimiento de Fármacos. Universidad CEU San Pablo. 26 de junio de 2017 a 7 de julio de 2017

Antonia García Fernández y Beatriz de Pascual-Teresa Fernández

Comité Organizador Jornada de evaluación de doctorandos de CEINDO. Julio de 2017

Coral Barbas, Vanesa Alonso, Antonia García, Joanna Godzien, Ana Gradillas, Ángeles López González, M^a Paz Lorenzo, Fernanda Rey-Stolle, Jorge Sáiz, Elena Sánchez, Francisco Javier Rupérez.

Comité Organizador Congreso Internacional 28th Pharmaceutical and Biomedical Analysis Conference, PBA2017. Organismo que organiza el curso, seminario, jornada, etc.: CEMBIO, Centro de Metabolómica y Bioanálisis. Fecha: 2-5 de julio de 2017

Coral Barbas Arribas

Comité Organizador Agilent Metabolomics Tour. Organismo que organiza el curso, seminario, jornada, etc.: Agilent Technologies & CEMBIO. Fecha: 20/02/2017

Flaviano García Alvarado

Comité Organizador Escuela científica Espectroscopías. Grupo Especializado de Química del Estado Sólido de la Real Sociedad. Segovia, 5-7 de junio de 2017

M^a del Pilar Ramos Álvarez

Congreso (board member). 48 th Meeting of the DPSG. Organismo que organiza el curso, seminario, jornada, etc.: DPSG. Fecha: Octubre 2016

Congreso (local honorary member committee). 9th DIP Symposium (Diabetes, Hypertension, Metabolic Syndrome & Pregnancy). Organismo que organiza el curso, seminario, jornada, etc.: DIP
Marzo 2017

Conferencias impartidas y participación en mesas redondas

Tipo de actividad: Lección magistral en la festividad de la Inmaculada Concepción

Título: *Síntesis Orgánica: el arte de crear moléculas*

Universidad CEU San Pablo

Fecha: diciembre de 2016

Profesor: **Ana Ramos**

Tipo de actividad: Conferencia

Título: *Diseño y Síntesis de Fármacos: De las dianas tradicionales a nuevas dianas terapéuticas*

Instituto de Química Médica (CSIC)

Fecha: 4 de mayo de 2017

Profesor: **Ana Ramos**

Tipo de actividad: Presentación en Discurso de ingreso como Académico

Correspondiente de D. Antonio Carrasco Arias-Argüello. Presidente del Consejo de Farmacéuticos de Castilla y León

Academia de Farmacia de Castilla y León. León

Fecha: 20 de mayo de 2017

Profesor: **Beatriz de Pascual-Teresa**

Tipo de actividad: Conferencia

Título: *¿Es compatible Dios con la Ciencia?*

Orden de Caballería del Santo Sepulcro de Jerusalén.
Fecha: 3 de marzo de 2017
Profesor: **Javier Pérez Castells**

Tipo de actividad: Conferencia
Título: *¿Existe el determinismo neuronal?*
Colegio Mayor San Pablo. V jornadas de Ciencia y Fe
Fecha: 22 de junio de 2017
Profesor: **Javier Pérez Castells**

Tipo de actividad: Representante de la Delegación Española, como Vicepresidenta de la Conferencia de Decanos de Facultades de Farmacia de España. Participación en votación de Nanjing Statements
Título: Global Conference on Pharmacy and Pharmaceutical Sciences (FIP: International Pharmaceutical Federation) Ámbito: Internacional
Fecha: Nanjing (China) 7-8 noviembre, 2016
Profesor: **Beatriz de Pascual-Teresa**

Tipo de actividad: Taller formativo para investigadores
Título: Multiplatform Metabolomics Workshop
Organismo que organiza el curso, seminario, jornada, etc.: CEMBIO, Centro de Metabolómica y Bioanálisis
Fecha: 20/Mar/2017- 25/Abr/2017
Profesor: **M^a Fernanda Rey-Stolle Valcarce**

Tipo de actividad: Mesa Redonda
Título: "Salidas profesionales en Biotecnología" en Jornada de Salidas profesionales
Organismo que organiza: Universidad San Pablo CEU
Fecha: 21/02/2017.
Profesor: **M^a del Pilar Ramos Álvarez**

Cursos de posgrado

Tipo de actividad: Máster Descubrimiento de Fármacos
Título: Diseño de fármacos
Universidad CEU San Pablo
Fecha: 9-27 enero 2016
Profesores: **Claire Coderch, Beatriz de Pascual-Teresa, Ana Ramos y José María Zapico**

Tipo de actividad: Máster Descubrimiento de Fármacos
Título: Productos Naturales como fuentes de nuevos fármacos
Universidad CEU San Pablo
Fecha: 2-11 noviembre 2016
Profesores: **Gema Domínguez, Ana Gradillas, Beatriz de Pascual-Teresa, Javier Pérez y Ana Ramos**

Tipo de actividad: Máster Descubrimiento de Fármacos

Título: Metodologías para la determinación estructural de fármacos y el estudio de fenómenos de reconocimiento molecular

Universidad CEU San Pablo

Fecha: 13-17 febrero 2016

Profesores: **Gema Domínguez, Javier Pérez, José María Zapico y Ana Ramos**

Tipo de actividad: Máster Universitario en Química Orgánica

Universidad de Valencia

Fecha: 17-19 enero 2017

Profesor: **Beatriz de Pascual-Teresa**

Tipo de actividad: Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud

Universidad: San Pablo

Fecha: 16 diciembre 2016

Profesor: **Beatriz de Pascual-Teresa**

Tipo de actividad: Máster en Descubrimiento de fármacos

Título: Técnicas Bioanalíticas Avanzadas

Organismo que organiza el curso, seminario, jornada, etc.: Universidad San Pablo CEU

Fecha: 22-26/05/2017

Profesorado: **Barbas, Coral; García, Antonia; Lorenzo, M. Paz; Martínez-Alcázar, M. Paz; Rupérez, Fco. Javier**

Tipo de actividad: Director de Máster

Título: Máster Universitario en Gestión de Empresas Biotecnológicas de la Salud

Organismo que organiza el curso, seminario, jornada, etc.: Universidad CEU-San Pablo y ASEBIO

Fecha: noviembre 2016-julio 2017

Profesor: **M^a del Pilar Ramos Álvarez**

Tipo de actividad: Docencia en Master de Medicina Regenerativa y Terapia Celular

Título: Diagnóstico Molecular de Enfermedades Metabólicas

Organismo que organiza el curso, seminario, jornada, etc.: Universidad CEU-San Pablo

Fecha: 21 de noviembre de 2016

Profesor: **María Haro García**

Tipo de actividad: Docencia en Master de Gestión de Empresas Biotecnológicas de la Salud

Título: Ingeniería genética

Organismo que organiza el curso, seminario, jornada, etc.: Universidad CEU-San Pablo y ASEBIO

Fecha: 26 de noviembre de 2016

Profesor: **María Haro García**

Tipo de actividad: Docencia en Master de Gestión de Empresas Biotecnológicas de la Salud

Título: Ingeniería de proteínas

Organismo que organiza el curso, seminario, jornada, etc.: Universidad CEU-San Pablo y ASEBIO

Fecha: 28 de noviembre de 2016

Profesor: **Gloria Terrados Aguado**

Tipo de actividad: Docencia en Master de Gestión de Empresas Biotecnológicas de la Salud

Título: Fundamentos de Genómica para la empresa Biotecnológica

Organismo que organiza el curso, seminario, jornada, etc.: Universidad CEU-San Pablo y ASEBIO

Fecha: 21 de diciembre de 2016

Profesor: **María Martínez-Fresno Moreno**

Tipo de actividad: Docencia en Master de atención Farmacéutica

Título: Atención Farmacéutica dirigida al paciente diabético

Universidad CEU-San Pablo

Fecha: 28 de abril de 2017

Profesor: **Julio Sevillano Fernández**

Tipo de actividad: Coordinador

Título: Actividad Formativa (AF9) "Seminario bioética/experimentación animal", Programa de doctorado en Ciencia y Tecnología de la Salud (CEINDO)

Universidad: San Pablo-CEU

Fecha: febrero a junio 2017

Profesor: **Carlos Bocos**

Intervenciones en medios de comunicación

Achón y Tuñón, María

2002 – continúa. Miembro de la Red de Expertos de CEU.

Entrevista para Radio Nacional de España. Hábitos de compra de alimentos en España. 14/06/2017.

http://mvod.lvlt.rtve.es/resources/TE_SSALMUN/mp3/7/0/1497507664807.mp3

Artículo "Mindful Eating". Revista Dieta Sana. Julio 2017.

Aguilar Ros, Antonio

Colaborador habitual de Correo Farmacéutico

Colaborador habitual de Programa de Radio "La Rebotica"

Alonso Aperte, Elena

2002 – continúa. Miembro de la Red de Expertos de CEU.

Colaborador habitual de Correo Farmacéutico

González Martín, Carmen

La Fundación Mutua Madrileña concede una ayuda a una investigación de Farmacia" en:

<http://www.uspceu.com/prensa/NoticiaCompleta.aspx?q1=3520&q2=NOT.28/07/2016>

"Cosmetovigilancia: un servicio que va más allá de la notificación de alertas" .

Correo

Farmacéutico http://www.jpmedia.es/servlet/getpdf_b2b?id_cliente=1714&clave=Ceu&id_noticia=7662721 16-07-2016

Puga Giménez de Azcárate, Ana

Colaborador Correo Farmacéutico. "Conocer el producto, por cualquier vía, ayuda a probar nuevas marcas" el 20/02/2017

Varela Moreiras, Gregorio:

Presencia habitual en diferentes medios de comunicación y redes sociales

Beatriz de Pascual-Teresa Fernández

Entrevista en "La Rebotica" de Gestiona Radio sobre la situación actual del grado en Farmacia. 3 de febrero de 2017

Javier Pérez Castells

Título: Artículos diversos de divulgación científica

Medio de comunicación: El debate de hoy. Desde enero 2017.

Sara Bueno Fernández

Título: Artículos diversos de divulgación científica

Medio de comunicación: El debate de hoy.2017

NOS VISITARON

Dr. Alfredo Sanz Medel.

Universidad de Oviedo. "Elementos Químicos, Salud y Enfermedad: las dos caras de la Química". Impartida por el catedrático de Química Analítica, 11-11-2016.

Dra. Pilar Goya.

Profesora de Investigación del Consejo Superior de Investigaciones Científicas "El dolor y la analgesia". 15-11-2016.

Dr. Guillermo de la Cueva.

Investigador del Centro Andaluz de Nanomedicina y Biotecnología (BIONAND). "Nanobots: la medicina del futuro". 15-11-2016.

Prof. Federico Gago Badenas.

Catedrático de Farmacología Universidad de Alcalá. "Moléculas que cambiaron el mundo." 24-10-2016

Dr. Antonio Morreale de León.

Técnico Sénior en Repsol. "Una trayectoria in silico: desde la química teórica (electrones y núcleos) hasta la aplicación práctica (biocombustibles y polietileno)." 18-04-2017

Zeynep Ates-Alagoz,

Professor & Vice Dean Ankara University Faculty of Pharmacy. Department of Pharmaceutical Chemistry. 4-07-2017.

Péter Matyus

Semmelweis University. "New and old concepts and strategies to improve pharmaceutical R&D" (Entrega del Premio Hispano-Húngaro (Gamboa-Winkler) de la Real Sociedad Española de Química (RSEQ), 7-07-2017.

Dra. Laura Iturrino y Dr. Michiel Van Gool.

Principal Scientists JANSSEN CILAG S. A., 7-07-2017.

Dr. Juan Domingo Sánchez Cebrián.

Técnico Registros, UCB PHARMA, 6-07-2017.

Dra. Mercedes García Martín,

Senior Scientist, GSK, 5-07-2017.

Dr. Ignacio Alonso Silva.

JUSTESA. 30-06-2017.

Dr. Diego Rodríguez Puyol.

Hospital Príncipe de Asturias. 30-06-2017.

Dr. Miguel Angel Cortés,

Marketing Manager, WATERS. 29-06-2017.

Dra. Ma Ángeles Martínez Grau.

Senior Research Advisor, Lilly. 28-06.2017.

Dra. Sénida Cueto.

SP3 Patents. 27-06-2017.

Dra. Maria del Carmen de la Torre.

Investigadora del Instituto de Química Orgánica del CSIC. Química y productos naturales, 2 de Noviembre de 2016

Dr. Jaime Blanco Urgoiti.

Doctor en Química, Consejero delegado de CSFlowChem. Procesos industriales de obtención de productos naturales, 7 de Noviembre de 2016

Dr. José Maria Bueno.

Doctor en Química CHB Química. Antimaláricos del futuro, 8 de Noviembre de 2016

Dra. Ángeles Canales Mayordomo.

Prof. contratada doctor. Universidad Complutense. El efecto NOE, 16 de Febrero de 2017.

Dr. Juan Felix Espinosa.

Senior research Lilly, S. A. Aplicaciones de la Resonancia Magnética Nuclear en la Industria Farmacéutica. 16 Febrero 2017

Dr. Aurelio García Csaky.

Catedrático Universidad Complutense. Aplicaciones del PET en el descubrimiento de fármacos. 17 de Febrero de 2017

PRESENCIA DE LA UNIVERSIDAD CEU SAN PABLO

CONTRIBUCIONES A CONGRESOS

Título - Diagnóstico de Microsporidiosis Intestinales y Tisulares por Inmunofluorescencia Indirecta mediante la utilización de Anticuerpos Monoclonales.

Tipo participación - Poster

Autores - del Águila, C.; Izquierdo, F.; Moura, H.; Bornay-Llinares, F.J.; Sriram, R.; Hurtado, C.; Magnet, A.; Ollero, D.; Montero, A.; Fenoy, S. & Visvesvara, G.

Congreso - SICAM 16.Sociedad Madrileña de Inmunología

Lugar - Madrid

Año - 2016

Título - Valoración de la dieta de un grupo de población infanto-juvenil con enfermedad celíaca

Tipo participación - Póster

Autores - Ballester Fernández, C.; Úbeda Martín, N.; Alonso Aperte, E. & Varela Moreiras, G.

Congreso - XVII Reunión de la Sociedad Española de Nutrición y el XXII Congreso de la Sociedad de Nutrición y Dietética de Galicia

Lugar - Santiago de Compostela

Año; 2016

Título -Presence of antibiotic-resistant bacteria in faecal samples collected in urban parks in Leicester, UK. 52nd European Congress of the European Societies of Toxicology

Tipo participación - Poster

Autores - Baho, S.; Hoosen, H.; Samarasinghe, S.; Walsh, S.; Lobo-Bedmar, M.C.; del Águila, C.; Fenoy, S.; Izquierdo, F.; Magnet, A. & Peña-Fernández, A.

Congreso - 52nd European Congress of the European Societies of Toxicology

Publicación - Toxicology Letters 2016; 258S:S183

Lugar - Sevilla, Spain

Año - 4-7 September 2016.

Título - Valoración nutricional de un grupo de población infantil y juvenil con enfermedad celíaca

Tipo participación - Comunicación oral

Autores - Ballester Fernández, C.; Úbeda Martín, N.; Alonso Aperte, E. & Varela Moreiras, G.

Congreso - XI Congreso de la Sociedad Española de Nutrición Comunitaria

Lugar - Zaragoza

Año - 2016

Título -Estado nutricional de la paciente oncológica al diagnóstico

Tipo participación - Póster

Autores - Cabo García, L.;González González, M.P.; Achón y Tuñón, M.; Pardo Coto, P.; Rodriguez Rubí, D. & Alonso Aperte, E.

Congreso - XVII Reunión de la Sociedad Española de Nutrición y XXII Congreso de la Sociedad de Nutrición y Dietética de Galicia 3-5 Nov 2016

Lugar - Santiago de Compostela, Galicia

Año-2016

Título - Hematopoietic miR-21 promotes apoptosis and necrosis plaque in advanced atherosclerotic lesions

Tipo participación - Póster

Autores - Canfrán-Duque, A.; Vila, N.; Araldi, E.; Zhang, X.; Daimiel, L.; Fernández-Hernando, C. & Suárez, T.

Congreso - American Heart Association Annual Meeting

Lugar - New Orleans

Año - 2016

Título - Mejora de la nutrición en las plantas de pepino inoculadas con cepas bacterianas solubilizadoras de fósforo.

Tipo participación - Poster

Autores - García-Villaraco, A.; Gutiérrez-Mañero, F.J.; Ramos-Solano, B.; Gutiérrez, E. & Lucas, J.A.

Congreso - NutriPlanta 2016, XVI Simposio Hispano-Luso de Nutrición Mineral de las Plantas.

Publicación -

Lugar - Murcia (España)

Año - 25-28 Septiembre de 2016

Título - El papel de los biofertilizantes en la mejora de nutrición y adaptación de la planta. Situación actual y perspectivas de futuro

Tipo participación - Comunicación oral.

Autores - Gutierrez-Mañero, F.J.

Congreso - NutriPlanta 2016, XVI Simposio Hispano-Luso de Nutrición Mineral de las Plantas.

Lugar - Murcia (España)

Año - 25-28 Septiembre de 2016

Título - Midkine modulates striatal gliosis and cognitive impairment induced by amphetamine: Evidence for a stimulus-dependent regulation of neuroinflammation by midkine

Tipo participación - Póster

Autores -Herradón, G.; Fernández-Calle, R.; Pérez-García, C.; Gramage, E.; Vicente-Rodríguez, M.

Congreso - Neuroscience 2016 (SfN Annual Meeting)

Lugar - San Diego, California (EEUU)

Año - 2016

Título - Microsporidios y su relación con la Enfermedad de Crohn.

Tipo participación - Póster.

Autores - Hurtado, C.; Ollero, D.; García de Diego, A.; Allende, C.; Izquierdo, F.; Magnet, A.; Vaccaro, L.; Gomes, Tdos S.; Fenoy, S.; Andreu-Ballester, J.C. & Del Águila, C.

Congreso - VII Jornada Científica de la Sociedad de Inmunología de la Comunidad de Madrid (SICAM).

Lugar - Madrid (España).

Año - 2016

Título - Diagnóstico de Microsporidiosis Intestinales y Tisulares por Inmunofluorescencia Indirectamediante la utilización de Anticuerpos Monoclonales.

Tipo participación - Póster.

Autores - Izquierdo, F.; Moura, H.; Bornay-Llinares, F.J.; Sriram, R.; Hurtado, C.; Magnet, A.; Ollero, D.; Montero, A.; Fenoy, S.; Visvesvara, G. & del Aguila, C.

Congreso - VII Jornada Científica de la Sociedad de Inmunología de la Comunidad de Madrid (SICAM).

Lugar - Madrid (España).

Año - 2016

Título - Validación de un cuestionario para determinar el estado de hidratación en población adulta sana

Tipo participación - Póster

Autores - Laja, A.; Samaniego, L.; Partearroyo, T. & Varela-Moreiras, G.

Congreso - XI Congreso de la Sociedad Española de Nutrición Comunitaria

Lugar - Zaragoza (España)

Año - 2016

Título - Poly(D,L-Lactide-co-glycolide) nanoparticles for targeted brain drug delivery in the cerebral tuberculosis disease;

Tipo participación - Poster;

Autores - Marcianes-Moreno, P.; Negro, S.; Garcia-Garcia, L.; Barcia, E.; Montejo, C. & Fernandez-Carballido, A.;

Congreso - XI Spanish-Portuguese Conference on Controlled Drug Delivery;

Publicación -

Lugar - Granada;

Año - 2016;

Título - Dieta mediterránea y su relación con presión arterial percentilada en población pediátrica

Tipo participación - Póster

Autores - Martín Oliveros, A.; Mateos Lardiés, A.; Molinero, A.; Magro Horcajada, M.C.; Cervero Jiménez, M. & Partearroyo, T.

Congreso - XVII Reunión de la Sociedad Española de Nutrición y el XXII Congreso de la Sociedad de Nutrición y Dietética de Galicia

Lugar - Santiago de Compostela, España

Año - 2016

Título - Estudio MEPAFAC nacional: medida de presión arterial y obesidad en centros escolares desde la farmacia comunitaria. Resultados Comunidad Autónoma de Andalucía

Tipo participación - Póster

Autores - Martín Oliveros, A.; Molinero Crespo, A.; Cervero Jiménez, M.; Alba Palomo, J.E.; Barrionuevo Torres, A. & Partearroyo, T.

Congreso - 11as Jornadas de Farmacéuticos

Lugar - Aguadulce (España)

Año - 2016

Título - Estudio MEPAFAC nacional: medida de presión arterial y obesidad en centros escolares desde la farmacia comunitaria. Resultados. Resultados nacionales

Autores - Martín Oliveros, A.; Cervero Jiménez, M.; Molinero Crespo, A.; Magro Horcajada, M.C.; Mateos Lardiés, A. & Partearroyo, T.

Congreso - 26º Congreso de la Sociedad Andaluza de Hipertensión Arterial y Riesgo Vascular

Lugar - Aguadulce (España)

Año - 2016

Título - Detection of new emerging pathogens microsporidia in recreational areas in Leicester, UK: potential risks for human health

Tipo participación - Póster

Autores - Peña-Fernández, A.; Del Águila, C.; Fenoy, S.; Magnet, A.; Khan, B.; Gould, F.; Lobo-Bedmar, M.C. & Izquierdo, F.

Congreso - 52nd European Congress of the European Societies of Toxicology.

Publicación - Toxicology Letters 2016; 258S:S183

Lugar - Seville, Spain,.

Año - 4-7 September 2016

Título - Biological contamination of urban soils in Leicester, UK, with *Cryptosporidium* spp.: a pilot study

Tipo participación - Póster

Autores - Peña-Fernández, A.; Lobo-Bedmar, M.C.; Gould, F.; Khan, B.; Fenoy, S.; Izquierdo, F.; Magnet, A.; Hoosen, H. & Del Águila, C.

Congreso - 52nd European Congress of the European Societies of Toxicology.

Publicación - Toxicology Letters 2016; 258S:S211

Lugar - Seville, Spain.

Año - 4-7 September 2016

Título - Efectos metabólicos de la colecistoquinina (CCK) en adipocitos aislados

Tipo participación - Comunicación Oral

Autores - Plaza, A.; Merino, B. & Ruiz-Gayo, M.

Congreso - FARMADRID

Lugar - Madrid, España

Año - 2016

Título - Repercusión en el estado de hidratación de las interacciones dietamedicamento en personas de edad avanzada

Tipo participación - Póster

Autores - Puga, A.; Partearroyo, T. & Varela-Moreiras, G.
Congreso - XVII Reunión de la Sociedad Española de Nutrición y el XXII Congreso de la Sociedad de Nutrición y Dietética de Galicia
Lugar - Santiago de Compostela, España
Año - 2016

Título - Estrés oxidativo e hipertrofia cardiaca inducida por programación fetal
Tipo participación - Comunicación oral
Autores - Rodríguez-Rodríguez, P.; García-Prieto, C.F.; Gutierrez-Arzapalo, P.Y.; Ramiro-Cortijo, D.; Somoza, B.; Quintana-Villamandos, B.; Gómez de Diego, J.J.; Reyes, C.G.; López de Pablo, A.L.; González, M.C. & Arribas, S.M.
Congreso - Farmadrid-25
Publicación -
Lugar - UAM. Madrid
Año - Julio-2016

Título - Female rats are not protected from fetal programming of ventricular dysfunction
Tipo participación - Comunicación oral
Autores - Rodríguez-Rodríguez, P.; López de Pablo, A.L.; García-Prieto, C.F.; Somoza, B.; Quintana-Villamandos, B.; Gómez de Diego, J.J.; Gutierrez-Arzapalo, P.Y.; Reyes Hernández, C.G.; Ramiro-Cortijo, D.; González, M.C. & Arribas, S.M.
Congreso - XXXVIII Congreso SECF(Sociedad Española de Ciencias Fisiológicas)
Publicación -
Lugar - Zaragoza
Año - Septiembre-2016

Título - Evolución de la presión arterial y alteraciones cardíacas en ratas macho y hembra expuestas a desnutrición durante la etapa fetal
Tipo participación - Comunicación oral
Autores - Rodríguez-Rodríguez, P.; López de Pablo, A.L.; García-Prieto, C.F.; Somoza, B.; Quintana-Villamandos, B.; Gómez de Diego, J.J.; Gutierrez-Arzapalo, P.Y.; Ramiro-Cortijo, D.; González, M.C. & Arribas, S.M.
Congreso - III Jornada de Investigación en medicina Perinatal. Sociedad española de neonatología (SENeo)
Publicación -
Lugar - Colegio de Médicos. Madrid
Año - Octubre-2016

Título - Validación del cuestionario de actividad física thao-salud infantil mediante acelerómetros en población infantil del municipio de villanueva de la cañada (madrid)
Tipo participación - Póster
Autores - Sánchez-Campayo, E.; Ávila, J.M.; Varela-Moreiras, G. & Partearroyo, T.
Congreso - XI Congreso de la Sociedad Española de Nutrición Comunitaria
Lugar - Zaragoza (España)
Año - 2016

Título - Dispersal of *Fusarium circinatum* by timber and seedlings from nurseries

Tipo participación - Comunicación

Autores - Serrano, Y.; Elvira-Recuenco, M.; Raposo, R. & Troya, M.T.,

Congreso - COST Action FP1406 "Pine pitch canker-strategies for management of *Giberella circinata* in greenhouses and forests (PINESTRENGTH)"

Lugar - Serbia

Año - 2016

Título - Protocolo de actuación en cascos urbanos

Tipo participación - Ponente

Autores - Troya, M.T. & Galván, J.

Congreso - Controlado Integrado de térmitas em edificios"

Lugar - Lisboa (Portugal)

Año; 2016

Título - Estudio de las comunidades de zarzas de las islas Macaronésicas:
Biodiversidad y conservación

Tipo participación - Ponencia

Autores - Vicente Orellana, J.A.; Fernández de Castro, C.; Linares Perea, E. & Galán de Mera, A.

Congreso -XIII Congreso Nacional De Medio Ambiente (CONAMA 2016)

Publicación - ISBN 978-84-617-7390-9

Lugar - Madrid

Año - 2016

Título - Investigation of Anti-Termite Activity of Wood Treated with Geothermal
Fluids from different Regions of Turkey

Tipo participación - Comunicación oral

Autores - Yalçın, M.; Alkçay, Ç.; Troya, M.T.; Sivrikaya, H. & Ceylan, H.

Congreso - International Conference on Engineering and Natural Sciences
(ICENS)

Publicación - Book of Proceeding Chapter 2,

Lugar - Sarajevo

Año - 2016

Título - Food and Lifestyle habits of students on international exchange:
a virtual collaboration project

Tipo participación - Workshop coordinator

Autores - Vanherle, K. & García, A.

Congreso- 17 Congreso de la International Association of Dietitians

Publicación

Lugar - Granada

Año - Septiembre. 2016

Título- Estudio ANIBES en España: resultados y recomendaciones

Tipo participación - Ponencia

Autores - Varela-Moreiras, G.

Congreso- XVII Reunión de la Sociedad Española de Nutrición

Lugar - Santiago de Compostela

Año - 2016

Título - Nutrición del Mayor en el siglo XXI: retos y oportunidades
Tipo participación - Ponencia
Autores - Varela-Moreiras, G.
Congreso -XVII Reunión de la Sociedad Española de Nutrición
Lugar -Santiago de Compostela
Año - 2016

Título - Libro Blanco de la Nutrición Infantil
Tipo participación - Ponencia
Autores - Varela-Moreiras, G.
Congreso - XVII Reunión de la Sociedad Española de Nutrición
Lugar - Santiago de Compostela
Año - 2016

Título - Encuestas alimentarias: una herramienta de interés para la atención primaria
Tipo participación - Ponente
Autores - Varela-Moreiras, G.
Congreso - 38 Congreso Nacional SEMERGEN
Lugar - Santiago de Compostela
Año - 2016

Título - Aportaciones del estudio ANIBES al conocimiento del estado nutricional de la población española; evolución y revolución
Tipo participación - Ponente
Autores - Varela-Moreiras, G.
Congreso - XI Congreso de la Sociedad Española de Nutrición Comunitaria (SENC)
Lugar - Zaragoza
Año - 2016

Título - Alimentación y gastronomía: un binomio imprescindible
Tipo participación - Ponente
Autores - Varela-Moreiras, G.
Congreso - XI Congreso de la Sociedad Española de Nutrición Comunitaria (SENC)
Lugar - Zaragoza
Año - 2016

Título - ¿Importa lo que se come o el cómo lo hacemos en la España del siglo XXI?
Tipo participación - Ponente
Autores - Varela-Moreiras, G.
Congreso - XI Congreso de la Sociedad Española de Nutrición Comunitaria (SENC)
Lugar - Zaragoza
Año - 2016

Título; Criterios de armonía funcional entre gastronomía y salud: una visión desde la comunidad científica.

Tipo participación; Comunicación oral

Autores; Achón y Tuñón, M.

Congreso; Alimentación, gastronomía y ciencias ómicas. “Evolución y revolución en la alimentación y la gastronomía del siglo XXI: una visión multidisciplinar”.

Encuentro de expertos 2017.

Lugar; San Sebastián, España

Año; 2017, 24-25 de abril

Título; Detection of extended-spectrum beta-lactamases E. coli in animal faeces collected in urban parks in Leicester, UK

Tipo participación; Poster

Autores; Adeyemi, J.; Reid, R.; Baho, S.; Hoosen, H.; del Águila, C.; Fenoy, S.; Peña, M.A.; Izquierdo, F.; Magnet, A.; Sgamma, T.; Ollero, M.; Hurtado, C. & Peña-Fernández, A.

Congreso; ASM Microbe,

Publicación;

Lugar; New Orleans, US

Año; 1-5 June 2017

Título; Valoración del estado nutricional de la paciente oncológica al diagnóstico

Tipo participación; Comunicación oral

Autores; Cabo García, L.; González González, M.P.; Pardo Coto, P.; Rodríguez Rubí, D.; Barbado San Martín, E.; Díaz Barroso, A. & Achón y Tuñón, M.

Congreso; I Congreso SEDYN Sociedad Científica Española de Nutrición y Dietética 10-11 feb-2017

Lugar; Madrid, España

Año; 2017

Título; “Efecto del consumo de alcohol durante la adolescencia sobre el aprendizaje: cambios en el fosfoproteoma hipocámpal”

Tipo participación; Comunicación oral

Autores; Contreras, A.; Morales, L.; Miguéns, M.; Pérez-García, C. & del Olmo, N.

Congreso; FARMADRID (Reunión de Farmacólogos de Madrid, 2017)

Lugar; Madrid, España

Año; 2017

Título; “Effects of juvenile intermittent and excessive alcohol consumption in spatial learning and memory and hippocampal synaptic plasticity”

Tipo participación; Póster

Autores; Contreras, A.; Polín, E.; Miguéns, M.; Pérez, C.; Pérez, V.; Morales, L. & Del Olmo, N.

Congreso; XXVII Congreso de la Sociedad Española de Neurociencias (SENC),

Publicación;

Lugar; Alicante

Año; 2017

Título; “Changes in the hippocampal phosphoproteome after alcohol administration”

Tipo participación; Póster

Autores; Contreras, A.; Miguéns, M.; Pérez, C.; Morales, L. & Del Olmo, N.

Congreso; 47TH EBBS Meeting (European Brain and Behaviour Society)

Publicación;

Lugar; Bilbao

Año; 2017

Título; The influence of *Acanthamoeba-Legionella* interaction in the virulence of two different Legionella species.

Tipo participación; Comunicación Oral

Autores; dos Santos Gomes, T.; Gjikhuri, J.; Magnet, A.; Vaccaro, L.; Ollero, D.; Izquierdo, F.; Fenoy, S.; del Águila, C. & Hurtado, C.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC

Publicación;

Lugar; Tenerife

Año; 2017

Título; Protocol of action against subterranean termites in urban centres.

Tipo participación; Comunicación oral

Autores; Galván, J.; Lorenzo, D.; Gaju, M.; Villagrà, C. & Troya, M.T.

Congreso; 3TH Technoheritage 2017 International Congress

Publicación; Pendiente de publicación

Lugar; Cádiz (España)

Año; 2017

Título; Impact of regional differences in PVAT on vascular health and disease

Tipo participación; Conferencia invitada

Autores; Gil Ortega, M.

Congreso; European congress on obesity (ECO 2017)

Publicación; Obesity Facts 2017;10(suppl 1):31

Lugar; Oporto (Portugal)

Año; 2017

Título; La protección inducida por L81 implica las glucanasas (PR2) y quitinasas (PR3) en *A.thaliana* y *Rubus* sp. cv Loch Ness

Tipo participación; Comunicación oral.

Autores; Gutierrez, E.; García-Villaraco, A.; Lucas, J.A.; Gutierrez-Mañero, F.J & Ramos-Solano, B.

Congreso; VII Reunión del Grupo Especializado de Microbiología de Plantas (MIP-17).

Publicación;

Lugar; Salamanca (España)

Año; 8-10 de Mayo de 2017

Título; *Bacillus amyloliquefaciens* QV15 improves berry (Strawberry and Raspberry) extract potential on metabolic syndrome related enzymes in vitro

Tipo participación; Poster

Autores; Gutiérrez, E.; Kirakosyan, A.; Garcia-Villaraco, A.; Lucas, J.A.; Gutiérrez-Mañero, F.J. & Ramos-Solano, B.

Congreso; 11th ISANH World Congress on Polyphenols Applications

Publicación;

Lugar; Viena (Austria)

Año; 20-21 de Junio de 2017

Título; *Pseudomonas fluorescens* N21.4 improves berry (Strawberry and raspberry) extract potential on metabolic syndrome-related enzymes in vitro.

Tipo participación; Comunicación oral.

Autores; Gutiérrez, E.; Kirakosyan, A.; Garcia-Villaraco, A.; Lucas, J.A.;

Gutiérrez-Mañero, F.J. & Ramos-Solano, B.

Congreso; 11th ISANH World Congress on Polyphenols Applications

Publicación;

Lugar; Viena (Austria)

Año; 20-21 de Junio de 2017

Título; Evaluating the presence of free-living human pathogenic amoeba in an urban area in Leicester, UK.

Tipo participación; Poster

Autores; Hoosen, H.; Magnet, A.; Pancholi, R.; Kukathasan, S.; Anjum, U.;

Fenoy, S.; Izquierdo, F.; Ollero, D.; Lobo-Bedmar, M.C.; Peña, M.A.; del Águila, C. & Peña-Fernández, A.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC

Lugar; Tenerife

Año; 2017

Título; Regulation of gene and protein expression of critical factors in the etiology of colon cancer by the *Microsporidia* infection.

Tipo participación; Comunicación Oral

Autores; Hurtado, C.; Sáez, Y.; Izquierdo, F.; Fenoy, S. & del Águila, C.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC

Publicación;

Lugar; Tenerife

Año; 2017

Título; Monoclonal Antibodies for use in clinical diagnosis of Microsporidiosis produced by *Encephalitozoon* spp.

Tipo participación; Poster

Autores; Izquierdo, F.; Moura, H.; Bornay-Llinares, F.J.; Hurtado, C.; Magnet, A.;

Ollero, C.; Montero, A.; Fenoy, S.; Visvesvara, G. & del Águila, C.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC

Publicación;

Lugar; Tenerife

Año; 2017

Título; Effect of the material used in the manufacture of contact lenses at the adhesion of *Acanthamoeba*

Tipo participación; Poster

Autores; Magnet, A.; Galván, P.; Bueno, S.; del Águila, C. & Fenoy, S.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC
Publicación;
Lugar; Tenerife
Año; 2017

Título; *Acanthamoeba* in nasal swabs in university students
Tipo participación; Poster
Autores; Magnet, A.; Garcia, N.M.; Barnett, S.; Janowski, H.; Gomes, T.; del Águila, C. & Fenoy, S.
Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC
Publicación;
Lugar; Tenerife
Año; 2017

Título; Micropartículas biodegradables de gatifloxacino para el tratamiento de la tuberculosis pulmonar
Tipo participación; Comunicación
Autores; Marcianes, P.; Negro, S.; Barcia, E.; Montejo, C. & Fernandez-Carballido, A.
Congreso; XIII Congreso de la Sociedad Española de Farmacia Industrial y Galénica (SEFIG 2017)
Publicación; si
Lugar; Alcalá de Henares (Madrid)
Año; 2017

Título; Detection of opportunistic parasites in public parks in Alcalá de Henares (Madrid, Spain).
Tipo participación; Comunicación Oral
Autores; Martínez-Fernández, C.; Magnet, A.; Izquierdo, F.; S. Gomes, T.; Vaccaro, L.; Ollero, D.; Peña-Fernández, A.; Fenoy, S. & del Águila, C.
Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC
Publicación;
Lugar; Tenerife
Año; 2017

Título; Effects of cholecystokinin on triglycerides homeostasis
Tipo participación; Póster
Autores; Merino, B.; Plaza, A.; Del Olmo, N.; Cano, V. & Ruíz-Gayo, M.
Congreso; PBA2017: 28th Pharmaceutical and Biomedical Analysis Conference
Publicación;
Lugar; Madrid
Año; 2017

Título; Capacidad antioxidante de extractos de pericarpio de granada (*Punica granatum* L.) y de frutos de especies silvestres de zarzamora (*Rubus* sp.)
Tipo participación; Póster
Autores; Muñoz – Mingarro, D. & Acero, N.
Congreso; 9º Congreso de Fitoterapia de la SEFIT
Publicación; Libro de Resúmenes

Lugar; Menorca. España
Año; 2017

Título; Relevance of teaching environmental recovery and restoration in the aftermath of a biological incident in human health sciences.

Tipo participación; Poster

Autores; Peña-Fernández, A.; Fenoy, S.; del Águila, C.; Lobo-Bedmar, M.C.; Magnet, A.; Izquierdo, F.; Ollero, D.; Evans, M.D. & Peña, M.A.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC

Publicación;

Lugar; Tenerife

Año; 2017

Título; Building on-line materials for teaching parasitology to health sciences' students: initial impressions

Tipo participación;

Autores; Peña-Fernández, A.; Ollero, M.; Fenoy, S.; Magnet, A.; Mackenzie, S.; Peña, M.A.; Izquierdo, F.; Hurtado, C.; Ioannou, M.; Bornay, F.; Halliwell, R.; Acosta, L.; Torrus, D.; Singh, H.; Sgamma, T.; Evans, M.; Bhambra, A.; Baho, S. & del Águila, C.

Congreso; ASM Microbe,

Publicación;

Lugar; New Orleans, US

Año; 1-5 June 2017

Título; Applicability of monthly CDC case studies to improve reflection in biomedical science students

Tipo participación; Póster

Autores; Peña-Fernández, A.; del Águila, C.; Fenoy, S.; Magnet, A.; Izquierdo, F.; Evans, M.D.; Lobo-Bedmar, M.C. & Peña, M.A.

Congreso; ASM Microbe,

Publicación;

Lugar; New Orleans, US

Año; 1-5 June 2017

Título; Exploring the relevance of artists in the development of robust pedagogical resources in Parasitology

Tipo participación; Póster

Autores; Peña-Fernández, A.; del Águila, C.; Izquierdo, F. & Peña, M.A.

Congreso; IX Teaching Innovation Meeting in Higher Education,

Publicación;

Lugar; Alcalá de Henares, Spain

Año; 5th to 7th June 2017

Título; Development of the first theoretical module of the e-Parasitology virtual tool

Tipo participación; Póster

Autores; Peña-Fernández, A.; Ollero, M.D.; Magnet, A.; del Águila, C.; Izquierdo, F.; Peña, M.A.; Bornay, F.J.; Acosta, L. & Fenoy, S.

Congreso; IX Teaching Innovation Meeting in Higher Education,

Publicación;

Lugar; Alcalá de Henares, Spain

Año; 5th to 7th June 2017

Título; Use of clinical cases to facilitate critical thinking and reflection in the Degree of Pharmacy at the Universidad San Pablo CEU

Tipo participación; Póster

Autores; Peña-Fernández, A.; Escalera, B.; Fenoy, S.; Magnet, A. & Peña, M.A.

Congreso; IX Teaching Innovation Meeting in Higher Education,

Publicación;

Lugar; Alcalá de Henares, Spain

Año; 5th to 7th June 2017

Título; Role of IL-7 expression in murine model infected with *Cryptosporidium parvum*.

Tipo participación; Poster

Autores; Redondo, F.; Izquierdo, F.; Fenoy, S.; del Águila, C. & Hurtado, C.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC

Publicación;

Lugar; Tenerife

Año; 2017

Título; Los ensayos de funcionalidad según farmacopea para los cierres de goma cuando se emplean agujas de dispositivos de transferencia de soluciones i.v

Tipo participación; Poster

Autores; del Rio, L.A.; Puga, A.M. & Salazar, N.

Congreso; XIII Sociedad Española de Farmacia Industrial y Galénica

Publicación; Actas

Lugar; Alcalá de Henares

Año; 2017

Título; Comité Científico

Tipo participación; Comité Científico

Autores; del Rio, L.A.

Congreso; XIII Sociedad Española de Farmacia Industrial y Galénica

Lugar; Alcalá de Henares

Año; 2017

Título; Clusterin is increased in the nucleus accumbens of rats undernourished from intrauterine life

Tipo participación; Comunicación oral

Autores; Rodríguez-Rivera, C.; Alguacil, L.F.; González-Martín, C.; Fernández-Millán, E.; Alvarez, C. & Escrivá, F.

Congreso; 8 th ANNUAL MEETING CIBERDEM

Publicación;

Lugar; Universidad Autónoma de Barcelona

Año; 2017

Título; Termotratamiento en Madera de Álamo como Alternativa de Mejora de su Resistencia al Biodeterioro.

Tipo participación; Comunicación oral

Autores; Spavento, E.; Keil, G.; Murace, M.; Taraborelli, C.; De Troya, MT. & Acuña, L.

Congreso; V Congreso Internacional de las Salicáceas en Argentina. Jornadas de Salicáceas 2017

Publicación; Resúmenes de Congreso, 104, ISBN: 978-84-697-2732-4..

Lugar; Cádiz

Año; Marzo-2017

Título; El desarrollo profesional de especialistas sanitarios en Farmacia Industrial y Galénica. Balance desde el Dispositivo Docente de la Universidad CEU San Pablo

Tipo participación; Poster

Autores; Trives, C. & del Rio, L.A.

Congreso; XIII Sociedad Española de Farmacia Industrial y Galénica

Publicación; Actas

Lugar; Alcalá de Henares

Año; 2017

Título; Presentación de la UNE 56418

Tipo participación; Ponente invitado

Autores; Troya, M.T.

Congreso; Jornada Técnica ADEPAP

Lugar; Barcelona

Año; 2017

Título; Termitas. Norma UNE 56418. Protocolo de actuación en cascos urbanos afectados por ataques de termitas subterráneas.

Tipo participación; Ponencia invitada

Autores; TROYA, M.T.

Congreso; Jornada Técnica Ensystem

Publicación;

Lugar; Valencia

Año; Mayo-2017

Título; Can free living amoebae help Legionella to persist in water treatment systems in Spain?

Tipo participación; Póster

Autores; Vaccaro, L.; dos Santos Gomes, T.; Izquierdo, F.; Magnet, A.; Ollero, D.; del Águila, C.; Hurtado, C. & Fenoy, S.

Congreso; XX Congreso de SOCEPA y del XV Meeting del EVPC

Publicación;

Lugar; Tenerife

Año; 2017

Título; La Dieta Mediterránea desde la perspectiva histórica y cultural. ¿Mantenemos el legado?

Tipo participación; Ponencia

Autores; Varela-Moreiras, G.;
Congreso; V Simposio Internacional de la Cerveza
Lugar; Madrid
Año; 2017

Título; Reflexiones sobre la hidratación en el anciano
Tipo participación; Ponencia
Autores; Varela-Moreiras, G.;
Congreso; I Congreso Latinoamericano de Hidratación
Lugar; Buenos Aires (Argentina)
Año; 2017

Título; Edulcorantes y prevención de la obesidad
Tipo participación; Presidente de Sesión
Autores; Varela-Moreiras, G.;
Congreso; XI Congreso de la Sociedad Española de Estudios de Diabetes y Obesidad (SEEDO)
Lugar; Sevilla
Año; 2017

Título; Evolución de la dieta de los mayores en los últimos años
Tipo participación; Ponente
Autores; Varela-Moreiras, G.
Congreso; VI Congreso Internacional Dependencia y Calidad de Vida
Lugar; Madrid
Año; 2017

Título; Nutrición y Gastronomía Saludable
Tipo participación; Ponente
Autores; Varela-Moreiras, G.
Congreso; I Congreso Iberoamericano de Gastronomía
Lugar; Mérida (Badajoz)
Año; 2017

Título; Azúcares totales y añadidos en la dieta media española. Resultados del estudio ANIBES
Tipo participación; Ponente
Autores; Varela-Moreiras, G.
Congreso; 4ª Jornadas UCM-ASEN
Lugar; Madrid
Año; 2017

Título; Preclinical development and evaluation of inhibitors of Receptor Protein Tyrosine Phosphatase beta/zeta for the treatment of alcohol use disorder
Tipo participación; Póster
Autores; Vicente-Rodríguez, M.; Fernández-Calle, R.; Gramage, E.; Pérez-García, C.; Zapico, J.M.; Coderch, C.; Pastor, M.; DiGeronimo, B.; de Pascual-Teresa, B.; Ramos, A.; Lasek, A.W. & Herradón, G.
Congreso; 40th Annual RSA Scientific Meeting

Publicación; Special Issue: Alcoholism: Clinical and Experimental Research (abstract 370)

Lugar; Denver, Colorado

Año; 2017

Título; Diversidad y conservación de las comunidades vegetales con *Rubus* (Rosaceae) en el occidente de la Península Ibérica

Tipo participación; Póster

Autores; Vicente Orellana, J.A. & Galán de Mera, A.

Congreso; 8º Congreso de Biología de la Conservación de Plantas

Lugar; Madrid, España

Año; 2017

Título; Estudio de los mecanismos de regulación epigenética y su relación con la presencia de diabetes mellitus gestacional en mujeres europeas

Tipo participación; Póster, nacional.

Autores; Eva de la Fuente Luelmo, Maria Haro Garcia, Danuta Dudzik, Coral Barbas, Mª Pilar Ramos Álvarez

Congreso; XXXIX Congreso de la SEBBM

Lugar; Salamanca

Año; 2016

Título; Peroxisome proliferator-activated receptor gamma modulates late pregnancy energy homeostasis and metabolic adaptations

Tipo participación; Poster

Autores; Patricia Corrales-Cordón, Yurena Vivas, Mónica Díez-Hochleitner, Adriana Izquierdo-Lahuerta, Daniel Horrillo, Ismael Velasco, Cristina Martínez-García, Julio Sevillano, Mercedes Ricote, Manuel Ros, María Pilar Ramos, Gema Medina-Gómez

Congreso; XXXIX Congreso de la SEBBM

Lugar; Salamanca

Año; 2106

Título; Structure of future dpsg meetings

Tipo participación; Comunicación oral, internacional

Autores; Mª del Pilar Ramos, Ute Schaefer-Graf, Christina Vinter

Congreso; 48th Annual Meeting of DPSG (audit meeting)

Lugar; Dublin (Ireland)

Año; 2016

Título; Gestational diabetes mellitus is associated with alterations in one carbon metabolism

Tipo participación; Póster, internacional

Autores; H. Garcia, E. de la Fuente, D. Dudzik, C. Barbas, MP. Ramos

Congreso; 9th DIP (Diabetes, Hypertension, Metabolic Syndrome and Pregnancy) Symposium

Lugar; Barcelona

Año; 2017

Título; Pleiotrophin has a key role in maternal glucose tolerance, metabolic homeostasis and adiposity during pregnancy

Tipo participación; Póster, internacional

Autores; Sevillano, M. Díez-Hochleitner, M. Limones, M.G. Sánchez, E. Gramage, V. Velagapudi, G. Medina-Gómez, M.P. Ramos, G. Herradón, M.P. Ramos

Congreso; 9th DIP (Diabetes, Hypertension, Metabolic Syndrome and Pregnancy) Symposium

Lugar; Barcelona

Año; 2017

Título; Energy homeostasis and metabolic adaptations of pancreas and placenta during late pregnancy: role of peroxisome proliferator-activated receptor gamma

Tipo participación; Comunicación oral, nacional

Autores; Patricia Corrales-Cordón, Mónica Díez-Hochleitner, Yurena Vivas, Adriana Izquierdo-Lahuerta, Daniel Horrillo, Ismael Velasco, Cristina Martínez-García, Julio Sevillano, Mercedes Ricote, Manuel Ros, Maria Pilar Ramos, Gema Medina-Gómez

Congreso; 58 Congreso de la SEEN (Soc. Española de Endocrinología y Nutrición)

Lugar; Málaga

Año; 2016

Título; Metabolomics in healthy and diabetic pregnancies

Tipo participación; Conferencia invitada, internacional

Autores; M^a del Pilar Ramos-Alvarez

Congreso; 9th DIP (Diabetes, Hypertension, Metabolic Syndrome and Pregnancy) Symposium

Lugar; Barcelona

Año; 2017

Título; Adipose tissue expansion in obesity. Is oxidative stress friend or foe?

Tipo participación; Comunicación oral, nacional

Autores; Martín Alcalá Díaz-Mor, Dolors Serra Cucurull, Laura Herrero Rodríguez, María del Pilar Ramos Álvarez, Marta Viana Arribas

Congreso; XXXIX Congreso de la SEBBM

Lugar; Salamanca

Año; 2016

Título; Novel drug discovery strategy against alcoholism, in silico approach to the protein tyrosine phosphatase receptor Z1 (PTPRZ1)

Tipo participación; Póster

Autores; Di Geronimo B., Coderch C., Ramos A., de Pascual-Teresa B.

Congreso; MuTgLig COST ACTION CA15135

Lugar; Budapest (Hungria)

Año; 2016

Título; Dual inhibitors of ck2 and hdac1: Multi-target drug discovery for infectious diseases

Tipo participación; Póster

Autores; Regina Martínez, David Martín, Jose María Zapico, Claire Coderch, Bruno Di Gerónimo, Beatriz de Pascual-Teresa, Ana Ramos

Congreso; 2nd Symposium on Medicinal Chemistry for Global Health

Lugar; GSK (Tres Cantos), Madrid

Año; 2017

Título; Preclinical development and evaluation of inhibitors of receptor protein tyrosine phosphatase β ? for the treatment of alcohol use disorder

Autores; M. Vicente-Rodríguez, R. Fernández-Calle, E. Gramage, C. Pérez-García, J.M. Zapico, C. Coderch, M. Pastor, B. Di Geronimo, B. de Pascual-Teresa, A. Ramos, A. W. Lasek, G. Herradón

Congreso; The 40th annual scientific meeting of the research society on alcoholism

Publicación; Alcoholism: Clinical and Experimental Research, Vol. 41, No. 6, June 2017. (Issue Supplement S1, página 110A)

Lugar; Denver (Colorado)

Año; 2017

Título; Metabolomics for new colchicine treatment of experimental atherosclerosis

Tipo participación; Póster

Autores; Mario Izidoro, Jesús Mateo de Castro, Jean Paul Vilchez, Alberto Cecconi, Ángeles López-González, Fernanda Rey-Stolle, Jesús Cabello, Coral Barbas, Borja Ibañez, Francisco Rupérez

Congreso; 12th Annual Conference of the Metabolomics Society

Lugar; Dublín, Irlanda

Año; 2016

Título; Towards widest metabolite coverage by combination of sample preparation, hilic and reverse-phase lc/ms

Tipo participación; Póster

Autores; Andrea Faccio; Marina Tavares; Coral Barbas; Francisco Javier Rupérez

Congreso; 31st International Symposium on Chromatography – ISC 2016

Lugar; Cork, Irlanda

Año; 2016

Título; New insight on obesity and adipose-derived stem cells by comprehensive metabolomics

Tipo participación; Póster

Autores; Annalura Mastrangelo, María Panadero, Laura Martín Pérez, Beatriz González Gálvez, Antonia García, Coral Barbas, Francisco Rupérez

Congreso; 12th Annual Conference Metabolomics Society

Lugar; Dublín, Irlanda

Año; 2016

Título; New chemistries for lithium batteries: fluorides and oxyfluorides

Tipo participación; Conferencia invitada

Autores; A. Kuhn, F. García Alvarado

Congreso; XXXVI Reunión Bienal de la RSEQ

Lugar; Sitges, España

Año; 2017

Título; Efectos experimentales, y no del sexo, en el entrenamiento de la capacidad espacial en distintos ciclos educativos

Tipo participación; Comunicación Oral

Autores; Contreras Alcalde, M.J., Elosúa de Juan, M.R., Fernández, L.M., Gimeno Galindo, P., Rodán González, A., Martínez Molina, A.

Congreso; IV Congreso de la Sociedad Científica de Psicología de Chile

Lugar; Puerto Natales (Chile)

Año; 2017

Título; Nutrigenomics and fetal programming: maternal fructose affects the cholesterolemia of progeny in a gender-dependent manner

Tipo participación; Comunicación Oral

Autores; M de la Cuesta, E Fauste, S Rodrigo, L Rodríguez, MI Panadero, JJ Álvarez-Millán, P Otero, C Bocos

Congreso; 10th ANNUAL CONGRESS OF THE SPANISH FEDERATION OF BIOTECHNOLOGISTS

Lugar; Oviedo

Año; 2016

Título;Fetal programming and nutrigenomics: different response of female progeny versus male progeny in cholesterolemia to maternal intake of fructose

Tipo participación; Póster

Autores; P. Otero, M. de la Cuesta, E. Fauste, S. Rodrigo, L. Rodríguez, M.I. Panadero, J.J. Álvarez-Millán, and C. Bocos

Congreso; 85th Annual Congress of European Atherosclerosis Society (EAS)

Lugar; Praga (República Checa)

Año; 2017

Título; Nutrigenómica y programación fetal: diferente respuesta al consumo de fructosa en el metabolismo del colesterol, condicionada por la ingesta materna

Tipo participación; Comunicación oral

Autores; E. Fauste, P. Otero, S. Rodrigo, C. Bocos, M.I. Panadero

Congreso; XIII Congreso Nacional de investigación de pregrado en CC de la Salud

Lugar; Hospital Gómez Ulla y Universidad de Alcalá, Madrid

Año; 2017

Título; Fotobiobiología

Tipo participación; Ponente

Autores; David Baeza

Congreso; Grupo español de fotobiología

Publicación; La fotobioradiometría y la 4.0

Lugar; Bilbao

Año; 2017

Título; Asesoramiento en lentes oftálmicas

Tipo participación; ponente

Autores; Encarnación Pagán

Congreso; Aula virtual essilor española
Lugar; on line
Año; 2017

Título; Delegación Española
Congreso; Global Conference on Pharmacy and Pharmaceutical Sciences
Autores; Beatriz de Pascual-Teresa fernández
Lugar; Nanjing, China
Año; 2016

Título; Novel drug discovery strategy against alcoholism, in silico approach to the protein tyrosine phosphatase receptor Z1 (PTPRZ1).

Tipo participación; Póster

Autores; Bruno di Geronimo, Claire Coderch, Ana Ramos, Beatriz de Pascual-Teresa

Congreso; 6TH MEETING OF THE PAUL EHRLICH MEDCHEM EURO-PHD NETWORK

Publicación; www.pehrlichmedchem.eu/

Lugar; Budapest

Año; 2016

Título; Multitarget drug discovery "mtd" a new approach for the treatment of cancer

Tipo participación; Poster. Seleccionado para comunicación oral

Autores; Myriam Pastor-Fernández, José María Zapico, Beatriz de Pascual-Teresa, Ana Ramos

Congreso; 6TH meeting of the paul ehrlich medchem euro-phd network

Publicación; <http://www.pehrlichmedchem.eu/>

Lugar; Budapest

Año; 2016

Título; Practical applications of computational chemistry to a medicinal chemistry research group

Tipo participación; conferencia invitada

Autores; Beatriz de Pascual-Teresa, Ana Ramos, Claire Coderch, Bruno di Geronimo, Myriam Pastor

Congreso; 6TH meeting of the paul ehrlich medchem euro-phd network

Publicación; <http://www.pehrlichmedchem.eu/>

Lugar; Budapest

Año; 2016

Título; Metabolic changes in lung tissue of tuberculosis-infected mice using gc/q-tof

Tipo participación; Póster

Autores; M^a Fernanda Rey-Stolle, Vineel P Reddy, Santiago Angulo, Adrie JC Steyn; Sofia Nieto, Nathan Eno, Coral Barbas

Congreso; 65th ASMS Conference

Lugar; Indianapolis, Indiana (USA)

Año; 2017

Título; Metabolomics approach to study time trajectory metabolic changes in lung of tb infected mice

Tipo participación; Comunicación oral

Autores; M^a Fernanda Rey-Stolle, Vineel P Reddy, Adrie JC Steyn, Coral Barbas

Congreso; Medicinal Chemistry of Tropical Diseases, XIIIth SEQT Symposium, IIIrd Spanish/Portuguese/Brazilian

Lugar; Madrid

Año; 2016

Título; A rigid lanthanide binding tag to aid nmr studies of a 70 kda homodimeric coat protein of human norovirus

Tipo participación: Póster

Autores; Orduña, J. M., Domínguez, G.; Perez-Castells, J.; Peters, T.; Mallagaray, A.

Congreso; 6th EuChems Chemistry Congress

Publicación; Libro de resúmenes (abstract 1125).

Lugar; Sevilla

Año; 2016

Título; CIRBP-targeting High Throughput Virtual Screening for the treatment of retinal injury

Tipo participación; Oral

Autores; Coderch C., Salazar L., Martinez A., de Pascual-Teresa B., Ramos A.

Congreso; 6th EuChems Chemistry Congress

Publicación

Lugar; Sevilla

Año; 2016

Título; Exploring the protein tyrosine phosphatase receptor z1 (ptprz1) in the search for new selective inhibitors for the prevention of alcohol abuse

Tipo participación; Póster

Autores; di Geronimo B., Coderch C., Herradón, G., Ramos A., de Pascual-Teresa B.

Congreso; 6th EuChems Chemistry Congress

Publicación

Lugar; Sevilla

Año: 2016

Título: Microwave-mediated sulfonium ylide cyclopropanation.

Tipo participación; Póster + Flash Presentation

Autores; López-Rodríguez, A.; Domínguez, G.; Pérez-Castells

Congreso; 24th Young Researchers Fellow Meeting, Sociedad Francesa de Química Terapéutica

Publicación; Libro de resúmenes (S1P095)

Lugar; Chatenay-Malabry, Francia

Año; 2017

Título; Microwave-mediated sulfonium ylide cyclopropanation.

Tipo participación; Póster

Autores; Alberto López, Gema Domínguez and Javier Pérez-Castells.

Congreso; 6th EuChems Chemistry Congress.
Publicación; Libro de resúmenes (abstract 1125).
Lugar; Sevilla
Año; 2016

Título; Synthesis of a disaccharide rigid lanthanide binding tag to aid nmr studies of a coat protein of human norovirus
Tipo participación; Póster
Autores; Orduña, J. M., Domínguez, G.; Perez-Castells, J.; Peters, T.; Mallagaray, A.
Congreso; 6th Paul Ehrlich EuroMed PhD-Network
Publicación; Book of abstracts (pg 60).
Lugar; Budapest (Hungria)
Año; 2016

Título; Formal synthesis of treprostinil using continuous flow chemistry.
Tipo participación; Póster + Flash Presentation
Autores; García-Lacuna, J.; Morais, L.; Blanco-Urgoiti, J.; Domínguez, G.; Pérez-Castells, J.
Congreso; Young Researchers Fellow Meeting, Sociedad Francesa de Química Terapeutica.
Publicación; Libro de resúmenes (S1P096)
Lugar; Chatenay-Malabry, Francia
Año; 2017

Título; Brown adipose tissue bionergetics: a new methodological approach
Tipo participación; Poster
Autores; Calderon-Dominguez M, Alcalá M, Sebastian D, Zorzano A, Viana M, Serra D, Herrero L
Congreso; International Symposium on insulin receptor and insulin action
Lugar; Niza, Francia
Año; 2017

Título; Brown adipose tissue bionergetics: a new methodological approach
Tipo participación; Póster
Autores; Calderon-Dominguez M, Alcalá M, Sebastián D, Zorzano A, Viana M, Serra D, Herrero L
Congreso; EMBO Workshop: Brown adipose tissue
Lugar; Sitges, Barcelona
Año; 2017

Título; Experimental stark widths and shifts of TI II spectral lines measured by libs
Tipo participación; Póster
Autores; J. Manrique, J. A. Aguiera, C. Aragón
Congreso; 9th International Conference on Laser-Induced Breakdown Spectroscopy(LIBS 2016)
Publicación; Libro de Congresos
Lugar; Chamonix (Francia)
Año; 2016

Título; Measurement of transition probabilities of mn ii lines by laser-induced breakdown spectroscopy
Tipo participación; Póster
Autores; J. Manrique¹, C. Aragón, J. A. Aguilera
Congreso; 9th Euro-Mediterranean Symposium on Laser-Induced Breakdown Spectroscopy (EMSLIBS)
Publicación; Libro de Congreso
Lugar; Pisa (Italia)
Año; 2017

Título; Resultados de progresión miópica en población pediátrica usuaria de un diseño especial de lc blanda: estudio aleatorizado y doble ciego
Tipo participación; Póster
Autores; A. García del Valle, V. Blázquez, J.Gros, S.Bueno
Congreso; Sociedad Española de Oftalmología
Lugar; Málaga
Año; 2016

Título; Comparative study of anionic compounds found in natural and processed juices analyzed by CE-MS
Tipo participación; Póster
Autores; M^a Paz Lorenzo; Loreto Muñoz; Ángeles López-González
Congreso; XVI Scientific meeting of Spanish Society of Chromatography and related Techniques (SECyTA 2016)
Lugar; Sevilla (España)
Año; 2016

Título; Characterization of plasma profiles in negative ionization of plasma profiles in negative ionization mode with different capillaries for CE-MS
Tipo participación; Póster
Autores; Ángeles López-González; Vanesa Alonso-Herranz; Antonia García; Coral Barbas
Congreso; XVI Scientific meeting of Spanish Society of Chromatography and related Techniques (SECyTA 2016)
Lugar; Sevilla (España)
Año; 2016

Título; In-source fragmentation for metabolite identification in CE-TOF-MS applied to the characterization of plasma samples
Tipo participación; Póster
Autores; Maricruz Mamani; Joanna Godzien; Ángeles López-González, Coral Barbas
Congreso; XVI Scientific meeting of Spanish Society of Chromatography and related Techniques (SECyTA 2016)
Lugar; Sevilla (España)
Año; 2016

Título; multiplatform metabolomics for nutrition related diseases
Tipo participación; Comunicación Oral

Autores; C.Barbas, A. Mastrangelo, D.Dudzik, A. García, L. F. Alguacil1, P. Ramos

Congreso; 31st International Symposium on Chromatography – ISC 2016

Lugar; Cork, Irlanda.

Año; 2016

Título; MS-hyphenated multiplatform (LC-MS, GC-MS, CE-MS) metabolomic approach for better understanding caquexia

Tipo participación; Comunicación oral

Autores; A. Garcia, M. Cala, J. A. Lopez-Martin, M.T. Agullo Ortuno, C.Gonzalez-Riano,C. Barbas

Congreso; 27th Internacional Symposium on Pharmaceutical and Biomedical Analysis (PBA 2016)

Lugar; Guangzhou (China)

Año; 2016

Título; Multiplatform non-targeted metabolomic study of brain tissue at different post mortem time points

Tipo participación; Póster

Autores; C. González-Riaño, F. Rey-Stolle, G. León, S.Tapia, L. Ravanetti, A. García, J. De Felipe, C. Barbas

Congreso; 12th Annual Conference of the Metabolomics Society

Lugar; Dublín, Irlanda

Año; 2016

ESTANCIAS EN OTROS CENTROS NACIONALES O EXTRANJEROS:

Profesor	Esther Carrera Puerta
Clave	Invitado
Temática	Nutrición y Genómica
Centro	Nutrition and Genomics
	JM-USDA-HNRCA at Tufts University
	711 Washington St.
	Boston, MA 02111
Localidad	Boston, MA 02111
País	Estados Unidos
Año	2016
Duración	4,5 meses

Personal	Enrique Gutiérrez Albanchez
Clave	D (Doctorado)
Temática	Estudio de extractos de berries inoculados con bacterias promotoras del crecimiento sobre enzimas relacionadas con el síndrome metabólico
Centro	Universidad de Michigan
Localidad	Ann Arbor, Michigan
País	Estados Unidos
Año	2016
Duración	96 días
Personal	Sergio Llorens Berzosa

Clave O (Erasmus PAS)
Temática Aprendizaje de técnicas para el manejo de virus
Centro University of Surrey
Localidad Guildford
País Inglaterra
Año 2017
Duración 5 días

Profesor **Teresa Partearroyo Cediel**
Clave P (Postdoctoral)
Temática Homocisteína y pérdida auditiva
Centro CSIC. Instituto Alberto Sols
Localidad Madrid
País España
Año 2017
Duración 6 meses (en la actualidad)

Personal **Carolina González-Riaño**
Centro Department of Chemistry, Mass Spectrometry Centre
Localidad Universidad de Aveiro (Portugal)
Fecha 18-22/07/2016

Profesor **Fco. Javier Rupérez Pascualena**
Centro Instituto Karolinska
Localidad Estocolmo (Suecia)
Fecha 15/03-14/06/2017

Profesor **Miryam Pastor Fernández**
Clave Estancia de Doctorado
Centro Universidad de Ginebra (UNIGE)
Localidad Suiza
Fecha 2017, 6 meses

Personal **Bruno Di Geronimo**
Clave Estancia de Doctorado
Centro Institute of Organic Chemistry and Biochemistry of the Czech Academy of Sciences
Localidad Praga
Fecha 2017, 4 meses

ESCUELA POLITÉCNICA SUPERIOR

DIRECTOR DE LA ESCUELA

David Santos Mejía

DIRECTOR DE LA DIVISIÓN DE ARQUITECTURA

Federico de Isidro Gordejuela

DIRECTOR DE LA DIVISIÓN DE INGENIERÍA

David Santos Mejía

SUBDIRECTOR DE ORGANIZACIÓN Y RECURSOS ACADÉMICOS

Marta López Gorría

SECRETARIA ACADÉMICA

María Concepción Pérez Gutiérrez

DEPARTAMENTO DE ARQUITECTURA Y DISEÑO

Pablo Campos Calvo Sotelo (director)

Eduardo de la Peña Pareja (secretario)

DEPARTAMENTO DE TECNOLOGÍAS DE LA INFORMACIÓN

José Manuel Vázquez Sierra (director)

Víctor López Millán (secretario)

COORDINADORA DEL GRADO EN ARQUITECTURA BILINGÜE

Guadalupe Cantarero García

COORDINADOR DEL GRADO EN INGENIERÍA BIOMÉDICA

Abraham Otero Quintana

COORDINADOR DEL GRADO EN INGENIERÍA INFORMÁTICA

Mariano Fernández López

COORDINADOR DEL GRADO EN INGENIERÍA DE TELECOMUNICACIÓN:

Rodrigo García Carmona

COORDINADOR DEL PROGRAMA DE DOCTORADO

Composición, Historia y Técnica en la Arquitectura y el Urbanismo

Pablo Campos Calvo-Sotelo

Juan Manuel Ros García (secretario)

REPRESENTANTE EPS EN COMISIÓN DE DOCTORADO (plan en extinción)

Teresa Franchini Alonso

COORDINACIÓN DE RELACIONES INTERNACIONALES

Juan Arana Giralt (desde mayo de 2015)

Maika García Hípola (hasta febrero de 2017)

Cristina Sánchez López de Pablo (desde febrero de 2017)

COORDINACIÓN COIE

Rocío Carvajal Alcaide hasta octubre de 2016, COIE pasa a depender del Departamento de Carreras Profesionales

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS:

SECRETARÍA DE DIRECCIÓN

Esther Fernández Escarramán

Santiago Pariente Castellanos

SECRETARÍA DE ALUMNOS. Secretaría Común de Campus.

Milagros García Lecumberri (Jefa de Secretaría)

Miriam Fernández Arias

Lorena Coto Gallego

Cristina Gómez Ramiro

Pilar Hervás Gómez

SECRETARÍA RRII

Ana Adelaida Ibarra Alcaraz

CONSERJERÍA

JEFE DE EDIFICIO

Antonio Botello Salcedo

ORDENANZAS

Ramón Alcalá Sánchez

Alfredo Martínez Muñoz

TITULACIONES

PROGRAMAS PLAN 2001

ARQUITECTURA (se extingue con éxito en julio 2017)

Arquitectos Egresados totales del plan: 912 desde el curso 06/07 hasta el curso 16/17
54 estudiantes de plan 2001 se han pasado al Grado en Arquitectura

PROGRAMAS DE GRADO y MÁSTER

GRADO EN ARQUITECTURA (doble línea, español e inglés; completo quinto curso y Proyecto Fin de Grado)

GRADO EN INGENIERÍA DE SISTEMAS DE INFORMACIÓN (en implantación, hasta tercer curso)

GRADO EN INGENIERÍA DE SISTEMAS DE TELECOMUNICACIÓN (hasta cuarto curso) GRADO EN INGENIERÍA BIOMÉDICA (hasta cuarto curso)

DOBLE GRADO EN INGENIERÍA BIOMÉDICA E INGENIERÍA DE SISTEMAS DE TELECOMUNICACIÓN

DOBLE GRADO EN INGENIERÍA INFORMÁTICA + ADE (en implantación, hasta tercer curso)

DOBLE GRADO EN INGENIERÍA DE TELECOMUNICACIÓN + INGENIERÍA INFORMÁTICA (en implantación, segundo curso)

TÍTULO PROPIO EN FABRICACIÓN DIGITAL

TÍTULO PROPIO EN EFICIENCIA ENERGÉTICA Y SOSTENIBILIDAD

MASTER IN URBAN INTERIOR DESIGN (MUID) en colaboración con el Politécnico de Milán

MÁSTER IN ADVANCED ARCHITECTURAL DESIGN en colaboración con Tunghai University (Taiwán)

NOMBRAMIENTOS

Febrero de 2017

Cristina Sánchez López de Pablo, coordinadora de Relaciones Internacionales.
Área de Ingeniería

Octubre de 2016

Gastón Sanglier Contreras: Responsable del Área de Conocimiento de Ingeniería de la Construcción del Departamento de Arquitectura y Diseño

LECTURA TESIS DOCTORALES de profesores de la Escuela

Rodrigo Núñez Carrasco

Juan Utiel González

Pablo Campos Calvo-Sotelo (segunda tesis)

María Arana Aroca
Teresa Raventós Viñas
Juan Hevia Ochoa de Echagüen

PREMIOS

CARLOS MARTÍNEZ ARRARÁS CARO

1er Premio. Concurso de Ideas. Viviendas en Plaza del Campillo de Nuevo Mundo 2, Madrid

Enero 2017

Promotor: Aedas Homes. Arqs. Jose Antonio Blasco, Carlos Lahoz, Carlos Martínez- Arrarás

COVADONGA LORENZO CUEVA

Primer Premio Proyecto Solidario, Premios El Mundo Adecco para el Proyecto de Prótesis de bajo coste con impresión 3D del Laboratorio de Fabricación Digital FabLab Madrid CEU

Junio 2016

Segundo Premio a la Innovación Docente por el Proyecto Fab Academy impartido en el laboratorio de fabricación digital FabLab Madrid CEU. Universidad CEU San Pablo

Diciembre 2017

Mención Especial en Diseño para el Desarrollo en los Premios de la Bienal Iberoamericana de Diseño (BiD 2016) celebrados en la Central de Diseño di-mad (Madrid)

Diciembre 2016

JAVIER CAMACHO DIEZ

Premio Ángel Herrera XX edición a la mejor labor de investigación realizada por un profesor o grupo de profesores en el área de Arquitectura e Ingeniería

Enero 2017

JAVIER CAMACHO DÍEZ + MARÍA EUGENIA MACIÁ TORREGROSA

Premio "Estrella de Oro" concedido por el Instituto para la Excelencia Profesional

Mayo 2017

Premio BEST OF HOUZZ 2017 en la categoría de Diseño

Madrid, enero 2017

II Premio internacional de Arquitectura "ARCHITECTURAL EXCELLENCE DOM3 PRIZE 2016"

Segundo premio. Empresarios para la vivienda de Alta Calidad - Dom3.

Junio 2016

JUAN MANUEL ROS GARCÍA

Premio Ángel Herrera XX edición a la mejor labor de investigación realizada por un profesor o grupo de profesores en el área de Arquitectura e Ingeniería

Enero 2017

LUIS PEREA MORENO

Selección por la AECID del trabajo de planeamiento urbano en Makeni (desarrollado desde el CEU), como Buenas Prácticas de la Cooperación Española, de cara a la cumbre internacional Habitat III, en Quito (Octubre 2016)

[http://www.aecid.es/Centro-](http://www.aecid.es/Centro-Documentacion/Documentos/Divulgaci%C3%B3n/Nueva%20Agenda%20Urbana%20v2%20Digital.pdf)

[Documentacion/Documentos/Divulgaci%C3%B3n/Nueva%20Agenda%20Urbana%20v2%20Digital.pdf](http://www.aecid.es/Centro-Documentacion/Documentos/Divulgaci%C3%B3n/Nueva%20Agenda%20Urbana%20v2%20Digital.pdf)

Selección por UN-Habitat del trabajo de planeamiento urbano en Makeni (desarrollado desde el CEU), dentro de las experiencias de Cooperación al Desarrollo Universitarias. Dentro de la iniciativa de Naciones Unidas para Universidades UNI- Habitat (Noviembre 2016):

<http://uni.unhabitat.org/input-to-a-sustainable-urban-development-action-plan-for-universities/>

RODRIGO NÚÑEZ CARRASCO

Segundo premio en el Concurso Internacional para la remodelación de la Plaza de España de Madrid

PABLO CAMPOS CALVO SOTELO

Premio “Víctor Beltrí” - Colegio de Arquitectos Murcia

Premio especial Víctor Beltrí a la Universidad Politécnica de Cartagena

EQUIPO DE JUAN MANUEL ROS GARCÍA

Premio Ángel Herrera XX Edición a la mejor labor de investigación en el Área Politécnica

EQUIPO DE FEDERICO DE ISIDRO GORDEJUELA

Premio Ángel Herrera XX Edición a la Innovación Docente

ABRAHAM OTERO QUINTANA

Organización de Codemotion 2016

(<https://2016.codemotion.es/>)

CARLOS ÓSCAR SORZANO SÁNCHEZ

Nombramiento como profesor honorario del Departamento de Anatomía, Histología y Neurociencia de la UAM

FÉLIX HERNANDO MANSILLA

Premio Ángel Herrera a la mejor labor docente elegido por los alumnos

EQUIPO DE FEDERICO DE ISIDRO GORDEJUELA

Premio Ángel Herrera XX Edición a la Innovación Docente en el Área Politécnica

CELEBRACIONES

SOLEMNE ACTO DE LA FESTIVIDAD DE SAN JOSÉ

Fecha: 22 de marzo de 2017

Lección Magistral: Covadonga Lorenzo Cueva

ACTO DE GRADUACIÓN DE ALUMNOS

Fecha: 22 de mayo de 2016

Padrino de las Promociones de Arquitectura, Grado en Arquitectura, Ingeniería de Sistemas de Telecomunicación, Ingeniería Biomédica

Julio Lage González

Presidente del Consejo Social de la Universidad Politécnica de Madrid y Presidente de la Asociación de Empresarios Gallegos de Madrid

Alumnos: Elena Magro Marroig y Álvaro Martín Ramos

PREMIOS de ALUMNOS

PREMIO ÁNGEL HERRERA AL MEJOR ALUMNO

Fernando Bello Bermejo

PREMIOS EXTRAORDINARIOS FIN DE CARRERA

Al mejor expediente de cada carrera de la Escuela Politécnica Superior que ha finalizado sus estudios en el curso 2015/2016

María Mar Fernández Antolín. Premio Extraordinario de Arquitectura

Ángela Morillo-Velarde Zafra-Polo. Premio Extraordinario del Grado en Arquitectura Técnica

Antonio Plaza Castro. Premio Extraordinario del Grado en Ingeniería de Sistemas de Telecomunicación

PREMIOS PROYECTO FIN DE CARRERA OTORGADOS POR LOS TALLERES

Arquitectura

Patricia Ramos Mateos y Guillermo Sánchez Sotés

Doble titulación en Ingeniería Informática y de Telecomunicación

Luis Fernández Canivell. Por el proyecto "Aplicación de Ensemble Clustering con evidencia negativa en electrocardiogramas de doce derivaciones"

PREMIOS EXTERNOS QUE RECONOCEN TRABAJOS DE NUESTROS ALUMNOS

Mención de Honor en los premios PFC/PFG Hispalyt 16/16

Jorge Borondo, Pérez-Gómez. Con el Proyecto Un Relato de Rehabilitación Integral

Mención de Honor en los premios DTS al Mejor Proyecto Fin de Carrera 2017

Íñigo Esteban Marina. Designing the Future

Segundo premio en el concurso PFC2016 ASEMAS

Íñigo Esteban Marina. Designing the Future

Finalista en el concurso PFC 2016 ASEMAS

Belén Collado González. Como agua de mayo.

CONCURSO NACIONAL SCHINDLER. FASE LOCAL.

Primer premio Santiago del Águila Ferrandis (galardonado además como finalista en fase nacional)

Segundo premio Marta Sánchez García-Matres

Tercer premio Paula Salas Sánchez e Isabel Lorenzana Herreros

ACTIVIDADES COMPLEMENTARIAS Cursos y Talleres

Workshop Universidad CEU San Pablo- Zhejiang University (X edición)

Ciclo de conferencias Taller Transversal. Espacios en Danza

Cursos Preuniversitarios Tecnológicos

FabLab CEU. FabLab Academy en colaboración con MIT

Talleres de Verano. Fundamentos del Diseño y la Arquitectura y Fundamentos del Dibujo para Diseño y Arquitectura. Del 26 de junio al 6 de julio de 2017

II Jornadas Predoctorales. Composición, Historia y Técnica en la Arquitectura y el Urbanismo. Investigar en la Arquitectura. Luces y Sombras.

ACTIVIDADES ORGANIZADAS EN LA EPS por profesores y/o alumnos

Conferencias, exposiciones, publicaciones, cursos y concursos

Presentación curso TT2. Espacio Flamenco

presentación curso TT20
profesores Picado-de Blas

08 Septiembre 2016
aula 261 17:30

ESPACIO
FLAMENCO

 EPS USP-CEU · ESCUELA POLITÉCNICA SUPERIOR · ARQUITECTURA

Cuerpo y Espacio. Casa Patas. Taller Flamenco. 15 de septiembre

Explorando habilidades viso-espaciales en estudiantes universitarios.
Abraham Otero. 21 septiembre de 2016

Introducción a la Ingeniería. Ruzica Jevtic. 21 de septiembre de 2016

Instalación Ocupaciones. ¿Cuánto ocupa un cuerpo? 22 de septiembre de 2016

En el laboratorio del arquitecto. Alejandro Gómez, Begoña López y Juliane Haider.
23 de septiembre de 2016

Semanas del Perdón y la Misericordia. 26 de septiembre a 7 de octubre

**SEMANAS DEL PERDÓN Y
LA MISERICORDIA**
26 Septiembre al 7 Octubre

Confesiones
Horario 11:30 a 13:30

Sala Exposiciones
Escuela Politécnica Superior

LA MISERICORDIA EN EL ARTE
Visitas guiadas cada media hora
de 11:00 a 15:00

Organiza:
Departamento de Pastoral
CIEU

Visita a las casas de Francisco Javier Carvajal
Alumnos de Análisis de Formas I y Dibujo
28 de septiembre

Visita al Museo de Arte Abstracto de Cuenca
1 de octubre de 2016

OLD AND NEW CONNECTION
5 octubre 2017

important event!!!: for every architecture students/ estás invitado a participar en:

OLD & NEW CONNECTION

12.15h on Oct the 5th 2016

for further information: gpcarcia@ceu.es
 coord: Guadalupe Caritarena_DIA Coord
 & Carmen Sebrago_Directora de Carreras Profesionales
 & Beñoña López Representante de Junta de Escuela

with the participation of... y la presentación de Carreras-Emploos...
 AGI architects D^a Carmen Sebrago y D. Héctor Rivera

En cartel: Jorge Rodríguez Donday_Architect_CEU University

FIESTACAD. 1º Edición de Microinstalaciones. Concurso Muro al Carbón. Proyectos Extra- Universitarios
5 de octubre de 2016

Laboratorio de somática aplicada a la Arquitectura Sesión de anatomía y percepción.
 Esther García
 5 de octubre de 2016

SESIÓN DE ANATOMÍA EXPERIENCIAL (PALPATORIA) Y PERCEPCIÓN Y BIOMECÁNICA
 Invitada: Esther García
 MIÉRCOLES 5 DE OCTUBRE, 18:30 en el gimnasio del Campus CEU Montepríncipe

Rock e Ingeniería. Gabriel Caffarena. 19 de octubre de 2016
 Cuando la realidad alcanza la ciencia-ficción. La Ingeniería Biomédica
 Abraham Otero
 26 de octubre de 2016

"Cuando la realidad alcanza a la ciencia-ficción:
 La Ingeniería Biomédica".

Organiza: Abraham Otero
 Miércoles 26 de Octubre a las 13:00 hrs.
 Aula Polivalente 2

Exposición Ingenieros CEU

Puertas Abiertas en Proyectos 1. Taller Transversal 24 de octubre

La radiación cósmica y los circuitos digitales: análisis de la fiabilidad y diseño robusto. 2 de noviembre de 2016

Memorias de aproximación a Madrid. Entre la ciudad y el campo. Grupo de Investigación Arquitectura, Restauración y Paisaje
16 de noviembre de 2016

El valor del vacío. Calos Lahoz y Carlos Martínez-Arrarás
3 de noviembre de 2016

Town Planning Design Workshop
prof. Corinna Morandi, Federico Jappelli, Erika Fontanella
alumni Stefano d'Armentis, Eugenio Perle, Matteo Pagliaro
a.y. 2016/17

lecture
Thursday, 3rd nov. 2016
room N.2.2, 17.00-18.30

EL VALOR DEL VACÍO | THE VALUE OF THE VOID

lecturers:
CARLOS LAHOZ PALACIO
(URBAN NETWORKS/Universidad San Pablo CEL)
CARLOS MARTÍNEZ-ARRARÁS
(URBAN NETWORKS/Universidad San Pablo CEL)

The academic research THE VALUE OF THE VOID was elaborated by URBAN NETWORKS with Universidad San Pablo CEL (Madrid, Spain) and directed by Boris Herzog, Carlos Lahoz, Carlos Martínez-Arrarás and José Antonio Franco. This academic research put its focus mainly on Central Madrid, inside the M30 ring, later extended inside the M30 ring. With the interdisciplinary participation of 50-year architecture students, networks were drawn to detect all possible voids of opportunity in order to draw conclusions and propose strategies for the future growth of the city. The conclusions determined the clear economic, urban and strategic value of these voids in the transformation of the city from within.

Moving Bridges. Collaboration and Design. David Knight. Flint & Neil. London
17 de noviembre de 2016

Retos de Ciberseguridad en la Transformación Digital. Alejandro Toro
16 de noviembre de 2016

Arquitectura y Pedagogía. Mesa redonda. Marta Kayser, José Luis Martínez, Ana Mombiedo, Ignacio A. Texidor. Miguel Sotos
23 de noviembre de 2016

Sobre Casas Patio. Alejandro Gómez García
21 de noviembre de 2016

III Concurso de rotura de pórticos de madera de balsa
22 de noviembre de 2016

Viso-Espaciales en Estudiantes de Arquitectura. Registro de Estrategias y Procesos Perceptivos
23 noviembre de 2016

Sesiones críticas de Proyectos
 Primer semestre
 22 de diciembre de 2016

SESIONES CRÍTICAS DE PROYECTOS
 22 DE DICIEMBRE DE 2016

Jueves 22 de diciembre de 2016 entre 09:00 y 14:00

Grupo	Profesores	Invitados	Lugar sesión	Lugar exposición
2.01*	Mauricio Bertet Juan Hevia	Juan Milán Ana Latorre	Extremo sur pasillo amarillo	Pasillo 5 (2ª p)
3.01**	Cova Mrtz-Pañalver Luis Casillas	Marta Pastor	A.2.6.1	Fondo pasillo amarillo 2ª p
4.01	Auxi Gálvez Valerio Canals	Diego García Setién Guillermo Glez Tofino Ana Ferré Teresa Casbas	A.2.5.2	A.2.5.2
4.02	Carlos Iglesias Gonzalo Cano	Diego Cano Mayka García	Pasillo amarillo junto a pasillo 2.5	Pasillo amarillo junto a pasillo 2.5
4.03	Mayka García Diego Cano	Carlos Iglesias Gonzalo Cano	A.2.5.1	A.2.5.1
5.03	Javier Camacho Juanma Ros	Mª Eugenia Maciá Pablo Campos	A.1.6.7	A.2.6.1 (mesas)

* Miércoles 21 a las 16:00
 **Lunes 19 a las 11:30

Jueves 22 de diciembre de 2016 entre 15:00 y 20:00

Grupo	Profesores	Invitados	Lugar sesión	Lugar exposición
2.02	María José de Blas Rubén Picado	Laura Gutiérrez Carlos Díaz Monis	Fondo pasillo amarillo 1ª p	Fondo pasillo amarillo 1ª p
3.02	Santiago Molina María Arana	César Jiménez de Tejada	A.2.5.1	Junto a pasillo 2.4 (2ª p)
5.01	Belen Hermida Javier Sáenz	Mauricio Bertet Gonzalo Fernández Aquerreta José María Hurtado de Mendoza	A.2.6.2	A.2.6.2
5.02	Aurora Herrera Eduardo de la Peña	Rafael Torreló Carlo Lahoz	A.2.6.1	A.2.6.1 (corcho)

Exposición Towards a Sustainable Makeni

Laboratorio de Somática Aplicada
1 de febrero de 2017

Algunos proyectos de I + D en Óptica y Fotónica con incidencia en el sector
biohospitalario
Eusebio Bernabeu, 8 de febrero de 2017

“Cómo viven, cómo sienten, cómo imaginan las personas con discapacidad
intelectual: la empatía como fundamento del proyecto arquitectónico”
Lola Izuzquiza, Fundación Prodis, 16 de febrero

Laboratorio de Somática Aplicada. Chus Jiménez 30 de noviembre y 15 de febrero

Exposición Espacio Flamenco. On-Off. Taller Transversal

Viaje a Makeni. Enero de 2017

Talleres Preuniversitarios Tecnológicos 4, 8 y 11 de febrero

PROGRAMA PREUNIVERSITARIO
TECNOLÓGICOS CEU

talleres gratuitos
inscripciones por plataformas de nuestra universidad
reserva ya tu plaza

ESCALA POLITÉCNICA SUPERIOR
Campus Urbanización Iluminópolis
28960 Gaudín de Madrid, Madrid

información y reservas: 913724021 santiago.pariante@ceu.es

Primeras reflexiones. Proyecto real Oratorio en Kamez 21 de febrero de 2017

Cómo resolver problemas. David Santos. 1 de marzo de 2017

Laboratorio de Somática. Arquitectura y Neurociencia
Ana Mombiedro
23 de febrero

Learning from Karaoke. Luis Úrculo
27 de febrero de 2017

Laboratorio de Somática aplicada. Distintos medios de trabajo con la imaginación
1 de marzo de 2017

Medlumics. Innovación en el estado del arte aplicada al desarrollo de equipos medicos
 Pedro Guerra
 8 de marzo.

Laboratorio de Somática aplicada. Volumen hidráulico, volumen neumático.
 Estructuras corporales y del paisaje
 Jaime Polanco
 8 de marzo

Laboratorio de Somática aplicada. Playful. ¿Cómo se produce el aprendizaje a través del juego?

Laboratorio de Somática aplicada. Viaje en el tiempo, en la evolución de las especies y en uno mismo
Alba Aja de Maruri
15 de marzo

Lecciones aprendidas adquiriendo conocimiento médico
15 de marzo de 2017

Abraham Otero
Miércoles 15 de Marzo
de 12:30 a 4:30
Aula Polivalente 2

"Lecciones aprendidas adquiriendo conocimiento médico"

VIII Concurso de rotura de emparrillados
24 de marzo de 2017

Sesión de Disección
4 de abril de 2017

Un paseo por la Cornisa. Remodelación de la Plaza de España
Rodrigo Núñez, 29 de marzo de 2017

El Diseño Gráfico y su discurso
31 de marzo de 2017

Laboratorio de Somática Aplicada. Connecting the movement of your eyes with
your sense of space
29 de marzo de 2017

El Ciclo del Agua en las Edificaciones
4 de abril de 2017

El ciclo del agua y de la energía
Visita al centro tecnológico
CEBERIT
Freddy Torres
Torre A
Avda de Burgos 17 5ª planta
28003 Madrid

**EFICIENCIA ENERGÉTICA
Y SOSTENIBILIDAD
EN LA EDIFICACIÓN**

El Ciclo del Agua
en las Edificaciones

4 de Abril

17:00 a 19:00 h
Visita en abierto
Plazas limitadas
Inscripción hasta el
30 de Marzo

Contactor con:
faramburu@ceu.es

y... sistemas de ahorro energético.

CEBERIT

Torne Hidráulica
Sistema Símbico Pluvia
Espacios con sistemas empotrados
Tipologías de tuberías
Ventilación secundaria (pieza sovent) y ventilación terciaria

In3. Un dispositivo sanitario Do it yourself 5 de abril de 2017

Viaje a Olot. RCR. Premio Pritker 2017. Proyectos VI

Project and Empathy. Prodis-EPS. Architectural Composition
6 de abril de 2017

Candela
Borja Galiste
Alvaro Ruiz
Cecilia Cotropakis

Alejandro
Luis Lacort
Dai Jun-Ruang

José
Andrea Junco
Yu-Hsi Chen

Claa
Igor Casanovi
Angela Tello
Cristiana Gallo

Alberto
Valerico Carro
Diego Kiku
Wu-Ho Hsu

Fernando
J. Carlos Machado
Wendricka Kestner

Judith
Diego Forner
Valentina Soeren

PROJECT AND EMPATHY:
Linking Education, Social Commitment and Architecture
**COMPOSITION OF A SCHOOL FOR
PEOPLE WITH INTELLECTUAL DISABILITIES**

**3ª SESIÓN DE PROYECTO – Innovación docente
ARCHITECTURAL COMPOSITION**

Supervisión a cargo de:
Yoné Castro - Fundación Prodis
Pablo Camps - USPCEU

Jueves, 6 abril 2017, 12:30 h
Sede Fundación Prodis
Bulevar Indalecio Prieto, 2

EPS-USPCEU - Degree in Architecture - Architectural Composition

Sistemas y Equipos de Alta Eficiencia
Alberto Meiss
5 de abril de 2017

Eficiencia Energética y Sostenibilidad en la Edificación
Sistemas y Equipos de Alta Eficiencia
5 de Abril de 14:30 a 17:30
Aula 1.5.6.

Ponente **Alberto Meiss**
Doctor Arquitecto

Acondicionamiento e Instalaciones Eficientes
Arquitectura Pasiva vs. Activa
El Estándar Passivhaus
Sistemas Activos "Elcoantes"
Investigación Aplicada

Contactar con:
rgonzalezcano@ceu.es
faramburu@ceu.es

Jaime Polanco. 5 de abril

LABORATORIO DE SOMÁTICA APLICADA A LA ARQUITECTURA Y EL PAISAJE
5 DE ABRIL A LAS 12:30 h.

CONSTRUCCIONES DE EQUILIBRIO EN EL PAISAJE, segunda parte del taller con JAIME POLANCO.
¿Crees que puedes restablecer el equilibrio a nivel arquitectónico, cuando conviertes con la mano sensibilidad que has estado agudizando en tu profesión?... La ponencia se realizará en las próximas semanas de Montepalermo.

Calidad del Aire Interior
Susana Hormigos
3 de abril de 2017

Calidad del Aire Interior y Sostenibilidad en la Edificación

CALIDAD DEL AIRE INTERIOR
ARQUITECTURA Y SALUD

Fuentes de emisión de contaminación.
Los materiales de construcción

Estrategias de control de emisión y estrategias de diseño.
La importancia de la ventilación

Investigación.
Avances sobre calidad del aire interior

Impartido por:
Susana Hormigos

19 de Abril
Aula 1.5.6
14:30-17:30

Contactar con:
rgonzalezcano@ceu.es
faramburu@ceu.es

Levantando un coche con espaguetis en El Hormiguero (Antena 3)
4 de abril 2017

Oratorio en Kamez (Albania). Proyecto con cliente real
31 de marzo de 2017

Sistemas de Carpintería y muros cortina en aluminio y PVC
18 de abril de 2017

Terragni, Gardella, Figini+Pollini y el non finito en Arquitectura

Francesco Constanzo

24 de abril de 2017

EPS CEU SAN PABLO - MADRID

LUNES 24 DE ABRIL 2017-17:30h

Francesco COSTANZO
 Arquitecto, Profesor Adjunto de Arquitectura y Diseño Urbano
 Universidad de Campania "Luigi Vanvitelli" / Napoli, It.

**TERRAGNI, GARDELLA, FIGINI+POLLINI
 Y EL NON FINITO EN ARQUITECTURA**

Presentación proyectos Prodis

11 de mayo de 2017

PRESENTACION DE PROYECTOS – Innovación docente
DISEÑO DE ESCUELAS PARA Y CON PERSONAS CON DISCAPACIDAD INTELECTUAL

Un encuentro en el espacio de la Arquitectura según fundamentos ágiles o conceptos rígidos.

Resulta del acuerdo de colaboración suscrito entre la Fundación Prodis y la Universidad CEU-San Pablo en 2014, en los términos de la programación de "Arquitectura Computacional" de la Facultad de Arquitectura para promover el desarrollo profesional de los alumnos de esta facultad y con personas con discapacidad intelectual.

Prodis es el Sindicato del Cerebro de Madrid (S.C.M.) y es el principal organismo de apoyo de las personas con discapacidad intelectual en España. Ha participado en la creación de la Universidad CEU-San Pablo.

A lo largo de diversos meses se han desarrollado actividades de colaboración entre la Universidad CEU-San Pablo y el Sindicato del Cerebro de Madrid, en el marco de la programación de "Arquitectura Computacional".

- Identificar la arquitectura como estrategia formativa para el Alumno-Architecto, en un espacio de aprendizaje.
- Incrementar la participación social de los estudiantes para el aula "Arquitectura".
- Promover y utilizar los recursos arquitectónicos y urbanísticos de Prodis y la integración social, laboral y educativa de personas con discapacidad intelectual.

El objetivo de esta programación es el desarrollo de los proyectos de los alumnos de la investigación de técnicas innovadoras de enseñanza (evaluadas por la Universidad CEU-San Pablo) como de la recuperación de edificios, rehabilitación y remodelación de edificios para las personas con discapacidad.

La información referente a la programación realizada ha sido publicada en el boletín de que se presenta con el título "Arquitectura Computacional" y se encuentra disponible en el sitio web de la Universidad CEU-San Pablo.

Jueves, 11 de mayo 2017, 17:30 h
 Salón de Actos - Edificio EPS
 Campus Montegatón - Universidad CEU-San Pablo.

Coordinadores:
 Yane Castro - Fundación Prodis
 Pablo Campos - USFCEU

Digitización y Mercado Laboral

Carlón Navarro,
 Director General de la Universidad
 Autónoma de Madrid para
 Research & Innovation

Sonia González,
 Coordinadora General de la
 Fundación Prodis

Rafael Sánchez,
 Director General de la Universidad
 Autónoma de Madrid para
 Research & Innovation

Rafael Berrocal,
 Director General de la Universidad
 Autónoma de Madrid para
 Research & Innovation

**Digitización y
 Mercado Laboral**
 en el entorno de las TIC y la
 Ingeniería Biomédica

26 de septiembre
 10:30 a 14:00 h
 Sala de Actos

CEU
 Universidad Católica San Pablo

Importancia de la Ventilación en la Arquitectura

26 de abril de 2017

EFICIENCIA ENERGÉTICA Y SOSTENIBILIDAD EN LA EDIFICACIÓN

IMPORTANCIA DE LA VENTILACIÓN EN LA ARQUITECTURA

Diseño del espacio. Control de dilución de la contaminación interior

Modelos de flujo de aire de ventilación. Estrategias de diseño

Eficiencia de la ventilación. Ahorro energético

Investigación. Avances en eficiencia de la ventilación

Impartido por:
Susana Hormigos

26 de Abril
Aula 1.5.6
14:30-17:30

Contactar con:
rgonzalezcano@ceu.es
faramburu@ceu.es

Laboratorio de Somática ATM especial fin de curso

26 de abril de 2017

LABORATORIO DE SOMÁTICA APLICADA A LA ARQUITECTURA Y EL PAISAJE

26 DE ABRIL A LAS 18:30 H.

QUINTA SESIÓN del "Laboratorio de Somática Aplicada a la Arquitectura y el Paisaje". Trabaja nuestra última ATM (especial para el fin de curso), y las sesiones del FPC1-1, y las TET ESTADIALES Y ESTRUCTURALES de MANUELA LÓPEZ ESNAU. El laboratorio prepara una publicación sobre la investigación pedagógica y sobre cómo medir sus efectos en nuestros alumnos. Tu día puede coincidir o no con el nuestro y recibirte en alguno de los charcos de agua que se prepararon en tiempo a esta sesión y que siempre son motivaciones que ayudan en la práctica. En clase se trata de los temas relacionados que nos interesan en el momento. (TE ENTREGARÉ) gracias por formar parte de esta experiencia piloto pionera en la universidad española!

Dibujo de Calle en Paseo del Prado

22 de abril de 2017

dibujo de calle_ANALISIS DE FORMAS II_sábado_22.04.2017

Dibujo de Calle en Ciudad Universitaria 2 de mayo de 2017

Soluciones auditivas implantables para pérdidas auditivas 3 de mayo de 2017

Homenaje a Vicente Patón 9 de mayo de 2017

Investigación aplicada a la ventilación natural a través de espacios exteriores. 10 de mayo de 2017

Eficiencia Energética y Sostenibilidad en la Edificación.
Sistemas y Equipos de Alta Eficiencia

Ponente **Miguel Ángel Padilla**
Doctor Arquitecto

Investigación aplicada a la ventilación natural a través de los espacios exteriores.
Energía, confort y salubridad.

10 de Mayo
14:30 a 17:30
Aula 1.5.6.

Lineas de investigación abiertas y su impacto en la eficiencia energética.

Procesos de investigación del comportamiento dinámico del aire en el diseño arquitectónico.

Criterios de evaluación de la calidad del aire exterior.

Investigación de la calidad de la renovación de aire en los espacios exteriores.

Resultados de la investigación y propuestas de diseño eficiente.

Contactar con:
rgonzalezcano@ceu.es
faramburu@ceu.es

Espacios en el Aire. Aproximación espacial escala 1:1 10 de mayo de 2017 TT

II Jornada de Innovación Docente 23 de mayo de 2017

2ª JORNADA DE INNOVACIÓN DOCENTE – ARQUITECTURA – 2017

Lección magistral: **“De los dones educativos de Fröbel a la innovación educativa actual!”**

Santiago Atrio
 Arquitecto (ETSAM-Universidad Politécnica de Madrid, 1997)
 Director en jefe de la cátedra de (CEU, 2009).
 Vicepresidente Observatorio Académico y Pedagógico de las Universidades de la
 Facultad de Formación de Profesionales y Educación (Universidad Autónoma de Madrid, 2014 – act. actual).
 Con veinte años de experiencia en el terreno de la enseñanza universitaria, la innovación educativa, la gestión
 académica, la investigación, la docencia y la innovación.
 Pasada en el desarrollo de numerosos proyectos educativos, culturales y científicos internacionales.
 Supervisa líneas de investigación y desarrollo en torno a los espacios educativos.

Exposición de experiencias y propuestas por parte de
 Profesores del Departamento de Arquitectura y Diseño

Martes 23 de Mayo 9-30
 Salón de Actos EPS

EPS-Arquitectura – Dirección Departamento de Arquitectura y Diseño – Contacto: Pablo Campos – pcampos@ceu.es

Dibujo de Calle FabMadrid Prado 29 de mayo de 2017

Taller de Instalaciones en Arquitectura. Mayo 2017

TALLER DE INSTALACIONES EN LA ARQUITECTURA

contactar con:
 rgonzalezcano@ceu.es
 Dr. Roberto Alonso González Lezcano

GRUPO: ARIE CEU
 ARQUITECTURA: INSTALACIONES EFICIENTES

El taller de investigación en
 instalaciones y sostenibilidad del grupo
 ARIE, propone, tanto a alumnos de
 primer curso de postgrado de la
 Universidad San Pablo-Ces, como
 a sus profesores y a quienes en el desarrollo
 de proyectos de instalaciones de
 bajo consumo.
 se trata de un taller participativo en el
 proyecto de investigación y desarrollo de la
 sostenibilidad. El objetivo último del
 desarrollo de los proyectos consistirá
 en la participación de los alumnos de
 la UPM en la realización de conferencias y
 publicaciones científicas.

[Esperamos vuestra participación]

TEMAS

Instalación de sistemas de climatización y
 sostenibles
 Diseño de arquitectura bioclimática
 Creación de espacios
 Gestión de residuos
 Pasadizos
 Accesibilidad
 Aljibes
 Instalaciones Hidráulicas

Sesión de Disección
24 de mayo de 2017

Participan:
M^a José de Blas, Rubén Picado, M^a Auxiliadora Gálvez, Cristina Villamil,
Mariano Molina, Rodrigo Núñez y Javier Camacho.

Exposición y Sesión Crítica de Dibujo del Natural en el Hipódromo de la Zarzuela.
17 de mayo de 2017
Coordina Begoña López Rodríguez

CEU Hipódromo de la Zarzuela - Exposición y sesión crítica: **DIB 2_DIN** 17.05.2017, 15:30-18:30
Begoña López, Daniel Horcajada, Gonzalo Cano, Guadalupe Cantarero, Alejandro Gómez, Carlos Iglesias y Carlos Polo Vereda

SESIONES CRITICAS DE PROYECTOS

26 de mayo de 2017

Apoyando a Sierra Leona desde la Universidad

19 de junio de 2017

**apoyando a SIERRA LEONA
desde la Universidad**

10:30 Presentación "Semilleros" CEU-Unimak

10:45 Propuestas por facultades
Arquitectura
Económicas
Salud
Otras áreas

11:00 Puesta en común de
ideas y debate

**lunes 19 de Junio
a las 10:30
en Julián Romea 23
sala S-1.01A**

¡te esperamos!

**¿quieres COOPERAR?
comparte tus IDEAS**

Exposición 7 Arquitectos-7 Artistas.
Del 20 de junio al 20 de julio de 2017 Coordina Guadalupe Cantarero

LA FUNDACIÓN CULTURAL ANGEL HERRERA ORIA
PRESENTA LA OBRA DE:

IGNACIO BARAHONA / ALMUDENA BASABE / JAVIER BRAVO / JORGE R. DONDAY / JUAN A. FUENTES / MIGUEL LANTERO / TERESA STEEGMANN

22 JUNIO - 20 JULIO

Comisariada por Guadalupe Cantarero

INAUGURACIÓN Y COPA DE VINO

SALA DE EXPOSICIONES MEMORIAL ANGEL AYALA - FUNDACIÓN CEU SAN PABLO - C/TUTOR, 35

22 JUNIO 18.00H

II Jornadas Predoctorales 4 julio 2017

II JORNADAS PREDOCTORALES
COMPOSICIÓN, HISTORIA Y TÉCNICA EN LA ARQUITECTURA Y EL URBANISMO

CURSO 2016/2017
AULA POLIVALENTE I
4 JULIO 09:30h.

INVESTIGAR EN LA ARQUITECTURA. LUCES Y SOMBRAS

PROGRAMA:
09:30-10:00h. Presentación e Introducción
Director de CEUAD: Prof. Dra. Celia Barrios
Coordinadora del Programa: Prof. Dr. Pablo Campos Cobo-Salido
09:45-10:30h. Conferencia: Muestra de Investigación
"Estrategias de la EDAR, Justo José Carrizosa"
10:30-11:00h. Descanso / Café
11:00-11:30h. Sesión de oral por parte de los investigadores de la formación
de Máster en el área de diseño por parte del Técnico de Gestión Académica,
Dolores Álvarez
11:30-12:30h. Sesión de oral por parte de los investigadores de la formación
de Licenciado en Arquitectura y Máster de especialización en Composición Arquitectónica
12:30h. Cierre de la sesión

CEU
Universidad Pontificia Comillas
CEUAD

Talleres de Verano de Arquitectura y Diseño junio y julio 2017

CURSO EN FUNDAMENTOS DEL DISEÑO Y LA ARQUITECTURA

Taller de Verano en Diseño I
26/06 - 29/06 de 2017 de lunes a jueves por la mañana
para alumnos de Bachillerato
Más información: santiago.pariante@ceu.es

CURSO EN FUNDAMENTOS DEL DIBUJO PARA DISEÑO Y ARQUITECTURA

Taller de Verano en Diseño II
05/07 - 06/07 de lunes a jueves por la mañana
para alumnos de Bachillerato
Más información: santiago.pariante@ceu.es

VIAJES DE ESTUDIOS

VIAJE POR LOS BARRIOS DE MAKENI
SIERRA LEONA
20-28 ENERO 2017

SICILIA
21-27 ENERO 2017

CAPITALES DEL CONO SUR
BUENOS AIRES, MONTEVIDEO,
SANTIAGO, VALPARAÍSO
20-30 ENERO 2017

CEU

*Instituto Universitario
de Estudios Europeos*
Universidad San Pablo

INSTITUTO UNIVERSITARIO DE ESTUDIOS EUROPEOS

JORNADAS, SEMINARIOS Y CONFERENCIAS

SEMINARIO PERMANENTE DE ARBITRAJE (CIAMEN)

“¿ESTÁ EN RIESGO EL ARBITRAJE EN LA UE?”

Universidad CEU San Pablo, Madrid, 22 de septiembre de 2016

PONENTE

Urquiola de Palacio

DISCUSSANT

Elena Gutiérrez García de Cortázar

II FORO ESPAÑOL ARBITRAJE CCI

**“EL ARBITRAJE COMERCIAL Y DE INVERSIONES: UN MECANISMO
ADECUADO PARA LAS EMPRESAS”**

Centro Internacional de Mediación y Negociación (CIAMEN)

Universidad CEU San Pablo, Madrid, 4 y 6 de octubre de 2016

INAUGURACIÓN

José María Beneyto, Director del CIAMEN

José Ricardo Feris, Secretario General Adjunto de la Corte Internacional de Arbitraje de la ICC

Ana Belén Campuzano, Decana de la Facultad de Derecho de la Universidad CEU San Pablo

Sesión I: La situación actual de las empresas españolas frente al arbitraje comercial internacional. Consecuencias de un mercado global común

PONENTES

José María Beneyto, CIAMEN (Mod.)

Jacobo Camacho Rivas, EULEN

Carlos J. Gutiérrez García, GAMESA

David Arias, Arias SLP

Francisco Ramos Méndez, Ramos & Arroyo Abogados

Sesión II: Criterios y recomendaciones para las empresas en la utilización del arbitraje, experiencias con la ICC. Mención especial a las empresas familiares y la opción del arbitraje

PONENTES

Jesús Almoguera, (Mod.)

José Ricardo Feris, ICC

Juan Moral de la Rosa, El Corte Inglés

Ania Granjo, Universidad de Valencia

Juan Ignacio Pardo, MELIÁ

SESIÓN III: Cómo determinar la implicación económica y el control de los plazos en un arbitraje comercial internacional

PONENTES

Carlos de los Santos, Garrigues (Mod.)

Borja García Ruiz, Iberdrola

Manuel Conthe, Árbitro

Diego Perul, ForestPartners

SESIÓN IV: Los árbitros designados por cada parte, que no son Árbitros “de” parte

PONENTES

Jordi Sellarés Serra, Comité español de la ICC (Mod.)

Elena Gutiérrez, Abogado y Árbitro

Bingen Amezaga, Dechert Paris

Javier Gutiérrez de Cabiedes, Caixabank

Joaquín Valcarcel, ENEL

SESIÓN V: La protección de los privilegios y confidencias comerciales de las empresas dentro del procedimiento arbitral y sus límites en la producción de documentos en el arbitraje

PONENTES

Patricia Sai, ESADE / Árbitro ICC (Mod.)

Félix J. Montero, Pérez-Llorca

Deva Villanúa Gómez, Armesto & Asociados

Miguel Griñó, HERA Holding

Juan Jesús Valderas, FTI Consulting

SESIÓN VI: Laudos ICC y su ejecución. Experiencia española

PONENTES

José Fernando Cerro, FCC (Mod.)

David Suárez Leoz, Juez 1.ª instancia de ejecución de Madrid – 101

Gonzalo Stampa, Stampa abogados

Rosa Vindel, Representante del Senado Español

Ana Serra e Moura, ICC

IX CONFERENCIA INTERNACIONAL HUGO GROCIO (CIAMEN)

“INTERNATIONAL PUBLIC POLICY AND ITS APPLICATION AND EFFECT BY INTERNATIONAL ARBITRATION TRIBUNALS”

Real Academia de Jurisprudencia y Legislación, Madrid, 6 de octubre de 2016

PONENTE

Professor Julian D M Lew QC, Árbitro Internacional

CONFERENCIA INAUGURACIÓN XIV EDICIÓN DEL MÁSTER

UNIVERSITARIO EN RELACIONES INTERNACIONALES Y VII EDICIÓN DEL

MÁSTER UNIVERSITARIO EN UNIÓN EUROPEA

“¿QUÉ HACER CON EUROPA? ERRORES Y RETOS DEL SUEÑO DE LA UNIÓN”

Universidad CEU San Pablo, Madrid, 10 de octubre de 2016

PONENTE

Felipe Sahagún, periodista y profesor

ENCUENTRO DE TRABAJO MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

“LA GUERRA EN SIRIA”

Universidad San Pablo CEU, Madrid, 11 de octubre de 2016

PONENTE

Barah Mikail, Profesor de la Universidad de Saint Louis

SEMINARIO “EU ENLARGEMENT: AMBITION, HOPE AND CHALLENGES OF AN EXTENDED UNION”

Universidad CEU San Pablo, Madrid, 20 de octubre de 2016

The positive impact of EU Enlargement and the challenges ahead in the candidate and potential candidate countries.

Darko Zelenika, Ambassador of Bosnia&Herzegovina Republic to Madrid
José María Beneyto, Director Institute for European Studies, (Mod.)
Allan Tatham, Lecturer in EU Law, CEU San Pablo University
Juan Santos Vara, EU Law and Jean Monnet Professor, University of Salamanca
Matija Laco, Country Economist, The World Bank
Jerónimo Maíllo González-Orús, Professor of European Union Law, CEU San Pablo University

SEMINARIO MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

“INFORMACIÓN, PROPAGANDA Y CONFLICTOS INTERNACIONALES”

Universidad San Pablo CEU, Madrid, 25 de octubre de 2016

PONENTE

Miguel Vázquez Liñán, Doctor en Ciencias de la información, Universidad de Sevilla

SEMINARIO PERMANENTE DE ARBITRAJE (CIAMEN)

“PROCEDIMIENTOS CONCURSALES Y ARBITRAJE COMERCIAL INTERNACIONAL”

Universidad CEU San Pablo, Madrid, 27 de octubre de 2016

PONENTE

Manuel Penades Fons, Lecturer in International commercial law, King's College London

DISCUSSANT

Miguel Virgós, Socio de Uría Menéndez

ENCUENTRO DE TRABAJO MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

“LA INTERNACIONALIZACIÓN DE LA EMPRESA ESPAÑOLA”

Universidad San Pablo CEU, Madrid, 2 de noviembre de 2016

PONENTE

Isaac Martín Barbero, Director del ICEX

GRUPO DE REFLEXIÓN

“EL FUTURO DE LA UNIÓN EUROPEA EN TIEMPOS DE BREXIT Y CRECIENTE EUROESCEPTICISMO”

Universidad CEU San Pablo, Madrid, 7 de noviembre de 2017

PONENTES

Charles Powell, Director del Real Instituto Elcano

Álvaro Renedo Zalba, Vocal Asesor para el Departamento de Asuntos Europeos y G20 en el Gabinete de la Presidencia del Gobierno

SEMINARIO “COMPLIANCE Y DERECHO DE LA COMPETENCIA”

Universidad CEU San Pablo, Madrid, 10 de noviembre de 2017

Mesa Redonda: La visión interna de las Empresas y asociaciones

PONENTES

Javier Vives, Director, Legal Affairs (Ford España)

Miguel Jiménez-Velasco Mazarío, Director de Cumplimiento (Abengoa)

Pascual Sala Atienza, Secretario General de Unesa

Emilio Hernández, Secretario de la Comisión de Auditoría y Cumplimiento, Iberdrola

Daniel Escoda, Director de Competencia y Regulación de Telefónica

Luis Ávila, Director de Legal Compliance, (Mod.)

Mesa Redonda: La visión externa de los profesionales

PONENTES

Susana Cabrera, socia de Garrigues

Andrew Ward, socio de Cuatrecasas

Luis Ávila, Director de Legal Compliance

Eduardo Prieto, Director de Competencia, CNMC

Jerónimo Maíllo González-Orús, Coordinador del Centro de Política de la Competencia, (Mod.)

ENCUENTRO DE TRABAJO MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

“COMERCIO EXTERIOR EN ESPAÑA”

Universidad San Pablo CEU, Madrid, 22 de noviembre de 2016

PONENTE

Balbino Prieto, Presidente del Club de Exportadores

PRESENTACIÓN DEL LIBRO RAIMUNDO BASSOLS JACAS “EL ARTE DE LA NEGOCIACIÓN”

Universidad CEU San Pablo, Madrid, 30 de noviembre de 2017

INTERVIENEN

Carlos Romero Caramelo, Gran Canciller de la Universidad CEU San Pablo
Íñigo Méndez de Vigo y Montojo, Ministro de Educación, Cultura y Deporte
Antonio Calvo Bernardino, Rector de la Universidad CEU San Pablo
Marcelino Oreja Aguirre, Presidente del Instituto Universitario de Estudios Europeos
Raimundo Bassols Jacas, autor del libro

SEMINARIO PERMANENTE DE ARBITRAJE (CIAMEN)

“CONDUCCIÓN EFICIENTE DEL ARBITRAJE COMERCIAL INTERNACIONAL”

Corte Civil y Mercantil de Arbitraje (CIMA), Madrid, 1 de diciembre de 2016

PONENTE

Carlos González-Bueno, González Bueno SLP

DISCUSSANT

Deva Villanúa Gómez, Armesto & Asociados

INTERNATIONAL CONFERENCE

“TOWARDS A COMMON EU TAX POLICY IN FAVOUR OF THE GREEN ENERGY SECTOR”

European Economic and Social Committee, Bruselas, 1 de diciembre de 2016

SPEAKERS

Marta Villar Ezcurra, Universidad CEU San Pablo
Manfred Rosenstock, European Commission, DG Environment
Elzbieta Olkuská, DG taxud
James Nix, Director of green budget Europe
Petru Dandea, ECO-Section member, distinguished expert on tax matters, representative of the EESC
Elisabetta Righini, King's College London
Philippe Lamberts, green MEP
An Theeuwes, tbc

SCIENTIFIC COORDINATION

Alice Pirlot and Prof. Edoardo Traversa, Catholic University of Louvain
Jerónimo Maíllo González-Orús and Prof. Marta Villar Ezcurra, Universidad CEU San Pablo

GRUPO DE REFLEXIÓN

“EL FUTURO DE LA UNIÓN EUROPEA EN TIEMPOS DE BREXIT Y CRECIENTE EUROESCEPTICISMO”

Universidad CEU San Pablo, Madrid, 12 de diciembre de 2016

PONENTE

Fidel Sendagorta, Director General de América del Norte, Asia y Pacífico del Ministerio de Asuntos Exteriores y de Cooperación

JORNADA SOBRE FISCALIDAD DE LA ENERGÍA Y AYUDAS DE ESTADO

Instituto de Estudios Fiscales, Madrid, 13 de diciembre 2017

PRESENTACIÓN

Cristina García-Herrera, Vocal asesora Instituto de Estudios Fiscales

MESA REDONDA: LOS IMPUESTOS SOBRE LA ENERGÍA EN EL RÉGIMEN DE LAS AYUDAS DE ESTADO

PONENTES

Iñaki Bilbao Estrada, Profesor Titular de Derecho Financiero y Tributario, Universidad CEU Cardenal Herrera

Marta Villar Ezcurra, Catedrática de Derecho Financiero y Tributario, Universidad CEU San Pablo

Álvaro del Blanco, Subdirector Adjunto de la Dirección de Estudios del Instituto Estudios Fiscales, (Mod.)

MESA REDONDA: TRIBUTO MEDIOAMBIENTAL: MARCO NORMATIVO Y DOCTRINA DEL TRIBUNAL CONSTITUCIONAL

PONENTES

César García-Novoa, Catedrático de Derecho Financiero Tributario, Universidad de Santiago de Compostela

Pablo Chico de la Cámara, Catedrático de Derecho Financiero y Tributario, Universidad Rey Juan Carlos

Violeta Ruiz Almendral, Letrada del Tribunal Constitucional

Manuel Lucas Durán, Profesor Titular de Derecho Financiero y Tributario, Universidad de Alcalá de Henares, (Mod.)

MESA REDONDA: LA REFORMA DE LA FISCALIDAD DE LA ENERGÍA EN LA UE Y EN ESPAÑA

PONENTES

Enrique Ortiz Calle, Profesor Titular de Derecho Financiero y Tributario, Universidad Carlos III

Domingo Carbajo Vasco, Inspector de Hacienda del Estado, Agencia Estatal de la Administración Tributaria

Alvaro Antón, Profesor de Derecho Financiero y Tributario, Universidad CEU Cardenal Herrera

Carmen Cámara Barroso, Profesora de Derecho Financiero y Tributario de la UDIMA, (Mod.)

MESA REDONDA: AYUDAS DE ESTADO E INCENTIVOS FISCALES SELECTIVOS: ESTADO DE LA CUESTIÓN

PONENTES

Jerónimo Maíllo González-Orús, Profesor Titular de Derecho Europeo, Universidad CEU San Pablo

Begoña Pérez Bernabéu, Profesora Titular de Derecho Financiero y Tributario, Universidad de Alicante

Javier Porras Belarra, Profesor de Derecho Europeo, Universidad CEU San Pablo, (Mod.)

ENTIDAD ORGANIZADORA
Instituto de Estudios Fiscales

ENTIDAD COLABORADORA
USP-CEU

PRESENTACIÓN de la NOVELA “EL ESPÍA QUE ENGAÑÓ A HITLER”
Instituto Goethe de Cultura Alemana, Madrid, 10 de enero de 2017

PONENTES

José María Beneyto, autor
Marta Robles, periodista
Íñigo Méndez de Vigo, Ministro de Educación, Cultura y Deporte
Ana Rosa Semprún, editora de Espasa

CONFERENCIA INTERNACIONAL
“EUROPEAN IDENTITY. HOW TO COMBAT RIGHT-WING-POPULISM IN ORDER TO SAVE THE EUROPEAN IDEAL”

Universidad CEU San Pablo, Madrid, 12 de enero 2017

PONENTE

Alexander Görlach, Editor y redactor jefe de "The European"

ENCUENTRO DE TRABAJO MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

“LAS RELACIONES INTERNACIONALES DE RUSIA”

Universidad San Pablo CEU, Madrid, 23 de enero de 2017

PONENTE

Nicolás de Pedro, experto en Rusia e investigador de CIDOB

GRUPO DE REFLEXIÓN

“PUTIN, RUSIA Y SU INFLUENCIA EN LA POLÍTICA DE OTROS PAÍSES”

Universidad CEU San Pablo, Madrid, 23 de enero de 2017

PONENTES

Nicolás de Pedro, Investigador Principal del CIDOB
José Cuenca, Embajador

TALLER PRÁCTICO DE FINANCIACIÓN EUROPEA
“OPORTUNIDADES DE SUBVENCIONES Y ASISTENCIAS TÉCNICAS”

Centro de Estudios de Cooperación al desarrollo - CECOD
Universidad CEU San Pablo, Madrid, del 23 al 27 de enero de 2017

SEMINARIO PERMANENTE DE ARBITRAJE (CIAMEN)

“EL ARBITRAJE DEPORTIVO Y EL TAS: LOGROS Y DESAFÍOS”

Universidad CEU San Pablo, Madrid, 26 de enero de 2017

PONENTE

Clifford Hendel, Socio de Araoz & Rueda

DISCUSSANT

Alberto Palomar Olmeda, Magistrado y Profesor de la Universidad Carlos III de Madrid

CONFERENCIA “LOGROS DE LA POLÍTICA EXTERIOR ESTADOUNIDENSE 2008-2016. RELACIONES BILATERALES CON ESPAÑA”

Universidad CEU San Pablo, Madrid, 15 de febrero de 2017

PONENTE

Shelby Smith-Wilson, Consejera Política de la Embajada de EEUU en Madrid.

ENTIDAD ORGANIZADORA

Área de Derecho Internacional Público y Relaciones Internacionales, Facultad de Derecho Universidad CEU San Pablo

ENTIDAD COLABORADORA

Instituto Universitario de Estudios Europeos de la Universidad CEU San Pablo

GRUPO DE REFLEXIÓN

“LOS ESTADOS UNIDOS Y LA UNIÓN EUROPEA AL INICIO DE LA PRESIDENCIA DE DONALD TRUMP”

Universidad CEU San Pablo, Madrid, 27 de febrero de 2017

PONENTES

Javier Rupérez, Embajador
Charles Powell, Director del Real Instituto Elcano

CLAUSURA DEL IV CURSO SUPERIOR DE ARBITRAJE (CIAMEN)

“EL PODER DEL ÁRBITRO: ¿UN LUGAR AL SOL O A LA SOMBRA DEL PODER JUDICIAL?”

Universidad CEU San Pablo, Madrid, 3 de marzo de 2017

PONENTE

José Carlos Fernández Rozas, Árbitro y Catedrático de la Universidad Complutense de Madrid

SEMINARIO

TRASPASANDO HORIZONTES: OPORTUNIDADES LABORALES PARA LOS JÓVENES MADRILEÑOS EN LA UNIÓN EUROPEA

“OPORTUNIDADES LABORALES DE LA UE: CONSULTORÍA, THINK TANKS Y SECTOR PRIVADO”

Universidad CEU San Pablo, Madrid, 8 de marzo de 2017

INAUGURACIÓN

Amparo Lozano Maneiro, Coordinadora de Grado en Derecho Jurídico-comunitario y Abogacía Internacional de la Universidad CEU San Pablo

PONENTES

Javier Porras Belarra, Profesor de Derecho de la Unión Europea y Relaciones Internacionales, (Mod.)

Pau Solanilla, Director General para Cuba en Llorente y Cuenca

Carlos Carnero, Director Gerente de Fundación Alternativas

Javier Valiente, Socio Director de Political Intelligence

José Ignacio Cases, Director General y cofundador de Novadays

ENTIDAD ORGANIZADORA:

Centro de Documentación Europea, Universidad CEU San Pablo
Comunidad de Madrid

ENTIDAD COLABORADORA:

Instituto de Estudios Europeos

SEMINARIO

TRASPASANDO HORIZONTES: OPORTUNIDADES LABORALES PARA LOS JÓVENES MADRILEÑOS EN LA UNIÓN EUROPEA

“EMPLEO JUVENIL Y AYUDAS A LA MOVILIDAD EN LA UNIÓN EUROPEA”

Universidad CEU San Pablo, Madrid, 14 de marzo de 2017

INAUGURACIÓN

Jesús Paúl Gutiérrez, Vicerrector de Relaciones Internacionales

PONENTES

Katerina Fortún, Comisión Europea, Política regional y urbana

Esther Calvo, Consejera EURES Madrid

ENTIDADES ORGANIZADORAS

Centro de Documentación Europea, Universidad CEU San Pablo
Comunidad de Madrid

ENTIDADES COLABORADORAS

Instituto Universitario de Estudios Europeos

Comisión Europea

Representación Permanente de España ante la Unión Europea

PRESENTACIÓN DEL LIBRO

“GORBACHOV. PRIMAVERA DE LA LIBERTAD. OCASO Y CAÍDA DEL IMPERIO ROJO”

Universidad CEU San Pablo, Madrid, 22 de marzo de 2017

PONENTES

Jesús López-Medel, autor del libro y Ex Presidente de la Comisión de Derechos Humanos, Democracia y Ayuda Humanitaria de la OSCE

Josep Borrell, Ex Presidente del Parlamento Europeo.

Jerónimo Maíllo González-Orús, Profesor e Investigador Senior del Instituto Universitario de Estudios Europeos (Mod.)

**SEMINARIO PERMANENTE DE ARBITRAJE (CIAMEN)
“ARBITRAJE Y DERECHO DE LA COMPETENCIA”**

Corte Civil y Mercantil de Arbitraje CIMA, Madrid, 23 de marzo de 2017

PONENTE

Santiago Martínez Lage, Martínez Lage, Allendesalazar & Brokelmann Abogados

DISCUSSANT

Javier Díez- Hochleitner, Catedrático de la UAM y Of Counsel de Baker & McKenzie

**SEMINARIO
TRASPASANDO HORIZONTES: OPORTUNIDADES LABORALES PARA LOS
JÓVENES MADRILEÑOS EN LA UNIÓN EUROPEA
“LA FUNCIÓN PÚBLICA EUROPEA: TRABAJAR EN Y PARA LA UNIÓN
EUROPEA”**

Universidad CEU San Pablo, Madrid, 27 de marzo de 2017

INAUGURACIÓN

Teresa Frontán, Responsable Comunicación, Partenariados y Redes de la CE en España

María Bellido Barrionuevo, Vicerrectora de Relaciones Institucionales de la USP
CEU

PONENTES

Enrique González Sánchez, Embajador en Misión especial para las relaciones con la UE, MAEC

César Plá Barniol, Jefe de Servicio Unidad de Apoyo, Representación Permanente de España ante UE

Miriam Rodríguez, Laureada EPSO

Daniel Díez Cecilia, Miembro de la Asociación de Becarios Españoles en las Instituciones de la UE

ENTIDADES ORGANIZADORAS

Centro de Documentación Europea, Universidad CEU San Pablo
Comunidad de Madrid

ENTIDADES COLABORADORAS

Instituto Universitario de Estudios Europeos

Comisión Europea

Representación Permanente de España ante la Unión Europea

**GRUPO DE REFLEXIÓN
“EL FUTURO DE LA UNIÓN EUROPEA”**

Universidad CEU San Pablo, Madrid, 3 de abril de 2017

PONENTES

Jorge Toledo, Secretario de Estado para la Unión Europea

Carlos Closa, Profesor de Investigación del CSIC

ENCUENTRO DE TRABAJO MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

“LAS CRISIS DE UCRANIA”

Universidad San Pablo CEU, Madrid, 21 de abril de 2017

PONENTE

Zaneta Ozolina, profesora letona en Baltic Defence College

ESPECTÁCULO MUSICAL

“EUROPA: ¡QUÉ PASIÓN! HISTORIA DE UN AMOR ATORMENTADO”

Teatro de la Luz Philips Gran Vía, Madrid, 24 y 25 de abril de 2017

INAUGURACIÓN

Raimundo Bassols Jacas, Embajador de España

DEBATE “¿CÓMO HABLAN LOS MEDIOS ESPAÑOLES DE LA UNIÓN EUROPEA?”

Universidad CEU San Pablo, Madrid, 26 de abril de 2017

PONENTES

Belén Becerril, Subdirectora del Instituto de Estudios Europeos, (Mod.)
Álvaro López de Goicoechea, Subdirector de Internacional de los Servicios informativos de Televisión Española
Cristina Manzano, Directora de Esglobal.org
Áurea Moltó, Subdirectora de Política Exterior

PRESENTACIÓN

“INFORME ANUAL EUROPEAID 2016 SOBRE LAS POLÍTICAS DE LA UE EN MATERIA DE DESARROLLO Y AYUDA EXTERIOR”

Representación Española de la Comisión Europea, Madrid, 11 de mayo de 2017

PONENTE

Javier Raya Aguado, Jefe de Unidad Adjunto Contratos y Finanzas de la Dirección General de América Latina y Caribe de DEVCO

ENTIDADES ORGANIZADORAS

Centro de Estudios de Cooperación al Desarrollo CECOD

ENTIDADES COLABORADORAS

Secretaría General de Estado de Cooperación Internacional para el Desarrollo
Comisión Europea

GRUPO DE REFLEXIÓN

“EUROPA Y LA DEFENSA”

Universidad CEU San Pablo, Madrid, 24 de mayo de 2017

PONENTES

Pedro Méndez de Vigo y Montojo, General de Caballería DEM y Director del Gabinete Técnico del SEDEF

Ricardo López Aranda, Director de la Oficina de Análisis y Previsión del Ministerio de Asuntos Exteriores y de Cooperación

**X CONFERENCIA INTERNACIONAL HUGO GROCIO
“SOFT LAW Y EL FUTURO DEL ARBITRAJE INTERNACIONAL”**

Centro Internacional de Mediación y Negociación (CIAMEN)
Real Academia de Jurisprudencia y Legislación, Madrid, 25 de mayo de 2017

PONENTE

Alexis Mourre, Árbitro Internacional, Presidente de la Corte Internacional de Arbitraje de la ICC

DEBATE “EL FUTURO DE LA UNIÓN EUROPEA”

Universidad San Pablo CEU, Madrid, 29 de mayo 2017

PONENTES

Marcelino Oreja Aguirre, Presidente del Instituto Universitario de Estudios Europeos

Raimundo Bassols Jacas, Embajador de España

Enrique Barón Crespo, ex Presidente del Parlamento Europeo

PRESENTACIÓN DEL LIBRO “STATE AIDS, TAXATION AND THE ENERGY SECTOR”

Real Academia de Jurisprudencia y Legislación, Madrid, 6 de junio de 2017

PONENTES

Luis María Cazorla Prieto, Académico de Número de la Real Academia de Jurisprudencia y Legislación

Antonio Martínez Lafuente, Vicepresidente de la Sección de Derecho Financiero y Tributario de la Real Academia de Jurisprudencia y Legislación

Vicente López-Ibor, Presidente de Estudio Jurídico Internacional y ex Consejero de la Comisión Nacional de la Energía

Marta Villar Ezcurra, Vocal de Sección de Derecho Financiero y Tributario de la Real Academia de Jurisprudencia y Legislación

GRUPO DE REFLEXIÓN

“GOBIERNO ECONÓMICO DE LA UNIÓN EUROPEA”

Universidad CEU San Pablo, Madrid, 26 de junio de 2017

PONENTES

Miguel Temboury Redondo, Abogado del Estado excedente, ex Subsecretario de Economía y Competitividad

Miguel Moltó, Catedrático de Economía Aplicada Universidad de Alicante

CONFERENCIA “LA CONTRATACIÓN PÚBLICA Y EL COMPLIANCE”

Universidad CEU San Pablo, Madrid, 28 de junio de 2017

CONFERENCIA CLAUSURA MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES Y MÁSTER EN UNIÓN EUROPEA

“¿CÓMO CONSTRUIR UNA EUROPA MEJOR?”

Universidad CEU San Pablo, Madrid, 29 de junio de 2017

PONENTE

José María de Areilza, Secretario General de Aspen Institute España y Profesor ordinario y titular de la Cátedra Jean Monnet en ESADE

PROYECTOS DE INVESTIGACIÓN

PROYECTO	INSTITUCIÓN FINANCIADORA	PERÍODO-ESTADO
CIAMEN	CIMA	Noviembre 2015 – Noviembre 2016 Noviembre 2016 – Noviembre 2017
CIAMEN	FTI Consulting	Diciembre 2016 – Diciembre 2017
MoreEU: More Europe to overcome the crisis. Ref. 553614-EPP-1-2014-1-IT-EPPJMO-NETWORK	Comisión Europea	Septiembre 2014 – Agosto 2017
Single European Market and EU Competition Law; EM-EUCL. Ref.: 553305-EPP-1-2014-1-ES-EPPJMO-MODULE	Comisión Europea	Septiembre 2014 – Septiembre 2017
AwareEU: European Awareness. Ref.: 580385-EPP-1-2016-1-IT-EPPKA3-IPI-SOC-IN	Comisión Europea	Diciembre 2016 – Diciembre 2018
Retos en la lucha contra los carteles: más eficacia, mejores prácticas internacionales y nuevas tendencias. Ref.: DER2015-66359-P	Ministerio de Economía y Competitividad. Secretaría de Estado de Investigación, desarrollo e Innovación	Enero 2016 – Diciembre 2018
Acercando Europa a los ciudadanos. Convocatoria COMM/MAD/2015/01	Representación de la Comisión Europea en España	Enero 2016 – Diciembre 2016
Hablamos de Europa: “Una Europa mejor”	Representación de la Comisión Europea en España	Mayo 2017 – Septiembre 2017

DOCENCIA

MÁSTER UNIVERSITARIO EN RELACIONES INTERNACIONALES

Universidad CEU San Pablo

Madrid, octubre de 2016 a julio de 2017

MÁSTER UNIVERSITARIO EN UNIÓN EUROPEA

Universidad CEU San Pablo
Madrid, octubre de 2016 a julio de 2017

**PLAN DE FORMACIÓN CONTINUA DEL CECOD
“CURSO DE EVALUACIÓN DE IMPACTO DE POLÍTICAS PÚBLICAS Y
PROGRAMAS DE DESARROLLO”**

Universidad CEU San Pablo
Madrid, 17 al 21 de octubre de 2016

ENTIDADES COLABORADORAS

Banco Interamericano de Desarrollo (BID)
Fondo Multilateral de Inversiones (FOMIN)
Fundación Internacional y para Iberoamérica de Administración y Políticas
Públicas (FIIAPP)

CURSO “FORMANDO A CIUDADANOS EUROPEOS”

Universidad CEU San Pablo
Madrid, del 21 al 28 de noviembre de 2016

Consejería de Educación, Juventud y Deporte de la Comunidad de Madrid
Co-funded by the Erasmus+ Programme of the European Union (Ref. 553614-
EPP-1-2014-1-IT-EPPJMO-NETWORK)

**IV EDICIÓN CURSO SUPERIOR DE ARBITRAJE PARA ACCEDER A LA
ACREDITACIÓN A NIVEL DE MIEMBRO DEL CHARTERED INSTITUTE OF
ARBITRATORS (CIArb) (CIAMEN)**

Universidad CEU San Pablo
Madrid, 27 de febrero al 3 de marzo de 2017

**PLAN DE FORMACIÓN CONTINUA DEL CECOD
“TALLER PRÁCTICO DE FINANCIACIÓN EUROPEA: OPORTUNIDADES DE
SUBVENCIONES Y ASISTENCIAS TÉCNICAS”**

Universidad CEU San Pablo
Madrid, del 23 al 27 de enero de 2017

ENTIDADES COLABORADORAS

FIIAP, Banco Interamericano de Desarrollo y el Fondo Multilateral de Inversiones
FOMIN

CURSO “FORMANDO A CIUDADANOS EUROPEOS”

Universidad CEU San Pablo
Madrid, 15, 22 y 29 de marzo de 2017

Consejería de Educación, Juventud y Deporte de la Comunidad de Madrid
Co-funded by the Erasmus+ Programme of the European Union (Ref. 553614-
EPP-1-2014-1-IT-EPPJMO-NETWORK)

**PLAN DE FORMACIÓN CONTINUA DEL CECOD
TALLER PRÁCTICO “ELABORACIÓN DE INDICADORES PARA MEJORAR LA
CALIDAD DE PROGRAMAS SOCIALES Y DE DESARROLLO”**

Universidad CEU San Pablo
Madrid, del 5 al 8 de junio de 2017

LIBROS

BECERRIL ATIENZA, B., PAREJO GÁMIR, J.A., SÁNCHEZ ALONSO, B.:
“*Migración y Asilo: Nuevos retos y oportunidades para Europa*”, Editorial Thomson Reuters Aranzadi Madrid, 2016.

VILLAR EZCURRA, M.: “*State Aids, Taxation and the Energy Sector*”. Editorial Thomson Reuters Aranzadi, 2017.

DOCUMENTOS DE TRABAJO

Serie Unión Europea y Relaciones Internacionales

MARTÍNEZ PADILLA, E.: “*La Cooperación Estructurada Permanente como instrumento para una defensa común*”. N.º 78/2016.

SAVASTA, G.: “*The European refugee crisis and the EU-Turkey deal on migrants and refugees*”. N.º 79/2016.

DALESZAK, I.: “*Brexit: How did the UK get here?*” N.º 80/2016.

MORENO, C.: “*Las ONGD españolas: necesidad de adaptación al nuevo contexto para sobrevivir*”. N.º 81/2016.

MOLTÓ, M.: “*Los nuevos instrumentos y los objetivos de política económica en la UE: efectos de la crisis sobre las desigualdades*”. N.º 82/2017.

Serie Arbitraje Internacional y Resolución Alternativa de controversias

Revista: Arbitraje. Revista de Arbitraje Comercial y de Inversiones, Vol. IX 2016 (3).

Revista: Arbitraje. Revista de Arbitraje Comercial y de Inversiones, Vol. X 2017 (1).

Revista: Arbitraje. Revista de Arbitraje Comercial y de Inversiones, Vol. X 2017 (2).

Otros documentos

MAILLO, J., CORTI, J.: “*Perspectives on Federalism: special issue*”.

Serie Política de la Competencia

ROZAS, J.A.: “*The Role of the Polluter Pays Principle and others Key Legal Principles in Energy Taxes, on a State aid Context*”. N.º 52/2016.

MAÍLLO, J., TRAVERSA, E., CORTI, J., PIRLOT, A.: *“EU Energy Taxation System & State Aid Control Critical Analysis from Competitiveness and Environmental Protection Objectives”*. N.º 53/2016.

VILLAR EZCURRA, M., MILNE, J.: *“Energy Taxation and State Aids: Analysis of Comparative Law”*. N.º 54/2016.

ÁLVARO DEL BLANCO, A., FEDERICO, L., GARCÍA HERRERA, C., RICCI, C., VERRIGNI, C., GIORGI, S.: *“Case-Law on the Control of Energy Taxes and Tax Reliefs under European Union Law”*, N.º 55/2016.

CEU

*Instituto de Estudios
de la Democracia*

Universidad San Pablo

INSTITUTO DE ESTUDIOS DE LA DEMOCRACIA

DATOS

Instituto CEU de Estudios de la Democracia

Julián Romea 20, 28003 Madrid (España)
(0034) 91 456 63 00 Ext. 4257

El Instituto de Estudios de la Democracia (ID) es un centro multidisciplinar de investigación y estudios superiores de posgrado adscrito a la Universidad CEU San Pablo. Las actividades del ID 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 instrumentos de investigación, enumerados en este documento en el apartado Estructura organizativa. Carácter propio.

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*.

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 sobre la contingencia de todos los Sistemas Políticos, que tienen sus ciclos vitales y sus momentos de crisis y cambio, a veces revolucionario, pacífico o violento, o instrumentado por vías reformistas.

El Aula que opta por las reformistas, busca el análisis y elaboración en la vida político-social, de fórmulas válidas para encauzar el futuro de España tras la crisis, para cuando la crisis llegue, de suerte que en ese momento existan ideas y soluciones estudiadas y personas dispuestas a apoyarlas, evitando los aventurerismos de la primera mitad del siglo XX.

Metodología del Aula

El Aula Política lleva a cabo un modo de trabajar rigurosamente universitario, por tanto, abierto a todos los pensamientos, basado en el diálogo y en el debate, y libre. Las cuestiones cruciales de la vida político-social se van centrando en grandes temas (hasta ahora han sido: La nación. El Poder Judicial. El Sistema electoral. La estructura territorial del Estado. La Democracia).

Y sobre ellas, un análisis pormenorizado y se recibe el criterio de autoridades ajenas al Aula 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.

Tras la recepción de inputs externos, las materias se fraccionan 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

El 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: (vacante desde enero de 2012)

Secretaria Académica: Dra. María Teresa Cid Vázquez. Profesora Adjunta de Pensamiento político y cultural

Secretaria: Aurora Álvarez Arcas

Centros que integran el Instituto:

Aula Política

(Director: D. José Manuel Otero Novas). El Aula Política se propone congregar a personas con preocupación por la vida pública, por el hombre y la sociedad. Busca ser una plataforma para pensar y ofrecer soluciones para el futuro. Como objetivo genérico, el Aula dedica su actividad al análisis de ideas en relación con aspectos básicos de la democracia.

Centro de Economía Política y Regulación

(Director: Dr. D. Pedro Schwartz, hasta diciembre de 2014. Secretaria Académica: Dra. Dña. María Blanco González). 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

(Secretario Académico: Dr. D. Juan Carlos Jiménez Redondo). 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.

Observatorio de Estudios de Información Religiosa

(Director: Gabriel Galdón). Objetivo: realizar estudios e investigaciones sobre la información religiosa, su contenido, alcance y difusión en la sociedad actual.

Observatorio de Víctimas del Terrorismo

(Secretario Académico: Fernando Nistal). Objetivo: fomentar el reconocimiento de las víctimas del terrorismo.

Cátedra Alexis de Tocqueville

(Director: Dalmacio Negro). 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

Teresa Cid Vázquez

Secretaria Académica Instituto de Estudios de la Democracia. Doctora en Derecho

Teófilo González Vila

Catedrático de Filosofía. Inspector de Educación

José Miguel Ortí Bordás

Abogado. Ex portavoz del PP en el Senado

Antonio Zafra Jiménez

Abogado del Estado exc. Abogado de empresas

Alfonso Coronel de Palma

Abogado. Presidente de la Oficina de Madrid de Crowe Horwath

Manuel Sánchez de Diego

Abogado, periodista y profesor titular de la Universidad Complutense de Madrid

Jose Ramón Recuero

Abogado del Estado en el Tribunal Supremo

Juan Díez Nicolás

Catedrático. Presidente ASEP

Ricardo Larrainzar 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. Universidad San Pablo CEU de Madrid

ACTIVIDADES

AULA POLÍTICA:

Director: D. José Manuel Otero Novas

Coordinadora: María Teresa Vázquez

CICLO ESPAÑA Y LA DEMOCRACIA (2016-2017)

4 de octubre de 2016

Conferencia inaugural. Democracia e igualdad

Ponente: Juan Carlos Calvo Corbella. Abogado del Estado. Abogado de empresas

25 octubre 2015

Conferencia: Democracia y poderes fácticos

Ponente: Ramón Estévez. Empresario

Conferencia: Democracia y nuevas ofertas políticas

Ponente: Enrique Boto. Ingeniero

15 noviembre 2016

Conferencia: La regeneración de la democracia,

Ponente: Pablo Gutiérrez de Cabiedes. Doctor en Derecho y profesor Universidad San Pablo CEU

29 noviembre 2016

Conferencia: Poder judicial y democracia

Ponente: Concepción Mónica Montero. Magistrada de la Audiencia Nacional

Conferencia: La forma de Estado: accidentalismo, tradición y utilidad

Ponente: Carlos Barros de Lis. Abogado

10 enero 2017

Conferencia: Democracia y estabilidad financiera

Ponente: Antonio Calvo Bernardino, Rector Universidad CEU San Pablo

24 enero 2017

Conferencia: Democracia, empresarios y opinión pública

Ponente: José Antonio Puente Caballero, Presidente de TRACOR

Conferencia: Salida de la crisis. Recuperación económica de España e Inmuebles

Ponente: Juan Fernández Aceytuno, Director General de ST Sociedad de Tasación, SA

14 febrero 2017

Conferencia: Terrorismo y democracia

Ponentes: Luis Feliú, Teniente General del Ejército;

Ricardo Martínez Isidoro, General de División, ambos en reserva

Javier Borrego, abogado del Estado, exjuez del Tribunal Europeo de Derechos Humanos

28 febrero 2017

Conferencia: Democracia, inmigración, y multiculturalismo

Ponente: Guillermo Ostos, doctor en Derecho

14 marzo 2017

Conferencia: Democracia y unidad de la nación española

Ponente: José Amengual Soria, ingeniero industrial

28 marzo 2017

Conferencia: Verdad y democracia

Ponente: Teófilo González Vila, catedrático de Filosofía; ex inspector de Educación

25 abril 2017

Conferencia: Democracia, representación, y Hobbes

Ponente: Elio Gallego, Profesor de Filosofía política y del Derecho de la Universidad CEU San Pablo, y Director del Instituto de la Familia de la misma Universidad

16 mayo 2017

Conferencia: Pluralismo político

Ponente: Antonio de la Torre, directivo de empresa

CLAUSURA DEL CURSO

6 junio 2017

- **Entrega de Premios del Aula Política al Mérito por la convivencia y libertad, por la promoción de los valores:** Alfonso Osorio, y Fernando García de Cortázar
- **Presentación del libro del Aula Política:** España, democracia y futuro, Tirant lo Blanch, Valencia 2017.

CENA-COLOQUIO:

13 diciembre 2016. Cena Navidad.

7 de febrero 2017. Invitado: José Antonio Sánchez, Presidente Radio Televisión Española. Tema: Medios de comunicación en España.

11 julio 2017. Cena clausura.

INTERVENCIONES EN MEDIOS DE COMUNICACIÓN

FECHA	MEDIO	PROGRAMA	TEMA	ENTREVISTADO
14/7/2016	Intereconomía	El gato al agua	Actividades del Aula Política	José Manuel Otero Novas
29/09/2016	DPA (agencia de prensa alemana)		La situación del PSOE	Juan Carlos Jiménez Redondo ¹
12/10/2016	El País		El día de la hispanidad	Juan Carlos Jiménez Redondo
20/10/2016	La información.com		La percepción que tenemos en Europa de la inmigración	Juan Carlos Jiménez Redondo
09/11/2016	Radio Intercontinental	Buenos días España	Las elecciones norteamericanas	Juan Carlos Jiménez Redondo
10/01/2017	Radio Francia Internacional	Informativos	La figura del ex presidente de	Juan Carlos Jiménez Redondo

¹ Juan Carlos Jiménez Redondo, Secretario académico del Centro de Estudios de la Transición Democrática Española, es comentarista político habitual en el programa Hora 25 de la Cadena SER, Programación de la UNED en Radio 3, Radio 5 y Radio Exterior.

			Portugal Mario Soares	
23/01/2017	COPE	La Tarde	Trump y la ética periodística	Fernando Nistal González
24/02/2017	Gestiona Radio	Primera Hora	Su libro "verdad, diálogo y tolerancia"	Teófilo González Vila
21/03/2017	TVE Canal 24 horas	Europa	El tratado de Roma	Juan Carlos Jiménez Redondo
06/04/2017	El Mundo		El PCE y la monarquía	Fernando Nistal González
14/04/2017	Gestiona Radio	La Rebotica	Las víctimas del terrorismo	Fernando Nistal González
23/05/2017	ABC		El despilfarro de los españoles en las comuniones	Juan Carlos Jiménez Redondo
07/06/2017	TVE Canal 24 horas		Emisión información Premios Aula Política	José Manuel Otero Novas
14/06/2017	El Debate hoy		Las primeras elecciones democráticas	José Manuel Otero Novas
25/06/2017	13TV La Marimorena		El futuro de la democracia en España	José Manuel Otero Novas

CEU

*Instituto de Estudios
de la Familia*

Universidad San Pablo

INSTITUTO DE ESTUDIOS DE LA FAMILIA

Más de 10 años trabajando por...

la **Familia**

en el **CEU**

Asociación
Católica de
Propagandistas

CEU

*Instituto de Estudios
de la Familia*

Universidad San Pablo

ACTIVIDADES

III CICLO DE CINEFÓRUM:

'Padres e hijos. Relaciones familiares en el cine contemporáneo'

El Instituto CEU de Estudios de la Familia, en colaboración con el Vicerrectorado de Estudiantes, Servicio de Actividades Culturales, Pastoral y Biblioteca han organizado el III ciclo de Cinefórum para los alumnos, "Padres e hijos. Relaciones familiares en el cine contemporáneo" con el fin de profundizar en los temas vinculados con la figura paterna y materna en las relaciones con los hijos. Se proyectaron tres películas: *"La guerra de los mundos"*, *"Mommy"* y *"De padres a hijas"*.

CURSO SAPIENTIA CORDIS: ¿ES POSIBLE AMAR PARA SIEMPRE?

Curso de educación afectiva dirigido a todos los alumnos del Campus de Moncloa durante el mes de noviembre y de Montepríncipe durante el mes de 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:

1. ¿Se puede amar para toda la vida?
2. Hombre y mujer. Iguales y desiguales: complementarios
3. Noviazgo I: La sorpresa del otro
4. Noviazgo II: La belleza del afecto entre tú y yo
5. ¿Te atreverías a deseárselo todo de una relación?
6. Intervención con pareja desde el psicodrama

FIRMA DE CONVENIO

El 15 de febrero de 2017 la Universidad CEU San Pablo, a través del Instituto CEU de Estudios de la Familia y la Familia Castro García, ha firmado un convenio marco de colaboración con los padres de Bárbara Castro, cuyo objetivo es apoyar la maternidad y mantener viva la memoria de Bárbara para que su testimonio de la entrega de su vida sirva como ejemplo del valor sagrado que tiene una vida concebida

La Universidad ha creado el Premio “Bárbara Castro a un corazón de madre”, destinado a apoyar la maternidad o su vivencia en situaciones de dificultad.

Este galardón lleva el nombre de Bárbara Castro García, una antigua alumna que luchó y priorizó la vida de su hija frente a la suya, para mantener viva su memoria y para que su testimonio de entrega sirva como ejemplo del valor sagrado que tiene una vida concebida.

Tendrá una periodicidad anual y se otorgará en la jornada CEU por la Vida, que coincide con la Jornada por la Vida promovida por la Conferencia Episcopal Española.

Tras estudiar Periodismo en la Universidad, Bárbara Castro continuó su formación en la Facultad de Humanidades y Ciencias de la Comunicación realizando el doctorado. Su tesis versó sobre “Los sentimientos religiosos como límite a la libertad de expresión”, que defendió mientras trabajaba en la Delegación de Medios de Comunicación del Arzobispado de Córdoba. Tras casarse, se quedó embarazada de una niña, pero al poco tiempo le diagnosticaron una grave enfermedad. Para no perjudicar la vida de su hija, decidió no tratarse, su hija nació sana pero ella falleció.

III ENCUENTRO CEU POR LA VIDA

El 24 de marzo de 2017 se celebró el III Encuentro Universitario `CEU por la Vida´ coincidiendo con la celebración de la Jornada por la Vida de la Conferencia Episcopal Española y la Diócesis de Madrid. El Instituto y la Asociación Católica de Propagandistas han entregado los Premios en Defensa de la Vida. La vicepresidenta de la Asociación, M.^a Isabel Martínez Torre-Enciso, presidió el acto junto con el Rector de la Universidad, Antonio Calvo Bernardino y el Director del Instituto Familia, Elio Gallego García.

Este año como novedad los premios CEU por la vida, se han hecho extensibles a todos los centros universitarios CEU: San Pablo, Cardenal Herrera, Elche, Abat Oliba, Sevilla. Hemos recibido más de 30 candidaturas al premio. Todos los trabajos

presentados son un canto a la belleza y al valor de la vida, nos hemos encontrado con: historias reales, relatos de amor y amistad, dibujos, vídeos, ensayos.

Tienen dos modalidades:

PERSONALIDAD RELEVANTE EN DEFENSA PÚBLICA DE LA VIDA:

D. Mariano Calabuig Martínez, presidente del Foro de la Familia, por su actividad y por su trayectoria vital en defensa de la vida y de la familia.

PREMIOS A CREATIVIDAD EN DEFENSA DE LA VIDA PARA ALUMNOS CEU:

PREMIO: 500 €

Relato: **“YO MIMÉ CONMIGO”**

D.ª PILAR LÓPEZ DIÉGUEZ

Estudiante de 4.º ADE de la Facultad de Ciencias Económicas y Empresariales de la

Universidad CEU San Pablo

Ganadora por su narración en la que se explica que incluso en los casos más dolorosos la vida vence a la dificultad.

La reflexión de Pilar al participar en el premio CEU por la Vida fue la siguiente:

‘Agradezco enormemente esta iniciativa del CEU ya que me ha dado la oportunidad de hacer llegar este planteamiento a mucha más gente de la que nunca me hubiese imaginado. La experiencia de defender públicamente un derecho tan importante y tan poco valorado es muy satisfactoria y animo a todos aquellos que tengan escondida una forma de ayudar o de hacer ver esta realidad a manifestarla sin que les importe el qué dirán, el dónde o el cuándo.’

PREMIO: 500 €

Relato: **“DESDE EL MINUTO 1”**

D.ª ROCÍO MARTÍNEZ CABALLERO

Alumna de Enfermería de la Universidad CEU Cardenal Herrera Oria de Elche
Ganadora por recordarnos de forma gráfica y amena que la vida intrauterina ya es vida.

Rocío nos hizo esta reflexión sobre el premio CEU por la Vida:

‘Estoy muy contenta porque gracias a la oportunidad que brinda a la gente joven “CEU por la Vida”, reivindicamos valores que están a la baja en la sociedad actual y que son importantes. ¡Somos vida “desde el minuto uno”! Y aunque no lo recordemos, el momento del parto es el primer reto que como personas afrontamos todos ante la vida, la primera batalla que debemos ganar.’

PREMIO: 500€

Relato: **“LA BELLEZA QUE TODO LO VENCE”**

D. JUAN DE LOS MOZOS VELASCO

Estudiante de 2.º de Derecho de la Facultad de Derecho de la Universidad CEU San Pablo

Ganador por expresar que solo un abrazo misericordioso puede abrir a las personas a ver la belleza de la vida.

La reflexión de Juan fue:

‘Como católico, pienso, que lo que ayuda a mirar a la gente de forma diferente es mirar como nos dijo Jesús, con misericordia. Y es esa Misericordia la que he intentado plasmar en el relato.’

PREMIO BÁRBARA CASTRO A UN CORAZÓN DE MADRE (1.ª Edición)

I Edición **Premio Bárbara Castro**
a un corazón de madre

Dotación del Premio: 3.000 €

QUIÉN ES BÁRBARA
Bárbara Castro García (1981-2012) fue una antigua alumna de la Universidad CEU San Pablo, Doctora en Periodismo. Estando embarazada fue diagnosticada de una grave enfermedad y decidió dar prioridad a la vida de su hija frente a la suya. Su historia representa para todos nosotros un ejemplo de compromiso con la vida y la maternidad.

SENTIDO DEL PREMIO
Con el objetivo de guardar la memoria de Bárbara y premiar el apoyo a la maternidad o su vivencia en situaciones de dificultad, la ACaP y el CEU, junto a la Familia Castro García hemos creado los premios 'Bárbara Castro a un corazón de madre'.

MÁS INFORMACIÓN
@FamiliaCEU
91 456 63 11 • if@ceu.es
www.institutofamilia.ceu.es

24 de marzo de 2017 • 12.30 h.
UNIVERSIDAD CEU SAN PABLO
Salón de Actos de la Facultad Humanidades
Paseo Juan XXIII, 6, 28040 Madrid

ORGANIZA

 CEU
Instituto de Estudios de la Familia
Universidad San Pablo

 Asociación Católica de Propagandistas

Familia Castro García

Fue otorgado el premio Bárbara Castro en su 1.ª edición a D.ª Eva Contador, por su trayectoria vital entregada a su familia y a sus tres hijos de 21, 15 y 5 años. Su vida es un ejemplo de lucha ante la discapacidad que tienen sus hijos. Eva y su marido afrontan su vida familiar con esperanza y fe cada día.

I Edición **Premio Bárbara Castro**

EVA CONTADOR
PREMIO BÁRBARA CASTRO

Los padres de Bárbara Castro y Eva Contador recogiendo el premio

La Familia de Eva Contador junto al Obispo de Córdoba y los padres de Bárbara Castro

SEMINARIO PERMANENTE sobre la FAMILIA

1ª Sesión: 24 de noviembre de 2016

“Una nueva teoría de la familia”

D. Josep Miró i Ardèvol, Presidente de la Convención de Cristianos por Europa, Miembro del Consejo Pontificio para los Laicos

2ª Sesión: 14 de diciembre de 2016

“¿Es perceptible un cambio de la ONU respecto de la Familia?”

D. Ignacio Socías Piarnau, Director de Relaciones Internacionales de International Federation for Family Development (IFFD)

3ª Sesión: 15 de febrero de 2017

“El origen de la Familia y de la Religión”

D. Higinio Marín Pedreño, Profesor Titular de Antropología Filosófica, Universidad CEU Cardenal Herrera

4ª Sesión: 2 de marzo de 2017

“La Iglesia como hospital de campaña”

Dª Amaya Azcona Gimeno, Directora de RedMadre

5ª Sesión: 10 de mayo de 2017

“Un retrato de la familia en el cine actual”

D. Alberto Fijo Cortés, Director de Fila Siete y Prof. de Historia del Cine

6ª Sesión: 7 de junio de 2017

“La madurez afectiva: ser libres para amar”

D.ª Nieves González Rico, Directora Académica del proyecto ‘Aprendamos a Amar’ y Directora de la Fundación Desarrollo y Persona

JORNADAS, MESAS REDONDAS, CONGRESOS

III Jornadas Nacionales de Psicología del Envejecimiento *'Recordando el pasado, mirando el futuro'*

6 y 7 de octubre de 2016

Organizan: El Consejo General de la Psicología de España y el Colegio Oficial de Psicólogos de Madrid con el patrocinio de Sanyres

**III JORNADAS NACIONALES
DE PSICOLOGÍA
DEL ENVEJECIMIENTO**
Recordando el pasado, mirando al futuro

Madrid, 6 y 7 de octubre de 2016

Organizan

Patrocina

Colabora

sanyres.
bienestar y acompañamiento

CEU
Universidad
San Pablo

Conferencia Ideología de Género: 'Un nuevo colonialismo: la ideología de género, implicaciones sociales y educativas'

ACdP, Jerez, 25 de octubre de 2016

D.^a Carmen Sánchez Maíllo, Secretaria Académica del Instituto de Estudios de la Familia y Profesora de Teoría del Derecho de la Universidad CEU San Pablo

Mesa Redonda dentro de la XVI Semana de la Ciencia

d e c i m o s e x t a
semana de la ciencia
MADRID
en un lugar de la ciencia

'En un lugar de la mancha de cuyo nombre no puedo acordarme. Demencia, familia y centro gerontológico'

7 de noviembre de 2016

Participaron: Dra. Carmen Lorente Mirallas (Directora de la Residencia y Centro de Día Las Fuentes), Dra. Gema Pérez Rojo (experta en personas mayores de la Universidad San Pablo) y Dra. Cristina Noriega García (Profesora de Psicología Social de la Universidad San Pablo).

Seminario sobre buenas prácticas internacionales sobre apoyo público a la Familia

18 de noviembre de 2016

Políticos y líderes europeos en favor de la familia han reivindicado iniciativas de respaldo a las familias en Europa.

Organizado por la Asociación Familia y Dignidad Humana, en colaboración con el Instituto CEU de Estudios de la Familia y la Asociación Católica de Propagandistas.

Presentación:

D. Manuel Soroa, Vicepresidente de la Fundación San Pablo CEU

D^a Lourdes Méndez Monasterio, Presidente de Familia y Dignidad Humana

Mesa Redonda 1: *'Buenas prácticas internacionales de apoyo público a la familia'*

D. Jaime Mayor Oreja (moderador), Presidente de Fundación Valores y Sociedad y de la Federación One of Us

Mesa Redonda: *Conflicto y crisis en la Familia*

- D.^a Katalin Novák, Ministra de Estado para la Familia de Hungría
- D.^a Ludovine de la Rochère, Presidenta de la Manif pour Tous de Francia
- D. Kresimir Planinic, cofundador de In the Name of the Family de Croacia
- D. Martin Patzelt, diputado del Bundestag

Mesa redonda 2: *'La familia en España'*

D.^a Beatriz Elorriaga (moderadora), Concejala del Ayuntamiento de Madrid

- D. Xosé Manuel Rey, Conselleiro de Política Social de la Xunta de Galicia
- D. Mariano Calabuig, Presidente del Foro Español de la Familia
- D. Carlos Martínez de Aguirre, Presidente de The Family Watch España
- D. Antonio Román, Alcalde de Guadalajara
- D. Rafael Fuertes, Director de Más Familia

Clausura:

Benigno Blanco, ex presidente del Foro de la Familia

Elio Gallego, Director del Instituto CEU de Estudios de la Familia.

Manuel Soroa y Lourdes M.
Monasterio

Elio Gallego y Benigno Blanco

Jaime Mayor Oreja

Ludovine de la Rochère

Mesa redonda:

Buenas prácticas internacionales de apoyo público a la familia'

Familia y Dignidad Humana

SEMINARIO SOBRE BUENAS PRÁCTICAS INTERNACIONALES DE APOYO PÚBLICO A LA FAMILIA.

**MADRID
18 DE
NOVIEMBRE
2016**

PROGRAMA

10:00 - 10:30. Acreditaciones.

10:30. Sesión de apertura.
Manuel de Soroa y Suárez de Tangil. Vicepresidente de la Fundación Universitaria San Pablo CEU.
Lourdes Méndez Monasterio, Presidenta de Familia y Dignidad Humana.

11:00 - 13:00. Mesa redonda 1. Buenas prácticas internacionales de apoyo público a la familia.
Moderador: Jaime Mayor Oreja, Presidente de la Fundación Valores y Sociedad y de la Federación Europea One of Us.
Hungria. Katalin Novák, Ministra de Estado para la Familia y la Juventud.
Francia. Ludovine de la Rochère, Presidenta de La Manif pour Tous.
Croacia. Kresimir Planinic, Cofundador de In the Name of the Family y de Mary's Meals Croatia.
Alemania. Martin Patzelt, Diputado del Bundestag.

13:00 - 15:30. Break.

16:00 - 18:00. Mesa redonda 2. La familia en España.
Moderadora: Beatriz Elorriaga, Concejala del Ayuntamiento de Madrid, Ex Consejera de Familia y Asuntos Sociales de la Comunidad de Madrid.
Xosé Manuel Rey, Conselleiro de Política Social, Xunta de Galicia.
Mariano Calabuig, Presidente del Foro Español de la Familia.
Carlos Martínez de Aguirre, Catedrático de Derecho Civil de la Universidad de Zaragoza y Presidente de The Family Watch España.
Antonio Román, Alcalde de Guadalajara.
Rafael Fuertes, Director General de la Fundación Más Familia.

18:15. Conclusiones y Clausura
Benigno Blanco, Ex Presidente del Foro Español de la Familia.
Elio A. Gallego, Director del Instituto de Estudios de la Familia, Universidad CEU San Pablo.

**LUGAR DEL SEMINARIO: UNIVERSIDAD CEU SAN PABLO
 COLEGIO MAYOR UNIVERSITARIO SAN PABLO
 C/ ISAAC PERAL, 58, 28040 MADRID**

CEU
 Instituto de Estudios de la Familia
 Universidad San Pablo

Asociación Católica de Propagandistas

Conferencia 'Un nuevo colonialismo: la ideología de género, implicaciones sociales y educativas'

Carmen Sánchez Maíllo

Diócesis de Jaén, 21 de noviembre de 2016

Diócesis de Jaén

CONFERENCIA

"Un nuevo colonialismo: la ideología de género"
Implicaciones sociales y educativas

Dña. **CARMEN SÁNCHEZ MAÍLLO**
Secretaría Académica del Instituto de la Familia
de la Universidad CEU San Pablo

Lunes, 21 de noviembre a las 11:00 horas
Seminario Diocesano de Jaén
Calle Juan Montilla, 1, Jaén

III Foro Internacional Familia y Mujer: 'La familia, patrimonio de la humanidad'

El Escorial, 28, 29 y 30 de abril de 2017

'España: Doce años después de la aprobación del divorcio exprés'

Elio Gallego García, 30 de abril de 2017

PRESENTACIÓN LIBRO CÁTEDRA BALBUENA DE LA ROSA LA BATALLA POR LA FAMILIA EN EUROPA

La Manif pour Tous y otros movimientos de resistencia
31 de enero de 2017

Francisco José Contreras Peláez, editor. Titular de la Cátedra Balbuena de la Rosa y catedrático de Filosofía del Derecho de la Universidad de Sevilla

El libro ha sido fruto de las III Jornadas Balbuena de la Rosa «El Movimiento Pro-Familia en Europa» celebradas el 9 de junio de 2015

III JORNADAS BALBUENA DE LA ROSA

El Movimiento Pro-Familia en Europa

MADRID, 9 DE JUNIO DE 2015
UNIVERSIDAD CEU SAN PABLO
Salón de Actos • C/ Tutor, 35

 CEU
Instituto de Estudios de la Familia
Universidad San Pablo

16:00 h. INAUGURACIÓN

MESA REDONDA

El agente provocador
D. Francisco José Contreras Peláez,
Titular de la Cátedra Balbuena de la Rosa, Catedrático de Filosofía del Derecho de la Universidad de Sevilla.

Participan:
D. Lucienne de La Rochère,
Presidenta de *La Manif pour tous*, Francia.
D. Luca Volonté,
Presidente del *Dignitisti* Humanist Institute, Italia.
D. Benigno Blanco,
Presidente del Foro de la Familia, España.

20:30 h. COLOQUIO - DEBATE

ORGANIZA: Cátedra Balbuena de la Rosa del Instituto de Estudios de la Familia

 Asociación Católica Pro-Familia **CEU** Instituto de Estudios de la Familia Universidad San Pablo

COLABORAN

 foro de familia **FUNDACIÓN** **ONE OF US**

INFORMACIÓN
Julisa Bouzo, 29
30015 Madrid
Teléfono: +34 91 429 62100
E-mail: ifp@ceu.es
www.institutofamilia.ceu.es

SEGUEN EN

Intervinieron:

Juan Pérez Alhama, Director del Estudio Legal Pérez-Alhama

Francisco José Contreras, autor del libro

Luis Peral, Exconsejero de Educación y Trabajo

Humberto Pérez-Tomé, director de Sekotia Editorial

Elio Gallego, director del Instituto de la Familia CEU

EN LAS REDES SOCIALES

Como novedad este año estamos desarrollando y diseñando un blog:

www.ifamilia.ceu.es/blog

PRESENTACIÓN DE CANDIDATURA DEL INSTITUTO DE LA FAMILIA A LA MODALIDAD: 'A LA INICIATIVA INTERNA PARA LA INNOVACIÓN EN LA GESTIÓN Y LOS SERVICIOS'
XX Edición de los PREMIOS ÁNGEL HERRERA

CEU

Instituto de
Estudios Históricos

INSTITUTO DE ESTUDIOS HISTÓRICOS

ACTIVIDADES

Actividades audiovisuales

A lo largo del presente curso el Instituto CEU de Estudios Históricos ha centrado su actuación en diversos proyectos audiovisuales, siguiendo 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 “Persecución de Cristianos en el Mundo”

1. *One*

Documental sobre los cristianos perseguidos de la India. Los casos más numerosos de persecución contra los cristianos son las agresiones a pastores de las comunidades pentecostales independientes y, en ocasiones, a sus esposas, o a sus pequeñas iglesias, en zonas rurales o ciudades pequeñas. La comunidad sigue traumatizada por la violencia que se desató en el distrito de Kandhamal, estado de Odisha, en las Navidades de 2007 y agosto-noviembre de 2008 durante la cual los actos de violencia masiva destruyeron, según cálculos del Consejo de Derechos Humanos de Naciones Unidas de Ginebra, unas 5.600 viviendas y 300 iglesias, se eliminó a la población cristiana de 400 pueblos, y unas 56.000 personas resultaron desplazadas y obligadas a vivir durante un año en campos de refugiados del Gobierno y la Iglesia. Alrededor de 100 cristianos fueron quemados vivos o asesinados a machetazos durante estos episodios. De los 31 casos de asesinato que llegaron a los tribunales de distrito sólo se ha obtenido una condena por asesinato. El año 2013 registró la mayor parte de los casos en los estados de Karnataka, Andhra Pradesh, Madhya Pradesh y Chhattisgarh. Algunos de los ejemplos registrados por el Consejo Global de los Cristianos de la India muestran la barbarie de esta violencia.

Colaboraciones:

Fundación Hernando de Larramendi y Fernando de Haro, periodista y director del documental.

Lugares en los que se ha rodado:

Nueva Delhi, Bhubaneswar y localidades rurales del distrito de Kandhamal en el Estado de Odisha (costa de Bengala)

Material obtenido: 20 horas de rodaje.

Acto de presentación:

23 de enero de 2017, Salón de Grados de la Facultad de Ciencias Económicas y Empresariales de la Universidad CEU San Pablo

Intervenciones:

Carlos Romero Caramelo

Luis H. De Larramendi

Alfonso Bullón de Mendoza

Fernando de Haro

One

Un documental con testimonios inéditos sobre la persecución que sufren los cristianos en India, producido con el patrocinio del Instituto CEU de Estudios Históricos y la Fundación Ignacio Larramendi.

Lunes, 23 de enero de 2016 a las 19:00 h.
Salón de Grados de la Facultad de Ciencias Económicas y Empresariales, Julián Romea 23. 28003, Madrid
El CEU es una obra de la Asociación Católica de Propagandistas.

INTERVENDRÁN:

Carlos Romero Caramelo
Presidente de la Fundación Universitaria San Pablo CEU

Luis H. de Larramendi
Presidente de la Fundación Ignacio Larramendi

Alfonso Bullón de Mendoza
Director del Instituto CEU de Estudios Históricos

Fernando de Haro
Director del documental

2. *Niniveh*

Producción, rodaje y montaje del documental *Niniveh*. En enero se lleva a cabo el rodaje de un nuevo documental en la zona militarizada cercana a Mosul, cuando se libra la batalla para liberar la ciudad del Daesh. Se visitan las ciudades cristianas de la llanura de Niniveh. Del rodaje dan amplia cobertura los siguientes medios: Cope, PaginasDigital, StandTogether. El rodaje se realiza con la colaboración de las Iglesias locales. Entre marzo y mayo se edita la nueva película que está disponible para estreno.

3. *Siria* (título por definir)

Producción, rodaje y montaje del documenta dedicado a los cristianos de Siria. En el mes de junio se lleva a cabo el rodaje del nuevo documental en Siria.

Actividades desarrolladas en aplicación del convenio entre la Universidad CEU San Pablo, la Fundación Hernando de Larramendi y N Medio Comunicación 2000 SL

- Proyecciones, emisiones y mesas redondas
 - Curso de verano de la Facultad de Teología de Burgos. Dos sesiones en torno al ciclo de los documentales. Julio 2016.
 - Emisión en 13 TV. Se emite el documental *Aleluya*
 - Proyección en el Meeting de Rímini. Se realiza una proyección de la película *Aleluya*, en versión en italiano, en la edición 2016 del Meeting de Rímini. Agosto 2016. Asistencia: 1.500 personas
 - Proyección en el Club Zayas. Se realiza una proyección y un coloquio de la película *One* (febrero)
 - Proyecciones en el Encuentromadrid. Durante los días 22 y 23 de abril, los documentales *One* y *Aleluya* son proyectados en dos ocasiones en el marco del Encuentromadrid. Asistencia: 1.000 personas.
 - <http://www.encuentromadrid.com/em/fernando-de-haro>
 - Proyección en el Centro Universitario Villanueva organizada por el Think Thank Milenio. Proyección de la película *Walking Next to the Wall* y coloquio. Abril 2017. Asistentes: 200.
- Acuerdo para exhibición en salas universitarias con el Think Thank Milenio. En mayo se llega a un acuerdo con <http://thinktankmilenio.es/> para el estreno

de las películas en diferentes universidades españolas a lo largo del curso 2016-2017.

- Acuerdo para la distribución de la serie de documentales a través de la productora y distribuidora alemana Catholic Radio and Television Network CRTN. Se cierra acuerdo para la distribución en más de 30 televisiones de todo el mundo de los documentales realizados en versiones de 28 minutos en inglés, español e italiano.

- Largometraje documental *Gruneisen. El primer corresponsal de guerra*

Estreno de la película documental “Gruneisen. El primer corresponsal de guerra”, sobre los orígenes de los corresponsales de guerra y su relación con España y la Primera Guerra Carlista (1808-1876). Una idea original de Alfonso Bullón de Mendoza, dirigido por José Semprún Santa-Cruz, patrocinado por el Instituto CEU de Estudios Históricos y la Fundación Larramendi y producido por Aeral.

Duración: 75 minutos.

Lugar: Cine Paz, C/ Fuencarral 125 de Madrid, 4 de abril de 2017, 19'00 horas.

Una producción de AERAL
para el INSTITUTO CEU DE ESTUDIOS HISTÓRICOS y
la FUNDACIÓN IGNACIO LARRAMENDI

A principios de 1837, G.E. Michele, director de *The Morning Post*, llama a su despacho al joven periodista Charles Gruneisen y le ordena dirigirse a España, inmersa en una sangrienta guerra civil, para unirse a las tropas que, al mando del pretendiente Don Carlos, se disponen a marchar sobre Madrid.

Tras las más variadas peripecias, Gruneisen logra unirse a la expedición Real en Rubielos de Mora (Teruel) el 20 de julio de 1837 y llega con ella a las puertas de Madrid el 12 de septiembre del mismo año, dando cuenta en sus numerosas crónicas de todo cuanto pasa ante sus ojos.

Al abandonar las filas carlistas con el propósito de regresar a Inglaterra es hecho prisionero por los isabelinos. El general Espartero, creyéndole espía, ordena fusilarlo.

Gruneisen se anticipa así en cerca de veinte años a William Russell, que en 1854 cubrió la guerra de Crimea para *The Times* y ha sido considerado, hasta ahora, el primer corresponsal de guerra de la historia.

- Documental “Hispania Spania”

La actividad llevada a cabo durante este ejercicio ha sido: creación de guión y plan de producción, localización de exteriores, creación de dibujos animados, diseño de vestuario, grabación de entrevistas, grabación de reconstrucciones históricas, grabación de escenarios naturales y excavaciones arqueológicas.

Actividades para el final de curso y principios del próximo: montaje, creación de banda sonora, postproducción y mezclas, creación de master final.

Congresos, jornadas y seminarios

- Congreso Internacional “La Transición española, 40 años después”

Seminario internacional sobre la Transición política española con la colaboración del Real Instituto Elcano, la Fundación Transición Española y la Red para el Estudios de las Monarquías Contemporáneas (REMCO). Congreso realizado bajo la dirección de Charles Powell.

Organizan: Instituto CEU de Estudios Históricos, Real Instituto Elcano, Fundación Transición Española y la Red para el Estudios de las Monarquías Contemporáneas (REMCO)

16 y 17 de noviembre de 2017

Salón de Actos, Facultad de Humanidades y Ciencias de la Comunicación de la Universidad CEU San Pablo, Madrid

Ponencias invitadas: Charles Powell, Alfonso Osorio

Comunicaciones: 10

Mesa redonda 1.º: Carlos Huneeus, Maria Inázia Rezola y Kortis Kornetis

Mesa redonda 2.º: Omar Encarnación, Julián Ariza y Rodolfo Martín Villa
 Actividad paralela: concurso de documentales. 1.º premio: "La Transición española. Las fuerzas que cambian la Historia con las mismas que cambian el corazón del hombre", documental de Ignacio Caballero Llano (UAM).

La memoria vivida: cambio de régimen, movilización social y orden público
Julián Ariza, ex miembro del Comité Central del Partido Comunista de España
Rodolfo Martín Villa, ex ministro del Interior

14:00 – Pausa

17:00 – Cuarta Sesión

De Juan Carlos I a Felipe VI: sistema político y organización territorial
José Manuel Otero Novas, ex ministro de la Presidencia y de Educación y Ciencia

La ley electoral y la evolución del sistema de partidos
José Manuel Otero Novas, ex ministro de la Presidencia y de Educación y Ciencia

El debate (histórico y actual) sobre la organización territorial del Estado
Miguel Herrero y Rodríguez de Miñón, miembro de la Ponencia Constitucional

18:30 – Sesión de Clausura

Antonio Calvo Bernardino, rector de la Universidad CEU San Pablo

Razones para el consenso y el ejercicio de la alternancia
Joaquín Almunia, ex ministro de Trabajo y Seguridad Social

INFORMACIÓN:
 Instituto CEU de Estudios Históricos, Pº Juan XXIII, 6, Madrid - 28040. Tel: 91 354 07 34
www.ihistoricos.ceu.es

fundación TRANSICIÓN española

Real Instituto Elcano

Real Academia de Ciencias Exactas, Físicas y Matemáticas

Instituto de Estudios Históricos

Congreso Internacional 'La Transición española, 40 años después'

16 y 17 de noviembre 2016

Salón de actos de la Facultad de Humanidades y Ciencias de la Comunicación, Universidad CEU San Pablo, Pº Juan XXIII nº 6, Madrid

Los alumnos de la Universidad CEU San Pablo podrán reconocer 1 crédito ECTS si asisten a todas las sesiones.

Real Instituto Elcano

Asociación Católica de Propagandistas

Instituto de Estudios Históricos

Miércoles 16 de noviembre

17:00 – Inauguración

Alfonso Bullón de Mendoza, director del Instituto CEU de Estudios Históricos
Marcelino Oreja, presidente del Comité Asesor de REMCO
José Luis de Zavala Riech, presidente de la Fundación Transición Española
Charles Powell, director del Real Instituto Elcano
Carlos Romero Caramelo, presidente de la Fundación Universitaria San Pablo-CEU

17:15 – Primera Sesión

La Transición española a debate
Charles Powell, profesor de la Universidad CEU San Pablo y director del Real Instituto Elcano

La memoria vivida: los orígenes de la monarquía de Juan Carlos I
Alfonso Osorio, ex ministro de la Presidencia y vicepresidente segundo del Gobierno

18:30 – Comunicaciones

The European Gatekeeper. The Netherlands and the Democratization of Spain, 1973-1977
Stefanie E.M. Massink, Utrecht University

Las relaciones hispano-portuguesas en el marco de la integración europea (1977-1986)
Marta Elena Cavallaro (Luis Guido Carl, Roma) y **Antonio Muñoz Sánchez** (ICS, Lisboa)

Los viajes del rey embajador. Las visitas al exterior de don Juan Carlos, aval de la democratización española
Juan Manuel Fernández Fernández-Cuesta, Universidad Complutense de Madrid

Antecedentes de la ley para la Reforma Política. La decantación de diversas propuestas reformistas (diciembre de 1975-agosto de 1976)
Pablo Gutiérrez Carreras, Universidad CEU San Pablo

La reforma de la policía gubernativa uniformada y urbana: el nuevo Cuerpo de Policía Nacional y como este afrontó la violencia y terrorismo en la Transición española
Guillermo Alcántara Rodríguez

Iglesia católica y democracia. La aportación del catolicismo al cambio político en España
Pablo Martín de Santa Olalla Saludes, Universidad Europea de Madrid

Los "úmedos": intento fallido de que el Ejército se desanganchara del franquismo
Juan Cantavella, Universidad CEU San Pablo

El pulso entre poder civil y poder militar durante la Transición política
Pablo González-Pola de la Granja, Universidad CEU San Pablo

Don Juan de Borbón y la Transición a la democracia
Alfonso García Torres, Forniteal.net

El sistema electoral de la Transición a examen: ¿es necesaria su reforma?
Alinhao Uribe Ojalora, Universidad CEU San Pablo

20:00 – Visionado y entrega de premios a los mejores documentales originales sobre la Transición española

Jueves 17 de noviembre

9:15 – Segunda Sesión

La tercera ola democratizadora y sus críticos: Chile, Portugal y Grecia
Carlos Huneeus, Universidad de Chile
Marta Inárriza Rezola, Universidad Politécnica de Lisboa
Kostis Kornetis, Universidad Carlos III de Madrid

11:15 – Pausa Café

11:45 – Tercera Sesión

Las críticas a la Transición como proceso histórico: calidad democrática, justicia y memoria
Omar Encarnación, Bard College

- Congreso Internacional “Cien años de la Revolución Rusa”

Organizado por el Instituto de Estudios Históricos de la Universidad CEU San Pablo y el Instituto de Estudios Europeos de la Universidad de Valladolid

Lugar de celebración: Salón de actos de la Facultad de Ciencias Económicas y Empresariales de la Universidad CEU San Pablo

9, 10 y 11 de octubre de 2017

Durante el curso académico 2016-2017 se han llevado a cabo las siguientes acciones:

- Colaboraciones: Real Instituto Elcano e Instituto de Estudio Europeos de la Universidad de Valladolid
- Elección del comité organizador
Director: Ricardo Martín de la Guardia, Universidad de Valladolid
Director: Luis Togores Sánchez, Universidad CEU San Pablo
Secretario: Carlos Gregorio Hernández Hernández, Universidad CEU San Pablo
- Elección del comité científico
Alfonso Bullón de Mendoza, Universidad CEU San Pablo
Carlos Flores, Universidad de Valencia
Guillermo Gortázar, UNED
José Luis Orella Martínez, Universidad CEU San Pablo
Stanley Payne, Universidad de Wisconsin-Madison
Guillermo Pérez Sánchez, Universidad de Valladolid
Charles Powell, Real Instituto Elcano
Milagrosa Romero Samper, Universidad CEU San Pablo
- Apertura. Confirmada la presencia del embajador de la Federación de Rusia en España, Yuri P. Korchagin
- Diseño del programa
- Diseño de actividades paralelas:
Exposición de carteles
Exposición de libros
Exposición de fotografías
- Envío de la I Circular: Call for papers/Presentación de comunicaciones

Mesas redondas

- Mesa redonda 1956 – *La primera grieta en el bloque soviético*

Moderador 1.º mesa: Alfonso Bullón de Mendoza

Organizan: Fundación Ramón Areces, Instituto CEU de Estudios Históricos y Embajada de Hungría en España
2 de noviembre de 2016, Fundación Ramón Areces, Madrid

1956

FREEDOM FIRST

CONFERENCIA
1956 - La primera grieta en el bloque soviético
Miércoles 2 de noviembre de 2016
Fundación Ramón Areces. C/Vitruvio 5, Madrid

16:00 - 16:30 Apertura

- Raimundo Pérez-Hernández y Toms - Director, Fundación Ramón Areces
- Ernő Győri - Embajadora de Hungría
- Antonio Calvo Romarinho - Rector, CEU San Pablo

16:30 - 17:45 1956, inspiración y frente de la libertad
Los acontecimientos en Europa Central y sus consecuencias internacionales.

Discursos introductorios

- Tamás Baranyi - Universidad ELTE, Budapest
La Revolución Húngara

MESA REDONDA
Moderador: Alfonso Buñón de Méndez - Director, Instituto CEU de Estudios Históricos

Participantes:

- Ricardo Martín de la Guardia - Catedrático de Historia, Universidad de Valladolid
- Anett László - Catedrático, Universidad de Szeged, Hungría
- Luis Aranz Nocario - Catedrático, Universidad Complutense, Madrid
- Jan Ciechanowski - Profesor, Facultad Artes Liberales de la Universidad de Varsovia

17:45 - 18:00 Café

18:00 - 19:15 1956 en España

Discursos introductorios

- Florentino Forero - Profesor, Real Instituto Elcano, UNED

MESA REDONDA
Moderador: José Luis Oribe - Profesor titular de la Universidad CEU San Pablo

- György Rak - Profesor titular de la UCM
- Javier Paredes Alonso - Catedrático de Historia de la UAH
- Guillermo Pérez - Catedrático, Universidad de Valladolid

19:15 - 19:30 Café

19:30 - 19:40 Proyección sobre Budapest en 1956

19:40 - 21:00 Historia de primera mano
Revisión personal de la época en España.

Presentación de estudio y mesa redonda
Moderador: Ramón Pérez-Alba - adjunto al director de AHC.

- Katja Gyranica - Ahora del estudio sobre los húngaros que se huyeron en España en aquellos años.
- George Habsburg - Hijo de Otto von Habsburg, heredero del trono del Imperio Austro-Húngaro - se educó parcialmente en España.
- Marta von Parositz - artista multidisciplinaria, refugiada húngara de 1956
- José Tom-Zele - Participó en la revolución en Budapest y se instaló después en España como escritor y colaborador de los jóvenes de Real Madrid.
- Alfonso Ussó - Periodista, La Nación

21:00 Vino español

Entre los estudiantes participantes en la conferencia **SE SORTEARÁ UN VUELO DE IDA Y VUELTA A BUDAPEST** y podrá visitar los lugares emblemáticos de la **REVOLUCIÓN de 1956**

FUNDACIÓN RAMÓN ARECES

- Mesa redonda José Antonio y Durruti, muertes paralelas. 80 aniversario

Intervienen: Rafael Sánchez Saus, moderador y ex rector de la Universidad CEU San Pablo, José Antonio Martín Otín "Petón", escritor y periodista, José María Núñez Rivero, profesor titular de la UNED, y Luis E. Togores, secretario del Instituto CEU de Estudios Históricos

Organizan: Instituto CEU de Estudios Históricos
15 de diciembre de 2016,
Salón de Actos Colegio Mayor San Pablo, Madrid

Asociación
Católica de
Propagandistas

CEU
Instituto de
Estudios Históricos

El Instituto CEU de Estudios Históricos tiene el gusto de invitarle a la mesa redonda

José Antonio y Durruti, muertes paralelas. 80 aniversario

Martes, 22 de noviembre de 2016 a las 19:00 h.
Salón de Actos de la Facultad de Humanidades y Ciencias de la Comunicación. Pº Juan XXIII, 6 - 28040 - Madrid
El CEU es una obra de la Asociación Católica de Propagandistas

INTERVIENEN

- Rafael Sánchez Saus, moderador, ex rector de la Universidad CEU San Pablo
- José Antonio Martín Otín "Petón", escritor y periodista
- José María Núñez Rivero, profesor titular, UNED
- Luis E. Togores, secretario del Instituto CEU de Estudios Históricos

- Mesa redonda *Ricardo de la Cierva: historiador, catedrático y ministro*

Intervienen: Alfonso Bullón de Mendoza, José Francisco Forniés Casals Juan Velarde Fuertes, José Manuel Otero Novas y Mercedes de la Cierva Lorente
Organizan: Instituto CEU de Estudios Históricos
22 de noviembre de 2016
Salón de Actos del Colegio Mayor San Pablo, Madrid

Asociación
Católica de
Propagandistas

CEU
Instituto de
Estudios Históricos

El Instituto CEU de Estudios Históricos se complace en invitarle a la mesa redonda

Ricardo de la Cierva: historiador, catedrático y ministro

Jueves, 15 de diciembre de 2016 a las 19:00 h.
Salón de Actos del Colegio Mayor Universitario de San Pablo
C/Isaac Peral 58, 28040 Madrid

INTERVIENEN

- Alfonso Bullón de Mendoza y Gómez de Valogera**
Director del Instituto CEU de Estudios Históricos
- José Francisco Forniés Casals**
Profesor honorífico de la Universidad de Alcalá de Henares
- Juan Velarde Fuertes**
Presidente de la Real Academia de Ciencias Morales y Políticas
- José Manuel Otero Novas**
Ex ministro de la Presidencia y de Educación y Ciencia
- Mercedes de la Cierva Lorente**
En representación de la familia

- Mesa redonda 100 años de La Legión Española

Intervienen: Jesús Heras, Juan Salafranca, José Armada, Carlos Blond y Luis Togores

Organizan: Instituto CEU de Estudios Históricos y Asociación Cultural Avance Social

16 de mayo de 2017

Salón de Actos, Facultad de Humanidades y Ciencias de la Comunicación de la Universidad CEU San Pablo, Madrid

The poster features logos for the 'Asociación Católica de Propagandistas' (ACJP) and 'CEU Instituto de Estudios Históricos' at the top. Below them, it states: 'El Instituto CEU de Estudios Históricos se complace en invitarle a la mesa redonda' followed by the title '100 años de La Legión Española' and the subtitle 'Con la audición de la marcha militar "Coronel Millán Astray"'. A blue banner contains the date and time: 'Martes, 16 de mayo de 2017 a las 20:00 h.' and the location: 'Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación Pº Juan XXIII 6, 28040 Madrid'. On the left is a photograph of two men in military uniforms, one standing and one in a wheelchair. On the right is a list of participants and organizers, including a president and five interveners. At the bottom right is a 'COLABORA' logo for 'avance SOCIAL'.

Asociación Católica de Propagandistas

CEU
Instituto de Estudios Históricos

El Instituto CEU de Estudios Históricos se complace en invitarle a la mesa redonda

100 años de La Legión Española

Con la audición de la marcha militar "Coronel Millán Astray"

Martes, 16 de mayo de 2017 a las 20:00 h.
Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación
Pº Juan XXIII 6, 28040 Madrid

PRESIDE

Jesús Heras
Asociación Cultural Avance Social

INTERVIENEN

Juan Salafranca
Coronel de Infantería

José Armada
General de Infantería

Carlos Blond
General de Infantería

Luis Togores
Instituto CEU de Estudios Históricos

COLABORA

avance
SOCIAL
Asociación Cultural

Conferencias

Conferencia *La estrategia de Franco en la Segunda Guerra Mundial*, por Stanley G. Payne

Organizan: Instituto CEU de Estudios Históricos

26 de enero de 2017

Salón de Actos, Facultad de Humanidades y Ciencias de la Comunicación de la Universidad CEU San Pablo, Madrid

El Instituto CEU de Estudios Históricos se complace en invitarle a la conferencia

La estrategia de Franco en la Segunda Guerra Mundial

que será impartida por el profesor *Stanley G. Payne*

Presentación a cargo de *Alfonso Bullón de Mendoza y Gómez de Valugera*,
Director del Instituto CEU de Estudios Históricos

Jueves, 26 de enero de 2017 a las 19:30 h.

Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación
Pº Juan XXIII 6, 28040 Madrid

Conferencia *Víctimas y lugares de la Memoria: represión frentepopulista y franquista en Madrid*, por Julius Ruiz, profesor de la Universidad de Edimburgo

Organizan: Instituto CEU de Estudios Históricos

22 de febrero de 2017

Salón de Actos, Facultad de Humanidades y CC de la Comunicación de la
Universidad CEU San Pablo, Madrid

El Instituto CEU de Estudios Históricos se complace en invitarle a la conferencia

Víctimas y lugares de la Memoria:

represión frentepopulista y franquista en Madrid

Impartida por *Julius Ruiz*, profesor de la Universidad de Edimburgo

Presentación a cargo de *Alfonso Bullón de Mendoza*, director del Instituto CEU de Estudios Históricos

Miércoles, 22 de febrero de 2017 a las 19:30 h.

Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación
Pº Juan XXIII 6, 28040 Madrid

Presentaciones

Presentación libro *Importación de armas en la Guerra Civil española. Discrepancias con Ángel Viñas*

Autores: Lucas Molina y Rafael Permuy

2 de marzo de 2017

Salón de Actos de la Facultad de Humanidades y Ciencias de la Comunicación

Asociación
Católica de
Propagandistas

CEU
Instituto de
Estudios Históricos

El Instituto CEU de Estudios Históricos y Galland Books
tienen el gusto de invitarle a la presentación del libro

**Importación de armas en la Guerra Civil española.
Discrepancias con Ángel Viñas**

de Lucas Molina y Rafael Permuy

Jueves, 2 de marzo de 2017 a las 19:30 h.
Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación - Pº Juan XXIII 6, 28040 Madrid

© CEU es una obra de la Asociación Católica de Propagandistas

INTERVENDRÁN:

- D. Luis E. Togores, secretario académico del Instituto CEU de Estudios Históricos
- D. Ricardo Torrón, general de división, Real Academia de Ingeniería
- D. Pablo Sagarra, doctor en Historia
- D. Lucas Molina, autor, Universidad de Valladolid
- D. Rafael Permuy, autor, Consejo Asesor del Servicio Histórico y Cultural del Ejército del Aire

Presentación libro *Intervención extranjera en la Guerra Civil española*

Autor: Jesús Salas Larrazábal

29 de marzo de 2017

Salón de Actos de la Facultad de Humanidades y Ciencias de la Comunicación

Intervenciones: Alfonso Bullón de Mendoza, Pablo Gómez Rojo y Luis Alberto Salas Larrazábal

Asociación
Católica de
Propagandistas

CEU
Instituto de
Estudios Históricos

El Instituto CEU de Estudios Históricos y Galland Books
tienen el gusto de invitarle a la presentación del libro

Intervención extranjera en la Guerra Civil española

de Jesús Salas Larrazábal

Miércoles, 29 de marzo de 2017 a las 19:30 h.
Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación - Pº Juan XXIII 6, 28040 Madrid

© CEU es una obra de la Asociación Católica de Propagandistas

INTERVENDRÁN:

- D. Alfonso Bullón de Mendoza, director del Instituto CEU de Estudios Históricos
- D. Pablo Gómez Rojo, general de división del Ejército del Aire, jefe del SHYCEA
- D. Luis Alberto Salas Mármol, hijo del autor

Presentación libro *La caída de la República*

Autor: José Barroso

24 de mayo de 2017

Salón de Actos de la Facultad de Humanidades y Ciencias de la Comunicación

Intervenciones: Hipólito Sanchiz Álvarez de Toledo, Javier Más, Juan Aranzueque y José Barroso

Asociación Católica de Propagandistas

CEU
Instituto de Estudios Históricos

El Instituto CEU de Estudios Históricos y Editorial Sta. Alejandra tienen el gusto de invitarle a la presentación del libro:

La caída de la República
de José Barroso

Miércoles, 24 de mayo de 2017 a las 20:00 h.
Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación
Pº Juan XXIII s. 28040 Madrid

LA CAÍDA DE LA REPUBLICA
JOSE BARROSO

INTERVENDRÁN

- D. Hipólito Sanchiz Álvarez de Toledo
Profesor Universidad CEU San Pablo
- D. Javier Más
Editor
- D. Juan Aranzueque
Historiador y periodista
- D. José Barroso
Autor

- Presentación libro *Bajo el dios Augusto*

Editor: Guillermo Gortázar

25 de mayo de 2017

Salón de Actos de la Facultad de Humanidades y Ciencias de la Comunicación

Intervenciones: José Andrés Gallego, Guillermo Gortázar, Antonio Manuel Moral Roncal, José Manuel Cuenca Toribio, Alfonso Bullón de Mendoza y Pedro Carlos González Cuevas

Asociación Católica de Propagandistas

CEU
Instituto de Estudios Históricos

El Instituto CEU de Estudios Históricos y Unión Editorial tienen el gusto de invitarle a la presentación del libro:

Bajo el dios Augusto.
El oficio de historiador ante los guardianes parciales de la historia
coordinado por Guillermo Gortázar

Jueves, 25 de mayo de 2017 a las 19:30 h.
Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación
Pº Juan XXIII s. 28040 Madrid

BAJO EL DIOS AUGUSTO
EL OFICIO DE HISTORIADOR ANTE LOS GUARDIANES PARCIALES DE LA HISTORIA
GUILLERMO GORTÁZAR (P.)
ARTISTAS: JAVIER MORENO, BOBACAL, UNED, ANTONIO MANUEL MORAL RONCAL, ALFONSO BULLÓN DE MENDOZA, PEDRO CARLOS GONZÁLEZ CUEVAS
Lima Editorial

INTERVENDRÁN

- D. José Andrés Gallego
Profesor emérito Universidad CEU San Pablo
- D. Guillermo Gortázar
Coordinador, historiador y abogado
- D. Antonio Manuel Moral Roncal
Universidad de Alcalá
- D. José Manuel Cuenca Toribio
Universidad de Córdoba
- D. Alfonso Bullón de Mendoza
Instituto CEU de Estudios Históricos
- D. Pedro Carlos González Cuevas
UNED

- **Presentación libro** *La neutralidad de Franco. España durante los años inciertos de la Segunda Guerra Mundial (1939-1943)*

Autor: Fernando Paz

6 de junio de 2017

Salón de Actos de la Facultad de Humanidades y CC de la Comunicación

Intervenciones: José Javier Esparza, Fernando Paz y Luis E. Togores

Asociación Católica de Propagandistas | CEU Instituto de Estudios Históricos

El Instituto CEU de Estudios Históricos tiene el gusto de invitarle a la presentación del libro

La neutralidad de Franco.
España durante los años inciertos de la Segunda Guerra Mundial (1939-1943)
de Fernando Paz

Martes, 6 de junio de 2017 a las 19:30 h.
Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación
Pº Juan XXIII 6, 28040 Madrid

FERNANDO PAZ
LA NEUTRALIDAD DE FRANCO
ESPAÑA DURANTE LOS AÑOS INCERTOS DE LA SEGUNDA GUERRA MUNDIAL (1939-1943)

INTERVENDRÁN

- D. Luis E. Togores**
Secretario del Instituto CEU de Estudios Históricos
- D. José Javier Esparza**
Historiador, periodista y escritor
- D. Fernando Paz**
Historiador, profesor y escritor

- **Presentación documento de trabajo** *Democratización y justicia: España desde una perspectiva comparada e histórica*

Autor: Omar G. Encarnación

7 de junio de 2017

Salón de embajadores de Casa Árabe, C/ Alcalá 62, Madrid

Intervenciones: Omar G. Encarnación y Juan Antonio Ortega y Díaz Ambrona

Organización: Fundación Transición Española

Patrocinio: Instituto CEU de Estudios Históricos

fundación TRANSICIÓN española

El presidente de la Fundación Transición Española tiene el placer de invitarle a la presentación del Documento de Trabajo

Democratización y justicia:
España desde una perspectiva comparada e histórica
De Omar G. Encarnación

Sobre los orígenes y causas de la Ley de Amnistía de 1977 y las políticas de reconciliación durante la Transición, en la que intervendrá, además del autor, Juan Antonio Ortega y Díaz Ambrona, autor a su vez de *Memorial de transiciones (1939-1978)*.

Fecha: 7 de junio de 2017 | Hora: 19h
Lugar: Salón de embajadores de Casa Árabe (Alcalá 62)

Patrocina: CEU Instituto de Estudios Históricos

Se ruega confirmación a info@transicion.org
Entrada libre hasta completar aforo.

- Presentación libro *Siria. Entrevistas para comprender un conflicto*

Autor: Carlos Paz

15 de junio de 2017

Salón de Actos de la Facultad de Humanidades y CC de la Comunicación

Intervenciones: Enrique Uribe, Carlos Paz y Luis E. Togores

Asociación Católica de Propagandistas

CEU Instituto de Estudios Históricos

El Instituto CEU de Estudios Históricos y Ediciones Esparta tienen el gusto de invitarle a la presentación del libro

Siria.
Entrevistas para comprender un conflicto
de *Carlos Paz*

Jueves, 15 de junio de 2017 a las 19:30 h.
Salón de Actos de la Facultad de Humanidades y CC. de la Comunicación
Pº Juan XXIII 6, 28040 Madrid

INTERVENDRÁN

D. Enrique Uribe
Editor

D. Luis Togores
Secretario académico del Instituto CEU de Estudios Históricos

D. Carlos Paz
Autor

PUBLICACIONES

Libro *Polonia y España en la cultura y civilización actual*

Coordinadores: Malgorzata Mizerska-Wrotkoeska y José Luis Orella Martínez. Publicación resultado de un proyecto de investigación internacional Universidad de Varsovia e Instituto CEU de Estudios Históricos. Ed. Schedas. Madrid, 2017. En elaboración

Publicación comunicaciones del Congreso Internacional “La Transición española, 40 años después”

Publicación de comunicaciones del Congreso Internacional “La Transición española, 40 años después”, organizado por el Instituto CEU de Estudios Históricos el 6 y 17 de noviembre de 2016 en Madrid. Vol. 33, n.º 94, 2017, de *Aportes. Revista de Historia contemporánea* (en prensa)

Investigación *Checas de Madrid*

Presentación y entrega el 30 de septiembre de 2016 de un ejemplar de la investigación realizada durante el curso 2013-2014 al Comisionado de la Memoria Histórica del Ayuntamiento de Madrid.

Por la actualidad del tema, el acto y el proyecto fueron objeto de atención en los medios, con artículos en *La Razón* y *ABC* (Alfa y Omega), así como en 76 medios digitales entre los días 6 y 9 de octubre, tanto en ámbito nacional (Europa Press, *elEconomista*, Informativos Telecinco, Cuatro, la Gaceta, Periodistadigital, Religiondigital, entre otros) como autonómico y provincial.

CEU	Tirada: 116.592	LA RAZÓN		Superficie: 786 cm ²	1/2
	Difusión: 82.615			Ocupación: 92,1%	
	Audiencia: 290.202	Nacional	Diaría	Valor: 14.374,74 €	
	(O.J.D.) Ref: 8200641	General	2ª Edición	27/01/2017	

CEU	Tirada: 116.592	LA RAZÓN		Superficie: 782 cm ²	2/2
	Difusión: 82.615			Ocupación: 90,59%	
	Audiencia: 290.202	Nacional	Diaría	Valor: 14.134,02 €	
	(E.G.M.) Ref: 8200641	General	2ª Edición	27/01/2017	

MADRID

MEMORIA

Ca

06/10/2016

acusados que un bando

Un estudio del historiador Bultán de Montoliu recoge la existencia de 345 checas en Madrid y saca los cobros al último informe del comisariado de la memoria sólo ha incluido una referencia a las víctimas del bando nacional entre sus 12 propuestas.

El estudio del historiador Bultán de Montoliu recoge la existencia de 345 checas en Madrid y saca los cobros al último informe del comisariado de la memoria sólo ha incluido una referencia a las víctimas del bando nacional entre sus 12 propuestas.

MADRID

El pasado 10 de octubre se entregó el informe final del estudio de las checas de Madrid. El informe recoge la existencia de 345 checas en Madrid y saca los cobros al último informe del comisariado de la memoria sólo ha incluido una referencia a las víctimas del bando nacional entre sus 12 propuestas.

68.51%

Mapa de las checas

Mapa de las checas

El informe recoge la existencia de 345 checas en Madrid y saca los cobros al último informe del comisariado de la memoria sólo ha incluido una referencia a las víctimas del bando nacional entre sus 12 propuestas.

CEU	Tirada: 182.538	AlfaOmega		Superficie: 142 cm ²	1/1
	Difusión: 128.655			Ocupación: 15,91%	
	Audiencia: 449.542	Nacional	Semanal	Valor: 5.160,81 €	
	(E.G.M.) Ref: 7883451	General	2ª Edición	13/10/2015	

380 clérigos murieron en las checas de Madrid

El Instituto de Estudios Históricos de la Universidad CEU San Pablo ha elaborado el informe *Checas de Madrid*, un amplio trabajo sobre la represión del Frente Popular en Madrid. Según el estudio, en Madrid hubo 345 checas –no 225, como se creía hasta ahora–, 50 lugares de detención, 24 cárceles oficiales, diez comisarias de distrito y 25 lugares de ejecución, en los que fueron asesinadas 1.823 personas, el 21 % sacerdotes y religiosos; el 93% de

los asesinados en las checas lo fueron antes de que acabase el año 1936.

El informe ha sido entregado a Francisca Sauquillo, presidenta del comisariado de la Memoria Histórica del Ayuntamiento de Madrid, con el propósito de ayudarle en su deseo de realizar un plan integral de memoria histórica que identifique los restos de la guerra civil en la capital de España, en consonancia con lo establecido en la Ley de la Memoria Histórica.

Aspecto actual de una checa en Madrid

PREMIOS Y MENCIONES

Premio Investigación Histórica de la Asociación Gregal

El Instituto CEU de Estudios Históricos ha sido galardonado con el Premio Investigación Histórica en la X edición de los Premios 9 de Marzo de la Asociación Gregal.

Mención de la Asociación Cultural Blas de Lezo

Reconocimiento de la Asociación Cultural Blas de Lezo por las jornadas “La defensa del Imperio Español en tiempos de los Borbones. Blas de Lezo y la Armada Española”, organizadas por el Instituto CEU de Estudios Históricos en 2014.

OTRAS ACTIVIDADES

II Concurso de Historia para Alumnos de Bachillerato

Colaboración con el Vicerrectorado de Estudiantes y Servicios a la Comunidad Universitaria de la Universidad CEU San Pablo y el Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias de Madrid en el II Concurso de Historia para Alumnos de Bachillerato.

El primer premio de esta edición ha sido para el trabajo 'Crónicas de los Reyes Católicos en la Guerra de Sucesión Castellana', que ha llevado a cabo el alumno Roberto Mangas, del Instituto San Mateo de Madrid, junto con su profesora Yolanda Mancebo.

El segundo galardón se ha concedido a la alumna María Krinner, estudiante del Instituto Diego Velázquez de Torreloa, y a su profesor José Miguel Campo, por el trabajo 'Contribución de España a la independencia de los Estados Unidos'.

La alumna Andrea Urquijo y la profesora M.^a Jesús de Toro, del Instituto Gustavo Adolfo Bécquer de Madrid, han recibido una mención especial por el trabajo 'No sólo un soldado más. Francisco Herrero Maixanaba (1875-1978)'.

Al acto de entrega de premios, celebrado en la Sala de Juntas de Rectorado, han asistido, además de los premiados, el rector honorario de la Universidad y director del Instituto CEU de Estudios Históricos, Alfonso Bullón de Mendoza, el decano del Colegio Oficial de Doctores y Licenciados de la Comunidad de Madrid, Roberto Salmerón, la vicerrectora de Estudiantes y Servicios a la Comunidad Universitaria de la Universidad, M.^a Isabel Abradelo, y el decano de la Facultad de Humanidades y Ciencias de la Comunicación de la Universidad, José María Legorburu, así como algunos miembros del jurado.

El jurado ha estado compuesto por dos miembros en representación del Colegio Oficial de Doctores y Licenciados: Roberto Salmerón y Darío Pérez; y tres representantes de la Universidad CEU San Pablo: Alfonso Bullón de Mendoza, Alejandro Rodríguez de la Peña y Carlos Hernández.

Página web www.iehistoricos.ceu.es

Mantenimiento y actualización de la web del Instituto y de su agenda, en coordinación con el Área de Comunicación de la Universidad.

Grupo de Facebook www.facebook.com/groups/iehistoricosceu

Mantenimiento y actualización del grupo del Instituto CEU de Estudios Históricos en la red social Facebook. Número de miembros: **624 miembros** (369 miembros en el curso anterior).

A través del grupo se da difusión a las actividades propias del Instituto, las relacionadas con la historia que se organizan desde otras instancias de la Universidad, así como artículos de la sección de historia de *El Debate de Hoy*.

Edición en vídeo

Edición en vídeo de CEU Media, Centro Audiovisual de la Universidad CEU San Pablo, del siguiente material:

- Congreso Internacional “La Transición española, 40 años después”. Formato: 2 DVD’s
- Conferencia “Víctimas y lugares de la Memoria: represión frentepopulista y franquista en Madrid”, de Julius Ruiz. Formato: 1 DVD. Duración: 42’ 09”

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 45 vídeos, organizados en 4 listas de reproducción. Los próximos contenidos a incluir en el canal son los recogidos en el apartado anterior.

Difusión y comercialización serie 75 años de la Guerra Civil. Mitos al descubierto

- Canal de YouTube de Telemadrid: los episodios de la serie han sido visionados por **1.252.335 personas** (a 1 de junio de 2017) a través de canal de YouTube de Telemadrid:
www.youtube.com/show/mitosaldescubierto/videos

TÍTULO	EPISODIO	01-VI-2017
El asesinato de Calvo Sotelo	1	82.639
La batalla de Madrid: octubre de 1936	2	63.971
La masacre de Paracuellos de Jarama	3	244.704
La toma de Badajoz	4	140.473
El asedio al Alcázar	5	161.215
Franco, jefe del Gobierno del Estado	6	122.249
Requetés: soldados de otro siglo	7	234.771
Divisiones internas en el bando republicano	8	47.740
La intervención extranjera en la Guerra Civil Española	9	33.973
Los intelectuales españoles ante la Guerra Civil	10	28.884
La persecución religiosa	11	34.879
El sitio de Madrid: 1937-1939	12	24.684
Violencia en retaguardia	13	32.153
	Totales	1.252.335

- 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.
- DIVISA: Siguen a la venta los documentales en formato DVD a través de la distribuidora DIVISA. Hasta la fecha se han vendido unos 1760 ejemplares.

INSTITUTO DE HUMANIDADES ÁNGEL AYALA

ACTIVIDADES

Seminario Permanente Ciencia, Razón y Fe

octubre 2016 - mayo 2017

- ✓ *“Early Christ-religion Understood as a Training Program: A Sloterdijkian and Hadotian Reading of Early Christ religion”* Prof. Anders Klostergaard Petersen
- ✓ *“Financiación de las Confesiones religiosas y de la Iglesia Católica en España”* D. Fernando Giménez Barriocanal
- ✓ *“La leyenda negra de la conquista americana”*. D.^a María Saavedra Inaraja
- ✓ *“Iglesia y masonería”* Dr. D. Alberto Bárcena Pérez
- ✓ *“Mujeres, ciencia y creencias en la España del siglo XX”* D. Alfonso Carrascosa Santiago
- ✓ *“La Revolución rusa 100 años después: un análisis desde la libertad”*, D. Vladimir Lamsdorff-Galagane Brown
- ✓ *“Teoría y Antropología en Tolkien: El Señor de los Anillos”*, D. Diego Blanco Albarova
- ✓

Presentación del libro **“Doctrina Social de la Iglesia para Universitarios”**

13 de octubre de 2016.

Dr. D. Antonio M. Puerta y Dra. D.^a Patricia Santos Rodríguez (Coordinadores)
Salón de Grados de la Facultad de Ciencias Económicas y Empresariales

Presentación del libro: **“Las dos caras de la globalización: más cercanos pero no más hermanos”**

7 de noviembre de 2016

Dr. D. Antonio Alonso Marcos (Coautor)

Salón de Actos de la Facultad de Humanidades y Ciencias de la Comunicación

“Las dos caras de la globalización: más cercanos, pero no más hermanos”

Día 7 de noviembre de 2016 • 18:30 h
Universidad CEU San Pablo, Salón de Actos de la Facultad de Humanidades y
CC. de la Comunicación, P^o Juan XXIII 6. 28040 Madrid

V Jornada de Humanidades Médicas La humanización de la gestión y práctica sanitaria

8 de noviembre de 2016

Organiza IHUM y la Facultad de Medicina de la Universidad CEU San Pablo

- ✓ “La humanización de la salud: Sentido e implicaciones”. Dr. D. José Carlos Bermejo
- ✓ “Fomento de la Atención Centrada en la Persona Mayor en el ámbito institucional”. Dra. D.^a Gema Pérez Rojo y Dra. D.^a Cristina Noriega
- ✓ “La deliberación: método y actitud”. Dr. D. Tomás Domingo Moratalla
- ✓ “La primacía del paciente en la investigación clínica”. Dr. D. Rafael del Río Villegas

V JORNADA DE HUMANIDADES MÉDICAS:
LA HUMANIZACIÓN DE LA GESTIÓN Y PRÁCTICA SANITARIA

Marzo, 8 de noviembre de 2016
09:00h a 14:30h. (Inscripción: 11.00€ - 22.00€)
CEU San Pablo, Facultad de Medicina, C/ Juan XXIII s/n, 28002 Madrid
Tel: +34 91 480 0000. Fax: +34 91 480 0001

ORGANIZA:
Instituto de Humanidades Ángel Sanjaume y la Facultad de Medicina de la Universidad CEU San Pablo de Madrid
COORDINADOR:
Dra. D. Gema Pérez Rojo, Universidad CEU San Pablo

PROGRAMA

9:00-9:30h PRESENTACIÓN DE LA JORNADA
Dra. D. Gema Pérez Rojo, Decana de la Facultad de Medicina de la Universidad CEU San Pablo, Madrid
Dra. D. Rosa Ignacio Grande Aranda, Vicepresidenta del Instituto CEU de Humanidades Ángel Sanjaume

9:30-10:30h PONENCIA 1. LA HUMANIZACIÓN DE LA SALUD: SENTIDO E IMPLICACIONES
Dr. D. José Carlos Bermejo, Director del Centro de Humanidades de la Universidad CEU San Pablo de Madrid

10:30-11:30h PONENCIA 2. FOMENTO DE LA ATENCIÓN CENTRADA EN LA PERSONA MAYOR EN EL ÁMBITO INSTITUCIONAL
Dra. D. Gema Pérez Rojo, Dra. D. Cristina Noriega, Universidad CEU San Pablo de Madrid
Dra. D. Cristina Noriega, Profesora de Psicología Médica de la Universidad CEU San Pablo

11:30-12:30h DESCANSO

12:30-13:30h PONENCIA 3. LA DELIBERACIÓN: MÉTODO Y ACTITUD
Dr. D. Tomás Domingo Moratalla, Profesor Titular de la Universidad Complutense de Madrid

13:30-14:30h PONENCIA 4. LA PRIMACÍA DEL PACIENTE EN LA INVESTIGACIÓN CLÍNICA
Dr. D. Rafael del Río Villegas, Investigador del ICAJ del grupo IIM Hospital, Instituto de Investigación Biomédica de la Universidad CEU San Pablo
Comunicación patrocinada por la Universidad CEU San Pablo

14:30h CLAUSURA DE LA JORNADA
Dra. D. Gema Pérez Rojo, Decana de la Facultad de Medicina de la Universidad CEU San Pablo

INSERCIÓN: La inscripción es gratuita para quienes deseen comunicarse la asistencia y datos del subvencido. Consultar por correo electrónico al coordinador de la jornada ceuhumanidades@ceu.es

Asociación Española de Propagandistas
CEU Instituto de Humanidades Ángel Sanjaume

Conferencia “La historia, la memoria y la moral”

29 de noviembre de 2016

D. Luc Rasson, Catedrático de Literatura francesa de la Universidad de Amberes

CONFERENCIA
“La historia, la memoria y la moral”
LUC RASSON
CATEDRÁTICO DE LITERATURA FRANCESA DE LA
UNIVERSIDAD DE AMBERES
29 de noviembre de 2016 a las 12,00 h.

Logo: Centro de Actores, Facultad de Humanidades y CC. de la Comunicación, Avda. XXI s/n, 28040 Madrid

CEU Instituto de Humanidades Ángel Sanjaume

I Jornadas de Prehistoria y Protohistoria

1 de diciembre de 2016.

- ✓ “Los mitos en el arte parietal de los aborígenes australianos”, D.^a Carmen Martínez Trillo-Figueroa
- ✓ “Entre Europa y América, el Neolítico”. D.^a Sofía Sanz González de Lema
- ✓ “El mundo funerario ibérico”. D.^a Teresa Chapa Brunet
- ✓ “Genética y prehistoria”. D. Nuno Henriques Gil
- ✓

I Jornadas de Prehistoria y Protohistoria
de la Universidad CEU San Pablo

1 de Diciembre del 2016 de 09:00 a 14:00

PROGRAMA

9:00-10:00 "Los mitos en el arte parietal de los aborígenes australianos" Dña. Carmen Martínez Trillo-Figueroa, Doctora en Bellas Artes, UCM.	11:35-12:35 "El mundo funerario ibérico" Dña. Teresa Chapa Brunet Catedrática de Prehistoria, UCM.
10:15-11:15 "Entre Europa y América, el Neolítico" Dña. Sofía Sanz González de Lema Doctora en Prehistoria, UAM, Universidad Técnica Particular de Loja (Ecuador).	12:50-13:50 "Genética y prehistoria" D. Nuno Henriques Gil, Catedrático de Genética, CEU-S. Pablo
11:15-11:35 - Descanso	Coordinador: Dr. D. Hipólito Saenz Álvarez de Toledo.

Más información en: hans@ceu.es

Sala de actos de la Facultad de Humanidades y Ciencias de la Comunicación de la Universidad CEU-San Pablo, Paseo de Juan XXIII, nº 6.
Entrada libre hasta agotar plazas.

Asociación Crítica de Propagandistas
CEU Instituto de Humanidades Ángel Ayala
CEU Universidad San Pablo

II Simposio Internacional de Grandes Libros: “Literaturas perpetuas para tiempos inciertos”

2 y 8 de marzo de 2016

II Simposio Internacional Grandes Libros
II Great Books International Symposium
«Literaturas perpetuas para tiempos inciertos»
"Perennial Literature for Uncertain Times"

Universidad CEU San Pablo | CEU San Pablo University
2 y 8 marzo 2017 | 2 & 8 March 2017

- ✓ “El maravilloso imaginario de los hermanos Grimm”. D. David Felipe Arranz
- ✓ “Antígona o los límites del poder”. D. Antonio Barnes Vázquez.
- ✓ “El libro de las maravillas de Marco Polo o la descripción de lo desconocido”. D. Luis Alburquerque García
- ✓ “Géneros y subgéneros en Dr Jekyll y Mr Hyde”. D. Fernando Ariza González
- ✓ “Pride and Prejudice by Jane Austen: On Virtue and Happiness”. D.ª Susana Sendra Ramos.
- ✓ “John M. Coetzee: On the Frontiers of Race, Gender, and Species”. D.ª Katarzyna Nowak McNeice
- ✓ “J. M. Barrie's Peter Pan: A hero amidst shadows”. D.ª Silvia Herreros de Tejada
- ✓ “En los orígenes de la literatura: la historia del hombre en la Epopeya de Gilgamesh”. D.ª Paola Corrente

CONGRESO INTERNACIONAL “La Iglesia y la cultura en el siglo XX”
29 y 30 de marzo de 2017

“La cultura católica en Italia”. D. Danilo Castellano
DEBATE SOBRE LA SITUACIÓN EN ESPAÑA D. Alejandro Rodríguez de la Peña
 y D. Antonio Martín Puerta
 “La cultura católica en Francia en el siglo XX”. Mme. Chantal M. Louise Delsol

El programa del congreso se divide en dos días:

Miércoles 29 de marzo

- 10:00h.** Inauguración. D. Danilo Castellano, Presidente del Congreso. D. David Felipe Arranz, Presidente del Congreso. D. Antonio Barnes Vázquez, Presidente del Congreso. D. Luis Alburquerque García, Presidente del Congreso. D. Fernando Ariza González, Presidente del Congreso. D. Susana Sendra Ramos, Presidente del Congreso. D. Katarzyna Nowak McNeice, Presidente del Congreso. D. Silvia Herreros de Tejada, Presidente del Congreso. D. Paola Corrente, Presidente del Congreso.
- 11:00h.** **DEBATE SOBRE LA SITUACIÓN EN ESPAÑA**
 Moderador: D. Alejandro Rodríguez de la Peña. D. Antonio Martín Puerta.
 Ponentes: D. Danilo Castellano, D. David Felipe Arranz, D. Antonio Barnes Vázquez, D. Luis Alburquerque García, D. Fernando Ariza González, D. Susana Sendra Ramos, D. Katarzyna Nowak McNeice, D. Silvia Herreros de Tejada, D. Paola Corrente.

Jueves 30 de marzo

- 10:00h.** **ACTAS REGIONALES CULTURALES EN LA EUROPA**
 Moderador: D. Danilo Castellano. Ponentes: D. David Felipe Arranz, D. Antonio Barnes Vázquez, D. Luis Alburquerque García, D. Fernando Ariza González, D. Susana Sendra Ramos, D. Katarzyna Nowak McNeice, D. Silvia Herreros de Tejada, D. Paola Corrente.
- 11:00h.** **LITERATURA Y CULTURA EN EL SIGLO XX**
 Moderador: D. Danilo Castellano. Ponentes: D. David Felipe Arranz, D. Antonio Barnes Vázquez, D. Luis Alburquerque García, D. Fernando Ariza González, D. Susana Sendra Ramos, D. Katarzyna Nowak McNeice, D. Silvia Herreros de Tejada, D. Paola Corrente.
- 12:00h.** **EXPOSICIÓN GENERAL HISTÓRICA**
 Moderador: D. Danilo Castellano. Ponentes: D. David Felipe Arranz, D. Antonio Barnes Vázquez, D. Luis Alburquerque García, D. Fernando Ariza González, D. Susana Sendra Ramos, D. Katarzyna Nowak McNeice, D. Silvia Herreros de Tejada, D. Paola Corrente.

El congreso se celebrará en el CEU de Madrid, con el patrocinio de la Asociación Católica de Propagandistas y el CEU de Humanidades Ángel Ayala.

CONGRESO INTERNACIONAL “La idea de Imperio a través de la historia”
26 y 27 de abril de 2017

EL PRIMER IMPERIO DE LA HISTORIA: EL IDEAL IMPERIAL ACADIO EN SUS INSCRIPCIONES D. Hipólito Sanchiz Álvarez de Toledo
ROMA IMPERIAL. D. Juan Manuel Blanch Nougés
LA IDEA IMPERIAL EN LA EDAD MEDIA D. Alejandro Rodríguez de la Peña
LA IDEA DE IMPERIO EN LA EDAD MODERNA. D.^a Consuelo Martínez Sicluna y D.^a. Claudia Möller.
EL IMPERIO NAPOLEÓNICO. D. Luis E. Togores Sánchez
EL FIN DEL IMPERIO ESPAÑOL. D. Jorge Vilches García
EL IMPERIO PORTUGUÉS. D. Joao Marinho dos Santos
LA RESISTENCIA FRANCESA A LA IDEA DE IMPERIO. D. Domingo González Hernández
LA VISIÓN DEL IMPERIO EN CARL SCHMITT. D. Jerónimo Molina
EL FASCISMO Y EL IMPERIO. D. Claudio Finzi
EL IMPERIO RUSO. D. Vladimiro Lamsdorff Galagane
LA IDEA DE IMPERIO EN LA HISTORIA. D. Dalmacio Negro Pavón

CONGRESO INTERNACIONAL
La idea de Imperio a través de la Historia

ORGANIZA
 El Comité de Historia de la Universidad de Zaragoza

DEBATE
 El Departamento de Historia de la Universidad de Zaragoza
 El Departamento de Historia de la Universidad de Salamanca
 El Departamento de Historia de la Universidad de Valencia

LUGAR
 Centro de Estudios de la Universidad de Zaragoza y CEU de Zaragoza
 Calle de Zaragoza 130, 50009 Zaragoza, España

INFORMACIÓN
 Teléfono: 976 31 41 00
 Email: congreso@ceu.es
www.congresoayala.com

Viernes 26 de abril	Sábado 27 de abril
<p>PRESENCIA D. Antonio Martín Pizarro D. Hipólito Sanchiz Álvarez de Toledo Dña. Consuelo Martínez Sicluna</p> <p>10.00h. EL PRIMER IMPERIO DE LA HISTORIA: EL IDEAL IMPERIAL ACADIO EN SUS INSCRIPCIONES D. Hipólito Sanchiz Álvarez de Toledo (Universidad de Zaragoza) D. Juan Manuel Blanch Nougés (Universidad de Valencia)</p> <p>11.30h. ROMA IMPERIAL D. Juan Manuel Blanch Nougés (Universidad de Valencia) D. Domingo González Hernández (Universidad de Salamanca)</p> <p>13.30h. LA IDEA IMPERIAL EN LA EDAD MEDIA D. Alejandro Rodríguez de la Peña (Universidad de Valencia) D. Claudia Möller (Universidad de Valencia)</p> <p>16.00h. LA IDEA DE IMPERIO EN LA EDAD MODERNA D. Consuelo Martínez Sicluna (Universidad de Valencia) D. Claudia Möller (Universidad de Valencia)</p> <p>17.30h. EL IMPERIO NAPOLEÓNICO D. Luis E. Togores Sánchez (Universidad de Zaragoza) D. Domingo González Hernández (Universidad de Salamanca)</p> <p>18.30h. EL FIN DEL IMPERIO ESPAÑOL D. Jorge Vilches García (Universidad de Zaragoza) D. Domingo González Hernández (Universidad de Salamanca)</p>	<p>10.00h. EL IMPERIO PORTUGUÉS D. Joao Marinho dos Santos (Universidad de Salamanca)</p> <p>11.30h. LA RESISTENCIA FRANCESA A LA IDEA DE IMPERIO D. Domingo González Hernández (Universidad de Salamanca) D. Claudia Möller (Universidad de Valencia)</p> <p>13.30h. LA VISIÓN DEL IMPERIO EN CARL SCHMITT D. Jerónimo Molina (Universidad de Zaragoza)</p> <p>16.00h. EL FASCISMO Y EL IMPERIO D. Claudio Finzi (Universidad de Valencia)</p> <p>17.30h. EL IMPERIO RUSO D. Vladimiro Lamsdorff Galagane (Universidad de Zaragoza)</p> <p>18.30h. LA IDEA DE IMPERIO EN LA HISTORIA D. Dalmacio Negro Pavón (Universidad de Zaragoza)</p>

Asociación Católica de Propagandistas
El CEU forma parte de la Asociación Católica de Propagandistas

CEU
Instituto de Humanidades Ángel Ayala

El día 29 de mayo, el **Profesor Miguel Acosta** impartió una conferencia en *The Aquinas Institute, Blackfriars*, de la **Universidad de Oxford** bajo el título *“Recovering the human being dignity: Wojtyła’s philosophy”* como parte del proyecto de investigación *“Human Nature and Dignity: Resources for the 21st Century”* organizado por *Las Casas and Aquinas Institute, Oxford University*, al que ha sido invitado a participar a través del Instituto CEU de Humanidades Ángel Ayala.

Simposio Nacional sobre Moral Social Aplicada a Retos Actuales del Desarrollo

14 y 15 de junio de 2017
Palacio de Colomina (Valencia)

Jornada de Antropología, I Simposio de Argumentación. *Falacias. Una mirada interdisciplinar*

15 de junio de 2017

Programa

Las propuestas de comunicaciones se harán llegar por correo electrónico a aurora.ortiz@ceu.es, indicando nombre y apellidos, título y resumen, antes del 15 de junio de 2017.

Asistencia

La asistencia al Simposio es libre hasta completar el aforo. A los asistentes que lo deseen se les entregará un certificado de asistencia.

Contacto

Instituto CEU de Humanidades Ángel Ayala
Tel. 914588407
hum@ceu.es

Organizado por

Manuel Oriol Salgado

II SIMPOSIO DE ARGUMENTACIÓN

Falacias

Una mirada interdisciplinar

Jueves 15 de junio de 2017

Universidad CEU San Pablo • Sala de Tesis
C/ Julián Romea 23, 28040 Madrid

P R O G R A M A

10:00 h. Presentación
MANUEL ORIOL SALGADO, Director del Simposio

10:15 h. Falacias en la Ciencia
LA FALACIA DEL CARÁCTER
INSTRUMENTALIZACIÓN DEL HOMBRE:
MANUEL ALFONSEGA, Catedrático de Lenguajes y Sistemas Informáticos, Universidad Autónoma de Madrid

11:30 h. Cofee

11:45 h. Falacias en la Comunicación Pública
CUANDO LAS FALACIAS LAS COMETEN LOS LECTORES: EL PROBLEMA DE LOS COMENTARIOS A LAS NOTICIAS EN INTERNET
MARTA SOLANO ALTABA, Profesora de Periodismo, Universidad CEU San Pablo
JOSÉ FRANCISCO SEHRANO OCEJA, Profesor Titular de Periodismo, Universidad CEU San Pablo

13:00 h. | Sesión de comunicaciones

Para más poder

16:00 h. | Sesión de comunicaciones

17:30 h. Falacias en el Derecho
EN TORNO A ALGUNAS FALACIAS JURÍDICAS COMUNES DESDE EL DERECHO ROMANO AL DERECHO ACTUAL
JUAN MANUEL BLANCO NÚÑEZ, Catedrático de Derecho Romano, Universidad CEU San Pablo

18:30 h. Falacias en la Filosofía
¿ES POSIBLE UNA TEORÍA DE LAS FALACIAS?
MANUEL ORIOL SALGADO, Profesor Agregado de Lógica y Filosofía de la Ciencia, Universidad CEU San Pablo

19:30 h. Cierre
JOSÉ MARÍA LEGORBURU HORTELANO, Docente de la Facultad de Humanidades y Ciencias de la Comunicación, Universidad CEU San Pablo

Del **20 al 27 de junio** los profesores **Juan Ignacio Grande Aranda** (Vicesecretario General IHA) y **Antonio Piñas Mesa** han realizado una estancia docente en la **Universidad Técnica Particular de Loja (UTPL)** en Ecuador, con la que actualmente existe un convenio. Las actividades desarrolladas:

Juan Ignacio Grande:

Conferencias para alumnos y profesores sobre temas de Familia y protección de la infancia

Talleres con profesorado de la Facultad de Derecho

Antonio Piñas Mesa:

36 horas teórico-prácticas sobre Antropología y Medicina dentro del Máster de Medicina Familiar y Comunitaria

PUBLICACIONES

LIBROS

"Iglesia y masonería. Las dos ciudades". 2017. Alberto Bárcena Pérez. Ed San Román

"Correspondencia entre Vicente Blasco Ibáñez y John Macrae. 1918-1932: Edición traducida con introducción y notas". 2017. Saarbrücken, Deutschland/Alemania. Editorial Académica Española. Fernando Ariza González

"Twelve Lessons on Legal Theory". Madrid 2017. CEU Ediciones. Elio Gallego García y Patricia Santos Rodríguez

"El liberalismo en el pensamiento de Luis Díez del Corral. Los contrastes como estructura de la vida histórica". Madrid: Centro de Estudios Políticos y Constitucionales, 2017. Ana Sánchez-Sierra

"Las dos caras de la globalización: más cercanos, pero no más hermanos". Ed. BAC. 2016. Madrid. Antonio Alonso Marcos

"Los cambios sociales en la Historia Contemporánea: Del Antiguo Régimen a las redes sociales". Ed. Dikynson. 2016 Madrid. Antonio Alonso Marcos

“Catholic Social Teaching. University Students’ Textbook. Chapters: “Second Part: Bioethics” “Sixth Part: Social Teachings about Law and Justice”. Martín Puerta, Antonio y Santos Rodríguez, Patricia (Coordination, edition and translation). Santos Rodríguez, Patricia. Madrid, 2016. CEU Ediciones

CAPÍTULOS

El ser humano y la pregunta sobre sí mismo, en El ser humano como pregunta (Francisco Molina. Coord). Mayo 2017. Miguel Acosta López. CEU Ediciones

Terrorismo, Yihadismo y Crimen Organizado en la Estrategia Global de la UE, en “La Estrategia Global de seguridad de la UE: Asomándose al precipicio”. Editorial: UNISCI. Madrid mayo 2017. Antonio Alonso Marcos.

El dolor como germen creativo: Mistralia, de Eugenio Fuentes en “La globalización del crimen: literatura, cine y nuevos medios”. Ed. Andavira. 2016 Santiago de Compostela. Ana Calvo Revilla.

Χλωρός y su riqueza cromática en la Septuaginta en “τί ἡμῖν καὶ σοί; Lo que hay entre tú y nosotros. Estudios en honor de María Victoria Spottorno. UCOPress. 2016. Córdoba. Lourdes García Ureña.

Chapter 24. Great Britain and the Middle East: The rise and fall of a hegemonic power and the pursuit of eternal interests en Najib Abu-Warda y Dolores Rubio García (coords.). La primavera árabe: perspectivas regionales e internacionales” Una publicación científica y de análisis político. Pendiente de publicación por la editorial CSIC. Paul Gordon.

La España de los mauristas. La idea de España a través del diario La Acción, en “Factores de nacionalización en la España contemporánea”. 2016. Ed. Comares. Granada. Carlos Gregorio Hernández.

El gobierno de la globalización en “Las dos caras de la globalización: más cercanos, pero no más hermanos”. Ed. BAC. 2016 Madrid. Antonio Alonso Marcos.

Familia, conciliación y corresponsabilidad. Ed. Arhoe. 2016 Madrid. Ángeles Varela Olea.

Poética de la brevedad en José Jiménez Lozano, en “El cuento Hispánico. Nuevas miradas críticas y aplicaciones didácticas”. Ed. Agilice Digital. 2016 Valladolid. Ana Calvo Revilla.

Los tecnócratas chilenos en “La tecnocracia hispánica”, Coord. Por Antonio Cañellas. 2016. Ed. TREA. Gijón. José Luis Orella.

ARTÍCULOS

Manchester Arena Suicide Bombing and UK General Election campaign; 2 de junio 2017. Costa News. Paul Gordon.

Central Asians Fighting in Syria: The Danger Of Islamic State Returnees To Central Asia. en Revista del Instituto Español de Estudios Estratégicos (IEEE). Editorial: Ministerio de Defensa. Junio 2017. Antonio Alonso Marcos.

Génesis e identidad del grupo fundacional de la ACN DE JP (1904-1909), Hispania sacra (CSIC), LXIX: 139. 2017. Pablo Sánchez Garrido

Centroasiáticos Luchando En Siria: El Peligro De Los Retornados del Estado Islámico Para Asia Central en Revista del Instituto Español de Estudios Estratégicos (IEEE). Editorial: Ministerio de Defensa. Junio 2017. Antonio Alonso Marcos

8th June: The Brexit General Election; 5 de mayo 2017. Costa News. Paul Gordon

Tensiones en el mar del sur de China: Un conflicto de difícil solución en Revista: Nueva revista de política, cultura y arte. Editorial: UNIR. Abril 2017. Antonio Alonso Marcos

Polonia en la historia reciente en Revista "Diplomacia siglo XXI". Madrid, abril 2017. José Luis Orella

Animalismo, posverdad y ética Publicación Digital El Debate. marzo 2017. Antonio Piñas Mesa

Brexit D-day: a jump into the dark, 31 de marzo 2017. Costa News. Paul Gordon

Los armenios, el genocidio invisible en Revista "Razón Española", Madrid enero-febrero 2017. José Luis Orella

Preliminares de la moda literaria rusa en España durante el último tercio del siglo XIX en Revista Studi Ispanici. 2017 Roma. Ángeles Varela Olea

Medición multidimensional de la pobreza: estado de la cuestión y aplicación al ODS-1 Revista Internacional de Cooperación y Desarrollo 3(1), 4-34. (2016).

José M.^a Larrú

Maetz y Portugal. Análisis político e intelectual en la I República en Hispania (CSIC), nº 76:254, 2016. Pablo Sánchez Garrido

Ángel Herrera y la regeneración de la enseñanza superior en J. Leal (ed.) L'insegnamento superiore nella storia della Chiesa, EDUSC, Roma 2016. Pablo S. Garrido

De la arqueología a la renovación de la Teoría jurídica: la recuperación de la noción clásica de derecho en Revista Estudios Filosóficos. Ed. San Esteban. Salamanca 2016. Patricia Santos Rodríguez

Some Democratic Answers to Secularism en Revista General de Derecho Canónico y Eclesiástico del Estado. Ed. Iustel. 2016. Patricia Santos Rodríguez.

¿Es la matemática la nomogonía de la conciencia? en Naturaleza y Libertad. Revista de estudios interdisciplinarios. Universidad de Málaga. 2016. Miguel Acosta López

Genealogía intelectual de Ángel Herrera (1886-1909) en Aportes. Revista de Historia Contemporánea, vol 31, nº 90, 2016. Pablo S. Garrido.

Pablo Ponce Rodríguez, El símbolo antropológico de los vestidos en el libro del Apocalipsis. Investigación exegetico-teológica en Revista Estudios Bíblicos. 2016. Madrid. Lourdes García Ureña

Antropología cristiana, desarrollo humano y escuela austriaca: un diálogo interdisciplinar", Procesos de Mercado: Revista Europea de Economía Política XIII (1), 119-163. (2016). José M.^a Larrú

Calidoscopio de la memoria y la escritura en Revista Bajo Palabra. Madrid 2016. Antonio Piñas Mesa

La poética militar de Cervantes" en Revista de Historia Militar. 2016 Madrid. Ángeles Varela Olea

Redistribución interna y externa. La fallida redistribución de la renta dentro de España y a través de la AOD en Honduras", Documentación Social 179, 163-209. (2016). José M.^a Larrú

Poética del yo en los dietarios de José Jiménez Lozano: Los tres cuadernos rojos en Revista Dicenda. Cuadernos de Filología Hispánica. Ed. UCM. Madrid 2016. Ana Calvo Revilla

Tras la huella de Kafka en el microrrelato español contemporáneo en Ínsula. Revista de Letras y Ciencias Humanas. Ed. Espasa. Madrid noviembre 2016. Ana Calvo Revilla

Terrorismo, yihadismo y crimen organizado en la Estrategia Global de Seguridad de la UE en Revista: UNISCI. Octubre 2016. Antonio Alonso Marcos
Súbditos de la Tradición. Los rusos blancos en el requeté español y otras unidades nacionales 1936-1939 en "Revista: Russkij Sbornik". Ed. Modest Kolerov. Moscú, Rusia. José Luis Orella

INVESTIGACIÓN

Título: Los discursos geopolíticos de la península ibérica durante las dictaduras de Salazar y Franco: Proyectos y realidades de la Alianza Peninsular y su proyección Internacional. HAR2015-68492-P

Duración: desde: 2016 hasta: 2019

Cuantía de la subvención: 35.200 euros

Entidad financiadora: Ministerio de Economía y Competitividad

Investigador responsable: Juan Carlos Jiménez Redondo

Número de investigadores participantes: Antonio Martín Puerta y 7 más

Título: TEU. Historia del teatro universitario español. Primera etapa (1939-1950)

Duración: desde: 2016 hasta: 2019

Cuantía de la subvención: 28.435 euros

Entidad financiadora: MINECO

Entidades participantes: Universidad Complutense/ Ministerio de Economía y Competitividad

Investigador responsable: Javier Huerta

Número de investigadores participantes: Ángeles Varela y 10 más

Título: MiRed (Microrrelato. Desafíos digitales de las microformas narrativas literarias de la modernidad. Consolidación de un género entre la imprenta y la red). Acrónimo: MiRed. (REF. FFI2015-70768-R)

Duración: desde: 1 de enero de 2016 hasta: 31 de diciembre 2018

Cuantía de la subvención: 25.000 euros (costes directos)

Entidad financiadora: Ministerio de Economía y Competitividad. Programa Estatal de Investigación, Desarrollo e Innovación Orientada a los Retos de la Sociedad, en el marco del Plan Estatal de Investigación Científica y Técnica y de Innovación 2013-2016

Entidades participantes: 13 Universidades, 8 españolas (Universidad CEU San Pablo, Universidad de Almería, Universidad de Burgos, Universidad Carlos III, Universidad de La Laguna, Universidad de Navarra, Universidad de Salamanca, Universidad de Sevilla) y 5 extranjeras: Metropolitana-Xochimilco (México), University of South Florida, Universidad Autónoma de la Ciudad de México; Dickinson College (EEUU), Universidad Nacional de Rosario-Argentina.

Investigador responsable: Dra. D.^a Ana Calvo Revilla

Número de investigadores participantes: 20

Título: "Diplomacia y comunicación política en Occidente (III-I aC)"

Duración: desde enero 2016 hasta diciembre 2018

Cuantía de la subvención: 29.645,00 euros
 Entidad financiadora: HAR2015-66232-P, Ministerio de Economía y Competitividad, Gobierno de España, y Fondo Europeo de Desarrollo Regional (FEDER)
 Entidades participantes: UIB, UAM, Oxford University, Université Blaise Pascal, USPCEU
 Investigador responsable: Enrique García Riaza
 Número de investigadores participantes: Mar Gabaldón Martínez y 7 más

Título: Resistencia y asimilación: la implantación romana en la Alta Andalucía. Estudio y musealización del Cerro de la Merced y Cerro de la Cruz (Córdoba) y su territorio”
 Duración: enero 2014 a diciembre 2016
 Cuantía subvención: 36.300,00 euros
 Entidad financiadora: HAR2013-43683-P, Ministerio de Economía y Competitividad
 Entidades Participantes: UAM, U. Córdoba, USPCEU
 Investigador principal: Fernando Quesada Sanz
 Nº de investigadores: Mar Gabaldón Martínez y 7 más

Título: “Estrategia de Seguridad Europea”.
 Duración: desde 01/01/2016 hasta 31/12/2016
 Entidad Financiadora: UNISCI
 Investigador Principal: Antonio Marquina Barrio
 Número de investigadores participantes: Antonio Alonso Marcos y 11 más.

INTERVENCIONES EN LOS MEDIOS DE COMUNICACIÓN

MEDIO	TÍTULO	PROFESOR
Intereconomía TV Telediario de la noche Beatriz Rojo.25 enero 2017	Política británica	Paul Gordon
Programa "Cita con la Historia", en Radio Ya 26 febrero 2017	Lo anti-histórico del cine español	Javier Sáenz del Castillo
Intereconomía. Programa Tiempos Modernos 15 de febrero 2017	El Valle de los Caídos	Alberto Bárcena
Intereconomía. Programa Tiempos Modernos 15 de febrero 2017	La Guerra de La Vendée	Alberto Bárcena
Intereconomía TV Redacción Abierta Javier Horcajo. 27 marzo 2017	Política británica	Paul Gordon
Intereconomía TV Telediario de la noche. 3 abril 2017	Política británica	Paul Gordon
Programa Foro Abierto 18 HispanTV. 25 mayo 2017	Política británica	Paul Gordon
Programa "Cita con la Historia", en Radio Ya 4 junio 2017	Falacias de la Historia	Javier Sáenz del Castillo
Antena 3 Informativos de las 3 y 9. 4 junio 2017	Política británica	Paul Gordon

Intereconomía. Programa Tiempos Modernos 5 de junio 2017	https://youtu.be/R3hqWZEP88c Ramiro de Maeztu	Carlos G. Hernández
Antena 3 Informativo mañana. 5 junio 2017	Política británica	Paul Gordon
El Gato al agua. 8 junio 2017	Entrevista sobre El Club Bildelberg	Alberto Bárcena

La profesora D.^a Ángeles Varela Olea colaboró con el Instituto de Historia y Cultura Militar del Ministerio de Defensa en las Conmemoraciones cervantinas, con la conferencia "**La experiencia vital del soldado Cervantes**" y en la Exposición "Cervantes, soldado de la Infantería española"
Octubre de 2016, Alcalá de Henares
Estuvo presente en 5 ciudades españolas

La profesora junto al Catedrático de la UCM, D. Manuel Fernández Nieto
y el Coronel Santiago Cubas

El profesor D. Alberto Bárcena Pérez en la **II Cumbre Trasatlántica de la Red Política por los Valores**, celebrada en el parlamento europeo

CEU

*Escuela Internacional
de Doctorado*

En la **CEU Escuela Internacional de Doctorado (CEINDO)**, que agrupa a las tres universidades CEU, se han impartido durante el curso 2016-2017, tercer 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, acogiendo a un total de 326 investigadores en formación y 324 profesores investigadores, de los cuales 230 y 197, respectivamente pertenecen a la Universidad San Pablo CEU.

Durante el curso siete investigadores en formación de la Universidad CEU San Pablo han disfrutado de Becas de matrícula Banco de Santander – CEINDO. Los investigadores en formación han realizado estancias en centros de investigación de reconocido prestigio tales como el Karolinska Institutet (Suecia), University of Edimburg (Reino Unido), St. Mary's University (Reino Unido), Università di Bologna (Italia), McMaster University (Canadá), Imperial College (Reino Unido), Instituto Tecnológico y de Estudios Superiores de Monterrey (Méjico), Universidad Católica (Chile), FORDHAM (USA), Instituto de Química Orgánica y Bioquímica de Praga (República Checa), Harvard University (USA), Max-Planck-Institut für Kohlenforschung (Alemania), International Bureau of Fiscal Documentation (Holanda), Universidad de Ginebra (Suiza), Georgetown University (USA), Kyoto University (Japón), Institute of Physiology AS CR (República Checa) y Oxford University, siete de ellos disfrutando de Ayudas a la Movilidad Investigadora del Banco de Santander – CEINDO y otros once de las Ayudas a la Movilidad Investigadora CEINDO.

Entre las actividades realizadas cabe destacar que se han celebrado las III Jornadas Pregrado para cada uno de los programas de doctorado, donde cada investigador en formación presenta su proyecto de Tesis y la evolución del mismo ante la comunidad científica. Asimismo, han impartido conferencias profesores de instituciones nacionales e Internacionales de reconocido prestigio.

Finalmente es importante mencionar que las primeras Tesis Doctorales han sido ya depositadas y sus defensas se llevarán a cabo antes de la finalización del curso 2016-2017.

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 2016-2017, tercer año de existencia de la Escuela, 6 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.

La Escuela ha acogido a un total de 326 investigadores en formación y 324 profesores investigadores, de los cuales 230 y 197, respectivamente pertenecen a la Universidad CEU San Pablo.

Los investigadores en formación han realizado estancias en centros de investigación de reconocido prestigio tales como el Karolinska Institutet (Suecia), University of Edimburg (Reino Unido), St. Mary's University (Reino Unido), Università di Bologna (Italia), McMaster University (Canadá), Imperial College (Reino Unido), Instituto Tecnológico y de Estudios Superiores de Monterrey (Méjico), Universidad Católica (Chile), FORDHAM (USA), Instituto de Química Orgánica y Bioquímica de Praga (República Checa), Harvard University (USA), Max-Planck-Institut für Kohlenforschung (Alemania), International Bureau of Fiscal Documentation (Holanda), Universidad de Ginebra (Suiza), Georgetown University (USA), Kyoto University (Japón), Institute of Physiology AS CR (República Checa) y Oxford University, 7 de ellos disfrutando de Ayudas a la Movilidad Investigadora del Banco de Santander – CEINDO y otros 11 de las Ayudas a la Movilidad Investigadora CEINDO.

Entre las actividades realizadas cabe destacar la celebración de las **III Jornadas Pregrado** para cada uno de los programas de doctorado, donde cada investigador en formación presenta su proyecto de Tesis y la evolución del mismo ante la comunidad científica. Asimismo, han impartido conferencias profesores de instituciones nacionales e Internacionales de reconocido prestigio.

Finalmente es importante mencionar que las primeras Tesis Doctorales han sido ya depositadas y sus defensas se llevarán a cabo antes de la finalización del curso.

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**
- **Gabinete de Comunicación**
- **CEU Ediciones**
- **Escuela de Posgrado**

Se ha producido un incremento significativo de la actividad de la Unidad de Estadística y Calidad por el desarrollo de nuestro sistema de garantía de calidad y las obligaciones de rendición de cuentas a las que hemos tenido que hacer frente de cara al mantenimiento de la oficialidad de nuestras titulaciones.

1. RENOVACIÓN DE LA ACREDITACIÓN Y SEGUIMIENTOS EXTERNOS E INTERNOS

Se ha afrontado la elaboración de Autoinformes, evidencias necesarias y el desarrollo de 23 títulos de cara a renovación de la Acreditación (16 grados y 7 másteres) y se han presentado 4 expedientes de Seguimiento Externo, vinculados a la renovación de la acreditación.

En relación a la **Renovación de la Acreditación (Fundación Madrid+d–SICAM)** hemos presentado los Autoinformes y recibido Paneles de Expertos en:

FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN	<ul style="list-style-type: none">• Grado en Historia del Arte• Grado en Historia• Grado en Humanidades• Grado en Periodismo• Grado en Comunicación Audiovisual• Grado en Publicidad y Relaciones Públicas• MU en Trade Marketing y Comercio Electrónico• MU en Relaciones Públicas y Organización de Eventos• MU en Edición, Producción y Nuevas Tecnologías Periodísticas
ESCUELA POLITÉCNICA SUPERIOR	<ul style="list-style-type: none">• Grado en Arquitectura
FACULTAD DE DERECHO	<ul style="list-style-type: none">• Grado en Ciencias Políticas• Grado en Derecho
FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES	<ul style="list-style-type: none">• Grado en Administración y Dirección de Empresas• Grado en Marketing y Gestión Comercial• MU en Auditoría de Cuentas• MU en Mercados Financieros y Gestión de Patrimonios
FACULTAD DE FARMACIA	<ul style="list-style-type: none">• Grado en Biotecnología• Grado en Nutrición Humana y Dietética• Grado en Óptica, Optometría y Audiología• Grado en Farmacia

FACULTAD DE MEDICINA

- Grado en Odontología
- MU en Enfermería en Urgencias, Emergencia y Transporte Sanitario
- MU en Urgencias, Emergencias y Catástrofes

En relación a **Seguimientos Especiales (Fundación Madri+d–SICAM) vinculados a los procesos previos de renovación de la acreditación**, se han enviado a FM+D los correspondientes a:

ESCUELA POLITÉCNICA SUPERIOR	- Grado en Ingeniería de Sistemas de Información - Grado en Ingeniería de Sistemas de Telecomunicación
FACULTAD DE HUMANIDADES Y CIENCIAS DE LA COMUNICACIÓN	- MU en Comunicación Corporativa - MU en Producción de Televisión - MU en Reportero e Investigación Periodística para Televisión
FACULTAD DE FARMACIA	- MU en Atención Farmacéutica - Farmacia Asistencial
FACULTAD DE DERECHO	- MU en Acceso a la Profesión de Abogado

En relación al **Seguimiento Interno (SIGC)**, todos los títulos de la Universidad (27 grados y 39 másteres) se han elevado a las Sub-Comisiones Internas de Calidad (CIC) y a las **Comisiones Internas de Calidad** de cada centro, que junto con los respectivos Planes de Mejora se han convertido en nuestras **Memorias de Calidad de Centro** anuales.

2. VERIFICACIONES Y MODIFICACIONES DEL PLANES DE ESTUDIO

Se han presentado 2 **Memorias de Modificación** de títulos oficiales:

- MU en Insolvencia Empresarial
- MU en Urgencias, Emergencias y Catástrofes

Además, se ha solicitado la modificación de las **Memorias de Verificación** de:

- Grado en Genética
- Grado en Estudios Internacionales
- Grado en Ciencias Criminológicas y de la Seguridad
- Grado en Inteligencia de Negocios
- Grado en Relaciones Internacionales y Unión Europea
- MU en Ingeniería Biomédica
- MU en Enfermería Cardiológica Intrahospitalaria
- MU en Enfermería Instrumentista
- MU en Enfermería Oncológica

3. GESTIÓN DE INFORMACIÓN DERIVADA DE LA APLICACIÓN DEL SIGC

Todos los procesos anteriores y los internos generan una abundante documentación que requiere una gestión cada vez más compleja.

La Información relacionada con los programas Verifica, Modifica, Seguimiento y Acredita, así como los hitos más relevantes en materia de calidad universitaria se difunden para nuestra comunidad universitaria en el Portal de Calidad (Web de la Unidad)

Además, se ha mantenido y actualizado la Información relativa a nuestro Sistema de Garantía de Calidad en la Web.

Los responsables de Calidad de cada Centro acceden a la información que la UEC les facilita a través de las Carpetas de Directorio Activo generadas a tal efecto.

4. GESTIÓN DE LA INFORMACIÓN ESTADÍSTICA E INFORMES A LAS AUTORIDADES (MECD, SIU, COMUNIDAD DE MADRID)

Se ha coordinado la generación y obtención de información estadística de la Universidad que se reporta a distintos organismos externos e internos:

1. Extracción, análisis y Validación de los ficheros SIU 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
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

5. COMUNICACIÓN Y FORMACIÓN A DISTINTOS COLECTIVOS

La UEC adquirió el compromiso de impulsar y difundir la cultura de calidad entre la comunidad universitaria, y en especial entre los colectivos implicados en los procesos de garantía de calidad de las enseñanzas, así asesora, forma y contextualiza a los participantes en los programas VERIFICA, MODIFICA y ACREDITA de Grado, Máster y Doctorado.

Se han mantenido más de 70 **reuniones** con distintos **responsables académicos** de los títulos.

Por último, también se está en proceso de **formación y reciclaje permanente** de los Responsables de Calidad de Centro y de los 2 nuevos técnicos y secretaría técnica recientemente incorporados al departamento.

6. REALIZACIÓN DE ESTUDIOS ESPECÍFICOS E INFORMES

La UEC ha realizado informes relacionados con modelos de encuestas y recopilación de datos históricos de SIIU a nivel nacional, y también sobre diversos temas: alumnos de nuevo ingreso, dobles titulaciones, créditos reconocidos de los estudiantes que acceden por FP Superior, situación de titulaciones, Centros, resultados de Informes de Renovación de la Acreditación, entre otros.

También se han realizado Informes Técnicos Específicos, a petición del Comité de Empresa, y Estudios Específicos de Simulación de resultados de encuestas para la Dirección de Universidades de la Fundación Universitaria San Pablo CEU.

7. INFORMATIZACIÓN DE LA GESTIÓN DE CALIDAD

La UEC ha colaborado en la modificación de la **Plataforma de Gestión de Prácticas Externas**.

Está en proceso una aplicación para el **diseño y posterior revisión de Guías Docentes**.

Se están realizando mejoras en la aplicación de **Seguimiento de Títulos**, que da trazabilidad y documenta todas las acciones derivadas del seguimiento de la calidad de las enseñanzas.

Se avanza en la **Aplicación de Gestión de Títulos**, iniciada hace años, que redundará en una gestión más eficiente de la oferta de títulos de la Universidad y sus variaciones históricas.

Se sigue desarrollando la plataforma **BISTAZO** para replicar los Informes de Indicadores SIIU y desde este curso tenemos un nuevo proyecto, llamado **ACREDITACIÓN**, que permite generar para los títulos objeto de renovación de la acreditación, resultados académicos por curso, asignatura, distribución de calificaciones y toda una serie de variables.

DEFENSOR UNIVERSITARIO

En la Oficina del **Defensor Universitario** de la Universidad CEU San Pablo, **D. Andrés M.^a Gutiérrez Gómez**, han quedado registrados, desde el 1 de septiembre de 2016, 38 expedientes de quejas, algunas de las cuales incluyen más de un motivo.

Se han producido, además, 109 actuaciones de distinta naturaleza:

- Consultas: 57
- Peticiones de consejo: 13
- Visitas para exponer problemas académicos y personales: 19
- Sugerencias para mejorar la Universidad: 14
- Otros: 6

Dado que el colectivo de alumnos de grado es el más numeroso, el número de actuaciones relacionado con ese sector es el mayor.

Si se desglosan los datos por estudios:

El mayor número de actuaciones se refiere a solicitudes de amparo por problemas de índole económica del alumno y a dudas, reclamaciones o consultas de la vida diaria en las aulas.

La queja es recibida por correo electrónico, por carta o personalmente en el despacho; en algunos casos el propio Defensor se desplaza por respeto, por privacidad o para mantener anonimato. A continuación, se da traslado de la misma a la persona afectada o al responsable del Servicio de la Universidad, a fin de que se hagan las alegaciones correspondientes.

En algunos casos, el problema queda resuelto tras entrar en contacto el responsable con la persona que interpuso la queja; en otros, el Defensor una vez hechas las indagaciones oportunas y los correspondientes informes o respuestas, se dirige a los interesados para resolver las diferentes reclamaciones. Algunos casos se complican más de lo deseable sobre todo debido a la idiosincrasia de alguna o de ambas partes.

RELACIONES CON OTROS DEFENSORES UNIVERSITARIOS

Nuestra oficina forma parte activa de la **CEDU** (Conferencia Estatal de Defensores Universitarios) desde hace años. Celebra reuniones estatales con formato congresual y carácter plenario.

XIX Encuentro Estatal de Defensores Universitarios (19, 20 y 21 de octubre de 2016)
Celebrado en la Universidad de Córdoba, en el marco de la Conferencia Estatal de Defensores Universitarios (CEDU) con representantes de universidades españolas que compartieron su experiencia y trataron cuestiones claves. Se han debatido diversos temas:

- La contribución de los Defensores Universitarios a la mejora de la transparencia y el buen gobierno universitario (mesa de trabajo)
- Acoso en el ámbito universitario (mesa de trabajo)
- Conciliación de vida laboral y familiar en la universidad (mesa de trabajo)
- La mediación en las defensorías universitarias: perspectiva jurídica y psicosocial (conferencia)

Encuentro de Defensores Universidades de Madrid, celebrado el 18 de mayo de 2017, en la Universidad Antonio de Nebrija, con la asistencia de representantes de 8 Universidades. El objetivo era celebrar la constitución de la nueva Red de Defensores Universitarios de la Comunidad de Madrid (REDUMA) que quedó constituida en 2014 por unanimidad de todos los defensores. Además, se organizó un taller sobre resolución de conflictos y cómo trabajar con personas difíciles, impartido por Geraldine Bethencourt, senior consultant en Habitas Incorporated en Madrid.

Jornada Técnica de Debate, celebrada el 26 de mayo de 2017 en la Universidad Rey Juan Carlos de Madrid. Se centró en el análisis de la crisis de derechos en las Universidades, así como el estudio y el debate de la cuestión desde el punto de vista de las Defensorías Universitarias.

CARRERAS PROFESIONALES

El **Servicio de Carreras Profesionales** ha seguido contribuyendo a la inserción laboral y profesional de los estudiantes de la Universidad.

GESTIÓN DE PRÁCTICAS ACADÉMICAS EXTERNAS

PRÁCTICAS OFERTADAS	ALUMNOS DEMANDANTES	PRÁCTICAS REALIZADAS
4.064	2.503	3.581

Y 406 **nuevos convenios de colaboración** con empresas e instituciones para la realización de prácticas académicas externas.

EMPLEO

Se ha gestionado la **Bolsa de empleo**, con **2.352 candidatos**. El número de ofertas de trabajo en la Bolsa de Empleo se ha quintuplicado respecto del curso anterior.

Se han organizado dos **Foro de Empleo** con la asistencia de más de 700 alumnos de los dos campus (Moncloa y Montepríncipe) y con stands de 70 empresas. 16 de ellas realizan entrevistas de selección on campus.

Se han celebrado 17 **talleres y conferencias de empleo**, con 289 asistentes; 13 **encuentros-café** con empresas y consultas de selección-Headhunters con 284 asistentes. También han tenido lugar las **Jornadas de opciones profesionales** en Farmacia, Enfermería, Fisioterapia y Odontología con 123 asistentes.

EMPRENDIMIENTO

- 2 encuentros con **Emprendedores**, con 6 ponentes y 150 asistentes.
- Realización de una **Business competition** para alumnos de 2.º curso de Administración y Dirección de Empresas (136 alumnos y 35 equipos)

- Participación en **Startup Programme 2016**, y un equipo finalista de la Universidad obtuvo premio otorgado por el parque científico de Madrid.
- **Red de asesores** constituida por profesores expertos.
- Apertura de espacio de **coworking** para los **emprendedores**.
- **Programa de aceleración**. 15 proyectos. 4 meses de formación.
- Organización de *Demo Night*, *Demo Day* y *Thinking Challenge* CEU.
- **Club de Emprendedores** liderado por alumnos y alumni

PASTORAL UNIVERSITARIA Y VOLUNTARIADO

En el curso académico 2016-2017, **Pastoral Universitaria** aparte de las actividades diarias en todas las facultades, tanto litúrgicas, como catequéticas y de grupos de formación, hemos participado en las siguientes acciones:

- **Actividades** que desde la Diócesis de Madrid organiza **Pastoral Universitaria**, así como reuniones que periódicamente se mantienen con los capellanes universitarios:
 - En noviembre: clausura del año Santo de la Misericordia.
 - En marzo: celebración de la Campaña de Vocaciones.
 - En mayo: las confirmaciones (se han confirmado 6 alumnos). Y el rezo del rosario.
 - En junio: la eucaristía y cena de los profesores universitarios con el Arzobispo.
- **Mons. Ginés García Beltrán**, Consiliario Nacional de la Asociación Católica de Propagandistas, presidió la Eucaristía de inicio de curso de la Universidad el 15 de septiembre.
- D. Andrés Ramos presentó las **actividades pastorales** para este curso académico al equipo rectoral.
- Exposición en el campus de Montepríncipe con motivo del año de la Misericordia.

- Un año más, el Centro de Zaragoza organizó con la colaboración de las Universidades CEU y la Universidad San Jorge la Peregrinación Universitaria al Pilar, la popular '**Pilarada**'. Tuvo lugar el día 22 de octubre con la participación de estudiantes universitarios de toda España que ofrecieron el curso a la Santísima Virgen. La Pilarada 2015, contó con la catequesis del arzobispo de Zaragoza, don Vicente Jiménez. Y la Eucaristía en la Basílica, presidida por D. Andrés Ramos Castro.
- El 11, 12 y 13 de noviembre se celebró el **XVIII Congreso Católicos y Vida Pública**, el departamento de pastoral se encargó de la "Hora Santa" dentro del marco de la Noche Joven.
- En mayo se han celebrado los **actos de graduación** de los alumnos. Acompañándolos han estado el Director de Pastoral y los capellanes de las facultades.
- Los capellanes de las distintas Facultades han presidido las eucaristías de las **festividades patronales** y las de **difuntos** y **Miércoles de Ceniza**.
- El 29 de marzo tuvo lugar una jornada de **adoración al Santísimo**, bajo el lema: "*Y tú, ¿a quién adoras?*". La Exposición tuvo lugar en la Capilla de la Facultad de Humanidades y en la Capilla del Colegio Mayor Universitario de San Pablo. Fue una jornada de oración para toda la comunidad de la asociación y universidad.
- Se han organizado numerosas **conferencias** con temas de actualidad y ponentes de nuestra Universidad o invitados.
- Hemos participado e incentivado las iniciativas promovidas por **voluntariado**, como la campaña de Navidad, recogida de alimentos, semana de la solidaridad y día de la caridad.
- Actualmente los **capellanes** de la Universidad son:
 - Facultad de Derecho y Ciencias Económicas y Empresariales: Rvdo. Sr. D. Isidro Molina Morales.
 - Facultad de Humanidades y Ciencias de la Comunicación: Rvdo. Sr. D. Jesús Robledo García. Diácono: D. José Ignacio Urquijo Valdivielso.
 - Facultad de Farmacia, de Medicina y Escuela Politécnica Superior: Rvdo. Sr. D. Francisco Lerdo de Tejada Pérez, Rvdo. Sr. D. José María Martínez Morales y Rvdo. Sr. D. Roberto Rey Juárez.

Voluntariado de la Universidad ha colaborado con más de **100 entidades sociales**, que trabajan en favor de quienes sufren marginación, paro, abandono, hambre, soledad, enfermedad, indefensión y riesgo de exclusión. Realizando programas de voluntariado, campañas solidarias, donación de sangre, sensibilización y proyectos de cooperación internacional, en los que han participado más de 4.000 personas.

Hemos facilitado la participación en voluntariados a **503 miembros de nuestra comunidad educativa, profesores y alumnos**, de los cuales 179 han escogido el voluntariado local y nacional, 192 el voluntariado internacional, y otros 132 están en otros programas o en procesos abiertos.

En relación al ***VOLUNTARIADO INTERNACIONAL*** y la ***COOPERACIÓN AL DESARROLLO*** se está trabajando en colaboración con misioneros, ongs y otras universidades, tanto en el desarrollo de proyectos propios como en la financiación de proyectos ajenos y la derivación de numerosos voluntarios.

Se ha comenzado un nuevo proyecto de Voluntariado Internacional **“VOLUNTARIADO UNIVERSITARIO “ORA ET LABORA” EN ALBANIA”**, colaborando con los misioneros redentoristas y las misioneras de la Caridad, en orfanato, casa de ancianos y centro juvenil, coordinado por Andrés Ramos, Director de Pastoral y Voluntariado. También se han derivado voluntarios a programas dirigidos por otras entidades en Benín, Perú, Rep. Dominicana, Marruecos y Portugal.

Mención especial merecen los ***PROYECTOS DE SENSIBILIZACIÓN Y VOLUNTARIADO EN RELACIÓN CON DESARROLLOS ACADÉMICOS*** realizados durante este curso académico:

1. PROYECTO DISEÑO CENTRO PASTORAL CON MISIONEROS REDENTORISTAS EN ALBANIA

Diseño de centro pastoral en Kamez (Tirana, Albania) coordinado por los Prof. de Arquitectura Carlos Iglesias y Gonzalo Cano, desarrollado por

alumnos de 4.º de Arquitectura en su clase de proyectos en colaboración con el P. Laureano Otero, misionero redentorista. Los alumnos viajaron en enero a Albania, trabajando durante todo el cuatrimestre en su asignatura, y presentando un plan final para la construcción del proyecto.

2. VOLUNTARIADO EN ATENCIÓN DE MIGRANTES Y SOLICITANTES DE ASILO EN VENTIMIGLIA (ITALIA)

Colaboración con la Asociación Confine Solidade de la Parroquia de Ventimiglia, para voluntariado con Refugiados en Ventimiglia (Italia) en frontera con Francia. En coordinación con Belén Becerril, Profesora de Derecho Internacional, estableciendo un programa propio de voluntariado con los estudiantes del Máster Universitario en Relaciones Internacionales y el Instituto Universitario de Estudios Europeos.

3. MEDICAL TEAM 2017 – PROGRAMA DE EDUCACIÓN SANITARIA EN CAMBOYA

Medical Team para Camboya en colaboración con la ONG Por la Sonrisa de un niño. Proyecto de educación sanitaria e intervención primaria en campamentos estivales para cerca de 4.000 niños sin recursos realizados durante el mes de agosto. Coordinado por el profesor de Medicina Xavier Santos y con la participación de alumnos y antiguos alumnos de Medicina. La Fundación Mutua Madrileña ha otorgado la IV edición de los Premios al Voluntariado Universitario que organiza anualmente. En esta edición se han presentado 117 candidaturas de 84 universidades (70 españolas y 14 internacionales). De entre todas ellas, ha seleccionado 7 iniciativas entre las que ha repartido 40.000 euros (10.000 euros para el ganador y 5.000 euros para los otros 6 proyectos finalistas). Uno de estos proyectos finalistas ha sido nuestro proyecto titulado 'Programa de promoción de salud e higiene infantil en Camboya', de la ONG *Por la Sonrisa de un Niño*, en colaboración con estudiantes y profesores de la Facultad de Medicina, que lleva más de 3 años colaborando.

4. FORTALECIENDO CAPACIDADES EN MAKENI (SIERRA LEONA)

Sierra Leona con la Universidad de Makeni: casi 10 años de colaboración, más de 150 voluntarios implicados, 11 viajes de cooperación, grupos de trabajo en arquitectura, económicas y medicina. Logros conseguidos: elaboración de un master plan de desarrollo para la ciudad y para la universidad, construcción de dos edificios, colaboración en cursos y docencia, voluntariado en colegio de sordos, e implicación de antigua alumna que está viviendo allí. Se realizó un nuevo viaje de cooperación en enero de 2017. Este curso se ha comenzado un nuevo proyecto llamado "Semilleros" con grupos de trabajo de voluntarios en arquitectura, medicina y económicas que trabajarán en coordinación con profesores y estudiantes de la Universidad de Makeni en grupos de trabajo mixtos.

De los **programas de voluntariado realizados en España**, por su impacto, procedemos a resaltar los siguientes:

1. Colaboración de voluntarios con **Fundación Oxiria** para la integración, acompañamiento y desarrollo de actividades complementarias para los alumnos de Auxiliar de Floristería.
2. Voluntarios universitarios para la Campaña de Rehabilitación de viviendas de familias en riesgo de exclusión seleccionadas por los servicios sociales, en colaboración con la ONG **Cooperación Internacional**. Los estudiantes universitarios participan pintando las casas que se les asignan durante uno o varios fines de semana.
3. Voluntariado con menores de 3 años que viven en la cárcel de mujeres con sus madres, en colaboración con **Malala**, en el programa de tiempo libre para sacar a niños de la cárcel y darles oportunidades de ocio inclusivo.
4. Reparto de bocatas para personas sin hogar, utilizando el bocadillo como medio para acercarse y dignificar la situación de las personas sin hogar. Varias rutas por Madrid, con **Asociación Bokatas**.
5. Apoyo educativo, deportivo y de tiempo libre a menores en los CEM de **Cáritas**.
6. Voluntariado en varios **comedores sociales** de Madrid.
7. **Otros voluntariados** acompañando actividades de tiempo libre de personas con discapacidad, colaborando con varias entidades, trabajando por fomentar el ocio inclusivo y la integración de estos colectivos.

También tenemos otras colaboraciones en acciones de voluntariado en hospitales, cárceles, banco de alimentos, salud mental, madres solas, menores tutelados, ancianos y educación de adultos.

En cuanto a las **donaciones económicas** como resultado de campañas, acciones, semana solidaria, y otras, el importe recogido ha ascendido a casi 20.500 euros.

BIBLIOTECA

Durante este curso, y siguiendo en la línea de la Biblioteca de ser punto de referencia en el apoyo al aprendizaje e investigación, se sigue apostando por la mejora continua de nuestros servicios y recursos.

SERVICIOS

El préstamo domiciliario, según apuntan las cifras recogidas en el sistema de gestión de la biblioteca, ha aumentado durante este curso. En este sentido, hay que tener en cuenta además el movimiento de la colección en sala, es decir, documentos que no se contabilizan como préstamos pero que son consultados por los usuarios.

Otro tipo de préstamo es el de ordenadores portátiles para su uso en sala. Cada vez son más solicitados, ya que los usuarios pueden realizar sus trabajos y consultas a las bases de datos y al catálogo de la biblioteca de forma más cómoda y eficiente.

En lo que al Préstamo interbibliotecario y Acceso al documento se refiere hay que resaltar lo bien valorado que está el citado servicio, fundamentalmente por el personal docente e investigador, ya que permite acceder a documentos que no están físicamente en nuestra biblioteca, pero a los que los usuarios no tienen que renunciar pues se le suministra independientemente de su soporte.

La biblioteca, a través de sus distintos servicios, recibe y tramita las solicitudes de los distintos departamentos manteniendo el fondo documental actualizado, de forma que estén siempre cubiertas las necesidades de nuestros usuarios. Durante este curso el fondo ha aumentado considerablemente, lo que a su vez plantea un problema que no es nuevo con los espacios tanto en las salas de consulta como en los depósitos.

Las salas de trabajo, distribuidas en las distintas sucursales, siguen teniendo una gran demanda al igual que las salas de ordenadores.

Desde la biblioteca somos conscientes de la importancia cada vez mayor del uso de herramientas y recursos de información tanto para el aprendizaje como para la investigación. Dado que en este momento son fundamentales para cualquier universidad que quiera destacar por unos criterios mínimos de calidad, se han ido aumentando para abarcar todas las disciplinas. Nos estamos refiriendo a las bases de datos especializadas, gestores bibliográficos, etc.

Como parte del trabajo de difusión de todos estos recursos y servicios que ofrece la biblioteca, este año se han impartido diferentes cursos de formación de usuarios con diferentes perfiles distribuidos en las distintas facultades del Campus de Moncloa y de Montepríncipe, obteniendo en todos los casos un nivel de

participación muy alto, aspecto que se ha visto reflejado claramente en el mayor uso de los recursos ofrecidos por la biblioteca.

- *“Biblioteca CEU. Servicios y recursos de información” para alumnos de 1.º curso (duración 30 min.)*
- *“Acceso, valoración y gestión de la información para el Trabajo Fin de Grado” (duración 4 horas)*
- *“Acceso, valoración y gestión de la información para el Trabajo Fin de Máster” (duración 5 horas)*
- *“Acceso, valoración y gestión de la información para el Proyecto Fin de Grado” (duración 4 horas)*
- *Cursos para alumnos a partir de 2.º curso... “Acceso y gestión de los recursos de información” (duración 2 horas)*

El personal de Biblioteca también participa en algunas acciones formativas que se imparten desde la Escuela Internacional de Doctorado (CEINDO):

- *AF1 “Técnicas avanzadas de búsqueda de información y gestión de la documentación aplicadas a la investigación”*
- *AF2 “Evolución y valoración de la producción científica”*
- *AF3 “Propiedad Intelectual”*

También se han organizado seminarios dirigidos a profesores investigadores:

- *“Recursos de información para la actividad docente e investigadora” (duración 2 horas)*
- *“Publicación de trabajos de investigación” (duración 4 horas)*

En cuanto a los recursos de información a los que se hace referencia más arriba, nos referimos por una parte al catálogo, de acceso libre y que gracias a las mejoras que se han ido incorporando, permite al usuario “auto gestionar” su perfil de forma que puede hacer reservas, prolongar el préstamo o ver los documentos que tiene en préstamo sin necesidad de trasladarse físicamente a la biblioteca.

Lo mismo ocurre con las bases de datos, ya que se puede acceder por remoto, lo que facilita enormemente las consultas y ahorra mucho tiempo al usuario.

El Repositorio Institucional actúa como un gran difusor del trabajo de investigación que se realiza en la Universidad, además de albergar otro tipo de publicaciones emanadas de la Institución, por lo que desde la biblioteca se está trabajando para que tenga mayor peso y visibilidad.

ACTIVIDADES

La biblioteca en su interés por aportar a todos los miembros de la comunidad universitaria ese aspecto humano y cultural que siempre nos debe acompañar, planifica todos los años actividades en las cuales es posible acercarse a obras menos conocidas o de gran valor que forman parte de nuestro fondo bibliográfico.

Para ello, se han realizado diferentes exposiciones y conferencias con muy buena acogida.

Por otra parte, y siendo conscientes de la importancia de la lectura tanto durante el proceso académico como en las demás etapas del individuo, el Club de Lectura, como en años anteriores, sigue en marcha con su proyecto de albergar a todo aquel que quiera participar de un buen libro y un rato agradable. Todos los libros que se leen están disponibles en los dispositivos de lectura que el usuario se puede llevar en préstamo.

Algunos datos reseñables durante este curso:

- ✓ N.º de préstamos domiciliarios: 31.115
- ✓ N.º de entradas a las bibliotecas 487.158
- ✓ N.º de entradas a la página de la biblioteca 1.104.560
- ✓ Total de cursos impartidos: 60
- ✓ Total de asistentes: 1.062
- ✓ Total de horas impartidas: 226

Como conclusión, podemos afirmar que durante este curso se ha producido un mayor uso de los servicios y recursos que ofrece la biblioteca gracias a un gran esfuerzo en su difusión por parte de todo el personal.

Reunión del equipo rectoral con las Directoras de la Biblioteca y del Centro de Documentación Europea

Actividades como biblioteca especializada en Unión Europea

El **Centro de Documentación Europea (CDE)** continúa llevando a cabo 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 de un fondo de cerca de 14.100 libros sobre integración europea y 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 como Twitter (más de 135 *seguidores*) y Facebook (más de 745 *Me gusta*).

El Centro ha seguido participando en el **Repositorio institucional CEU** y en el proyecto **Archivo Digital España-Unión Europea (SEDAS)**, junto con otras universidades españolas y la Secretaría de Estado para la UE. Este repositorio recoge 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 participa de forma habitual en el *Curso Cero* de la Facultad de Derecho, en todas las presentaciones de los distintos servicios a los nuevos alumnos de la Universidad y a los alumnos internacionales, así como en los Grupos de Trabajo de la Facultad de Derecho. También ha participado en las convocatorias de las *Jornadas de Puertas Abiertas* en los meses de enero, marzo y abril de este año.

Actividades divulgativas sobre integración europea

Como novedad este curso 2016-2017, en el marco de la subvención concedida por la Consejería de Presidencia, Justicia y Portavocía de la Comunidad de Madrid cuya finalidad ha sido la financiación del desarrollo de proyectos de información y divulgación de la UE, el Centro, durante los meses de diciembre de 2016 a marzo de 2017, ha llevado a cabo el proyecto **"De Madrid a Europa: conociendo el**

pasado, construyendo el futuro", con el que pretendió dar a conocer a los universitarios de la Comunidad de Madrid las ventajas que el proceso de integración europea ha supuesto durante los 30 años de permanencia de España en la Unión Europea, las oportunidades laborales que la Unión les ofrece para su futuro profesional y la utilidad de disponer de una red de centros de información especializada, en su propia comunidad autónoma, que les ayuda a conocer la Unión Europea a través de la formación y la información.

El proyecto ha constado de tres actividades fundamentales:

1. Concurso ***“De Madrid a Europa: una generación en la Unión Europea”***: sobre creación de material didáctico y/o divulgativo sobre el proceso de adhesión de España a las Comunidades Europeas y los treinta años de permanencia de España en la Unión Europea.
2. Actividad ***“Traspasando horizontes: oportunidades laborales para los jóvenes madrileños en la Unión Europea”***: 3 sesiones con indicaciones de profesionales sobre cómo prepararse para trabajar dentro del mercado europeo. Explicaron cómo aprovechar las ventajas que ofrecen las instituciones comunitarias y los programas desarrollados por la Unión Europea.
 - Oportunidades laborales de la UE: Consultoría, think tanks y sector privado
 - Empleo juvenil y ayudas a la movilidad en la UE
 - La función pública europea: trabajar en y para la Unión Europea

3. **Vídeo divulgativo:** Edición de un video divulgativo de la labor realizada por los Centros de Documentación Europea como puntos de información de la Unión Europea y sus políticas.

Este año, para la celebración del Día de Europa, organizó la ponencia *“El Tribunal de Justicia de la Unión Europea y su Servicio de traducción jurídica”* impartida por D. Adolfo Gutiérrez Carreras, Jefe de la Unidad de Traducción de Lengua Española del Tribunal de Justicia de la Unión Europea.

Por último, el Centro de Documentación sigue colaborando 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.**

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.

PLANIFICACIÓN

Dentro de la planificación estratégica, se ha redactado un borrador de **Política de Gestión de Documentos Electrónicos**, con vistas a la posible implantación en la institución de una administración electrónica, para lo que se han tenido reuniones periódicas con el personal de Tecnologías de la Información.

Igualmente, está en proceso de elaboración el **Manual de Procedimientos del Archivo**. Del mismo modo, se ha hecho una Propuesta de reforma del Reglamento del Archivo General, así como una Propuesta de constitución de la Comisión Calificadora de Documentos Administrativos del Archivo.

INGRESOS DE DOCUMENTACIÓN

Durante el curso 2016-2017 han continuado los ingresos ordinarios de documentación de los archivos de oficina al Archivo General, sumando los ingresos alrededor de los 67,40 m/l (464 unidades de instalación normalizadas).

TRATAMIENTO TÉCNICO

La aplicación informática de archivo denominada **ICA-AtoM** funciona a pleno rendimiento. Se ha procedido a la digitalización de las series habituales que van ingresando por transferencia, de las cuales se han incorporado 5.500 registros a la base de datos.

En cuanto a catalogación retrospectiva, ha quedado terminado el fondo Escuela de Teología, así como el de Escuela de Secretariado de Dirección.

SERVICIO

Se ha continuado dando el habitual servicio de consulta, copia o préstamo a las oficinas de la Fundación. 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 del Patronato de la Fundación Universitaria San Pablo CEU, la Dirección General, la Secretaría General de la Asociación Católica de Propagandistas, el Instituto de Posgrado, Secretaría General de la Universidad y Secretaría Única de alumnos de Montepíncipe.

Se ha redactado una Carta de Servicios que ha quedado disponible en la página web.

El Archivo ha contado asimismo con investigadores de los fondos del Archivo Histórico de la Asociación Católica de Propagandistas o de los fondos personales, tanto investigadores de la Universidad, como de otras Universidades españolas, además de una investigadora francesa (investigadora de la documentación de D. José M.^a Haro Salvador) y uno japonés (estudioso de la relación entre el pensamiento de José Ortega y Gasset y D. Luis Díez del Corral, y la relación de este último con Japón)

Por otro lado, con fondos documentales del Archivo se ha defendido la siguiente tesis doctoral:

- Pablo Gutiérrez Carreras (USP-CEU): “Los hombres de la Asociación Católica de Propagandistas en la preparación de la Transición”, dirigida por el Dr. Alfonso Bullón de Mendoza y Gómez de Valugera.

Por su parte, la profesora Elena García-Cuevas Roque ha publicado el libro “Vida y obra del profesor Sánchez Agesta”, habiendo consultado previamente los fondos documentales que obran en nuestro Archivo.

FORMACIÓN

Todo el equipo del Archivo ha recibido formación institucional en materia de “Oportunidades en un entorno cambiante”, “Gestión y desarrollo de equipos”, “La eficiencia profesional: claves” y “Gestión positiva del estrés”, cada cual en la materia solicitada. El equipo de Archivo ha recibido igualmente clases de inglés durante todo el curso.

El archivero y la Directora asistieron en marzo a la UNED (Madrid), a la **2.ª Jornada-Taller de Archivos Universitarios**, centrada en “El archivo electrónico para las Administraciones Públicas”, en el que se apuntaron también las ventajas de la gestión documental electrónica para el sector privado.

Asimismo, asistieron del 21 al 23 de junio a las **XXIII Jornadas de la CAU (Conferencia de Archiveros Universitarios)**, en la Universidad de La Coruña. En esta ocasión las jornadas estuvieron dedicadas al tema de “El Archivo Electrónico en la Administración Digital”. En ellas se abordó la implantación del archivo electrónico, en el sentido de que los documentos electrónicos deberán conservarse en un formato que garantice su autenticidad, integridad y conservación, así como su consulta, con independencia del tiempo transcurrido desde su emisión. Y la necesidad de evaluar el ciclo completo de la gestión de los documentos y su conservación en el archivo electrónico a largo plazo. El archivero participó en el Grupo de Trabajo de Linked Open Data y Archivos Universitarios, del que expuso las conclusiones en la reunión del Pleno.

23
jornadas
archivos
universitarios

21-23 JUN
2017

el archivo electrónico
en la administración
digital

CONFERENCIA DE ARCHIVEROS
DE LAS UNIVERSIDADES ESPAÑOLAS

DIFUSIÓN

Ha sido reestructurada la página web del Archivo (<https://www.ceu.es/servicios/archivo-general.php>). Continúa manteniéndose el perfil de Facebook, muy necesario tanto para la difusión del 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. El archivero ha participado en la Mesa redonda sobre “Cooperación archivística universitaria” que se celebró en el transcurso de la jornada “El archivo no es una isla: transversalidad y cooperación en archivos” que, organizada por el Archivo Universitario de la UCLM para conmemorar sus 20 años de existencia, tuvo lugar el 1 de diciembre de 2016 en el Paraninfo del Rectorado de la UCLM, en Ciudad Real.

Un año más, se ha cumplimentado la encuesta del Censo-Guía de Archivos de la Comunidad de Madrid.

ESPACIOS

Se ha procedido a la reestructuración de espacios en los depósitos, pues es escaso el espacio disponible para la admisión de nuevos fondos documentales, y ya se ha tenido que negar a algún Servicio el envío de documentación al Archivo. De los

1643 m/l de estantería instalada quedan disponibles apenas 35 baldas (unos 39 m/l) en un depósito y 20 en el otro (22 m/l).

Fundación Universitaria x Archivo General - Funda x

https://www.ceu.es/servicios/archivo-general.php

Aplicaciones CEU ICAAM Gmail Hotmail Google IntraCEU Portal del Empleado CAU e-admón Archivo General - Fu Mantenimiento CEU El Callejero de Pagin Portal de Archivos de

CEU ESTUDIOS INNOVACIÓN ALUMNI EMPRESAS RESPONSABILIDAD SOCIAL CATÓLICOS Y VIDA PÚBLICA ES EN

Servicios | Archivo General

Archivo General

Presentación Directorio Reglamento Legislación Memorias Carta de Servicios Foncos Servicios Gestión Documental

Definición

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.

Archivo es miembro de la CAU

Declaración Universal sobre los Archivos

Adscripción y rango

Archivo General se define como una unidad orgánica y funcional, adscrita a la Secretaría General de la Fundación Universitaria San Pablo-CEU.

Configuración

El Archivo General es la red constituida por los archivos de la Asociación Católica de Propagandistas (ACdP) y sus Obras, siendo de éstas el CEU la más conocida. Dentro del Sistema Archivístico del Archivo General CEU, se encuentra el Archivo de la ACdP, el Archivo General del CEU, además de los archivos de oficinas y algunos archivos personales.

Soy Corriana. Pregúntale lo que quieras.

Fundación CEU @FundacionCEU

Vinculos 12:08 29/06/2017

ACTIVIDADES CULTURALES

Entre las **novedades** ofertadas por el servicio de Actividades Culturales durante el curso 2016-2017 destacan los diversos cursos y talleres sobre **Realidad Virtual**, el curso básico de vuelo de **drones**, así como el **programa de cultura española** dirigido a los alumnos de Taiwán.

Sobresale la extraordinaria actividad del **Club de Debate**, con la participación de los alumnos en 11 torneos y 5 simulaciones parlamentarias, organizando dos torneos en nuestra propia Universidad y con una importante victoria en un torneo de ámbito nacional.

De nuevo han conseguido ser un éxito de público los cursos y congresos del **Seminario de Ópera y Musicología**, dedicados a Verdi el primero y a Mozart el segundo. En el ámbito del Seminario se han publicado **dos libros**, sobre **Wagner** y **Mozart**.

Coincidiendo con el II centenario de la muerte de **Jane Austen**, el **Club Chesterton** ha publicado *By a lady. Estudios sobre Jane Austen*, congreso celebrado el año pasado y este año ha celebrado uno dedicado a la novela policíaca, con presencia de importantes ponentes extranjeros.

Teatroz, la compañía de teatro de la Universidad, ha vuelto a estar presente en la Muestra de Teatro de la Universidad Rey Juan Carlos y ha representado "**Sherlock Holmes**", obra de teatro de Conan Doyle.

TALLERES DE REALIDAD VIRTUAL (RV 360)

En el campus de Montepíncipe se realizaron muestras de la tecnología de Realidad Virtual, en 2 sesiones, 23 de noviembre y 22 de marzo, en la que los alumnos pudieron probar las prestaciones de las gafas HTC VIVE.

En Moncloa se ha desarrollado un programa de 10 sesiones, entre marzo y mayo, en las que se han explorado los fundamentos y aplicaciones de esta nueva tecnología.

CURSO BÁSICO DE DRONES

El 18 de abril tuvo lugar en el Campus de Montepríncipe un **curso básico sobre vuelo de drones**, en el que se abordaron cuestiones básicas de legislación y responsabilidad y se procedió a una práctica de vuelo de distintos tipos de drones.

FORO DE DEBATE

79 alumnos y 20 equipos del Club de Debate han participado en los siguientes eventos:

Torneos de debate:

- CMU Isabel de España (1 equipo)
- Universidad Autónoma de Madrid (1 equipo)
- Universidad Rey Juan Carlos (4 equipos)
- XIV InterCEU–Abat Oliba (2 equipos)
- Universidad Complutense-Instituto de Empresa (2 equipos)
- Universidad Católica de Murcia (3 equipos)
- Universidad Francisco de Vitoria (1 equipo)
- Universidad Carlos III (2 equipos)
- Torneo Pasarela Judicial Madrid (1 equipo)
- Torneo Interuniversitario Carné Joven de la CAM (1 equipo)
- Torneo Universitario Villa de Madrid (2 equipos)

Simulaciones parlamentarias:

- Madrid International Model of United Nations (MIMUN-UCJC)
- Simulación del Congreso de los Diputados (SICODI)
- Modelos de Naciones Unidas de la Universidad Rey Juan Carlos (URJCMUN)
- Modelos de Naciones Unidas de la Universidad Carlos III (UC3MUN)

- Modelo de Naciones Unidas de la Universidad de Oviedo (OVIMUN)

De entre ellos, se han conseguido los siguientes premios:

- Ganadores del Torneo Nacional de Debate de la Universidad Francisco de Vitoria
- Finalistas del Torneo de Debate de la Universidad Católica de Murcia
- Mejor Delegación del Madrid International Model of United Nations
- Mejor Delegación del Modelo de Naciones Unidas de la Universidad Carlos III
- Mejor Delegación del Modelo de Naciones Unidas de la Universidad Rey Juan Carlos

Además, el Club de Debate ha organizado o colaborado en la organización de los siguientes eventos:

- I Torneo Escolar San Pablo (TESP)
 - o 11 equipos de 5 instituciones distintas
- II Torneo Universitario Villa de Madrid
 - o Junto con la UCM, el IE y la UFV

A nivel interno, el Club de Debate este año ha llevado a cabo las siguientes actividades:

- Trofeo Rector 2016
- I Liga interna de debate en formato Parlamento Británico
- Participación en el programa *El Cascabel al gato* de 13TV

Los ganadores del XII torneo Universidad Francisco de Vitoria han sido Marisa López, Ángelo García, Jorge Álvarez, Carlos Zaera, José Granda, formados para el Torneo por Pablo Borrega y Fernando Arruga.

CURSO DE GASTRONOMÍA

Se ha llevado a cabo la 3.ª edición del Club de Gastronomía CEU, con visitas guiadas a diversos obradores:

- 3 de octubre. Obrador de helados artesanales Borgoñese.
- 8 de noviembre. Jamonalia
- 13 de diciembre. Proveedor de pescados "Madrid".
- 31 de enero. Visita al proveedor Discarlux, en el Restaurante El Jardín, donde se estudiaron los principales tipos de carne y modos de preparación del vacuno.
- 4 de abril. Destilería Urbana Santamanía, visita que comprendió el estudio del proceso de destilado de ginebras y aguardientes
- 9 de mayo. Visita a la "Finca Santa Teresa", productora de hortalizas y distribuidora de fruta y verdura a nivel nacional.

SEMINARIO PERMANENTE DE ESTUDIOS DE HISTORIA DE LA ÓPERA

Se ha celebrado, durante los días 12 y 13 de diciembre el Congreso de Historia de la Ópera titulado "**Don Giovanni: mito sensual y aura sacra**", en el que participaron especialistas de Alemania, Irlanda, Italia y España, así como profesionales del Teatro Real de Madrid.

Por quinto año consecutivo, el curso de Historia de la Ópera ha logrado una excelente aceptación, atrayendo a un numeroso público de fuera de la universidad. El curso dedicado a G. Verdi ha constado de 11 sesiones de marzo a junio.

Digna de mención es también la renovación del **convenio de colaboración con la Fundación ACS**, que por tercer año colabora económicamente con las actividades del Seminario de Ópera y Musicología de nuestra universidad.

El Seminario ha publicado dos nuevos libros: “Componiendo Tristán e Isolda” y “Don Giovanni, de W.A. Mozart. Mito sensual y aura sacra”, que recogen los textos de los congresos correspondientes.

BAILES DE SALÓN

De nuevo los cursos de bailes de Salón han logrado ser punto de encuentro entre alumnos de nuestra universidad, alumnos de Suffolk e incluso profesores. Las clases se han impartido tanto en el Campus de Moncloa como en el de Montepríncipe. Han tenido la oportunidad de aprender swing, merengue, bachata, chachachá y unos rudimentos de tango, así como sevillanas.

IMPROVISACIÓN TEATRAL

El grupo de Improvisación teatral ha seguido ensayando durante dos horas a la semana. El aprovechamiento de todas las técnicas impartidas en el taller ha logrado la mejora sustancial del modo en que los participantes son capaces de enfrentarse a un auditorio (sea un escenario o el tribunal del Trabajo Fin de

Grado) y lograr una mejor comprensión y aceptación del contenido de su exposición.

CURSO DE INICIACIÓN A LA MAGIA

El curso de magia comenzó su andadura con una muestra espontánea, al aire libre, ante los alumnos de la Facultad de Humanidades, en el mes de octubre. Posteriormente se celebró en Moncloa el curso que comprendía técnicas fundamentales de cartomagia, dados, palillos, bolas de esponja, globoflexia, cuerdas y otros efectos diversos.

TALLER DE CREACIÓN AUDIOVISUAL

Los alumnos interesados en la creación audiovisual han dispuesto de dos grupos de trabajo para la realización de cortometrajes. Uno de ellos dirigido por el profesor Jorge Esteban Blein, que ha rodado durante el primer cuatrimestre, y otro dirigido por el profesor Javier Figuero.

COMPAÑÍA TEATRAL “TEATROZ”

En noviembre, como ha sido habitual en los últimos años, la compañía Teatroz ha sido invitada a la Muestra de Teatro Universitario que celebra la Universidad Rey Juan Carlos. Teatroz llevó allí su obra de teatro experimental: “Teatro Cubano de Revista presenta ¡Viva Lavanda!”

A lo largo del curso la compañía Teatroz ha preparado la representación de la obra “Sherlock Holmes”, al tiempo que se estudiaban diversas facetas del hecho teatral. La obra fue representada en dos ocasiones, 19 y 21 de mayo de 2017, en el Teatro del Colegio Mayor de San Pablo.

THE FREE FOLKIN

El grupo de versiones *The Free Folkin'*, en el que participan profesores, PAS y alumnos ha ofrecido numerosas actuaciones dentro y fuera de la universidad: en la Sala Caravan de Madrid, en el acto de despedida de los alumnos ERASMUS, el día del bocata solidario, final de la Business Competition, en la Sala Pop'n'Roll de Madrid y ha celebrado un día de homenaje a Bob Dylan, en el Dakota Bar de Madrid.

CLUB CHESTERTON

La inauguración del Club tuvo como invitados a Ian Boyd y Dermot Quinn, con motivo de la presentación del n.º 7 de la edición española de la *Chesterton Review*, revista editada por el *Chesterton Institute for Faith and Culture* de la *Seton Hall University*.

Como viene siendo habitual, en febrero, el Club organizó un nuevo congreso sobre literatura, titulado **Congreso Internacional sobre novela policiaca: Holmes, Maigret y Brown**, y contó con la presencia de diversos especialistas y escritores ingleses, franceses y canadienses.

En junio se hizo la presentación del libro *By a lady. Estudios sobre Jane Austen*, libro en el que se recogen las conferencias del congreso que, dedicado a Jane Austen, se celebró en 2016.

CONCURSO DE CREATIVIDAD PERSONAL

En noviembre se convocó el 40.º Concurso de Creatividad Personal, que contó con las modalidades de Artículo científico, Cortometraje, Diseño Publicitario, Pinchos, Fotografía, Pintura, Cuento, Música Clásica y Música Pop-Rock-Autor.

Las deliberaciones de los jurados tuvieron lugar el 3 de abril, y la entrega de premios el 26 de abril y se concedieron premios:

Artículo científico

Primer Premio: **Raquel González Blázquez**

Accésit: Carolina González Riaño

Accésit: Mari Cruz Mamani

Pintura

Primer Premio: **Catalina Buxeda Muñoz**

Accésit: Eric Roig

Accésit: Eva Palomo

Fotografía

Primer Premio: **Ana María Serra Pérez**

Accésit: Manuel Alonso González

Cortometraje

Primer Premio: **Cristina Cid Ojeda**

Diseño Publicitario

Primer premio Ex Aequo: **Regina Coronel de Palma de la Mata**

Primer premio Ex Aequo: **Jorge Pérez Pretel**

Música Pop-Rock-Autor

Primer Premio: **Jorge Guillermo García Gómez**

Accésit: Carlota Madariaga

Accésit: María del Carmen García Alamán

Cuento

Primer Premio: **Úrsula María Millán de Silva**

Música Clásica

Primer Premio: **Beatriz Mel Ramírez**

Pinchos

Primer premio Ex Aequo: **Marta Pascual Borau**

Primer premio Ex Aequo: **Javier Martín Borregón**

OTRAS ACTIVIDADES

Tuvo una buena acogida entre los alumnos la puesta en marcha del **II Aula Cultural del Vino**, con 5 sesiones de cata de vinos españoles, en cada una de las cuales se probaron vinos tinto, blanco y espumoso.

También la celebración de la **XVI Aula de Tauromaquia** que ha alternado conferencias y visitas culturales a plazas y museos; el **Taller de escritura de novelas**, el **Taller de Pintura** o el **Taller de Fotografía**.

También es destacable la colaboración del personal del Servicio en la organización de actividades culturales para otros departamentos, como las visitas a exposiciones temporales, el Bonoteatro.

ANEXO

INSCRITOS EN ACTIVIDADES CULTURALES	
2016-2017	
Arte en Familia	114
Aula Cultural del Vino	92
Bailes de salón	52
Bono de teatro	79
Club de gastronomía	87
Congreso de Historia de la Ópera: Don Giovanni	59
Foro de debate	79
Ilusionismo	11
Improvisación teatral	20
Taller de Drones	19
Taller de escritura	15
Taller de fotografía	32
Taller de microrrelatos solidarios	11
Taller de pintura	24
Taller de Realidad Virtual (VR 360)	18
Taller de realización cinematográfica	20
Compañía de teatro TEATROZ	20
Grupo de versiones The Free Folkin	11
Curso monográfico sobre G. Verdi	144
TOTAL	907

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 que han participado durante el curso 2016-2017 asciende a 2.231, lo que supone un pequeño ascenso en relación al curso anterior:

MODALIDAD DEPORTIVA	ALUMNOS	ALUMNAS	TOTAL
ESCUELAS DEPORTIVAS	215	574	789
COMPETICIONES INTERNAS	1137	11	1148
DEPORTES INDIVIDUALES y de NATURALEZA	73	31	104
DEPORTES de EQUIPOS	110	80	190
TOTAL	1535	696	2231

Se ha mantenido la diferencia ligera entre alumnos y alumnas, aunque hemos aumentado en Competiciones Internas con alumnos y en Escuelas deportivas con alumnas (Pilates, GAP, Aerobic) en comparación con el curso anterior.

ESCUELAS DEPORTIVAS

Durante el curso se han seguido programando en los diferentes Campus las Escuelas de Aeróbic, Aerodancé, Pilates, GAP, Personal Training, Gimnasia, Pádel y Tenis. Se ha mantenido la oferta en la Sala Fitness del Gimnasio de Moncloa y se ha ampliado el alquiler de las pistas de Pádel y Tenis en el Club de Montepíncipe.

Las citadas Escuelas han sido utilizadas por 789 alumnos, con una gran participación de las alumnas Erasmus. Se ha consolidado la actividad de Fitness en el Campus de Montepíncipe, con la participación de un mayor número de personal de la Universidad.

La diferencia de participantes en las escuelas deportivas entre los dos Campus se debe a la falta de gimnasio y de pistas de raqueta en el propio Campus de Montepíncipe. Sigue habiendo un gran volumen de inscripciones de alumnos internacionales.

COMPETICIONES INTERNAS

Se han realizado competiciones de Baloncesto, Fútbol Sala, Golf, Pádel y Tenis, con una participación de 1.148 alumnos, entre las que destaca la de Fútbol Sala, con un mayor número de participantes, 942. Este año, con tres equipos inscritos.

COMPETICIONES INTERUNIVERSITARIAS

Se desarrollan en los Campeonatos reglamentados por la Comunidad de Madrid y el Consejo Superior de Deportes, donde todas las Universidades pueden participar en Deportes de Equipo o Individuales.

La Universidad ha tenido equipos de competición en las siguientes modalidades: Baloncesto Masculino y Femenino, Fútbol, Fútbol Sala Masculino y Femenino, Fútbol 7 Femenino, Golf, Rugby y Voleibol Femenino. En Deportes Individuales nuestros alumnos han participado en: Ajedrez, Atletismo, Cross, Esquí, Golf, Judo, Kárate, Natación, Pádel, Tenis, Tenis de Mesa, y Voley-Playa.

En este curso hemos participado en los Campeonatos de España Universitarios de Golf, Cross, Hípica, Pádel, donde destaca el Subcampeonato por Equipos en Hípica ganado por la Universidad, además de la medalla de oro en la modalidad de Doma en Hípica.

295 es el número de alumnos que han participado en estas Competiciones, con más de 125 partidos oficiales competidos en las diferentes modalidades.

Los resultados más destacados han sido:

- Campeonatos de España:

1 Medalla de Oro en Hípica Campeón por modalidad Doma.
2 Medalla de Plata en Hípica: Subcampeón por equipos.

- Campeonatos en la Comunidad de Madrid:

En modalidad de equipo:

Campeones en Baloncesto I Copa Universitaria de la CAM
Campeones del Grupo B en F. Sala Masculino
2.º Clasificados por Equipo en el Campeonato de Esquí Universitario

EVENTOS ORGANIZADOS POR EL SERVICIO DE DEPORTES

XXIII Trofeo Rector de Cross del Campeonato Interuniversitario de la CAM

26 de noviembre

375 participantes

Campus de Montepíncipe

Campeonato Interuniversitario de Madrid de Golf

13 de marzo

95 participantes

Club de Campo de Madrid

Campeonato Interuniversitario de Madrid de Padel

15,16 y 17 de marzo

176 participantes

Campus de Moncloa

OTROS ACTOS

El servicio de Deportes ha estado presente en:

- Comité Técnico Español de Deporte Universitario
- Pleno del Comité Español del Deporte Universitario, representado por D. José Luis Valero
- 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
- Entrega de Trofeos del Deporte Universitario de la Comunidad de Madrid
- Campeonatos de España Universitarios de Tenis, Esgrima e Hípica, como Delegado Técnico

El **Departamento de Protocolo** de la Universidad CEU San Pablo, dirigido por D.^a Pilar Algora Cabello, ha coordinado durante el curso 2016-2017 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 de la Universidad, ha asesorado a los diferentes centros que han precisado de su colaboración y ha gestionado la adquisición y distribución de regalos institucionales.

En los diversos actos protocolarios de la comunidad universitaria realizados durante el curso se han llevado a cabo distintas colaboraciones con los organizadores de los mismos o incluso el desarrollo completo de alguno de ellos. Protocolo trabaja siempre de forma conjunta con el Vicerrectorado de Relaciones Institucionales y Secretaría General, 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 2016-2017**, 15 de septiembre de 2016, contó con la presencia del Director General de Universidades e Investigación de la Comunidad de Madrid, D. José Manuel Torralba Castelló y la lección magistral fue dictada por D. Abraham Otero Quintana, Profesor de la Escuela Politécnica Superior.
- **Festividad de Santo Tomás de Aquino**, 27 de enero de 2017, en la que se entregó una Medalla al Mérito de la Universidad al Sr. D. Emilio Herrera Castillón. Además se hizo, como es habitual, la investidura de nuevos doctores.

Actos Académicos:

- **Festividades Patronales de las Facultades y Escuela:**
 - o 18 de octubre de 2016: Festividad de San Lucas. Patrón de la Facultad de Medicina
 - o 7 de diciembre de 2016: Festividad de la Inmaculada Concepción. Patrona de la Facultad de Farmacia
 - o 8 de febrero de 2017. Festividad de San Raimundo de Peñafort. Patrón de la Facultad Derecho
 - o 22 de marzo de 2017. Festividad de San José. Patrón de la Escuela Politécnica Superior
 - o 5 de abril de 2017. Festividad de San Vicente Ferrer. Patrón de la Facultad de Ciencias Económicas y Empresariales
 - o 26 de abril de 2017. Festividad de San Isidoro de Sevilla. Patrón de la Facultad de Humanidades y Ciencias de la Comunicación

- **Graduación de alumnos:**
 - o Clausura Máster en Gestión Aeronáutica, 16 de septiembre de 2016
 - o Clausura Máster en Radio, 16 de septiembre de 2016
 - o Clausura Máster con TRACOR, 23 de septiembre de 2016
 - o Facultad de Farmacia, 5 de mayo de 2017, (madrina María Neira, Director Department of Public Health, Environmental and Social Determinants of Health, WHO World Health Organization-OMS)
 - o Facultad de Derecho, 6 de mayo de 2017, (padrino Alfredo Montoya, Magistrado del Tribunal Constitucional y Catedrático de Derecho del Trabajo y de la Seguridad Social)
 - o Facultad de Ciencias Económicas y Empresariales, 6 de mayo de 2017, (madrina Cristina Bondolowski, Global Marketing Vice President Europa, África y Norte América - Coca-Cola)
 - o Facultad de Medicina, 13 de mayo de 2017, (padrino Jesús Sánchez Martos, Consejero de Sanidad CAM)
 - o Escuela Politécnica Superior, 13 de mayo de 2017 (padrino Julio Lage González, Presidente del Consejo Social de la UPM y Presidente de la Asociación de Empresarios Gallegos en Madrid)
 - o Facultad de Humanidades y Ciencias de la Comunicación, 19 de mayo de 2017 (madrina María Dueñas, escritora)
 - o Clausura Máster en Formación para Profesor de Educación Secundaria Obligatoria y Bachillerato, 9 de junio de 2017
 - o Entrega de Certificados de los Programas CEU-University of Chicago y celebración del X aniversario del programa “Clinical Trials Management and Regulatory Compliance”, 9 de junio de 2017

- **Entrega de diplomas y premios:**
 - o Premio “La fiabilidad de la información financiera” Universidad CEU San Pablo Instituto de Censores Jurados de Cuentas de España, 20 de octubre de 2016
 - o Entrega de Diplomas y becas a la Excelencia Académica, 10 de marzo de 2017
 - o Entrega de premios de la IV Edición del Concurso de Matemáticas Pangea, 26 de mayo de 2017
 - o Entrega de Premios España, Democracia y Futuro, 7 de junio de 2017

- **Otros actos académicos:**
 - o Pruebas de acceso grado bilingüe, 1 de abril de 2017
 - o Pruebas de acceso a la titulación de Medicina, 20 de mayo de 2017
 - o Bodas de plata Facultad de Derecho, 27 de mayo de 2017
 - o Bodas de plata Facultad de Humanidades, 10 de junio de 2017

Otros Actos:

- **Celebración de la Navidad:** 21 de diciembre de 2016. Se entregaron insignias de oro y plata al personal docente e investigador y PAS 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.

- **Reyes Magos:** 20 de diciembre de 2016, para todos los hijos del personal.
- **Feria AULA,** 1 al 5 de marzo de 2017
- **European Awareness Day del Instituto Universitario de Estudios Europeos,** 24 y 25 de abril de 2017
- **Congresos, Jornadas, Seminarios y otros:**
 - o II Foro Español Arbitraje ICC, 4 y 5 de octubre de 2016
 - o III Jornadas Nacionales de Psicología del envejecimiento, 6 y 7 de octubre de 2016
 - o II Congreso Internacional de Fisioterapia Invasiva, 22 y 23 de octubre de 2016
 - o Foro de Empleo Moncloa organizado por Carreras Profesionales-Career Center, 25 de octubre de 2016
 - o PROVULDIG Retos y Oportunidades del Universo Digital, 27 de octubre de 2016
 - o 8ª Convención de Juristas del Mediterráneo, 27 y 28 de octubre de 2016
 - o Congreso Internacional “La Transición española, 40 años después”, 16 y 17 de noviembre de 2016
 - o Jornadas de Igualdad y Conciliación. Mujer, sujeto de derecho, 17 y 18 de noviembre de 2016
 - o V Congreso Internacional de Educación y Aprendizaje, 24 y 25 de noviembre de 2016
 - o Conferencia “La estrategia de Franco en la Segunda Guerra Mundial”, 26 de enero de 2017
 - o Foro de Empleo Montepíncipe organizado por Carreras Profesionales-Career Center, 22 de febrero de 2017
 - o Congreso Internacional sobre Novela Policiaca, 23 y 24 de febrero de 2017
 - o Curso Superior de Arbitraje, del 27 de febrero al 3 de marzo de 2017
 - o 9th International Week, 6 al 9 de marzo de 2017
 - o Seminario permanente de la Cátedra Google sobre Privacidad, Sociedad e Innovación, 9 marzo 2017 y 25 abril 2017
 - o IX Jornada sobre Propiedad Intelectual. La Propiedad Intelectual: Evolución y algunos puntos para la reflexión, 23 de marzo de 2017
 - o Congreso Internacional “La Iglesia y la Cultura en el siglo XX”, 29 y 30 de marzo de 2017
 - o Actividades Historia y Sociedad, 22 y 29 de marzo de 2017
 - o Mesa redonda “100 años de La Legión Española”, 18 de abril de 2017
 - o Sesiones Magistrales de Ciencias de la Seguridad “Retos Actuales de la Seguridad Privada”, 25 y 26 de abril de 2017
 - o Conferencia Ignacio Cosidó en la Facultad de Derecho, 25 de mayo de 2017

- **Bienvenidas, aniversarios:**
 - o Acto de Bienvenida a los Estudiantes Internacionales, 5 de septiembre de 2016
 - o Acto de Bienvenida a los nuevos Estudiantes, 7 de septiembre de 2016
 - o Celebración Bodas de plata de la Facultad de Derecho, 27 de mayo de 2017
 - o Acto de entrega de los certificados de los Programas CEU-University of Chicago y Celebración del X Aniversario del Programa Clinical Trials Management, 9 de junio de 2017
 - o Celebración Bodas de plata de la Facultad de Humanidades y Ciencias de la Comunicación, 10 de junio de 2017

- **Puertas Abiertas:**
 - o Jornada de Puertas Abiertas de la Universidad, 21 de enero de 2017
 - o Jornada de Puertas Abiertas de la Universidad, 25 de marzo de 2017
 - o Jornada de Puertas Abiertas de la Universidad, 22 de abril de 2017

- **Presentación de libros, documentales:**
 - o Presentación del libro *El arte de la negociación*, 30 de noviembre de 2016
 - o Presentación del libro Ricardo de la Cierva, 15 de diciembre de 2016
 - o Presentación del libro *La batalla por la familia en Europa*, 31 de enero de 2017
 - o Presentación del libro *Importación de armas en la Guerra Civil española. Discrepancias con Ángel Viñas*, 2 de marzo de 2017
 - o Presentación de las líneas de investigación de la Cátedra Mutua Madrileña, 16 de marzo de 2017
 - o Presentación del libro *Intervención extranjera en la Guerra Civil española*, 29 de marzo de 2017
 - o Presentación del libro *La caída de la República*, 24 de mayo de 2017
 - o Presentación del libro *Bajo el dios Augusto, el oficio de historiados ante los guardianes parciales de la historia*, 25 de mayo de 2017
 - o Presentación del libro *La neutralidad de Franco. España durante los años inciertos de la Segunda Guerra Mundial (1939-1943)*, 6 de junio de 2017
 - o Presentación del libro *Siria. Entrevista para comprender un conflicto*, 15 de junio de 2017

Durante el todo el curso en distintas fechas: firmas públicas de convenios y encuentros-café del Servicio de Carreras profesionales.

El **Departamento de Promoción** desarrolló las siguientes actividades:

- Presentaciones con alumnos y orientadores en más de 400 colegios nacionales
- Desarrollo junto con profesores de todas las Facultades de 28 talleres en colegios con futuros alumnos
- Han visitado nuestras instalaciones y han realizado talleres en nuestras facultades más de 30 colegios de la Comunidad de Madrid
- Presencia en 22 Ferias de Grado y 10 de Posgrado
- Se organizaron 3 Jornadas de Puertas Abiertas y se desarrollaron actos específicos para dar a conocer los programas de Boston, Chicago, Columbia y Forham
- Se encargó de la organización de la Feria Aula para Grado y Posgrado, donde visitaron nuestros stands más de 4000 estudiantes
- Se organizó un calendario de actividades especiales: talleres tecnológicos para los colegios de Fomento y el desarrollo de un School-Master con el colegio Brains con titulaciones de la Escuela Politécnica Superior
- Realizó el primer evento dirigido a Orientadores/Directores de Colegios, cuyo contenido estuvo basado en conferencias de casos de innovación del mundo educativo

El **Departamento de Admisión Internacional** incorporó dentro del portfolio de servicios para alumnos y futuros alumnos internacionales actividades de acogida e integración, como la plataforma de búsqueda de alojamiento.

Por otro lado, realizó tareas comerciales con el objetivo de atraer alumnos que habían sido captados a través de la campaña digital. Además, se pusieron en marcha por primera vez las ayudas Talent Bridge con el objetivo de atraer alumnos de alto nivel académico de fuera de España.

El **Departamento de Admisión Nacional** realizó diferentes proyectos con el objetivo de la mejora de la conversión de futuros alumnos:

- Plan de contactos personalizado a futuros alumnos con contenidos afines a sus intereses
- Gestión del proceso de Selección de más de 4000 candidatos a los estudios de Grado
- Jornadas de información y pruebas en Tenerife, G. Canaria, Sevilla, Málaga, Vigo, Coruña, Oviedo, Bilbao y Mérida
- 5 Jornadas de Presentación y Pruebas de Admisión de los Internacional Bilingual Programs
- 2 Jornadas de Presentación y Pruebas de Admisión para el Grado en Odontología
- Organización del examen de admisión para el Grado en Medicina al que se presentaron más de 3000 candidatos.

- Gestión del Proceso de Admisión de 1.275 candidatos a Máster.

Ambos departamentos desarrollaron el proyecto de transformación digital del proceso de admisión, que constituye el eje central de las pruebas de nuevos alumnos. En este sentido, se contempla una mayor automatización y eficiencia de los procesos que conllevan una mayor calidad en el servicio hacia los futuros alumnos.

El **Departamento de Marketing** realizó la campaña de comunicación bajo el claim “El Lugar donde SER”, que ha sido galardonada con el primer premio en la categoría de Universidades de la I Edición del Festival Publicitario EDUCAFESTIVAL.

Dentro de la campaña de comunicación se sigue optimizando el plan de medios, tanto nacional como internacional, que está permitiendo mejorar la conversión de cara a la captación de nuevos alumnos.

Además, se ha definido la política de redes sociales transversal a toda la Universidad que está en proceso de implantación en las diferentes Facultades, Institutos y servicios centrales.

Se han establecido los primeros pasos para la creación del uso de la marca a nivel interno y externo de cara a cuidar la imagen de la Universidad.

A nivel digital, se ha producido el lanzamiento de la nueva Web a nivel técnico y de diseño, construyéndose en la fase actual un Gestor de Contenidos que permita agilizar la creación y autonomía por los órganos responsables de la información. Este proyecto ha conllevado una mejora ostensible en el acceso desde dispositivos móviles a la Web (el 45% del tráfico proviene de móvil + Tablet) además de una mejora en más de un 10% en tráfico orgánico (indexación por Google)

Además, se encargó de la organización de más de 20 actividades para la captación de futuros alumnos en forma de talleres y workshops.

GABINETE DE COMUNICACIÓN

Durante el presente curso académico el Departamento de Comunicación de la Universidad ha continuado con su permanente labor de posicionar a la institución -de manera preeminente- en los medios de comunicación social, ofreciendo los diferentes atributos de la marca CEU a nuestros públicos objetivos.

Desde Comunicación se han gestionado unas 250 peticiones de información (entrevistas, artículos de opinión, etc.) y se han enviado más de 100 convocatorias y notas de prensa. Los medios de comunicación han publicado cerca de 1.200 noticias en prensa escrita (nacional y regional), 120 apariciones en radio y casi 100 en televisión. Si tenemos en cuenta que Internet es ya el segundo medio de mayor alcance después de la televisión, merece la pena resaltar que, en **medios online**, se ha alcanzado la importante cifra de 7.000 impactos, casi un **30% más** que el curso anterior.

La newsletter “**Te lo contamos**” se ha consolidado como herramienta de referencia de comunicación interna con más de 10.000 visitas. Bajo la supervisión del Vicerrectorado de Relaciones Institucionales y Secretaría General, se envía semanalmente a todo el personal de la Universidad, con una selección de las noticias más importantes, la agenda con los actos previstos, una selección de los impactos en medios de comunicación y noticias relevantes en el sector educativo.

En total, se han realizado 79 newsletters, teniendo en cuenta que en varias ocasiones se han realizado dos versiones: una específica para la Facultad de Humanidades y Ciencias de la Comunicación y otra general para el resto de la Universidad.

Imágenes de la celebración de Santo Tomás de Aquino

Accede a una selección de imágenes y al vídeo resumen del acto académico celebrado en el Campus de Montepíncipe.

[Leer más](#)

¿Quieres formar parte de la Red de Asesores CEU Emprende?

El objetivo es asesorar a los alumnos de la Universidad para ayudarles a emprender su plan de negocio, mediante consultas técnicas de tipo jurídico, fiscal, laboral, marketing y comunicación.

[Leer más](#)

Un paso más en la colaboración de la Universidad con Sierra Leona

Del 20 al 29 de enero, un grupo de voluntarios del proyecto de Sierra Leona ha participado en diversas actividades solidarias, como la de iniciar el programa para mejorar los barrios de Makeni.

[Leer más](#)

Abierto un nuevo plazo de suscripción de CEU Benefits

La Dirección Corporativa de Personas ha vuelto a poner en marcha esta iniciativa ante la elevada demanda de peticiones.

[Leer más](#)

El CEMBIO formará a científicos del principal instituto de investigación Croata

El Centro de Metabolómica y Bioanálisis (CEMBIO) recibirá a un grupo de investigadores del Instituto Rudjer Boskovic (RBI) de Zagreb (Croacia) en un proyecto internacional con financiación externa

[Leer más](#)

La Complutense premia a dos profesores de la Facultad de CC. Económicas

Ricardo Palomo e Isabel Lázaro han sido galardonados por su ponencia en el International Conference of International Cooperative Alliance 2016. El premio lo otorga la Escuela de Estudios Cooperativos

[Leer más](#)

[Ver más noticias](#)

agenda

- 2 feb** **Graduación de la XIIIª Promoción del Curso Superior en Dirección de Fundaciones**
Lugar: Salón de Grados Universidad (Julián Romea, 23) | Hora: 18:00
- 3 feb** **De Cerca con Alicia Malo (Directora de programas de Shine Iberia)**
Lugar: Edificio de Columnas, Aula 1.04 Facultad de Humanidades | Hora: 10:00
- 3 feb** **Sesión inaugural de la Escuela de Periodismo Manuel Martín Ferrand**
Lugar: Salón de Actos de la Facultad de Humanidades y Ciencias de la Comunicación | Hora: 16:30

en los medios

- Hoy** | 31 de enero de 2017
[La investigación liderada por Flaviano García Alvarado, premio Ángel Herrera a la Mejor Labor de Investigación en el área de Ciencias Experimentales y de la Salud Investigación Ángel Herrera Premio Estudio](#)
- El País** | 29 de enero de 2017
[El crédito a la pyme está en Internet. Declaraciones de Ricardo Palomo, profesor de Economía de la Facultad de CC. Económicas y Empresariales Economía Pyme Internet E-commerce Empresa](#)

- 4 feb** **Curso Preuniversitarios Tecnológicos CEU. 5ª Edición**
Lugar: EPS | Hora: 9:30
- 7 feb** **Luminate Project : Tu proyecto profesional**
Lugar: Salón de Grados Universidad (Julián Romea, 23) | Hora: 18:00
- 8 feb** **Festividad de San Raimundo de Peñafort**
Lugar: Salón de Grados. Julián Romea, 23 | Hora: 11:30
- 9 feb** **Jornada de Opciones Profesionales de Enfermería**
Lugar: Aula Polivalente 1 de la Escuela Politécnica Superior | Hora: 09:00
- 9 feb** **Encuentro Café RANDSTAD Executive Search**
Lugar: Aula Innova (Julián Romea, 20) | Hora: 18:00
- 11 feb** **Curso Preuniversitarios Tecnológicos CEU. 5ª Edición**
Lugar: EPS | Hora: 9:30
- 14 feb** **Aula Generali (Santiago Villa, CEO Generali España)**
Lugar: Aula Magna (Julián Romea, 23) | Hora: 12:00
- 14 feb** **Terrorismo y democracia**
Lugar: Aula Sala Isidoro Martín, Colegio Mayor Universitario de San Pablo.(C/ Isaac Peral 58) | Hora: 19:30
- 15 feb** **El andar como práctica estética: II - El cuerpo y la percepción cambiante. Laboratorio de Somática EPS**
Lugar: Polideportivo azul. Campus de Montepíncipe | Hora: 12:30
- 15 feb** **Personal Branding: ¿Cómo explotar tu marca personal a través de las redes sociales para encontrar empleo? (BeBee)**
Lugar: Aula 2.4.3 de la EPS | Hora: 12:30
- 15 feb** **Seminario Permanente La Familia: El origen de la Familia y de la Religión**
Lugar: Julián Romea, 20 | Hora: 13:30
- 16 feb** **La importancia de la Marca Personal (Universitario con trabajo)**
Lugar: Salón de Grados Universidad (Julián Romea, 23) | Hora: 16:00

La Razón | 27 de enero de 2017
Un estudio del historiador Alfonso Bullón de Mendoza director del Instituto CEU de Estudios Históricos, recoge la existencia de 345 checas en Madrid
[Historia Investigación Checas Estudio Guerra Civil](#)

actualidad educativa

[El Programa Erasmus cumple 30 años brindando oportunidades \(Universia 010217\)](#)

[La tecnología puede ayudar a los estudiantes con necesidades especiales \(Universia 310117\)](#)

www.uspceu.es

¡Te escuchamos!

Envía tus sugerencias, eventos para la agenda y contenidos a proyeccionuniversitaria@ceu.es

El CEU es una obra de la Asociación Católica de Propagandistas
Si no ves correctamente este mensaje, [pincha aquí](#)

Otra de las acciones de comunicación interna es el envío diario al equipo directivo de un dossier de prensa con las informaciones relacionadas con el CEU. Además, semanalmente se distribuye otro dossier con lo más destacado del panorama educativo español y las principales noticias publicadas sobre nuestra competencia.

En el apartado de redes sociales, cabe destacar los siguientes datos: se han redactado cerca de 450 noticias que han sido publicadas en la **web** y difundidas por la cuenta de **Twitter** del Departamento de Comunicación.

En cuanto a las relaciones con los medios de comunicación, destacan entre otras colaboraciones la agencia de noticias *Europa Press*, con el Canal CEU, que contiene notas de prensa relacionadas con la actividad de nuestros Centros. Además, desde la propia agencia se distribuyen las informaciones más relevantes a través del Servicio Nacional de *Europa Press* que reciben la práctica totalidad de los medios de comunicación españoles, así como más de dos mil abonados del ámbito político, social, económico y cultural español.

Con el diario *La Razón* se ha gestionado la participación de directivos/expertos del CEU en el suplemento *Tu Economía*. Con el diario *ABC* continuamos realizando una columna quincenal de Expertos CEU sobre temas jurídicos, educativos, sanitarios, psicológicos, etc. relacionados con la familia. Además, como novedad, este año hemos firmado un acuerdo con el programa “La Robotica” de Gestiona Radio, al que acuden con regularidad nuestros docentes para hablar sobre temas de actualidad dentro del ámbito socio-sanitario.

CEU Ediciones, sello editorial de la Fundación Universitaria San Pablo CEU ha llevado a cabo su labor de divulgación y transmisión del conocimiento científico durante el curso 2016-2017 editando más de una veintena de títulos, entre sus colecciones principales de libros (Textos Docentes y Colección General), 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. Todo ello desde nuestras principales colecciones:

- **Colección General:** dedicada a la alta divulgación de ensayos de nuestros profesores y de autores externos.
- **Textos Docentes:** una excelente y práctica herramienta para la docencia.
- **Doctrina Social de la Iglesia:** que recoge la investigación en esta disciplina.
- **Albores música:** una colección que se ha iniciado este mismo curso y que tendrá en la música clásica su objeto de atención.

Han destacado algunos títulos, tanto por ventas como por repercusión científica:

- *El arte de la negociación*, una obra que recoge las enseñanzas del embajador Raimundo Bassols, uno de los profesores mejor valorados de la Universidad CEU San Pablo.
- *Visión estelar de un día de guerra*, un preciso trabajo de edición de las crónicas de guerra de Valle Inclán con edición de Andrea Reyes, egresada de uno de nuestros centros educativos.
- *Twelve lessons on legal theory*, una obra sobre la teoría del derecho en edición en lengua inglesa.

Presentación en la Universidad de “El arte de la negociación”

Es preciso destacar el éxito en ventas obtenido por CEU Ediciones en la última edición de la Feria del Libro de Madrid. Ocupamos el 1er lugar en ventas entre las editoriales universitarias en dicha feria. Tres de nuestros libros, *Don Giovanni*, *Componiendo Tristán e Isolda*, y *La ópera como teatro cantado*, han conseguido el 1.º, 2.º y 6.º puesto en la lista de ventas. Además, es reseñable que *La ópera como teatro cantado* fue la obra más vendida en la edición de 2016.

En el trabajo habitual de CEU Ediciones se han querido reforzar este año las tareas de **producción y promoción**, atendiendo a criterios de **calidad** y **viabilidad** económica. De este modo se han mantenido y desarrollado las indicaciones de calidad propuestas por ANECA y UNE.

En las labores de promoción se han organizado varias presentaciones de nuestras novedades más interesantes, participando en diversas ferias internacionales (Buenos Aires, Guadalajara, Madrid, Liber...), y manteniendo una presencia activa en las redes sociales. Todo ello sumado a la intensa colaboración con el gabinete de comunicación.

En febrero salió a la luz el diario digital de análisis, reflexión y valores *EIDebateDeHoy.es*, también gestionado por CEU Ediciones.

En lo referente a las colecciones propias de la **Asociación Católica de Propagandistas**, se ha editado un nuevo título en la Colección General: *La Escuela de Periodismo de El Debate*, un excelente trabajo de Juan Cantavella, sobre la maravillosa intuición de Ángel Herrera Oria para dotar a los periodistas de una formación integral.

La colección *Las Dos Alas* continúa su admirable labor de la mano del grupo de diálogo ciencia y fe que dirige Francisco Molina y en el seno de la **Fundación Cultural Ángel Herrera Oria**, con dos nuevos títulos: *El hombre como pregunta y Evolución biológica y evolución cultural*.

Por último, se ha mantenido la colaboración con la Secretaría Nacional de Comunicación de la Asociación en la edición del Boletín de la ACdP, prestando especial atención al nuevo diseño realizado (tirada media: 1075 ejemplares)

Como ya es tradicional se ha trabajado en la edición de las **Actas del XVIII Congreso de Católicos y Vida Pública**, bajo el título *Yo soy cristiano, hechos y propuestas*.

Nuevamente se ha mantenido la colaboración entre diversos centros de la Fundación, con las ediciones de lecciones inaugurales de curso y magistrales de las diversas festividades del curso académico. Las colecciones de documentos de trabajo existentes han continuado su andadura, con nuevos títulos.

ESCUELA DE POSGRADO

La Escuela de Posgrado, dependiente orgánicamente de la Universidad CEU San Pablo hasta su asimilación en **CEU IAM (Institute for Advanced Management)** en diciembre de 2016, realizó y gestionó distintos programas en su sede de la calle Tutor 35:

- Executive Máster en Urbanismo y Ordenación del Territorio (exeMUOT). XII Promoción. Alumnos, 15. Profesores, 18
- MBA Internacional en Industria Farmacéutica y MBA Internacional en Marketing Management. V y III Promociones, 14 alumnos. Profesores, 46
- Título de Experto en Industria Farmacéutica Operaciones Comerciales ROCHE. IV Promoción, 31 alumnos. Profesores, 20
- Título de Experto en IT y Negocio ROCHE. I Promoción, 22 alumnos. Profesores, 20
- Curso de Especialización en Derecho de Fundaciones. Alumnos, 32. Profesores, 17.

Del mismo modo fue sede (Escuela de Posgrado y CEU IAM) para el desarrollo de las clases presenciales y gestión de los aspectos de realización de los siguientes programas de la Universidad:

- Máster Universitario en Periodismo Cultural
- Máster Universitario en Auditoría de Cuentas
- Máster Universitario en Derecho Sanitario
- Máster Universitario en Trade Marketing y Comercio Electrónico
- Máster Universitario en Moda y Belleza Telva
- Máster Universitario en Relaciones Públicas y Organización de Eventos

Se desarrollaron y gestionaron en cuanto a su realización diferentes cursos, seminarios y actividades con distinta adscripción:

- Curso de Arbitraje del Instituto de Estudios Europeos
- Curso de Anestesiología

Se impartió el curso “In-company” *Graduación del Título Máster in Global Services* Grupos 1, 2 y 3 para empleados de Holcim Services.

Se certificaron los siguientes programas:

- Programas máster en Formación Empresarial “on-line” del Instituto Europeo de Postgrado (a extinguir).

- Programa de Desarrollo “Liderando el Futuro” para Gerentes de AbbVie España, desarrollado por Isavia Consultores.
- Programa Superior en Gestión y Administración de Pymes para empleados Andreas Stihl desarrollados por Development Systems.

El 29 de junio de 2017 tuvo lugar el Solemne Acto de Graduación, con imposición de Becas y entrega de Diplomas, de los Alumnos de los Programas de Posgrado en el Salón de Actos de la calle Tutor, con la intervención de D.^a Carmen Calderón Patier, Decana de la Facultad de Ciencias Económicas y Empresariales, del Padrino de la promoción, D. Pablo Juantegui Azpilicueta, Presidente Ejecutivo y CEO del Grupo Telepizza; del estudiante D. Manuel Cantó Carpetano en representación de los postgraduados y de la Vicerrectora de Enseñanzas, D.^a Begoña Blasco Torrejón, que clausuró el Acto.

La Escuela fue también sede de la entrega del Premio Nacional de Urbanismo “Ricardo Santos Díez”

Se firmaron acuerdos de prácticas y colaboración con distintas entidades e instituciones.

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. RAFAEL PÉREZ ÁLVAREZ-OSSORIO, Medalla al Mérito de la Universidad San Pablo-CEU y director del extinguido Centro de Estudios Superiores San Pablo CEU

D. JOSÉ M.^a CASTÁN VÁZQUEZ, Medalla al Mérito de la Universidad San Pablo-CEU

D. JAKE KEMPINSKI, alumno del Grado en Comunicación Audiovisual, de intercambio internacional, procedente de la universidad de origen Coastal Carolina University

Su recuerdo y la seguridad de que nos acompañan, ahora y siempre, deben alentarnos a continuar con nuestro trabajo.