

2012
2013

Memoria académica

UNIVERSIDAD ICAI PONTIFICIA
UNIVERSITATIS COMILLARUM ICADE
MADRID
COMILLAS
M A D R I D

*El valor de la
excelencia*

Memoria académica

*El valor de la
excelencia*

© Universidad Pontificia Comillas

EDITA:

Secretaría General

DISEÑO, REALIZACIÓN Y PRODUCCIÓN:

Alcuadrado, Diseño y Comunicación, S.L.

DEPÓSITO LEGAL:

M-I2677-2014

La presente Memoria recoge una amplia y detallada información de las actividades realizadas por la Universidad Pontificia Comillas a lo largo del curso académico 2012-2013. A continuación presentamos un breve resumen de estas actividades que podrá encontrar de forma detallada en el interior del CD adjunto y cuyo contenido temático es el siguiente:

- **Presentación**
- **Gobierno de la Universidad**
- **Titulaciones**
- **Personal Docente e Investigador**
- **Personal de Administración y Servicios**
- **Alumnos**
- **Investigación y Desarrollo**
- **Relaciones Internacionales**
- **Convenios de Colaboración**
- **Centros**
- **Servicios**
- **Fundación Universitaria Comillas-ICAI**
- **Colegio Mayor y Seminario Pontificio Comillas**
- **In Memoriam**

Presentación

Aquí arranca la memoria del curso 2012-2013 de la Universidad Pontificia Comillas ICAI-ICADE. Un curso está tan cargado de actividades y acontecimientos que, si no se hiciese el esfuerzo de poner por escrito las principales cosas sucedidas, perderíamos irremediablemente el recuerdo y, aunque de momento quizás no lo echásemos en falta, a la larga sería una grave y fatal ausencia de la que sin ninguna duda nos acabaríamos lamentando. Por eso ponemos los medios para dejar constancia de los sucesos más relevantes. Reparemos en que estamos ante una memoria escueta, que no pretende ser exhaustiva porque se volvería interminable, y caigamos en la cuenta de lo que aún es más importante: detrás de los hechos de los que se da noticia hay mucha vida e ilusión de personas concretas, indispensables para que las noticias existan pero, a la vez, imposibles de reflejar en su riqueza.

Entre todos los acontecimientos me permito seleccionar uno que por su impacto y singularidad histórica no tiene parangón: el 11 de febrero de 2013 presentaba su dimisión el Papa Benedicto XVI y el 13 de marzo era elegido Papa, Jorge Mario Bergoglio, SJ, adoptando el nombre de Francisco. El primer Papa jesuita de la historia de la Iglesia. Esa noticia doble ha tenido desde luego una fuerte repercusión en todo el mundo y también ha afectado honda y benéfica a toda nuestra comunidad universitaria. No me cabe ninguna duda de que es el gran acontecimiento del año cuya onda expansiva sigue viva y actuante de múltiples formas en la Universidad Pontificia Comillas.

Espero que hacer memoria nos ayude a reconocer tanto bien recibido y tanta gente como ha puesto su talento y empeño en que nuestra Universidad siga respondiendo y avanzando en su misión de formar universitarios de grado, posgrado y doctorado, y de investigar y transferir el conocimiento para mejorar la sociedad. Formamos una gran institución plétórica de vida y asentada sólidamente en la realidad, porque existimos para el mayor servicio de la sociedad y de la Iglesia; a ese mayor servicio han estado precisamente dirigidos todos los eventos consignados en esta memoria. Si de alguno de ellos desean mayor detalle, pueden encontrar más información en nuestra web corporativa.

Mi última palabra es para agradecerle a cada lector su interés por nuestras cosas. Al acercarse a estas páginas nos está mostrando su estima y yo quiero expresarle nuestro sincero agradecimiento.

Mi afectuoso saludo,

Julio L. Martínez, S.J.

Rector

2012
2013

Actos Académicos

●●● Visita del Prepósito General de la Compañía de Jesús

El M.R.P. Adolfo Nicolás Pachón, S.J., Prepósito General de la Compañía de Jesús y Gran Canciller de la Universidad mantuvo varios encuentros el día 10 de mayo de 2013 con la Comunidad Universitaria con motivo de su visita a la Provincia de Castilla. El primero de ellos fue con los profesores, investigadores y el personal de administración y servicios y el segundo con los alumnos, al que siguió una Eucaristía celebrada en la iglesia de la Universidad.

●●● Acto de Apertura del curso 2012-2013

La inauguración del curso, celebrada el día 5 de septiembre de 2012, comenzó con una Eucaristía presidida por el Excmo. y Rvdmo. Sr. D. Renzo Fratini, Nuncio Apostólico de su S.S. en España.

A continuación se desarrolló el Acto académico con la lectura de la Memoria del curso anterior por la Sra. Secretaria General, Dr.^a D.^a Clara Martínez García. Posteriormente, el Dr. D. José Luis Fernández Fernández, Profesor Propio Ordinario de la Facultad de Ciencias Económicas y Empresariales, leyó la lección inaugural del curso titulada "Investigar para un mundo sostenible". El Acto finalizó con la intervención del Rector Magnífico de la Universidad, Dr. P. Julio L. Martínez Martínez, S.J.

●●● Presentación de retratos de los Rectores de la Universidad

El 20 de diciembre de 2012 se presentaron los retratos de los Rectores Urbano Valero Agúndez, Guillermo Rodríguez-Izquierdo Gavala, Manuel Gallego Díaz y José Ramón Busto Saiz realizados por los pintores Guillermo Berdugo, Íñigo Navarro y Yoshi Mizutani.

●●● Acto en la festividad de Santo Tomás de Aquino, Día de la Comunidad Universitaria

El 28 de enero de 2013 se celebró el Día de la Comunidad Universitaria. El acto se inició con una Eucaristía presidida por el R.P. Francisco José Ruiz Pérez, S.J., Vice-Gran Canciller de la Universidad.

A continuación, procedimos a la investidura de los nuevos doctores y a la entrega de distinciones honoríficas a las mejores tesis doctorales de cada Facultad, Escuela o Instituto; a la entrega de medallas a los profesores e investigadores propios y al homenaje de reconocimiento y gratitud a los Profesores y Personal de Administración y Servicios que alcanzaron la edad de jubilación y a aquellos que cumplieron 25 y 40 años de servicio. También se entregaron los Premios Extraordinarios y el Diploma de Aprovechamiento Excelente en el Máster Universitario en Derecho de la Empresa. Finalizó el acto con la

entrega del Premio “José María Ramón de San Pedro” a la mejor tesis doctoral en Ciencias Económicas y Empresariales y en Derecho; y del “XIV Premio Santo Padre Rubio, S.J.” para avances en el conocimiento de la inmigración.

●●● Acto de Graduación

Entre los actos académicos del curso que ha finalizado debemos destacar el Acto de Graduación, celebrado los días 6 a 9 de junio de 2013 en la sede de Cantoblanco. En dicho acto se impusieron las becas a los alumnos que terminaron sus estudios en nuestra Universidad, tanto de Grado como de Máster Universitario.

●●● Presentación de UNIJES y de la Declaración por la Regeneración Democrática de la Vida Pública en España

Finalmente, el día 11 de julio se celebró la Presentación de UNIJES y de la Declaración por la Regeneración Democrática de la Vida Pública en España. En dicho acto tuvo lugar una mesa redonda integrada por D. Javier Solana, Presidente de ESADEgeco; D. Josep Piqué, Presidente de Vueling; y D. Daniel Innerarity, Filósofo y Director del Instituto de Gobernanza Democrática, y moderada por el periodista D. José Antonio Zarzalejos, a la que siguió un coloquio con los asistentes.

Gobierno de la Universidad

●●● Gobierno Supremo

●●● Patrono de la Universidad

SU SANTIDAD FRANCISCO. Ejerce su patronazgo a través del Excmo. y Rvdmo. Sr. D. Renzo Fratini, Arzobispo Titular de Benevento, Nuncio Apostólico en España

●●● Gran Canciller

M.R.P. Adolfo Nicolás Pachón, S.J., Prepósito General de la Compañía de Jesús

●●● Vice-Gran Canciller

R.P. Francisco José Ruiz Pérez, S.J., Provincial de España

●●● Gobierno General

●●● Consejo de Dirección

Rector

Dr. P. Julio Luis Martínez Martínez, S.J.

Vicerrectores

Vicerrector de Ordenación Académica y Profesorado

Dr. D. Antonio Obregón García

Vicerrector de Investigación e Internacionalización

Dr. D. Pedro Linares Llamas

Vicerrectora de Servicios a la Comunidad Universitaria y Estudiantes

Dra. D.^a Ana García-Mina Freire

Vicerrector para Asuntos Económicos

Dr. D. Cecilio Moral Bello

Secretaría General

Dra. D.^a Clara Martínez García

●●● Senado

El Senado de la Universidad está compuesto además del Consejo de Dirección, de los Decanos y Directores de Facultades y Escuelas, los Directores de los Institutos Universitarios no integrados en las Facultades y Escuelas, los Directores de los Servicios de carácter esencial, tres Profesores propios por cada una de las Facultades y Escuelas, un Profesor representante de las demás clases del Profesorado de cada Facultad o Escuela, dos alumnos representantes de cada una de las Facultades y Escuelas y dos representantes por cada una de las categorías del Personal de Administración y Servicios.

●●● **Junta de Gobierno**

La Junta de Gobierno de la Universidad celebró 11 sesiones plenarias. Su composición fue la siguiente:

Rector

Dr. P. Julio Luis Martínez Martínez, S.J.

Vicerrectores

Vicerrector de Ordenación Académica y Profesorado

Dr. D. Antonio Obregón García

Vicerrector de Investigación e Internacionalización

Dr. D. Pedro Linares Llamas

Vicerrectora de Servicios a la Comunidad Universitaria y Estudiantes

Dr. D. Ana García-Mina Freire

Vicerrector para Asuntos Económicos

Dr. D. Cecilio Moral Bello

Secretaria General

Dra. D.^a Clara Martínez García

Decanos de Facultades y Directores de Escuelas

Facultad de Teología y de Derecho Canónico

Dr. P. Gabino Uríbarri Bilbao, S.J.

Facultad de Ciencias Humanas y Sociales

Dra. D.^a Belén Urosa Sanz

Escuela Técnica Superior de Ingeniería (ICAI)

Dr. D. Mariano Ventosa Rodríguez

Facultad de Ciencias Económicas y Empresariales

Dr. D. Alfredo Arahuetes García

Facultad de Derecho

Dr. D. Íñigo A. Navarro Mendizábal

Escuela Universitaria de Enfermería y Fisioterapia "San Juan de Dios"

Dra. D.^a Rosa M.^a Fernández Ayuso

Representantes de alumnos

D. Ignacio Vidri Salgado
(Delegado de Alumnos)

D. Jaime Sémelas García-Urgelés
(Subdelegado de Alumnos)

Titulaciones

Las titulaciones impartidas durante el curso 2012-2013 han sido:

Licenciaturas	7
Licenciado en Administración y Dirección de Empresas, E-2	
Licenciado en Ciencias Actuariales y Financieras, CAF	
Licenciado en Ciencias Políticas y de la Administración	
Licenciado en Derecho y en Administración y Dirección de Empresas, E-3 (Programa combinado)	
Licenciado en Derecho, E-I	
Licenciado en Filosofía	
Licenciado en Psicología	
Licenciado en Traducción e Interpretación	
Ingenierías Superiores	3
Ingeniero en Informática	
Ingeniero en Informática e Ingeniero en Organización Industrial (Programa combinado)	
Ingeniero en Organización Industrial	
Ingeniero Industrial	
Ingenierías Técnicas	3
Ingeniero Técnico Industrial, Especialidad en Electricidad	
Ingeniero Técnico Industrial, Especialidad en Electrónica Industrial	
Ingeniero Técnico Industrial, Especialidad en Mecánica	

Grados y Dobles Grados **15**

Graduado en Administración y Dirección de Empresas (E-2 y E-4)
Graduado en Derecho (E-1)
Graduado en Derecho y en Administración y Dirección de Empresas (E-3)
Graduado en Derecho y en Ciencias Políticas y de la Administración Pública (E-5)
Graduado en Educación Infantil
Graduado en Educación Primaria
Graduado en Enfermería
Graduado en Filosofía
Graduado en Fisioterapia
Graduado en Ingeniería Electromecánica
Graduado en Ingeniería Telemática
Graduado en Psicología
Graduado en Relaciones Internacionales y en Traducción e Interpretación
Graduado en Trabajo Social
Graduado en Traducción e Interpretación

Titulaciones Eclesiásticas **7**

Baccalaureatus in Philosophie
Baccalaureatus in Theologia
Licenciado en Derecho Canónico
Licenciado en Estudios Eclesiásticos
Licenciado en Estudios Eclesiásticos para Postgraduados, TUP
Licentiatus in Iure Canónico
Licentiatus in Theologia

Másteres Universitarios **27**

Máster Universitario en Administración de Empresas (MBA)
Máster Universitario en Asuntos Internacionales: Economía, Política y Derecho
Máster Universitario en Biomecánica Aplicada a la Valoración del Daño
Máster Universitario en Cooperación Internacional al Desarrollo

Máster Universitario en Cuidados Paliativos
Máster Universitario en Derecho de la Empresa
Máster Universitario en Derecho Internacional y Europeo de los Negocios (International and European Business Law)
Máster Universitario en Dirección Ejecutiva de Empresas (Executive MBA)
Máster Universitario en Filosofía: Humanismo y Trascendencia
Máster Universitario en Finanzas
Máster Universitario en Investigación en Ciencias Jurídicas
Máster Universitario en Investigación en Economía y Empresa
Máster Universitario en Investigación en Modelado de Sistemas de Ingeniería
Máster Universitario en Investigación sobre Familia: Perspectivas Psicológicas, Educativas y Sociales
Máster Universitario en Marketing
Máster Universitario en Migraciones Internacionales Contemporáneas
Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato
Máster Universitario en Propiedad Intelectual
Máster Universitario en Psicología de la Salud y Práctica Clínica
Máster Universitario en Recursos Humanos
Máster Universitario en Sector Eléctrico
Máster Universitario en Sistemas de Energía Eléctrica
Máster Universitario en Sistemas Ferroviarios
Máster Universitario en Supervisión de Entidades de Crédito
Máster Universitario en Tecnología Eléctrica
Máster Universitario en Traducción Jurídico-Financiera
Máster Universitario en Tributación y en Fiscalidad Internacional

Programas de Doctorado

16

Erasmus Mundus Joint Doctorate in Sustainable Energy Technologies and Strategies (SETS)
Programa de Doctorado Eclesiástico en Filosofía
Programa de Doctorado en Ciencias Económicas y Empresariales. La Realidad Empresarial: un Análisis Multidisciplinar

Programa de Doctorado en Ciencias Humanas y Sociales
Programa de Doctorado en Derecho Canónico
Programa de Doctorado en Ingeniería Industrial e Informática
Programa de Doctorado en Teología
Programa de Doctorado Integrado en Derecho (Interdepartamental)
Programa Interdisciplinar de Doctorado en Migraciones Internacionales Contemporáneas
Programa Oficial de Doctorado en Ciencias Sociales: Perspectivas Psicológicas, Educativas y Sociales
Programa Oficial de Doctorado en Economía y Empresa
Programa Oficial de Doctorado en Energía Eléctrica
Programa Oficial de Doctorado en Filosofía: Humanismo y Trascendencia
Programa Oficial de Doctorado en Fundamentos del Derecho, Derecho Económico y Derecho de la Empresa
Programa Oficial de Doctorado en Migraciones Internacionales y en Cooperación al Desarrollo
Programa Oficial de Doctorado en Modelado de Sistemas de Ingeniería

Másteres Propios

22

Máster Bilingüe en Contabilidad y Auditoría Comillas - Ernst & Young
Máster en Auditoría y Contabilidad Comillas - PWC
Máster en Auditoría y Contabilidad Superior KPMG - Comillas
Máster en Auditoría y Desarrollo Directivo Comillas - Deloitte
Máster en Bioética
Máster en Consultoría de Negocio - Management Solutions
Máster en Dirección de Negocios Internacionales
Máster en Dirección Internacional de Proyectos Industriales
Máster en Dirección Integral de Proyectos
Máster en Discernimiento Vocacional y Acompañamiento Espiritual
Máster en Fiscalidad Empresarial (Ernst & Young)
Máster en Generación Eléctrica. Promoción, Tecnología y Explotación
Máster en Gestión Portuaria y Transporte Intermodal

Máster en Ingeniería de Protección contra Incendios
Máster en Negocio y Derecho Marítimo
Máster en Proyecto, Construcción y Mantenimiento de Infraestructuras Eléctricas de Alta Tensión
Máster en Publicidad y Comunicación
Máster en Regulación de la Industria Eléctrica
Máster en Terapia Familiar y de Pareja
Máster en Tributación Empresarial (Deloitte)
Master in Business Administration-Executive
MBA in the Global Energy Industry

Programas de Especialista	17
----------------------------------	-----------

Especialista en Causas Matrimoniales Canónicas
Especialista en Clínica y Psicoterapia Psicoanalítica
Especialista en Clínica y Psicoterapia Psicoanalítica: El Niño/a y su Familia
Especialista en Control de Sistemas de Energía Eléctrica
Especialista en Derecho Marítimo Internacional
Especialista en Desarrollo Directivo
Especialista en Dirección de Centros Educativos Concertados
Especialista en Educación para la Solidaridad y el Desarrollo
Especialista en Ejercicios Espirituales
Especialista en Espiritualidad Bíblica
Especialista en Gestión Integral de Proyectos
Especialista en Mantenimiento de Instalaciones Eléctricas de Alta Tensión
Especialista en Metodología y Evaluación de la Enseñanza y Aprendizaje del Inglés en el Aula
Especialista en Proyecto y Construcción de Instalaciones Eléctricas de Alta Tensión
Especialista en Tecnologías de la Información y la Comunicación. Recursos y Herramientas para el Profesorado
Especialista en Terapia Familiar y de Pareja
Especialista en Terapia Psicomotriz

Personal Docente e Investigador

Personal de Administración y Servicios

Durante el curso 2012-2013 impartieron docencia 1.058 profesores en las Facultades y Escuelas de la Universidad:

La distribución por categoría del **personal docente e investigador** fue la siguiente:

Profesor Propio Ordinario	41
Profesor Propio Agregado	63
Profesor Propio Adjunto	106
Profesor Propio Agregado de Escuela Universitaria	7
Profesor Asociado	3
Profesor Colaborador	830
Profesor Ayudante	2
Profesor Invitado	6
PERSONAL DOCENTE	1.058
PERSONAL INVESTIGADOR	100
Total PDI	1.158

Asimismo, durante el curso han sido evaluados positivamente por parte de las distintas Agencias de Calidad un total de 2 profesores, hasta alcanzar la cifra de 223 profesores en activo evaluados en sentido positivo.

Por otro lado, 13 Profesores se han incorporado a la categoría de Profesor/Investigador Propio Adjunto y 7 han promocionado a la categoría de Profesor Propio Agregado y Ordinario. El total de nuevos profesores colaboradores y ayudantes fue de 220.

Y en cuanto al **personal de administración y servicios**, hubo un total de 302 durante el citado periodo académico además de 94 personas de empresas independientes que han prestado servicios en la Universidad.

Alumnos

●●● Alumnos matriculados

La Universidad contó con **10.996** alumnos matriculados en las distintas titulaciones ofrecidas, **6.848** en Grado y **4.148** en Postgrado.

6.848

ALUMNOS DE GRADO

4.148

ALUMNOS DE POSTGRADO

Respecto a la Comunidad Autónoma de procedencia del alumnado, la distribución se muestra en el siguiente gráfico:

Finalmente, de los 4.148 alumnos matriculados en Postgrado, 842 fueron de titulaciones oficiales de Postgrado (Máster Universitario), 508 de Programas de Doctorado y 2.798 de Títulos Propios.

●●● Alumnos egresados

La cifra total de graduados en el curso ascendió a **3.636**, **1.842** alumnos en titulaciones de Grado y **1.794** en titulaciones de Postgrado. Y respecto a estos últimos, 495 alumnos se graduaron en titulaciones de Máster Universitario, 32 alumnos defendieron su tesis doctoral y 1.267 terminaron sus estudios de titulaciones propias de la Universidad.

●●● Ayudas al Estudio

En el capítulo de ayudas al estudio durante el curso 2012-2013 se concedieron las siguientes:

	Total (€)
Ayudas propias de la Universidad (370)	1.105.740
Becas para estudios de postgrado	226.872
Becas para alumnos colaboradores (121)	170.003
Ayudas complementarias al estudio para alumnos con discapacidad	9.252
Ministerio de Educación, Cultura y Deporte (331)	1.047.777
Ayudas por aprovechamiento académico excelente de la Comunidad de Madrid (227)	675.000
Ayudas del Gobierno Vasco (4)	19.700

2012
2013

Investigación y Desarrollo

Durante el curso 2012-2013, la Universidad Pontificia Comillas ha conseguido una financiación que alcanza los 7.427.597 € para el desarrollo de 224 proyectos.

Los principales **programas de investigación** en los que participa la Universidad son el VII Programa Marco para Acciones de Investigación, Desarrollo Tecnológico y Demostración de la Comisión Europea, el Programa Europeo de Energía Inteligente y el Plan Estatal de Investigación Científica y Técnica de Innovación.

La **producción científica y académica** desarrollada a lo largo del curso por los distintos Centros de la Universidad queda reflejada en el siguiente cuadro:

En cuanto a la formación de personal investigador, 47 alumnos de postgrado han sido beneficiarios de ayudas financiadas por la propia Universidad, a través de sus dos programas de formación, o por entidades externas tanto públicas como privadas.

En las 50 **Unidades de Investigación** con las que contó la Universidad durante este curso se encuentran representadas prácticamente todas las áreas de conocimiento a las que se dedica Comillas, y están distribuidas en: 4 Institutos de Investigación, 12 Cátedras y 34 Grupos de Investigación.

Institutos

- Instituto de Investigación Tecnológica
- Instituto Universitario de la Familia
- Instituto Universitario de Estudios sobre Migraciones
- Instituto Universitario de Espiritualidad

Cátedras

- Cátedra Bankia de Estudios Financieros y Fiscales
- Cátedra de Bioética
- Cátedra BP de Energía y Sostenibilidad
- Cátedra de Ciencia, Tecnología y Religión
- Cátedra de Ética Económica y Empresarial
- Cátedra Garrigues de Modernización del Derecho de Sociedades
- Cátedra Iberdrola de Energía e Innovación
- Cátedra de Internacionalización Empresarial, Diversidad y Desarrollo Profesional
- Cátedra Jean Monnet
- Cátedra Rafael Mariño de Nuevas Tecnologías Energéticas
- Cátedra Santander de Derecho y Menores
- Cátedra Telefónica-Fundación Repsol de Familia y Discapacidad

Grupos de Investigación

Adhesivos Estructurales

Análisis de Datos Socioeconómicos y Empresariales

Análisis y Auditoría de la Información Financiera en un Contexto Internacional

Avances en Psicología Básica y Aplicada

Behavioral Finance y Alternativas a la Teoría Financiera Clásica

Biomecánica, Fisioterapia y Calidad de Vida

Cuidados de Enfermería y Docencia: Cultura de Humanización

Derecho Ambiental y Desarrollo Sostenible

Derecho Canónico, Concordatario y Eclesiástico del Estado

Derecho Constitucional y Ciencia Política

Derecho Penal y Criminología

Derecho Procesal

Derecho Público Económico

Derecho y Lenguaje

Derecho y Menores

Derecho, Mercado y Sociedad Global Sostenible

Dinámica no Lineal

El Consumidor y su Entorno

Empresa, Economía y Sostenibilidad (E-SOST)

Estudios de Discursos y Textos para la Interpretación y Traducción (INTRA)

Exclusión, Inmigración y Trabajo Social

Fundamentos Filosóficos de la Idea de Solidaridad

Historia de la Iglesia y Espiritualidad

Liberalismo, Krausismo y Masonería

Política y Espiritualidad en la Monarquía Hispánica (Siglos XVI y XVII)

Problemas Sociales, Intervención y Política Social

Procesos y Contextos de Enseñanza y Aprendizaje a lo Largo de la Vida

Propiedad Intelectual

Retos Socioeconómicos y Tecnológicos en las Sociedades del Siglo XXI

Sagrada Escritura

Sistemas Informáticos

Teología Sistemática

Teología y Sociedad

TRADYTERM. Traducción y Terminología

2012
2013

Relaciones Internacionales

Los **alumnos extranjeros** matriculados en títulos de Grado, Postgrado y otros programas ofrecidos por la Universidad durante el curso 2012-2013 fueron los siguientes:

Alumnos extranjeros	
Títulos de Grado	474
Títulos de Postgrado (oficial y propio)	548
Programas de Intercambio y programas específicos	1.082
Intercambios	718
<i>Erasmus</i>	358
<i>Bilaterales</i>	360
Cursos del Instituto de Idiomas Modernos	18
Comillas Internacional (programas semestrales y de verano)	336
Programa especial <i>Wharton</i> (Facultad de Ciencias Económicas y Empresariales)	10
Total de Alumnos Extranjeros	2.104

La distribución de los alumnos extranjeros según la nacionalidad es la siguiente:

En cuanto a **movilidad**, 60 alumnos realizaron prácticas en empresas europeas y 35 profesores participaron en acciones de movilidad en universidades de Europa, Estados Unidos, Asia y Latinoamérica. Por otra parte, 90 profesores extranjeros han visitado nuestra Universidad. También se han producido 25 movilizaciones de profesores y personal de administración y servicios financiadas por el programa Becas Erasmus PDI/PAS con fines de formación.

La Universidad, a través del Servicio de Relaciones Internacionales, coordina y gestiona el programa **Goya Mundus** cuyo objetivo es proporcionar becas para la realización de prácticas en empresas ubicadas en Europa, Estados Unidos, Oceanía, Canadá y Asia. El programa subvencionó 79 becas para el 2012.

Los **Programas Inside** organizados por Comillas Internacional contaron con 67 asistentes en total.

Convenios de Colaboración

Durante el curso 2012-2013 se firmaron los siguientes convenios marco de colaboración con entidades públicas y privadas:

ABDÓN PEDRAJAS ABOGADOS Y ASESORES TRIBUTARIOS, S.L.P.

AGILE ENTREPRENEURSHIP SPAIN

ALLEN & OVERY

ARCADIA UNIVERSITY

ASOCIACIÓN IBÉRICA DE TECNOLOGÍA SIN ZANJA IBSTT

ASOCIACIÓN INNOVACIÓN FORMATIVA A TRAVÉS DE INTERNET

AXA SEGUROS E INVERSIONES

BIENESTAR CORPORATIVO, S.L.

BP OIL ESPAÑA, S.A.U. Y FUNDACIÓN UNIVERSITARIA COMILLAS-ICAI

BUFETE IUS PUNIENDI, SLP (RODRÍGUEZ RAMOS ABOGADOS)

CÁMARA OFICIAL DE COMERCIO E INDUSTRIA DE MADRID

CENTRE SÈVRES - FACULTÈS JÈSUITES DE PARIS

CONSEJO DE COLEGIOS MAYORES UNIVERSITARIOS DE ESPAÑA

DELOITTE ASESORES TRIBUTARIOS, S.L.U.

EQUIPO ECONÓMICO, S.L.

ESTUDIO JURÍDICO ANTONIO ABRIL
ESTUDIO JURÍDICO RODRÍGUEZ MOURULLO
EVERSHEDS NICEA
FISCALÍA GENERAL DEL ESTADO
FUNDACIÓN FONDO DE CULTURA DE SEVILLA (FOCUS-ABENGOA)
FUNDACIÓN LEX NOVA
FUNDACIÓN LUZ CASANOVA
FUNDACIÓN UNIVERSITARIA JUAN DE CASTELLANOS
GESTIÓN PARQUE DE ANIMALES MADRID, S.L. (FAUNIA)
HERBERT SMITH FREEHILLS SPAIN LLP
HOGAN LOVELLS INTERNATIONAL LLP
IBM
LEGAL MAVENS, S.L.
LINKLATERS
MASTER ABOGADOS SLP
NAGASAKI UNIVERSITY
ODICEO PROMOCIÓN DE PROYECTOS EMPRESARIALES, S.L.
ORGANIZACIÓN INTERNACIONAL PARA LAS MIGRACIONES
PATENTES TALGO, S. L.U.
PONTIFICIA UNIVERSIDADE CATÓLICA DE SAO PAULO
PORTICUS IBERIA Y STICHTING BENEVOLENTIA
SHANGHAI JIAO TONG UNIVERSITY. KOGUAN LAW SCHOOL
SJ BERWIN, S.A.
SMART TECHNOLOGIES
SOCIEDAD "FORUM" DE PSICOTERAPIA PSICOANALÍTICA
TEA EDICIONES, S.A.U.
UNIVERSIDADE DE SAO PAULO
UNIVERSIDADE ESTADUAL PAULISTA
WAYRA INVESTIGACIÓN Y DESARROLLO, S.A.

Asimismo, durante el citado curso se firmaron los siguientes convenios específicos con entidades públicas y privadas:

A.C. NIELSEN COMPANY, S.L.	GLOBAL SPORTEVENTING, S.L.Y BDJ SPORTS
ASOCIACIÓN DE EMPRENDEDORES START_COMILLAS	GRUPO PRISA
ASOCIACIÓN INNOVACIÓN FORMATIVA A TRAVÉS DE INTERNET	IBERDROLA GENERACIÓN, S.A.U.
AVENTURA JOVEN EN ACCIÓN	INSTITUTO CERVANTES
BO AVANT CONSULTING, S.L.	LOYOLA-ICAM COLLEGE OF ENGINEERING AND TECHNOLOGY
BP OIL ESPAÑA, S.A.U. Y FUNDACIÓN UNIVERSITARIA COMILLAS-ICAI	MATHLEAGUE, S.L. Y FUNDACIÓN TALENTO MATEMÁTICO Y CIENTÍFICO
BROOKLYN LAW SCHOOL	MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE
COLEGIO MAYOR ALCALÁ, COLEGIO MAYOR BERROSPE, COLEGIO MAYOR JAIME DEL AMO Y COLEGIO MAYOR SANTO TOMÁS DE AQUINO	MYTAXI IBERIA, S.L.
COMISIÓN PERMANENTE DEL CONSEJO DE COLEGIOS MAYORES UNIVERSITARIOS DE ESPAÑA	PACE UNIVERSITY SCHOOL OF LAW
COMUNIDAD DE MADRID (CONSEJERÍA DE EDUCACIÓN, JUVENTUD Y DEPORTE)	PEKING UNIVERSITY LAW SCHOOL
CONFEDERACIÓN DE CENTROS DE EDUCACIÓN Y GESTIÓN	PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ
CRUZ ROJA ESPAÑOLA	PONTIFICIA UNIVERSIDADE CATÓLICA DE SAO PAULO
DELOITTE ADVISORY, S.L.	PRIMER DECIL CONSULTORES Y EDITORES, S.L.
ENDESA	REAL INSTITUTO ELCANO
EVERIS	SHANGHAI JIAO TONG UNIVERSITY KOGUAN LAW SCHOOL
FORMACIÓN SUPERIOR EN RED, S.L.	TEA EDICIONES S.A.U.
FUNDACIÓN 3M	THE INTERDISCIPLINARY CENTER (IDC) HERZLIYA
FUNDACIÓN CANAL DE ISABEL II	UEIA
FUNDACIÓN INVERSIÓN Y AHORRO RESPONSABLE (FIARE)	UNIVERSIDADE DE SAO PAULO
FUNDACIÓN LUZ CASANOVA	UNIVERSIDADE FEDERAL DO RIO DE JANEIRO
FUNDACIÓN SÍNDROME DE DOWN DE MADRID (FSDM), TELEFÓNICA Y FUNDACIÓN REPSOL	UNIVERSITY OF ILLINOIS
	UNIVERSITY OF STRATHCLYDE GLASGOW
	WAYRA INVESTIGACIÓN Y DESARROLLO, S.A.

2012
2013

Centros

La Universidad cuenta con 6 Facultades y Escuelas, 1 Escuela Universitaria y 6 Institutos Universitarios y de Investigación.

A continuación se detalla la estructura departamental de los Centros y los Institutos de la Universidad:

Facultad de Teología

- Departamento de Teología Dogmática y Fundamental
- Departamento de Sagrada Escritura y de Historia de la Iglesia
- Departamento de Teología Moral y Praxis de la Vida Cristiana
- Instituto Universitario de Espiritualidad
- Cátedra de Bioética

Facultad de Derecho Canónico

- Departamento de Derecho Canónico y Eclesiástico del Estado

Facultad de Ciencias Humanas y Sociales

- Departamento de Filosofía, Humanidades y Comunicación
- Departamento de Psicología
- Departamento de Educación, Métodos de Investigación y Evaluación
- Departamento de Traducción e Interpretación
- Departamento de Sociología y Trabajo Social
- Departamento de Relaciones Internacionales
- Instituto de Ciencias de la Educación (ICE)
- Unidad de Intervención Psicosocial (UNINPSI)
- Unidad de Investigación y Estudios Sociales

Escuela Técnica Superior de Ingeniería (ICAI)

Departamento de Electrónica y Automática
 Departamento de Electrotecnia y Sistemas
 Departamento de Ingeniería Mecánica
 Departamento de Matemática Aplicada y Computación
 Departamento de Organización Industrial
 Departamento de Sistemas Informáticos
 Instituto de Investigación Tecnológica
 Cátedra BP de Energía y Sostenibilidad
 Cátedra de Ciencia, Tecnología y Religión
 Cátedra Rafael Mariño de Nuevas Tecnologías Energéticas
 Cátedra Iberdrola de Energía e Innovación

Facultad de Ciencias Económicas y Empresariales

Departamento de Economía
 Departamento de Gestión Empresarial
 Departamento de Gestión Financiera
 Departamento de Marketing
 Departamento de Métodos Cuantitativos
 ICADE Business School
 Cátedra de Ética Económica y Empresarial
 Cátedra Bankia de Estudios Financieros y Fiscales
 Cátedra de Internacionalización Empresarial, Diversidad y Desarrollo Profesional

Facultad de Derecho

Departamento de Privado
 Departamento de Derecho Económico y Social
 Departamento de Derecho Público
 Departamento de Disciplinas Comunes
 Centro de Innovación del Derecho (CID-ICADE)
 Cátedra Santander de Derecho y Menores
 Cátedra Garrigues de Modernización del Derecho de Sociedades
 Cátedra Jean Monnet

Escuela Universitaria de Enfermería y Fisioterapia "San Juan de Dios"

Instituto Universitario de la Familia

Cátedra Telefónica-Fundación Repsol de Familia y Discapacidad

Instituto Universitario de Estudios sobre Migraciones

Instituto de Idiomas Modernos

2012
2013

Servicios

En el capítulo once del documento de la Memoria Académica se recogen las actividades realizadas por los principales Servicios de la Universidad cuya estructura general es la siguiente:

Rectorado

Servicio de Pastoral

Vicerrectorado de Ordenación Académica y Profesorado

Unidad de Calidad y Prospectiva

Vicerrectorado de Investigación, Desarrollo e Innovación

Servicio de Relaciones Internacionales (SRI):

Oficina de Relaciones Internacionales (ORI)

Comillas Internacional

Oficina de Transferencia de Resultados de Investigación (OTRI)

Unidad de Emprendedores

Vicerrectorado de Servicios a la Comunidad Universitaria y Estudiantes

Servicio de Biblioteca

Servicio de Extensión Universitaria:

Campus Preuniversitario

Universidad de Mayores

Servicio de Promoción de la Comunidad Universitaria:

Unidad de Actividades Culturales, Seminarios y Jornadas

Unidad de Deportes

Unidad de Orientación Psicopedagógica

Unidad de Trabajo Social

Servicio de Publicaciones

Servicio para el Compromiso Solidario y la Cooperación al Desarrollo

Oficina de Ayudas al Estudio

Oficina de Información y Acogida

Oficina de Prácticas y Empleo

Vicerrectorado para Asuntos Económicos

Oficialía Mayor

Servicio de Gestión de Recursos Humanos

Servicio de Marketing Corporativo:

Oficina de Antiguos Alumnos

Oficina de Comunicación

Oficina de Marketing Digital

Oficina de Promoción

Servicio de Sistemas y Tecnologías de Información y Comunicaciones (STIC)

Servicio Económico Financiero

Oficina de Prevención de Riesgos Laborales

Secretaría General

Servicio de Asuntos Generales

Servicio de Gestión Académica y Títulos

Oficina de Archivo

Entre las actividades realizadas por estos Servicios cabe destacar las siguientes:

La **Oficina de Información y Acogida** atendió en torno a 23.000 demandas de información, puso en marcha un nuevo sistema de gestión e información de la bolsa de alojamiento y gestionó 1.160 peticiones de información en este sentido.

La XII edición del **Campus Preuniversitario** contó con 166 estudiantes de Bachillerato procedentes de diversas provincias españolas.

La **Unidad de Actividades Culturales, Seminarios y Jornadas** afianzó la Escuela de Liderazgo del Club de Debate en la que participaron un gran número de alumnos interesados en promover la creatividad y la participación social.

El **Servicio de Pastoral** ha continuado con la atención espiritual a los alumnos, profesores y personal de administración y servicios, el tiempo de oración durante los miércoles del curso y los grupos de confirmación y de profundización en la fe.

Con motivo de la visita del P. General de la Compañía de Jesús a la provincia de Castilla organizó un Encuentro con jóvenes universitarios al que asistieron unos 500 estudiantes y la exposición de catecismos "La fe narrada y consignada en los catecismos" con motivo del año de la fe.

El **Servicio para el Compromiso Solidario y la Cooperación al Desarrollo** llevó a cabo la XIII edición del Proyecto Perú, un programa de voluntariado internacional de nuestros alumnos y la V edición de un programa similar en Kenia, además puso en marcha una oferta de voluntariados remunerados de entre seis meses y un año de duración en Chile, Perú y Camerún, para alumnos titulados, 16 de ellos participaron en las experiencias.

Por primera vez convocó los premios Aristos Campus Mundus 2015: "Ignacio Ellacuría" de estudios de interés social y Buenas Prácticas en Cooperación Universitaria al Desarrollo.

En cuanto al **deporte**, nuestra Universidad participó en distintos torneos nacionales e internacionales destacando la XIV edición del Torneo UNIJES que reúne a las Escuelas Universitarias y Universidades pertenecientes a la Compañía de Jesús y contó con 8 deportistas de alto nivel becados por la Universidad.

Por su parte, el **Servicio de Biblioteca** continuó el proceso de enriquecimiento del Repositorio institucional con un total de 2.159 documentos disponibles. En este curso se han adquirido 11.274 monografías y materiales especiales y se han catalogado un total de 18.737 títulos.

El **Servicio de Publicaciones** ha editado 24 títulos y ha ampliado la oferta de comercialización de títulos de nuestro fondo editorial en un doble formato, papel y electrónico.

El **Servicio de Sistemas y Tecnologías de Información y Comunicaciones (STIC)** ha implantado una nueva intranet mejorando la funcionalidad de la misma.

El **Servicio de Marketing Corporativo** ha participado en la creación del programa de Becas Comillas ICAI-ICADE y ha elaborado un plan estratégico para intensificar la presencia de la Universidad en las redes sociales.

La **Oficina de Prácticas y Empleo**, por su parte, organizó el XIV Foro Comillas de Empleo con una participación de 95 empresas y gestionó 755 nuevos convenios de cooperación educativa. El nº total de usuarios inscritos fue de 17.706, de ellos 777 corresponden a altas producidas durante el curso y 4.686 alumnos realizaron prácticas en empresas cuyo desglose por Centros se ofrece a continuación:

La **Oficina de Antiguos Alumnos** organizó además de los encuentros anuales, el IV Encuentro Canario de Antiguos Alumnos. El nº de inscritos en la Oficina fue de 22.354, 2.027 altas nuevas respecto al curso anterior.

UNIVERSIDAD PONTIFICIA
ICAI ICADE
COMILLAS
M A D R I D

