

GUÍA DE SERVICIOS PARA EL ESTUDIANTE

CURSO 2017-2018

ÍNDICE

5	BIENVENIDA
7	CAMPUS UNIVERSITARIO
8	CÓMO SITUARME EN LA USJ
10	CÓMO LLEGAR
11	CÓMO CONTACTAR CON LA UNIVERSIDAD Y MANTENERTE INFORMADO
13	ÁMBITO ACADÉMICO
16	SECRETARÍA GENERAL ACADÉMICA
17	DOCUMENTACIÓN QUE TE AYUDARÁ EN TU VIDA UNIVERSITARIA
18	UNIDAD DE ORIENTACIÓN PROFESIONAL Y EMPLEO
20	UNIDAD DE RELACIONES INTERNACIONALES
21	INSTITUTO DE LENGUAS MODERNAS
22	INSTITUTO HUMANISMO Y SOCIEDAD
23	UNIDAD TÉCNICA DE CALIDAD
24	DEFENSOR UNIVERSITARIO
25	INFORMACIÓN UNIVERSITARIA
27	ATENCIÓN PERSONALIZADA AL ESTUDIANTE
29	PASTORAL UNIVERSITARIA
30	EL TUTOR. PLAN DE ACCIÓN TUTORIAL (PAT)
33	VICEDECANATOS DE ALUMNOS
34	SERVICIO DE ORIENTACIÓN Y ATENCIÓN PSICOLÓGICA (SOAP)
35	SERVICIO DE ATENCIÓN A LA DIVERSIDAD FUNCIONAL (SADIF)
37	VIDA UNIVERSITARIA
40	PARTICIPACIÓN
42	BIBLIOTECA
43	UNIDAD DE VOLUNTARIADO. ACTIVIDADES SOCIALES Y SOLIDARIAS
44	SERVICIO DE ACTIVIDADES DEPORTIVAS (SAD)
46	SERVICIO DE ACTIVIDADES CULTURALES (CULTURA USJ)
49	GREENCAMPUS
51	OTROS SERVICIOS AL ESTUDIANTE
52	TARJETA UNIVERSITARIA INTELIGENTE (TUI)
53	SISTEMAS DE INFORMACIÓN
54	RESERVA DE ESPACIOS Y MATERIAL
57	INFRAESTRUCTURAS Y SERVICIOS
58	ALOJAMIENTO
60	TRANSPORTE
61	COMEDOR

Estimados alumnos y estimadas alumnas:

Me complace presentaros esta *Guía de servicios para el estudiante* que pretende facilitaros toda la información relacionada con la vida del estudiante en la Universidad San Jorge, en especial sobre todos los servicios que la USJ ofrece a sus alumnos. Es importante que conozcáis a las personas que os pueden ayudar y atender personalmente, así como la ubicación de cada servicio dentro del campus y las formas de contactar con sus responsables.

El Edificio Estudiantes / *Student Hub* es el núcleo de la vida universitaria de los alumnos, donde encontraréis espacios de estudio como la biblioteca universitaria y el *Learning Space*; también las oficinas de atención al alumno, como la Secretaría General Académica, la Unidad de Orientación Profesional y Empleo, y el Instituto de Lenguas Modernas; y las oficinas de los servicios de Cultura, Deportes, Orientación y Atención Psicológica, Atención a la Diversidad Funcional y la Unidad de Voluntariado. También allí se ubican las sedes de representación y participación estudiantil, como son la Asociación General de Estudiantes (AGE) y la Junta de Delegados de la Universidad San Jorge.

Os animamos a conocerlos y a participar activamente en todas las actividades organizadas por la Universidad.

Saludos cordiales,

Amaya Gil-Albarova
Vicerrectora de Ordenación
Académica y Estudiantes

**CAMPUS
UNIVERSITARIO**

CÓMO SITUARME EN LA USJ

A CAMPUS DEPORTIVO

- Piscinas
- Pabellón polideportivo y oficinas
- Piscinas cubiertas
- Pistas de tenis
- Pistas de pádel
- Cancha de vóley playa
- Frontón
- Campos de fútbol de hierba artificial

B EDIFICIO ESTUDIANTES / STUDENT HUB

- Secretaría General Académica
- Unidad de Orientación y Empleo
- Unidad de Relaciones Internacionales
- Instituto de Lenguas Modernas
- Biblioteca
- Servicio de Actividades Culturales
- SAD
- SOAP
- SADIF
- Reprografía
- Learning Space y office
- Junta de Delegados
- Asociación General de Estudiantes (AGE)

C EDIFICIO JALÓN ÁNGEL

- Facultad de Comunicación y Ciencias Sociales
- Instituto Humanismo y Sociedad
- Aula magna
- Plató de TV y estudios de radio
- Espacio en blanco
- Cafetería

D EDIFICIO RECTORADO

- Escuela de Arquitectura y Tecnología
- Recepción y centralita
- Aula magna
- Capilla
- Pastoral Universitaria
- Unidad Técnica de Calidad
- Información Universitaria
- Infraestructuras y Servicios
- GreenCampus
- Cafetería
- Cajero automático

E EDIFICIO SALUD

- Facultad de Ciencias de la Salud

- ① • Soporte Técnico Informático
- Laboratorios de biología, química y bioquímica
- Cafetería

- ② • Aula magna
- Taller de Anatomía y Fisiología

- ③ • Taller de Habilidades Clínicas
- Centro de Simulación Clínica
- Centro de Biomecánica Avanzada
- Cajero automático

- Parada autobuses

CÓMO LLEGAR

Campus Universitario Universidad San Jorge
Autovía A-23 Zaragoza-Huesca, Km 299
50830 Villanueva de Gállego (Zaragoza)

Para saber dónde se encuentra ubicado cada edificio consulta el mapa del campus (p. 8).

EN AUTOBUSES DE LA USJ

Para más información consulta el apartado de esta guía: **Transporte**.

EN AUTOBUSES PÚBLICOS DE LA EMPRESA ALOSA

Los autobuses que hacen la primera parada o llegan a Averly (paseo M.^ª Agustín 59) paran en la gasolinera situada a la entrada de Villanueva de Gállego, a 600 m de la universidad.

Los autobuses que hacen la primera parada o llegan a la Estación Central de Autobuses (Estación Zaragoza-Delicias) paran en la calle principal de Villanueva de Gállego, a 2 m de la universidad.

Puedes consultar toda la información sobre rutas y horarios en la web de la USJ

EN COCHE

A-23 Zaragoza-Huesca, salida 299

Si tienes un dispositivo GPS, puedes introducir las siguientes coordenadas: $41^{\circ}45'25''\text{N}$ - $0^{\circ}50'1''\text{E}$

EN TREN

Una línea de alta velocidad une Zaragoza con Huesca, Madrid, Lérida y Barcelona. La Estación de Zaragoza-Delicias cuenta con servicio de:

Trenes

Autobuses

CÓMO CONTACTAR CON LA UNIVERSIDAD Y MANTENETE INFORMADO

CÓMO CONTACTAR

976 060 100 (centralita)

info@usj.es

www.usj.es

Horario: de lunes a viernes de 9 a 17:30 h (tras la finalización del curso académico, de 8 a 15 h); exceptuando aquellos servicios que cuentan con un horario específico de atención al público (Secretaría Académica, Reprografía, etc.)

MANTENTE INFORMADO

Puedes informarte de todo lo que ocurre en la USJ a través de Territorio USJ (www.territoriou sj.es), el muro de información para estudiantes; las pantallas informativas de cada edificio; nuestra web (www.usj.es); o siguiéndonos en redes sociales.

Descubre en www.usj.es otras cuentas oficiales de la Universidad, a través de las que podrás seguir a facultades, escuelas y servicios.

Además, puedes estar al tanto de la vida universitaria a través de los dos medios generados por la Facultad de Comunicación y que elaboran sus propios alumnos:

www.dragondigital.es

www.dragondigital.es/radio-usj.html

dragon@usj.es

radio@usj.es

**ÁMBITO
ACADÉMICO**

SECRETARÍA GENERAL ACADÉMICA

SERVICIOS

- Gestionamos los **trámites académico-administrativos** relacionados con el expediente académico en todas las enseñanzas ofertadas por la Universidad.
- Tramitamos la **admisión** a estudios de grado, máster, doctorado y títulos propios.
- Nos encargamos de **matricularte** en las diferentes titulaciones y gestionamos los trámites derivados de la misma.
- Gestionamos la **inscripción y certificación** de los diferentes cursos, jornadas, seminarios y conferencias organizados por la Universidad.
- Tramitamos las solicitudes y resoluciones de **reconocimiento de créditos**.
- Nos encargamos de la elaboración de **estadísticas**.
- Publicamos y gestionamos las **convocatorias de becas**.
- Coordinamos la **apertura, cierre y archivo de actas** y documentación de evaluación de las distintas convocatorias de evaluación.
- Te atendemos en los trámites de **anulaciones de convocatoria, aplazamientos de pruebas de evaluación y reclamaciones** derivadas de los mismos.
- Tramitamos la **solicitud y expedición de títulos oficiales y propios**, así como de **certificados** (SET, e-título, certificaciones académicas...).
- Te facilitamos la **consulta del expediente** a través del Portal Académico.
- Velamos por el **cumplimiento de la normativa académica** universitaria aplicable al expediente académico de los alumnos.
- Disponemos de un **tablón de anuncios** físico y virtual, y de un espacio en la web para publicar los trámites que gestionamos.

CONTACTA CON NOSOTROS

SECRETARÍA GENERAL ACADÉMICA
EDIFICIO ESTUDIANTES, PLANTA 0
sga@usj.es

HORARIO DE ATENCIÓN AL PÚBLICO:
DE 9 A 19 H DE LUNES A JUEVES
DE 9 A 17:30 H VIERNES

DOCUMENTACIÓN QUE TE AYUDARÁ EN TU VIDA UNIVERSITARIA

Como estudiante de la Universidad San Jorge, debes conocer la siguiente documentación:

- Estatuto del Estudiante.
- Guía Académica.

¿QUÉ ES EL ESTATUTO DEL ESTUDIANTE?

Es la normativa estatal que regula la vida universitaria de los estudiantes: sus derechos y sus deberes, incluye la regulación de la orientación, la tutoría, las prácticas externas; garantiza la representación estudiantil y la evaluación objetiva. También facilita la compatibilidad del trabajo y el estudio, reconoce las actividades solidarias, culturales y deportivas en las que el estudiante participa, y protege el derecho a la propiedad intelectual, entre otras muchas cosas.

El Consejo de Ministros aprobó el 30 de diciembre de 2010, a propuesta del Ministerio de Educación, Cultura y Deporte, el Estatuto del Estudiante Universitario, que garantiza la participación del alumnado en la política y la gestión de las universidades.

El Estatuto del Estudiante Universitario recoge una serie de mecanismos y órganos de interlocución para garantizar una presencia activa de este colectivo en la vida universitaria y en el diseño de las políticas estratégicas de las universidades.

Dentro de su contenido destaca también la creación del Consejo de Estudiantes Universitario del Estado, como órgano colegiado de representación estudiantil ante el Ministerio de Educación, que contará con la presencia de estudiantes de todas las universidades públicas y privadas.

¿QUÉ ES LA GUÍA ACADÉMICA?

Es la guía que establece los criterios para la admisión y matrícula, así como la normativa académica de la Universidad, en cumplimiento de lo que dispone la normativa estatal y la propia en materia de ordenación de las enseñanzas universitarias. Asimismo, en ella encontrarás información sobre cómo realizar diferentes trámites de gestión académica. Puedes acceder a esta guía a través de la web de la Universidad y de la PDU.

UNIDAD DE ORIENTACIÓN PROFESIONAL Y EMPLEO

PRÁCTICAS Y EMPLEO

SERVICIOS

- Gestionamos tus **prácticas externas**. Nuestro objetivo es que consigas una formación integral a través de un proyecto formativo que asegure la relación directa de los contenidos de la práctica con las competencias que debes adquirir con los estudios que estás cursando. Si eres de Comunicación y Ciencias Sociales, cuando te gradúes, podrás cursar un programa de formación *online* basado en competencias profesionales que te permitirá realizar un periodo de prácticas dotadas con beca económica y cotizando a la Seguridad Social.
- Te ofrecemos **información y orientación sobre el empleo**: oportunidades formativas y profesionales, herramientas de autoconocimiento, técnicas para la búsqueda activa de empleo, información sobre el mercado de trabajo y fuentes de información laboral. Todo ello se realiza a través de sesiones grupales o individuales, transversales a todas las áreas de conocimiento o específicas a algunas de ellas. Te acompañamos y tutorizamos en el proceso de toma de decisiones con respecto al ámbito laboral.

- Nuestro servicio de **bolsa de empleo** pone en contacto la oferta y la demanda, tratando de facilitarte ofertas relacionadas con tu perfil profesional pero también otras no cualificadas que te permitan un ingreso mientras estudias.
- Si tienes inquietud emprendedora te facilitamos **formación técnica** y te orientamos y acompañamos para que realices tu plan de empresa, y te ponemos en contacto con las fuentes de financiación. Si lo tuyo es una idea, te ayudamos a dinamizarla y acelerarla para que llegue a ser un proyecto.
- En el **Observatorio de Empleo** realizamos el seguimiento de la trayectoria profesional de los titulados que te han precedido, para lograr una mayor y mejor adaptación a las demandas del mercado laboral.
- Todos los años organizamos el **USJ Connecta Encuentro de Empresas** para que las tengas a tu alcance en el campus, las conozcas mejor, obtengas información directa de los perfiles profesionales que demandan, puedas presentar tu candidatura para obtener las prácticas que te interesen y te entrenes en la búsqueda del primer empleo.

CONTACTA CON NOSOTROS

PRÁCTICAS Y EMPLEO
EDIFICIO ESTUDIANTES
PLANTA 0
practicas@usj.es
orientacionprofesional@usj.es
bolsaempleo@usj.es
emprender@usj.es
observatorioempleo@usj.es

HORARIO DE ATENCIÓN AL PÚBLICO:
DE 9 A 17:30 H DE LUNES A VIERNES Y,
ADICIONALMENTE, EL SERVICIO DE
PRÁCTICAS DE 9 A 19:30 LUNES,
MIÉRCOLES Y JUEVES
(EXCEPTO JULIO Y AGOSTO)

www.usj.es

UNIDAD DE RELACIONES INTERNACIONALES

SERVICIOS

- Buscamos para ti **nuevas oportunidades de movilidad internacional**.
- Te informamos sobre las convocatorias de programas de movilidad internacional dirigidos a estudiantes.
- **Gestionamos** las estancias de movilidad para alumnos *outgoing*: información previa, trámites, seguimiento y cierre.
 - **Erasmus+**: programa que consiste en la realización de un periodo de estudios en una institución de educación superior de otro país europeo.
 - **#Global-Talents**: programa de becas de la Universidad San Jorge para realizar un periodo de estudios en una institución de Educación Superior extracomunitaria.
 - **SICUE** (Sistema de Intercambio entre Centros Universitarios Españoles).
 - **Extracomunitario**.
 - **Otros programas de movilidad**.
 - **Prácticas en el extranjero**: mediante el programa Erasmus+ o convenios

bilaterales con instituciones educativas, empresas y otras entidades en el extranjero, los alumnos matriculados en programas de grado y máster de la USJ tienen la oportunidad de realizar prácticas fuera de España.

- **Empleo en el extranjero**: actualmente, existen muchas oportunidades profesionales para recién graduados fuera de España, tanto dentro de la Unión Europea como en países extracomunitarios.
- Ofrecemos la posibilidad de obtener **dobles titulaciones internacionales** a los alumnos de grado mediante un programa de estudios configurado entre la USJ y una universidad extranjera socia.
- Gestionamos la admisión, acogida y seguimiento de los alumnos internacionales *incoming*.

CONTACTA CON NOSOTROS

UNIDAD DE RELACIONES INTERNACIONALES
EDIFICIO ESTUDIANTES, PLANTA 0
international@usj.es

www.usj.es/be-international

INSTITUTO DE LENGUAS MODERNAS

SERVICIOS

- Impartimos **formación** de idiomas extranjeros y español como lengua extranjera.
- Te informamos sobre **cursos en el extranjero**.
- Realizamos las **pruebas de nivel** de inglés y español (para extranjeros) para el proceso de admisión a la Universidad.
- **Acreditamos los niveles de idiomas para erasmus incoming y outgoing**, solicitudes para becas, prácticas e intercambios.
- Realizamos la **prueba CertAcles nivel B2**.
- Somos centro examinador para **IELTS (inglés)** y **DELE (español)**.
- Nos encargamos de implantar la **metodología CLIL** en todos los programas de grado.

- Organizamos **actividades lingüísticas e interculturales**.
- Ofertamos **cursos de idiomas en el extranjero** en colaboración con centros acreditados y universidades extranjeras.
- Gestionamos las **pruebas de Conocimientos Constitucionales y Socioculturales de España (CCSE)** para la obtención de la nacionalidad española.

CONTACTA CON NOSOTROS

INSTITUTO DE LENGUAS MODERNAS
EDIFICIO ESTUDIANTES, PLANTA 0
ilm@usj.es

www.usj.es/be-international/ilm

INSTITUTO HUMANISMO Y SOCIEDAD

El Instituto Humanismo y Sociedad está **centrado en la educación en humanidades**, apostando por la dignidad de la persona y el respeto de su libertad desde una perspectiva interdisciplinar. Con ello, se aspira a **potenciar el compromiso y la participación activa** cimentando las bases de un ser humano dotado de autonomía, desde el rigor de la reflexión universitaria. En suma, la formación humanística permite no solo conocer mejor la naturaleza del ser humano sino que apuesta por una persona pluridimensional y le invita a buscar los matices que entraña la vida.

CONTACTA CON NOSOTROS

INSTITUTO HUMANISMO Y SOCIEDAD
EDIFICIO JALÓN ÁNGEL, PLANTA 2, T.21
humanismo@usj.es

<http://institutohumanismo.usj.es>

UNIDAD TÉCNICA DE CALIDAD

La responsabilidad de la Unidad Técnica de Calidad es facilitar los recursos y metodologías necesarios para asegurar el óptimo desarrollo del **Sistema de Gestión Integrado de Calidad y Medio Ambiente (SGI)** de la Universidad, apoyando y orientando a todos los responsables, agentes y grupos de interés que intervienen en los procesos de mejora continua de las actividades desarrolladas por la organización.

SERVICIOS

- Gestionamos tus **sugerencias, quejas e incidencias** a través del buzón virtual (disponible en la web), de los buzones físicos y de la cuenta: buzon@usj.es.
- Analizamos y gestionamos las **reclamaciones**.
- Gestionamos las **encuestas de evaluación**.
- Participamos en las **reuniones de delegados y comisiones de Calidad** de las titulaciones para asegurar el adecuado funcionamiento del proceso.

CONTACTA CON NOSOTROS

UNIDAD TÉCNICA DE CALIDAD (UTC)
EDIFICIO DE RECTORADO, PLANTA 2
calidad@usj.es
ESPACIO INFOQ EN LA PDU

www.usj.es

DEFENSOR UNIVERSITARIO

La Universidad pone a disposición de la comunidad universitaria la figura del defensor, cuya misión es **velar por el cumplimiento de los derechos y libertades de profesores, estudiantes y personal de gestión.**

El defensor, una figura recogida en la Ley de Ordenación Académica, **mediará** en los posibles conflictos entre miembros de la USJ y realizará propuestas de mejora a los responsables de la Universidad. Sus actuaciones se regirán por los principios de independencia y autonomía y su misión incluirá **labores de tutela**, creando cauces, emitiendo informes, y tramitando recomendaciones.

La comunicación entre el defensor universitario y el reclamante será siempre confidencial. No obstante, cuando el objeto de la reclamación así lo requiera, el defensor universitario podrá desvelar el nombre del reclamante para obtener información pertinente al caso, y solo frente al órgano encargado de proporcionarla.

CONTACTA CON NOSOTROS

DEFENSOR UNIVERSITARIO
ANTONIO ROYO SERRED
defensor@usj.es

www.usj.es

universidad
SANJORGE
GRUPO SANVALERO

[universidadsanjorge](https://www.usj.es) [_usj_](https://www.usj.es) [universidadsanjorge.zaragoza](https://www.usj.es)
902 502 622 info@usj.es www.usj.es

INFORMACIÓN UNIVERSITARIA

SERVICIOS

- Cuentas con nuestro **asesoramiento** desde que contactas por primera vez con la Universidad hasta que formalizas tu matrícula.
- Y si quieres **continuar formándote**, te informaremos sobre nuestros programas formativos: grado, máster, doctorado y títulos propios.

CONTACTA CON NOSOTROS

DEPARTAMENTO DE INFORMACIÓN UNIVERSITARIA
EDIFICIO DE RECTORADO, PLANTA 0
info@usj.es (GENERAL Y GRADOS)
posgrados@usj.es (POSGRADOS)

www.usj.es

**ATENCIÓN
PERSONALIZADA
AL ESTUDIANTE**

SERVICIOS

Académicos:

- Además de las asignaturas transversales, Ética y Humanismo, que ofrece el Instituto Humanismo y Sociedad, contamos con una oferta académica de asignaturas en colaboración con el Centro Regional de Estudios Teológicos de Aragón (CRETA).

Te ofrecemos tanto **asistencia** como **formación religiosa**:

- Atención personalizada (despacho de Pastoral)*.
- Formación catecumenal: Confirmación, Adultos...
- Viajes y peregrinaciones: Tierra Santa, Camino de Santiago...
- Espacio abierto, actividades (charlas, debates, cineforum, conciertos, excursiones...).
- Eucaristías semanales, celebraciones de los patronos de cada grado y facultad, comienzo de los Tiempos Litúrgicos (Capilla de la Universidad)*.
- Información actualizada en la web de la USJ.

Promovemos distintas acciones de **voluntariado** (para más información consulta el apartado de esta guía: **Unidad de Voluntariado**).

*Los horarios se comunicarán a través de la web y de las pantallas.

CONTACTA CON NOSOTROS

DESPACHO DE PASTORAL
EDIFICIO DE RECTORADO, PLANTA 2

CAPILLA
EDIFICIO DE RECTORADO, PLANTA BAJA

FERNANDO URDIOLA GUALLAR
pastoral@usj.es

www.usj.es

EL TUTOR. PLAN DE ACCIÓN TUTORIAL (PAT)

Desde el primer día cada alumno tenéis un tutor que os acompaña de forma personalizada a lo largo de cada curso, como un apoyo en el proceso de aprendizaje.

La **Acción Tutorial Universitaria** es una herramienta básica para el desarrollo de las potencialidades de cada alumno y de las capacidades de aprendizaje autónomo y de las competencias propias del perfil profesional de cada titulación.

¿EN QUÉ PUEDE AYUDARME MI TUTOR?

El tutor es el profesor que se implica activamente en el proceso de desarrollo, maduración, orientación y aprendizaje de cada uno de los alumnos que tiene a su cargo.

El tutor ofrece asesoramiento en las siguientes tres áreas:

- **Área Académica:**
 - Detección y promoción de estrategias personales de aprendizaje para hacerlas más efectivas.
 - Desarrollo de hábitos académicos (gestión eficaz del tiempo, de planificación del estudio y estrategias de autoevaluación).
 - Desarrollo de capacidades de innovación y optimización de los mecanismos de aprendizaje de cada alumno: aprender a aprender.
 - Fomento de la participación del estudiante en la vida universitaria.

• Área Personal:

- Fomento del autoconocimiento y autoaceptación del estudiante.
- Desarrollo del sentido de la responsabilidad, autodisciplina y compromiso para la consecución de los propios objetivos.
- Acompañamiento al alumno en su plan de desarrollo personal sobre el compromiso ético y los valores morales.

• Área Profesional:

- Fomento de la motivación del alumno por el perfil profesional y por el trabajo bien hecho.
- Orientación para el mejor aprovechamiento de las prácticas externas como fuente de conocimiento a través de la experiencia vivida en el entorno laboral.
- Orientación en la elección de itinerarios optativos durante la carrera y la continuidad de estudios de posgrado o salidas profesionales.

IMPORTANTE

El tutor no es quien se encarga de las gestiones administrativas del estudiante con **Secretaría Académica**, sino que es el propio estudiante quien debe dirigirse a esta para sus trámites administrativos.

Las consultas y cuestiones referidas a aspectos técnicos concretos de las asignaturas deberán ser tratadas directamente con el profesor responsable y no con el tutor.

¿CÓMO PUEDO CONTACTAR CON MI TUTOR?

Los coordinadores de Acción Tutorial de cada facultad o escuela realizarán **al inicio de curso la asignación de tutores a los estudiantes**.

Una vez que te haya sido asignado, tu tutor se pondrá en contacto contigo a principio de curso para concertar la primera entrevista de orientación.

Por supuesto, puedes dirigirte tú mismo a tu tutor en cualquier momento que lo estimes oportuno.

¿EN QUÉ MOMENTOS DEL CURSO RESULTA RECOMENDABLE CONTACTAR CON MI TUTOR?

Para garantizar una atención personalizada y continua que dé respuesta a las necesidades de cada estudiante, **se recomienda que se mantengan al menos tres entrevistas** personales del estudiante con el tutor, coincidiendo con los siguientes momentos:

- **1.ª entrevista** (principio de curso) que supone:
 - Primera toma de contacto.
 - Analizar fortalezas y debilidades.
 - Establecer los objetivos para el curso y el semestre.
 - Realizar una planificación académica para el semestre.
- **2.ª entrevista** (tras la primera convocatoria de exámenes) para:
 - Analizar los resultados obtenidos y sus causas para establecer compromisos de mejora.
 - Analizar las principales dificultades detectadas y generar una propuesta de soluciones.
 - Establecer los objetivos para el segundo semestre.
- **3.ª entrevista** (cuando se acerca la segunda convocatoria de exámenes) para:
 - Valorar el rendimiento personal durante desarrollo del curso académico.
 - En los casos que sean necesarios tras la 2.ª convocatoria, orientar sobre la matrícula del siguiente curso académico en función de los resultados obtenidos.

¿ES OBLIGATORIO REUNIRME CON MI TUTOR?

No es obligatorio, aunque resulta altamente recomendable para mejorar tu desarrollo personal y académico.

Pueden utilizarse también otros medios de contacto complementarios para la tutoría (por ejemplo el correo electrónico).

¿ES LO MISMO LA TUTORÍA QUE LA TUTORÍA TÉCNICA DE UNA MATERIA?

No. El tutor orienta al estudiante en temas más generales y transversales de su proceso formativo en los ámbitos personal, académico y profesional. Las tutorías técnicas son las aquellas que ofrece cada profesor dentro de su materia para la correcta comprensión de los contenidos y aprendizajes de la misma.

¿QUÉ ES LO QUE PUEDO ESPERAR DE UN TUTOR?

- **Orientación** en la búsqueda de soluciones para resolver dudas/dificultades académicas, personales y profesionales.
- **Ayuda** en el establecimiento de **objetivos académicos** para cada curso y profesionales al terminar la carrera.
- Orientación en el **análisis de los resultados** académicos obtenidos y en la reformulación de las estrategias de aprendizaje, si resulta necesario.
- **Apoyo** en el propio proceso de **autoaprendizaje** fomentando la capacidad de trabajo autónomo del estudiante.
- Detección y fomento de las **competencias** académicas y profesionales específicas de cada estudiante.

VICEDECANATOS DE ALUMNOS

FUNCIONES

Nuestro principal objetivo es velar por el cumplimiento de los deberes y derechos de los estudiantes, y para ello:

- Convocamos y dirigimos **reuniones con delegados**, formalizando los temas abordados.
- Facilitamos la realización de **actividades formativas y extracadémicas**.
- Divulgamos **eventos y convocatorias** de interés que provienen del ámbito académico y/o profesional externo.
- **Escuchamos**, orientamos y tramitamos, en caso necesario, las propuestas que realizan los alumnos.
- Atendemos a las **asociaciones de alumnos**, manteniendo y estimulando, asimismo, la relación con los egresados.
- Coordinamos y velamos por la correcta aplicación del **Plan de Acción Tutorial**.
- **Impulsamos la vida universitaria** y la participación de los alumnos en diferentes foros nacionales e internacionales
- Desde el Vicedecanato de Alumnos de Salud coordinamos el **Programa Mentor** (programa piloto).

- Desde el Vicedecanato de Alumnos de Comunicación y Ciencias Sociales **enlazamos el mundo académico con el profesional**, aportando al alumno una visión global y unitaria de la disciplina que estudia.

CONTACTA CON NOSOTROS

VICEDECANATOS DE ALUMNOS

FACULTAD DE CIENCIAS DE LA SALUD

① CRISTINA BELÉN GARCÍA GARCÍA
cbgarcia@usj.es

FACULTAD DE COMUNICACIÓN Y CIENCIAS SOCIALES

② MANUEL VIÑAS LIMONCHI
mvinas@usj.es

ESCUELA DE ARQUITECTURA Y TECNOLOGÍA

③ ÁFRICA DOMINGO MONTES
adomingo@usj.es

SERVICIO DE ORIENTACIÓN Y ATENCIÓN PSICOLÓGICA (SOAP)

SERVICIOS

- Ofrecemos **atención psicológica individualizada**, dirigida tanto a problemas personales/emocionales como de índole académica:
 - Adaptación a un nuevo ambiente (ciudad, compañeros, universidad...).
 - Relaciones sociales (familia, amigos, pareja).
 - Afrontamiento de problemas (ansiedad, estrés, depresión...).
 - Aislamiento, soledad, sensación de inadecuación.
 - Conocimiento y aceptación de uno mismo.
 - Problemas de concentración, motivación...
 - Ansiedad ante los exámenes.
 - Dificultades de aprendizaje.
- Impartimos **formación**, bajo el formato de talleres grupales, que abordará temáticas que agrupen a personas con alguna demanda común:
 - Talleres específicos del ámbito académico/laboral:
 - Hábitos y técnicas de estudio.
 - Control de la ansiedad ante los exámenes.
 - Preparación para exámenes tipo test.
 - Control del miedo a hablar en público.
 - Pautas para mejorar la autoestima.
 - Talleres preventivos y de mejora de la salud
 - Técnicas de relajación.
 - Afrontamiento al estrés.

- Entrenamiento en solución de problemas.
- Control y prevención de la depresión.
- Entrenamiento en habilidades sociales.
- Educación de la sexualidad (métodos anticonceptivos, enfermedades de transmisión sexual, problemas de pareja, orientación sexual...).
- Contamos con otros servicios como la **Unidad de Psicología Aplicada al Deporte (UPAD)**, que ofrece una consultoría general para deportistas y para entrenadores.

CONTACTA CON NOSOTROS

SERVICIO DE ORIENTACIÓN Y
ATENCIÓN PSICOLÓGICA (SOAP)
EDIFICIO ESTUDIANTES, PLANTA 1

SERGIO MORENO GONZÁLEZ
(COORDINADOR Y RESPONSABLE DEL SERVICIO)

LAURA BAFALUY FRANCH
(CONSULTORA Y RESPONSABLE DEL ÁREA DE
ASISTENCIA PSICOLÓGICA)

IRENE LIÑARES VARELA
(CONSULTORA Y RESPONSABLE DEL ÁREA DE FORMACIÓN)

soap@usj.es

www.usj.es

SERVICIO DE ATENCIÓN A LA DIVERSIDAD FUNCIONAL (SADIF)

SERVICIOS

- El servicio está diseñado para aquellos alumnos que presenten discapacidad física o sensorial, situaciones que pueden implicar una **problemática en la inserción de la vida universitaria**. Ofrecemos **atención individualizada** con el fin de dar alternativas a las limitaciones que se puedan detectar.
- Ofrecemos información preuniversitaria y orientación, garantizando que los **procesos de admisión y las pruebas de acceso** se ofrecen en condiciones de igualdad de oportunidades.
- Durante el periodo de acceso a la Universidad realizamos una **valoración de las necesidades** del alumno, con el fin de conseguir la adecuación y actuación docente apropiada.
- Realizamos un **seguimiento** del plan/itinerario personalizado y una **adaptación** de los contenidos siempre que se considere necesario.
- Si fuese oportuno y bajo el consentimiento del alumno implicado, mediamos con el profesorado para informarle de las **características** y de

los **recursos** que hay a su disposición o pueda necesitar ante diferentes situaciones como exámenes teóricos, prácticos, presentaciones orales o prácticas curriculares.

- En colaboración con los servicios de orientación laboral de la Universidad, impulsamos políticas de **inserción laboral** dirigidas a este sector.
- Informamos de la existencia de **becas propias** y externas, **bolsas de empleo** externas a la Universidad, así como de convenios de prácticas laborales con entidades públicas y privadas que incluyan y demanden a personas con discapacidad.

CONTACTA CON NOSOTROS

SERVICIO DE ATENCIÓN A LA
DIVERSIDAD FUNCIONAL (SADIF)
EDIFICIO ESTUDIANTES, PLANTA 1

ALMUDENA BUESA ESTÉLLEZ

ÁNGEL B. COMERAS SERRANO

CLARA LLANAS ORTEGA

sadif@usj.es

**VIDA
UNIVERSITARIA**

Los **órganos de representación estudiantil**, de los que puedes formar parte siendo delegado de curso, son los siguientes:

- Claustro.
- Junta de Delegados.
- Asociación General de Estudiantes.
- Comité de Representantes de Alumnos.
- Comité de Calidad y Medio Ambiente.
- Comisiones de Calidad de Titulaciones.
- Reuniones de delegados por centros.

Puedes dirigirte a tu delegado de curso para hacerle llegar tus aportaciones, utilizar el buzón de sugerencias (http://www.usj.es/conoce_usj/calidad/sugerencias/buzon) o enviar un correo electrónico a buzon@usj.es

JUNTA DE DELEGADOS

La Junta de Delegados está formada por el representante de estudiantes de la Universidad, los delegados de centro, y un representante de la Asociación General de Estudiantes (AGE).

El objetivo de este comité es dinamizar la vida universitaria y ser un canal de comunicación con los

alumnos y los órganos de gobierno de la USJ. Además, colabora conjuntamente con el Vicerrectorado de Estudiantes para fomentar la participación de los alumnos en aras de una mejor convivencia entre la comunidad universitaria.

CONTACTA CON NOSOTROS

JUNTA DE DELEGADOS
EDIFICIO ESTUDIANTES, PLANTA -1
delegados@usj.es

Foto cedida por AGE

ASOCIACIÓN GENERAL DE ESTUDIANTES (AGE)

Hola a todos:

Os presentamos la Asociación General de Estudiantes de la Universidad San Jorge. Una asociación creada por estudiantes, dirigida por estudiantes y para los estudiantes.

Mucha gente piensa que hacer una asociación se parece a la idea de las películas de American Pie, pero yo os hago una pregunta: ¿sabe alguien divertirse mejor que los españoles? Yo creo que no. Cada año os llenaremos de actividades. El primer semestre iremos un fin de semana de viaje a PortAventura y Tarragona. En el segundo semestre otro viaje, esta vez a Valencia. Nos gusta el Mediterráneo. También sacaremos alguna excursión a la montaña para respirar aire puro y quitarnos la arena de la playa. No solo nos hacemos viajes, en Zaragoza también disfrutaremos de actividades con españoles y erasmus. Por supuesto, somos jóvenes y nos gusta disfrutar de alguna que otra fiesta.

Nada más que decirte, que estás tardando en apuntarte. Puedes contactar con nosotros por Facebook o a través del correo age@usj.es. Estamos abiertos a cualquier sugerencia o actividad que nos propongáis. Ah, por cierto, bienvenido.

(Junta Directiva)

CONTACTA CON NOSOTROS

ASOCIACIÓN GENERAL DE ESTUDIANTES
EDIFICIO ESTUDIANTES, PLANTA -1
age@usj.es

BIBLIOTECA

SERVICIOS

- Facilitar el **acceso al fondo bibliográfico** de la biblioteca ofreciendo información sobre su ubicación y disponibilidad.
- Permitir, a través del servicio de **préstamo**, el uso de los fondos bibliográficos fuera del recinto de biblioteca, durante un periodo de tiempo determinado (necesaria tarjeta universitaria).
- Garantizar el uso de los fondos no susceptibles de préstamo, mediante la **consulta en sala**.
- Facilitar a los miembros de la comunidad universitaria obras que no están disponibles en el fondo de la biblioteca de la Universidad por medio del **préstamo interbibliotecario** (conlleva gastos asociados).
- El personal de la biblioteca estará siempre disponible para **orientar en las consultas de información bibliográfica**.
- A través de la **biblioteca digital** podrás acceder al catálogo de fondos, consultar tus préstamos, gestionar tus renovaciones y reservas, y consultar los recursos los electrónicos de libre acceso o por suscripción: base de datos, revistas electrónicas o webs especializadas.

CONTACTA CON NOSOTROS

BIBLIOTECA
EDIFICIO ESTUDIANTES, PLANTA 1
biblioteca@usj.es

HORARIO DE ATENCIÓN AL PÚBLICO
DE 9:00 A 20:30 H DE LUNES A VIERNES
(FINALIZADO EL PERIODO ACADÉMICO Y DÍAS NO LECTIVOS, EL HORARIO SERÁ DE: 8 A 15 H)

* EL SERVICIO DE PRÉSTAMO SE INTERRUMPIRÁ
10 MINUTOS ANTES DEL CIERRE.

www.biblioteca.usj.es

UNIDAD DE VOLUNTARIADO. ACTIVIDADES SOCIALES Y SOLIDARIAS

El voluntariado universitario te permite completar tu formación y adquirir experiencia en la práctica de valores cívicos, democráticos, solidarios, de justicia, tolerancia y respeto, al tiempo que colaboras con tu tiempo y tus capacidades y competencias en actividades que mejoran o transforman nuestra realidad.

Desde el área de **Pastoral Universitaria** promovemos el voluntariado con asociaciones preferentemente diocesanas (sin excluir a otras) desde la docencia y la participación en actividades y acciones de dichas ONG. Igualmente, gestionamos la implicación y participación en actividades de las Delegaciones Episcopales de Pastoral Juvenil y Pastoral Universitaria de la Archidiócesis de Zaragoza.

Puedes consultar el listado de entidades con las que colaboramos en nuestra web:

<http://institutohumanismo.usj.es/conveniosvoluntariado>

SERVICIOS

- Te **informamos** sobre los distintos proyectos solidarios en los que puedes implicarte, y que realizamos con diferentes asociaciones y entidades de acción social.
- Damos soporte y realizamos las **gestiones** necesarias para facilitar tu participación en la entidad que elijas.

- **Apoyamos** el desarrollo de iniciativas que compartan nuestros fines.
- Acompañamos y facilitamos **espacios de relación** a quienes participan en el programa de voluntariado.
- Tramitamos el reconocimiento de tus horas de voluntariado en **créditos ECTS**, si se cumplen determinados requisitos.
- Facilitamos **formación** a quienes realizan o tengan interés en realizar acciones de voluntariado: Diploma de Intervención Social en Pobreza y Exclusión.
- Si quieres recibir nuestros boletines informativos suscríbete a través de: euldemolins@usj.es

CONTACTA CON NOSOTROS

UNIDAD DE VOLUNTARIADO
EDIFICIO ESTUDIANTES, PLANTA 1

ENRIQUE ULDEMOLINS JULVE
euldemolins@usj.es

FERNANDO URDIOLA GUALLAR
furdiola@usj.es

SERVICIO DE ACTIVIDADES DEPORTIVAS (SAD)

SERVICIOS

A través del SAD podrás disfrutar de todas las competiciones, eventos y secciones deportivas en las mejores instalaciones y equipamientos deportivos.

- Nuestro **Campus Deportivo** cuenta con una moderna y amplia variedad de instalaciones: campos de fútbol, tenis, pádel, vóley playa, piscina cubierta y descubierta, gimnasio, salas de actividades dirigidas, pabellón y frontón. Además, dispone de servicios de balneario y una amplia gama de actividades dirigidas y *fitness*. Los estudiantes presenciales de grado y máster tienen acceso a los servicios de abonado, el resto de estudiantes tienen el descuento de empadronado en Villanueva de Gállego para abonarse. Puedes ver los servicios que incluye el abono, y las condiciones del resto de servicios, en nuestra web.
- Si prefieres utilizarlas participando en una **sección deportiva**, junto con un grupo de deportistas universitarios, puedes unirte a cualquier deporte que ofertemos desde el SAD. Cada sección practica una modalidad deportiva, realizando entrenamientos de forma regular sin una obli-

gación competitiva, aunque fomentamos su participación en torneos y competiciones regladas. Visita nuestra web y consulta horarios, un colaborador en cada deporte te atenderá y explicará todos los servicios y actividades de la sección.

- También intentamos formarte con **talleres prácticos** para que practiques nuevas disciplinas deportivas a través de nuestra área de formación.

- Además, organizamos diferentes **eventos deportivos** durante el curso, tales como carreras de orientación a pie, acuatlón y 5k San Silvestre, *laser combat*, marchas senderistas, concurso de triples, *karting*, etc. Cada curso, publicamos los diferentes eventos que oferta a la comunidad universitaria. Se trata de eventos puntuales que te permitirán conocer nuevos deportes y actividades en el mejor ambiente universitario.
- Las **competiciones deportivas** no podían faltar en la Universidad. El Torneo Interno USJ es una competición reglada que cuenta con su propia plataforma web y App (Deportes USJ). Más de 300 deportistas participan en fútbol 7, fútbol sala, basket 3x3, pádel y bádminton, bajo una estructura competitiva y con un criterio de juego limpio. La competición se organiza por fases de liga y fases finales, y dura más de cinco meses, ocupando así gran parte del curso.
- Los **Campeonatos de Aragón y Campeonatos de España Universitarios** son las competiciones oficiales donde la USJ participa con sus mejores deportistas. Cada año la Universidad forma sus

equipos y expediciones para participar en los diferentes deportes que se dan cita en los campus universitarios de Aragón, en primera instancia, y en las diferentes sedes organizadoras para los Campeonatos de España. La USJ es una de las universidades españolas que más equipos y deportistas presenta a competiciones oficiales en relación a su número total de alumnos. Durante los últimos años ha participado en baloncesto M/F, balonmano M/F, rugby 7 M/F, fútbol sala M, campo a través, atletismo, vóley playa, triatlón, orientación a pie, natación, irok en ruta, pádel, etc.

Para conocer las condiciones de todas nuestras actividades y estar al día de nuestras novedades, te recomendamos que nos sigas en redes sociales, visites nuestra web o te pongas en contacto a través de nuestro e-mail.

CONTACTA CON NOSOTROS

SERVICIO DE ACTIVIDADES DEPORTIVAS (SAD)
EDIFICIO ESTUDIANTES, PLANTA 1
deportes@usj.es

www.usj.es/deportes

SERVICIO DE ACTIVIDADES CULTURALES (CULTURA USJ)

SERVICIOS

- Programamos y coordinamos los espacios expositivos de la universidad, ubicados en: **Espacio en blanco** (hall del Edificio Jalón Ángel), **Rectorado** (hall) y **Edificio Estudiantes**, así como en Zaragoza la exposición colectiva “**Blanco**”, que reúne una selección de las obras expuestas en la universidad.

- Organizamos, junto a Ibercaja Obra Social, “**En línea con**”, un ciclo de coloquios de carácter cultural (cómic, música y poesía, literatura, cine, fotografía, danza, etc.), celebrado en el **Patio de la Infanta**.
- A principio de curso preparamos, junto al Servicio de Actividades Deportivas, la **Apertura de Estudiantes** (conciertos, DJ, danza, visuales...).

Un evento nocturno para el que ampliamos el horario del servicio de buses, de forma que puedas dejar el coche en casa. También colaboramos anualmente en la organización de la **San Silvestre USJ** y de la muestra “**Cazadores de Imágenes**”, vinculada al Premio de Fotografía Jalón Ángel que organiza el Archivo Jalón Ángel (puedes consultar sus bases en nuestra web).

- A lo largo del año académico programamos dos **Domingos Culturales en Familia**, visitas guiadas para niños a diferentes lugares culturales de Zaragoza.

- Contamos con dos puntos oficiales de **Bookcrossing** (hall del edificio 1 de la Facultad de Ciencias de la Salud y Learning Space del Edificio de Estudiantes) del que puedes participar, tanto llevándote libros como trayéndonos más para liberarlos después (consulta en nuestra web en qué consiste esta iniciativa).
- Junto a Pastoral, y bajo la dirección musical de Carlos Roldán, hemos puesto en marcha la **Orquesta Solidaria USJ**, con un claro objetivo: **contribuir a que niños, que por distintas circunstancias se encuentran hospitalizados, disfruten de la música y esta les acompañe** (consulta cómo participar en nuestra web). Además, a finales de curso organizamos la **Jornada Musical USJ**, de acceso libre y gratuito.
- Elaboramos una revista cultural online: **es_Cultura. USJ Magazine** (música, cine, tendencias, arte, gastronomía...): <http://escultura.usj.es>.

es *Cultura*
USJ MAGAZINE

También puedes formar parte de ella escribiendo en alguna de sus secciones. Si estás interesado, ponte en contacto con su directora de contenidos a través de nuestro e-mail.

- **Puedes proponernos proyectos de tipo cultural** (talleres, exposiciones, jornadas, excursiones, conciertos, etc.); te ayudaremos a llevarlos a cabo.
- Si ya has puesto en marcha una iniciativa de carácter cultural, te apoyaremos con su **difusión** en redes sociales.
- Puedes estar al día de nuestra programación cultural en Territorio USJ o en nuestra web, así como de los últimos artículos de *es_Cultura. USJ Magazine*, a través de nuestras cuentas en **Facebook** (Cultura Usj), **Instagram** (@culturausj) y **Twitter** (@acUSJ).

CONTACTA CON NOSOTROS

SERVICIO DE ACTIVIDADES CULTURALES
EDIFICIO ESTUDIANTES, PLANTA 1

actividadesculturales@usj.es

<http://actividadesculturales.usj.es>

GREENCAMPUS

Nuestro objetivo es fomentar un campus universitario sostenible y una comunidad universitaria sensibilizada con el medio ambiente.

SERVICIOS

- Realizamos el mantenimiento del sistema de gestión ambiental (ISO-14001-EMAS).
- Diseñamos programas de ambientalización curricular para la comunidad universitaria.
- Editamos guías de buenas prácticas ambientales.
- Colaboramos en proyectos de investigación.
- Coordinamos campañas de difusión.
- Atendemos quejas ambientales, y ofrecemos información y consultas relacionadas con el medio ambiente y la sostenibilidad.
- Organizamos actividades de voluntariado ambiental.
- Calculamos la huella de carbono.

PUNTOS LIMPIOS

Todos los edificios del campus disponen de puntos limpios para la recogida selectiva de los siguientes residuos:

- Papel y cartón.
- Envases (latas de refrescos, vasos de plástico, botellas de agua, tetrabrik).
- Material de escritura (bolígrafos, rotuladores, subrayadores).
- Pilas.

REG. Nº ES-AR-000025

UNE-EN ISO 14001
GA-2011/0619

CONTACTA CON NOSOTROS

GREENCAMPUS
greencampus@usj.es

www.usj.es

OTROS SERVICIOS AL ESTUDIANTE

TARJETA UNIVERSITARIA INTELIGENTE (TUI)

Puedes solicitar la TUI, también denominada carnet universitario, a través de la aplicación <http://tui.usj.es>, y la recibirás en tu domicilio. Si eres estudiante erasmus, te facilitarán la tarjeta desde la Unidad de Relaciones Internacionales.

SERVICIOS

- **Internos** (*Guía de Servicios Internos*)
 - Acreditación universitaria.
 - Préstamo de libros en biblioteca.
 - Monedero electrónico (máquinas de vending) o tarjeta 4B Maestro (opcional).
- **Identificación y descuentos** en diferentes tiendas y comercios (*Guía Comercial de Descuentos*).

OTROS DESCUENTOS

Pero además, por ser estudiante de la Universidad San Jorge también accederás a **ofertas especiales** y **descuentos** en establecimientos con los que la Universidad tiene un acuerdo.

- **K-Tuin** (solo tienes que utilizar tu cuenta alu.xxxxx@usj.es en el registro de cliente en la tienda *online* de K-tuin).

SERVICIOS

- La Universidad San Jorge dispone de una serie de **servicios TIC** que permiten realizar distintas gestiones administrativas y académicas:
 - **Portal Académico**, herramienta de gestión a través de la cual puedes consultar tus calificaciones, datos personales, expediente, etc. (<http://portal.usj.es>).
 - **Plataforma Docente Universitaria**, PDU, entorno virtual de aprendizaje de la USJ (<http://pdu.usj.es>).
 - **Servicio Webmail** de correo electrónico (<http://webmail.usj.es>).
 - **Office 365**, herramienta ofimática de referencia para compartir, crear y guardar tus trabajos (<http://dsi.usj.es/office365>).
 - **Ucloud** ofrece un servicio flexible de virtualización de aplicaciones y escritorios (<http://ucloud.usj.es>).
 - Configura tu equipo para acceder a los servicios TIC de la Universidad San Jorge (<http://dsi.usj.es/byod>).
- **Servicio wifi** en todo el campus. Tanto si eres estudiante como visitante, dispones de diversos

manuales de conexión para distintos tipos de dispositivos. Como miembro de la comunidad universitaria de USJ puedes acceder a la red wifi “eduroam” en otras universidades (más información en <http://dsi.usj.es/eduroam>).

- Nuestro **servicio de Soporte Técnico** te ayudará en el correcto funcionamiento tanto de tu equipamiento informático como del *software* utilizado.
- En <http://dsi.usj.es/servicios-tic> puedes consultar todos los servicios TIC ofrecidos por el Departamento de Sistemas de Información.

CONTACTA CON NOSOTROS

• SI NO HAS RECIBIDO LA TARJETA O NECESITAS UN DUPLICADO CONTACTA CON tarjetauniversitaria@gruposantander.com (INDICANDO TU NÚMERO DE IDENTIFICACIÓN)

• SI TIENES ALGÚN PROBLEMA CON ALGÚN TIPO DE SERVICIO INTERNO CONTACTA CON tui@usj.es

CONTACTA CON NOSOTROS

SERVICIO DE SOPORTE TÉCNICO INFORMÁTICO
FACULTAD DE CIENCIAS DE LA SALUD,
EDIFICIO 1, PLANTA 1
sopORTE-si@usj.es
<http://dsi.usj.es>

RESERVA DE ESPACIOS Y MATERIAL

GESTOR DE ESPACIOS

Si necesitas un espacio para trabajar en grupo puedes reservar un aula o un taller, a través del gestor de espacios. Para ello, existe esta aplicación informática que permite ver el horario de actividades y los espacios en los que se desarrollan.

MATERIAL AUDIOVISUAL FACULTAD DE COMUNICACIÓN Y CIENCIAS SOCIALES

Si necesitas realizar una reserva del plató de TV, de radio o de cualquier espacio de edición, así como cualquier material audiovisual para la realización de una práctica o trabajo, debes contactar con el Servicio Técnico Audiovisual.

Los documentos de préstamo de equipos y alquiler de espacios los podrás encontrar en la PDU.

CONTACTA CON NOSOTROS

sta@usj.es

ESPACIOS DE PRÁCTICAS INTERNAS CIENCIAS DE LA SALUD

SERVICIOS

- Preparamos los espacios de prácticas.
- Realizamos préstamos de material.
- La reserva de espacios y de material se efectúa a través del gestor de espacios, antes de hacerlo consulta su instrucción técnica (IT) correspondiente. En estas instrucciones técnicas aparece detallado el procedimiento que debes seguir para solicitar espacio y material, así como las normas de reserva y uso de los mismos. Tanto las instrucciones técnicas como la información acerca de las franjas horarias habilitadas para trabajo autónomo en cada espacio, están a disposición del alumno en la PDU de cada uno de los grados.

ALUMNOS DE ENFERMERÍA

- Para reservar el Taller de Anatomía (T204) y maquetas anatómicas: IT-137.
- Para reservar el Taller de Habilidades (T312): consulta al profesor de la asignatura.

ALUMNOS DE FISIOTERAPIA

- Para reservar un despacho con camilla y material: IT-136.
- Para reservar un taller y material (Taller de Anatomía 204): IT-137.

ALUMNOS DE CCAFD

- Para reservar una instalación deportiva y material: IT-138.
- Para reservar un taller y material (Taller de Anatomía 204): IT-137.

LABORATORIOS CIENCIAS DE LA SALUD

SERVICIOS

- Velamos por el cumplimiento de las normas de seguridad y de la gestión de residuos.

- Colocamos el material para tus actividades en el laboratorio.
- Te apoyamos durante las prácticas.
- Gestionamos las necesidades materiales al alumno de doctorado. Se requiere seguir la IT-150.

¿DONDE ESTÁN UBICADOS?

Laboratorio de Biología (102) y Laboratorio de Química (104), edificio 1, 1.ª planta.

ALUMNOS DE FARMACIA

Las prácticas del Grado en Farmacia se realizan mayoritariamente en los laboratorios de la facultad. El profesor responsable de cada asignatura que disponga de prácticas informará a los alumnos por medio de la PDU de su asignatura de las fechas, horarios y laboratorio al que presentarse.

CONTACTA CON NOSOTROS

PARA CUALQUIER TEMA RELACIONADO CON LOS LABORATORIOS PUEDES CONTACTAR CON LA RESPONSABLE DE LOS LABORATORIOS:

ESTEFANÍA ZURIAGA MARCO - ezuriaga@usj.es
EDIFICIO 3, PLANTA 0, DESPACHO 3.1

EN CASO DE TENER ALGUNA DUDA O PROBLEMA CON EL CONTENIDO DE LAS INSTRUCCIONES TÉCNICAS, PUEDES DIRIGIRTE AL COORDINADOR DE PRÁCTICAS INTERNAS DE TU GRADO:

CCAFD
CARLOS VALERO DEL CAMPO - cvalero@usj.es
EDIFICIO 2, PLANTA 1, SALA DE DOCENTES

FISIOTERAPIA
RITA GALÁN DÍAZ - rmgalan@usj.es
EDIFICIO 2, PLANTA 1, SALA DE DOCENTES

ENFERMERÍA
NADIA HAMAM ALCOBER - nhamam@usj.es
EDIFICIO 1, PLANTA 1, 113A

AULA INFORMÁTICA MÓVIL ESCUELA DE ARQUITECTURA Y TECNOLOGÍA

- Reserva de hasta 13 PC GAMER.
- Los alumnos tienen a su disposición 2 ordenadores de sobremesa y 2 consolas (Xbox One y PS4) para experimentar con videojuegos.

Puedes realizar la reserva a través del gestor de espacios.

TALLER DE LA ESCUELA DE ARQUITECTURA Y TECNOLOGÍA

TALLER DE FABRICACIÓN DIGITAL

- 1 escáner 3D Sense.
- 1 impresora 3D Z-Printer 450.
- 5 impresoras 3D Witbox-BQ de un cabezal.
- 2 impresoras 3D autoconstruidas.
- 1 impresora 3D Bq Hephestos 2.
- 1 impresora BCN 3D de dos cabezales.
- 4 equipos informáticos.
- 2 plóters A1+ (Cannon y HP).
- 1 guillotina de papel gran formato tamaño A0.
- 5 máquinas hilo caliente corte porex.

SOFTWARE DISPONIBLE

- Sistema Operativo Microsoft Windows 7.
- Microsoft Office Pro.
- Antivirus Bitdefender.
- Adobe Photoshop.
- Adobe After Effects.
- Adobe InDesign.
- Adobe Illustrator.
- Acrobat Reader.
- Autodesk Autocad.
- Autodesk Revit.
- Autodesk 3ds Max.

CONTACTA CON NOSOTROS

EDIFICIO DE RECTORADO, PLANTA 1, TALLER DE ALUMNOS

ANTONIO ESTEPA RUBIO - aestepa@usj.es

SANTIAGO ELÍA GARCÍA - selia@usj.es

CARLOS CÁMARA MENOYO - ccamara@usj.es

FRANCISCO JAVIER ÁLVAREZ ATARÉS - fjalvarez@usj.es

REPROGRAFÍA

SERVICIOS

- Realizamos **copias e impresiones** a color y BN DIN en A4 y DIN A3.

- **Encuadernamos** en espiral y tapa dura.
- Vendemos **libro universitario**: catálogo completo de Ediciones USJ (<http://ediciones.usj.es>), publicaciones recomendadas por los profesores y material de papelería.

CONTACTA CON NOSOTROS

EDIFICIO ESTUDIANTES
PLANTA -1
reprografia@usj.es

SERVICIOS

- Desde **recepción** (plantas bajas de Rectorado, del Edificio Estudiantes, del Edificio Jalón Ángel y del edificio 1 de la Facultad de Ciencias de la Salud) te orientamos en el uso de las instalaciones y en la localización del área o servicio que precisas, y te ponemos en contacto con ella. También gestionamos los objetos perdidos en la universidad y en el autobús.
- La **centralita** te garantiza una atención permanente desde la recepción de Rectorado.
- Puedes notificarnos cualquier incidencia sobre el **mantenimiento y limpieza** de los equipamientos e instalaciones.
- Puedes notificarnos cualquier **duda o necesidad alimentaria especial** (celíacos, intolerancia alimentaria). Para más información consulta el apartado de esta guía: **comedor**.
- Gestionamos el control de los usuarios suscritos al **servicio de transporte** mediante la tarjeta TUI, así como la información y las incidencias con los horarios y las rutas de los autobuses. Para más información consulta el apartado de esta guía: **transporte**.

CONTACTA CON NOSOTROS

DEPARTAMENTO DE INFRAESTRUCTURAS Y SERVICIOS

infraestructuras@usj.es
tui@usj.es

La Universidad San Jorge, con el fin de facilitar a todos sus estudiantes la búsqueda de alojamiento, mantiene convenios con distintas instituciones de la ciudad, para que los alumnos dispongáis de variedad de opciones, según se adapten a sus necesidades. La información que se presenta a continuación está sujeta a posibles modificaciones (consultar entidades).

COLEGIOS MAYORES Y RESIDENCIAS

COLEGIOS MAYORES MIXTOS

COLEGIO MAYOR AZAILA

(vía Hispanidad, 61)
976 249 074 / 647 420 415
info@cm-azaila.es - www.cm-azaila.es

Plazas: 66. Habitaciones individuales con baño, terraza e internet. Dispone de dos habitaciones adaptadas para personas con discapacidad. **Precio:** desde 575 €/mes (+IVA), incluye alojamiento y desayuno (opción a pensión completa o media pensión). Abierto todo el año. **Gestión:** Grupo Mestral.

COLEGIO MAYOR CARDENAL XAVIERRE

(plaza San Francisco, 15)
976 791 130 / 618 355 290
colegiomayorxavierrezaragoza@hotmail.com
www.xavierre.com

Plazas: 97. Habitaciones individuales con ducha y una doble (precio especial). **Precio:** 750, 770 y 790 €/mes (+IVA), dependiendo de las características de la habitación (pensión completa de lunes a domingo). Cerrado en verano. **Gestión:** Padres Dominicos.

COLEGIO MAYOR JOSEFA SEGOVIA*

(c/ Duquesa Villahermosa, 28)
976 335 521
cmujs@unizar.es - www.unizar.es/cmujs

Plazas: 55. Habitaciones dobles e individuales (baño fuera de las habitaciones) con internet y zona wifi. **Precio:** a partir de 300 €/mes (+IVA) solo alojamiento en habitación doble o 350 €/mes (+IVA) solo alojamiento en habitación individual. Posibilidad de desayuno y/o comida (no cena). Dispone de cocinas-comedor. Cerrado en agosto, Navidad y Semana Santa. **Gestión:** Institución Teresiana.

*Colegio con convenio con la USJ.

COLEGIO MAYOR VIRGEN DEL CARMEN

(c/ Albareda, 23)
976 438 999 - cmucar@elcarmelo.es
www.cmuvirgendelcarmen.es

Plazas: 188. Habitaciones individuales y dobles. **Precio:** 496 €/mes (+IVA) las individuales y 445 €/mes (+IVA) las dobles. Se podrá elegir entre pensión completa, media pensión y pensión sin fines de semana. Cerrado en agosto. **Gestión:** Padres Carmelitas.

COLEGIOS MAYORES FEMENINOS

COLEGIO MAYOR LA ANUNCIATA

(paseo Sagasta, 44)
976 217 647 / 620 889 760 - zacma@unizar.es
http://colegiomayoranunciata.es

Plazas: 63. Habitaciones dobles e individuales, con baño individual o compartido por tres personas. **Precio:** entre 620 y 695 €/mes (+IVA), incluye pensión completa y el uso de todas las instalaciones

y servicios (biblioteca, TV, wifi, salas de estudio, gimnasio, comida, limpieza de habitaciones...). Dispone de descuentos por fidelidad y por invitación a otras estudiantes a convivir en el colegio mayor. Cerrado en Navidades y Semana Santa. **Gestión:** Religiosas Dominicanas de la Anunciata.

COLEGIO MAYOR PEÑALBA

(c/ Alar del Rey, 20-22)
976 238 596/597 - info@cmpenalba.org
www.cmpenalba.org

Plazas: 62. Habitaciones individuales con baño. **Precio:** 725 €/mes (+IVA). Pensión completa. En verano está abierto solo para actividades. **Gestión:** Patronato Colegio Mayor Peñalba.

COLEGIOS MAYORES MASCULINOS

COLEGIO MAYOR MIRAFLORES

(c/ San Vicente Mártir, 7)
976 229 367
info@miraflores.es - www.miraflores.es

Plazas: 63. Habitaciones individuales. **Precio:** 720 €/mes (+IVA). Pensión completa. Cierra en verano. **Gestión:** Obra Corporativa del Opus Dei.

RESIDENCIAS MIXTAS

RESIDENCIA UNIVERSITARIA GOYA

(plaza de la Poesía, 3 - Parque Goya II)
976 506 636 - rgoya@reyardid.org
www.residenciauniversitariagoya.es

Plazas: 90 habitaciones individuales, 12 dobles y 6 adaptadas. Todas con baño y ducha, calefacción/aire acondicionado y acceso a internet. La cocina es propia o compartida con otra habitación. **Precio:** entre 291 y 590 € (IVA incluido). Servicios opcionales: comida y cena, de lunes a jueves: 160 €/mes, y limpieza semanal de la habitación: 29,30 €/mes (iva incluido). **Gestión:** Grupo Rey Ardid.

RESIDENCIA DE ESTUDIANTES PIGNATELLI

(c/ Jarque del Moncayo, 23)
976 348 007 - info@residenciapignatelli.es
www.residenciapignatelli.es

Plazas: 308 habitaciones individuales y 20 dobles. Dos habitaciones adaptadas. **Precio:** entre 399,50 y 544,50 €/mes, según ingresos y precedencia. Pensión completa los días lectivos. Abierta todo el año. **Gestión:** Diputación Provincial de Zaragoza.

RESIDENCIA SAGRADA FAMILIA

(paseo Infantes de España, 3)
976 564 000 - residencia@csafa.com
www.residenciasfamilia.com

Plazas: 89. Habitaciones individuales o dobles, todas con baño. **Precio:** entre 600 y 700 €/mes. Pensión completa. Cerrada en Navidad, Semana Santa y verano, pero ofrece la posibilidad de alojamiento para grupos en esas fechas.

RESIDENCIAS FEMENINAS

RESIDENCIA MARÍA INMACULADA

(paseo de la Constitución, 19 Triple)
976 211 160 - www.residenciasrmi.es

Plazas: 125. Habitaciones individuales con baño. **Precio:** 602 €/mes (IVA incluido). Pensión completa. Cerrada en verano. **Gestión:** Religiosas de María Inmaculada.

RESIDENCIA TRINITARIAS

(c/ Porvenir, 5)
976 974 195 - info@residenciatrinitarias.com
www.residenciatrinitarias.com

Plazas: 31 habitaciones individuales. **Precio:** entre 410 y 550 €/mes (IVA incluido). Pensión completa de lunes a domingo y limpieza de habitaciones de lunes a viernes. Abierta durante el curso escolar. **Gestión:** privada.

OTROS

Existen también otras modalidades de alojamiento:

- Vivir en Villanueva de Gállego (consulta nuestra web: www.usj.es).
- Camping Ciudad de Zaragoza.

TRANSPORTE

Los alumnos y personas que lo necesiten pueden usar el servicio de transporte propio de la Universidad. Para usarlo puedes suscribirte al servicio a través de la aplicación tui.usj.es y usar la TUI o bien comprar tickets individuales o bonos de 10 viajes en la recepción del edificio de Rectorado (no se pueden adquirir directamente el autobús).

Puedes consultar todas las rutas, paradas y horarios en la web, y próximas salidas en pantallas informativas.

CONTACTA CON NOSOTROS

PARA CUALQUIER INCIDENCIA CON LA TARJETA TUI EN EL

SERVICIO DE TRANSPORTE:

tui@usj.es

www.usj.es

COMEDOR

SERVICIOS

- **Cafeterías**
 - Edificio Jalón Ángel, planta 0 (servicio de cafetería y comedor).
 - Rectorado, planta 0 (servicio de cafetería y comedor).
 - Facultad de Ciencias de la Salud, edificio 1, planta 0 (comedor autoservicio).
- **Office**
 - Edificio Estudiantes, planta -1.
- **Máquinas de vending.**
 - Facultad de Ciencias de la Salud.
 - Edificio Estudiantes.

CONTACTA CON NOSOTROS

DEPARTAMENTO DE INFRAESTRUCTURAS Y SERVICIOS

infraestructuras@usj.es

(PARA CUALQUIER DUDA SOBRE EL SERVICIO DE CAFETERÍA O NECESIDAD ALIMENTARIA ESPECIAL —CELIACOS, INTOLERANCIA ALIMENTARIA, ETC.—)

www.usj.es

Puedes consultar los horarios y semanalmente los menús de cafeterías en la web, así como la lista de precios

universidad
SANJORGE
GRUPO SANVALERO