

GUIA ACADEMICA

DIPLOMATURA
EN

RELACIONES
LABORALES

CURSO 2013-2014

TITULACION EN PROCESO DE EXTINCION

NO SE OFERTARÁN PLAZAS DE NUEVO INGRESO

PARA ESTA TITULACION, PUDIÉNDOSE MATRICULAR

ÚNICAMENTE LOS ALUMNOS QUE YA HUBIERAN

ESTADO MATRICULADOS EN CURSO ANTERIORES,

APLICANDO LA TABLA DE EXTINCIÓN QUE SE

ENCUENTRA MÁS ADELANTE.

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

1. Presentación

La Facultad de Ciencias Sociales ha celebrado durante el curso académico 2011-2012 su XX aniversario. Sabemos
que llegar hasta aquí no ha sido fácil y que los éxitos obtenidos hasta la fecha son el resultado del esfuerzo y la
implicación de todos: los distintos equipos de Gobierno, los docentes, los estudiantes y el personal de la
administración y servicios. Entre otros logros deben resaltarse los siguientes: la consolidación de una Facultad
diversa y plural, la puesta en marcha de las nuevas titulaciones adaptadas al Espacio Europeo de Educación
Superior (EEES), el número de convenios de prácticas externas y de empresa que se han firmado, el nivel de
intercambios de estudiantes alcanzado en el ámbito europeo e incluso el haber conseguido mantener un número
relativamente alto de estudiantes. Estos resultados positivos se han conseguido con los esfuerzos desinteresados
de todos y, en muchas ocasiones, en el contexto de una notable escasez de recursos materiales y de personal.
No obstante, con ser importantes los resultados conseguidos en el pasado, no debemos estancarnos. Es preciso
mirar al futuro para alcanzar y conseguir nuevas metas y objetivos. Esos objetivos están centrados principalmente
en los retos que supone la consolidación del proceso de convergencia y la reforma de los estudios universitarios
adaptados al EEES. Esta consolidación va a exigir que todos sigamos avanzando y mejorando, entre otros
aspectos, la calidad e innovación docente, los métodos de aprendizaje, los instrumentos de evaluación y la
gestión, para lo que se requiere algo más que dosis de buena voluntad. Por ello, aunque el actual contexto
económico limita muchas posibilidades de actuación en estos campos, el nuevo equipo de Gobierno de la
Facultad, que me honro en dirigir desde mayo de 2012, no escatimará esfuerzos para que los recursos humanos
para la docencia, las actividades complementarias y la administración no se vean mermados.
Los nuevos retos están relacionados también con la necesidad de seguir profundizando en mejorar la identidad
colectiva de la Facultad (especialmente entre los estudiantes, pero también entre el profesorado) y la oferta de
acciones conjuntas entre las distintas titulaciones y áreas. Y de cara al exterior, es igualmente urgente que
nuestra Facultad se abra aún mucho más al entorno político, económico y social más próximo, difundiendo sus
actividades académicas y siendo, al mismo tiempo, un foco permanente de reflexión sobre los nuevos problemas
y tendencias sociales. Esta necesidad de apertura exige de todos, aunque de manera muy especial del equipo de
dirección del Centro, consolidar y ampliar las redes institucionales y los convenios de colaboración con las
principales entidades y organizaciones, públicas y privadas, de nuestro entorno, aunque de manera muy especial
con aquellas que colaboran en las prácticas externas y de empresa de nuestros estudiantes.
Para lograr que los nuevos retos se conviertan en nuevas oportunidades al alcance de nuestras manos, te animo a
participar y colabora activamente en la vida académica de nuestra Facultad.

2. Nombre y Dirección del Centro
Facultad de Ciencias Sociales
Teléfonos. E-mail:

Conserjería: 923.29.46.40
Secretaría: 923.29.45.71
Fax Secretaría: 923.29.47.82
E-mail Secretaria: adm.fcs@usal.es
Decanato: 923.29.45.72
Fax Decanato: 923.29.45.73
E-mail Decanato: dec.fcs@usal.es

Web: http://cienciassociales.usal.es

3. Estructura Orgánica y :

EQUIPO DE GOBIERNO
Decano: José Manuel del Barrio Aliste Ext. 4572 dec.fcs@usal.es
Vicedecana de Estudiantes y Difusión Académica y Cultura: Maria de la Peña Pérez Alaejos - ext. 3138
alaejos@usal.es
Vicedecana de Infraestructura y Economía: Maria Cristina Escobar Pérez - ext. 3137 escobar@usal.es
Vicedecana de Relaciones Internacionales y Movilidad: María José Sánchez García - ext. 3136
mariasan@usal.es
Secretario: Fernando Moreno de Vega y Lomo - 3139 femove@usal.es

http://cienciassociales.usal.es/
mailto:dec.fcs@usal.es
mailto:riesco@usal.es
mailto:escobar@usal.es
mailto:mariasan@usal.es
mailto:femove@usal.es

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Administrador de centro: Ángel L. Rodríguez González Ext. 3142 E-mail: angeluis@usal.es
Secretaría decanato: María Isabel Gómez Cruz Ext. 4572. E-mail: mago@usal.es
Secretaria-facultad

Milagros Vicente Sánchez (Jefa de Negociado) Ext. 3086 E-mail: mvs@usal.es
Consolación Martín Peña (Jefa de Negociado) Ext. 3085 E-mail: cmp@usal.es
José Carlos Fernández Seoane (Administrativo) Ext. 3143 E-mail: jfs@usal.es
Elena Livianos González (Aux. Administrativo) Ext. 3557 E-mail: livianos@usal.es

Conserjería: E-mail: conserjeriafes@usal.es

Manuel Ramos Hernández (Conserje)
Julio Godifredo Fuentes (Conserje)
Pablo Cavero Gutiérrez (Aux. Servicios)
José María García Del Pozo (Aux. Servicios)
Ana Isabel Luis García (Aux. Servicios)
Ana Martín Martín (Aux. Servicios)
Guadalupe Mayordomo Cano (Aux. Servicios)
Agustín Prieto Santos (Aux. Servicios)
Oscar Ullán Martín (Aux. Servicios)
Juan Antonio Valle de Dios

Aulas de Informática:

Roberto Plaza Ramírez
Juan José Hernández Vacas

4. Calendario Académico:
El calendario de actividades docentes es el marco temporal en el que se desarrolla la planificación del conjunto de las
diversas actividades formativas, incluyendo las correspondientes pruebas de evaluación, en las titulaciones que se
imparten en la Universidad.

Para el curso 2013-2014 este calendario se ajusta a los siguientes principios:

 Las enseñanzas universitarias oficiales de Grado y Máster ajustadas al RD 1393/2007, modificado por RD
861/2010, establecen como medida de las actividades formativas el crédito europeo ECTS. Tal como
establece el RD 1125/2003, los planes de estudio tendrán 60 ECTS por curso académico, cada uno de los
cuales supondrá entre 25 y 30 horas de trabajo para un estudiante dedicado a cursar a tiempo completo
estudios universitarios durante un mínimo de 36 y un máximo de 40 semanas por curso académico.

 Los estudios de Grado y Máster, y la formación en investigación que supone el Doctorado ajustado al RD
99/2011, centran sus métodos de aprendizaje en la adquisición de competencias por parte de los
estudiantes, y en los procedimientos para evaluar su adquisición. En este sentido, tal como se contempla en
el Reglamento de Evaluación de la Universidad de Salamanca (aprobado por Consejo de Gobierno el 19 de
diciembre de 2008), las pruebas de evaluación podrán ser de diversa naturaleza y se llevarán a cabo durante
todo el periodo lectivo.

 Los estudios de Licenciatura, Arquitectura, Ingeniería y Diplomatura mantienen la metodología de enseñanza
con la que fueron concebidos, contemplando como pruebas de evaluación los exámenes finales y sus
correspondientes recuperaciones.

 El inicio de actividades docentes en cada curso debe situarse, en coherencia con el calendario de actividades
docentes de cada curso anterior, en una fecha posterior a la celebración de las pruebas de evaluación a las
que los estudiantes hayan tenido que someterse. En particular, el primer curso de los Grados debe comenzar
después de la convocatoria extraordinaria de Pruebas de Acceso a Estudios Universitarios. En este sentido,
por acuerdo de la Comisión Académica del Consejo de Universidades de Castilla y León, el inicio del primer

mailto:angeluis@usal.es
mailto:mago@usal.es
mailto:mvs@usal.es
mailto:cmp@usal.es
mailto:jfs@usal.es
mailto:livianos@usal.es

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

curso de las titulaciones de grado en todas las universidades públicas y para todos sus centros será el lunes
día 23 de septiembre de 2013.

 El curso se divide en dos cuatrimestres, en los cuales se fijan de modo común para todos los estudios
universitarios las fechas de referencia de inicio y final de actividades lectivas, así como la correspondiente
entrega de actas de calificación y los posibles periodos de actividades de recuperación.

 Dentro del marco general contemplado en este calendario de actividades docentes, corresponde a los
Centros, a través de sus órganos de gobierno responsables de la coordinación de las actividades docentes,
establecer la programación concreta de las metodologías docentes y sistemas de evaluación previstos en sus
planes de estudio, así como las correspondientes fechas de referencia particulares. Este procedimiento se
ajustará a lo establecido en el RD 1791/2010, Estatuto del Estudiante Universitario. La información al
respecto deberá ser publicada en las correspondientes Guías Académicas.

 A este calendario de actividades docentes se incorporarán las fiestas nacionales, autonómicas o locales
fijadas en el calendario laboral, así como las fiestas patronales de cada Centro, en el día que fije la
correspondiente Junta de Centro.

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

Calendario de actividades docentes 2013-2014
Licenciaturas, Arquitecturas, Ingenierías y Diplomaturas

 SEPTIEMBRE 2013 OCTUBRE 2013
 L M X J V S D L M X J V S D
 1 2 1 2 3 4 5 6
 2 3 4 5 6 7 8 3 7 8 9 10 11 12 13
 9 10 11 12 13 14 15 4 14 15 16 17 18 19 20
 16 17 18 19 20 21 22 5 21 22 23 24 25 26 27

1 23 24 25 26 27 28 29 6 28 29 30 31
2 30

 NOVIEMBRE 2013 DICIEMBRE 2013
 L M X J V S D L M X J V S D

6 1 2 3 10 1
7 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8
8 11 12 13 14 15 16 17 12 9 10 11 12 13 14 15
9 18 19 20 21 22 23 24 13 16 17 18 19 20 21 22

10 25 26 27 28 29 30 23 24 25 26 27 28 29
 30 31

 ENERO 2014 FEBRERO 2014
 L M X J V S D L M X J V S D
 1 2 3 4 5 17 1 2

14 6 7 8 9 10 11 12 18 3 4 5 6 7 8 9
15 13 14 15 16 17 18 19 1 10 11 12 13 14 15 16
16 20 21 22 23 24 25 26 2 17 18 19 20 21 22 23
17 27 28 29 30 31 3 24 25 26 27 28

 MARZO 2014 ABRIL 2014
 L M X J V S D L M X J V S D

3 1 2 8 1 2 3 4 5 6
4 3 4 5 6 7 8 9 9 7 8 9 10 11 12 13
5 10 11 12 13 14 15 16 14 15 16 17 18 19 20
6 17 18 19 20 21 22 23 10 21 22 23 24 25 26 27
7 24 25 26 27 28 29 30 11 28 29 30
8 31

 MAYO 2014 JUNIO 2014
 L M X J V S D L M X J V S D

11 1 2 3 4 15 1
12 5 6 7 8 9 10 11 16 2 3 4 5 6 7 8
13 12 13 14 15 16 17 18 17 9 10 11 12 13 14 15
14 19 20 21 22 23 24 25 18 16 17 18 19 20 21 22
15 26 27 28 29 30 31 23 24 25 26 27 28 29

 JULIO: 30 1 2 3 4 5 6

 Sesión académica inaugural de curso SEPTIEMBRE 2014
 L M X J V S D
 Actividad lectiva del 1er cuatrimestre 1 2 3 4 5 6 7
 Tutorías y preparación de exámenes 8 9 10 11 12 13 14
 Exámenes finales (primera convocatoria) 15 16 17 18 19 20 21

 Actividad lectiva del 2º cuatrimestre
 Tutorías y preparación de exámenes
 Exámenes finales (primera convocatoria) Límite de actas en primera convocatoria

 Posibles periodos para Exámenes de recuperación

(segunda convocatoria)
 Límite de actas en segunda convocatoria

 Periodos de vacaciones según el calendario laboral (pendiente de ajustar al calendario escolar) de CyL.

Deben añadirse las fiestas locales de cada campus (Ávila, Béjar, Salamanca y Zamora)

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

• En cada cuatrimestre se establece un periodo de actividades lectivas, un periodo de tutorías y preparación de
exámenes y un periodo de exámenes finales de evaluación (primera convocatoria). Para la recuperación de
las evaluaciones no superadas se establece un periodo de exámenes de recuperación (segunda convocatoria),
que será fijado por cada centro entre el 16 y el 28 de junio y entre el 1 y el 13 de septiembre de 2014.

• La Junta de Centro aprobará, junto con la programación docente de las asignaturas a incluir en la Guía

Académica, un calendario de exámenes finales y exámenes de recuperación, que podrán celebrarse los
sábados de las semanas señaladas al efecto, en cuyo caso serán en horario de 9 a 13 horas.

• A este respecto, será de consideración el artículo 25.3 del Estatuto del Estudiante (aprobado por RD
1791/2010) que se cita literalmente: “Los calendarios de fechas, horas y lugares de realización de las pruebas,
incluidas las orales, serán acordados por el órgano que proceda, garantizando la participación de los
estudiantes, y atendiendo a la condición de que éstos lo sean a tiempo completo o a tiempo parcial”.

• La sesión académica de apertura de curso está prevista para el 20 de septiembre de 2014, a falta de

coordinar con el resto de Universidades de Castilla y León.

• Primer cuatrimestre:

1.1) Periodo de actividades lectivas: del 23 de septiembre de 2013 al 20 de diciembre de 2013.

1.2) Período de vacaciones de Navidad: entre el 21 de diciembre de 2013 y el 6 de enero de 2014, ambos
inclusive

1.3) Periodo de tutorías y preparación de exámenes: del 7 al 14 de enero de 2014.

1.4) Periodo de realización de exámenes finales en primera convocatoria: del 15 de enero al 1 de febrero
de 2014.

1.5) Fecha límite de presentación de actas de calificaciones en primera convocatoria: 8 de febrero de
2014.

• Segundo cuatrimestre:

2.1) Periodo de actividades lectivas: del 10 de febrero al 16 de mayo de 2014.

2.2) Período de vacaciones de Pascua: entre el 12 y 20 de abril de 2014, ajustado al calendario escolar de
Castilla y León.

2.3) Periodo de tutorías y preparación de exámenes: del 19 al 23 de mayo de 2014.

2.4) Periodo de realización de exámenes finales en primera convocatoria: del 26 de mayo al 7 de junio de
2014.

2.5) Fecha límite de presentación de calificaciones en primera convocatoria: 9 de junio de 2014.

• Los exámenes de recuperación (evaluación extraordinaria) en segunda convocatoria celebrados del 16 y el 28
de junio de 2014 tienen como fecha límite de presentación de actas de calificaciones el 5 de julio de 2014,
mientras que para los celebrados del 1 al 13 de septiembre de 2014 esa fecha límite se sitúa en el 16 de
septiembre de 2014.

• Las asignaturas anuales se asimilarán, a efectos de periodos de realización de exámenes, a asignaturas de
segundo cuatrimestre.

• Exámenes fin de carrera:

1) Asignaturas del primer cuatrimestre: de 11 de noviembre a 6 de diciembre de 2013, con fecha límite de
presentación de calificaciones el 7 de enero de 2014.

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

2) Asignaturas del segundo cuatrimestre y anuales: del 13 al 24 de enero de 2014, con fecha límite de
presentación de calificaciones el 8 de febrero de 2014.

• Excepciones a este calendario:

Las Licenciaturas de Derecho y Medicina, cuyos planes de estudio tienen características especiales, podrán
adaptar este calendario a sus especificidades.

Calendario de actividades docentes 2013-2014
Programa Especial Integrado (PEI)

Los estudiantes extranjeros matriculados en el Programa Especial Integrado (PEI), que gestiona Cursos Internacionales
(CI) de la Universidad de Salamanca, cursan solamente un trimestre de las asignaturas de los planes de estudio
oficiales, por lo que se hace necesario establecer un sistema evaluación y un periodo de calificación específico y unas
fechas especiales de entrega de actas de calificación elaboradas desde CI:

• Asignaturas de primer cuatrimestre: 20 de diciembre de 2013

• Asignaturas de segundo cuatrimestre: 23 de mayo de 2014

Para los estudiantes PEI que cursen un cuatrimestre completo serán de aplicación las mismas fechas previstas que
para el resto de estudiantes.

5. Recursos de Apoyo y Normativas de Uso:

a. Biblioteca: Entre el Edificio que alberga a la Facultad de Ciencias Sociales (Edificio F.E.S.) y el que acoge a
la Facultad de Derecho se encuentra la Biblioteca Francisco Vitoria (ver 2.1.- PLANO GENERAL), con
capacidad para 700 puestos, así como una amplia base de recursos bibliográficos.

b. Aula de Informática: Dentro del edificio F.E.S. existen 4 aulas de informática, situadas en el sótano del
Edificio Departamental (ver 2.5.– Departamental F.E.S. – Planta Sótano)

c. Delegación de Estudiantes: La Delegación de Estudiantes se encuentra alojada en el despacho nº 10 de la
planta baja del Edificio Departamental (ver 2.6.- Departamental F.E.S. – Planta Baja)

d. Mesas de trabajo en grupo
e. Ordenadores

6.- Prácticas en Empresa
 Los alumnos de cualquier titulación pueden realizar prácticas en empresas.

Según acuerdo de la Comisión de Docencia de esta Facultad del día 20 de octubre de 2000, sólo podrán
realizar prácticas aquellos alumnos que hayan superado, al menos, 120 créditos de la titulación.

Por otra parte, cuando el alumno realice prácticas debe estar matriculado de al menos una asignatura y no
haber superado con anterioridad todos los créditos de la titulación.

Para poder iniciar las prácticas es imprescindible que se suscriba, de no existir con anterioridad, un convenio
de cooperación educativa entre la Universidad de Salamanca y la Institución o Empresa en que vayan a realizarse.

Antes de iniciar las prácticas (con una antelación mínima de 10 días) debe presentar en la Secretaría la “hoja
de recogida de datos para inicio”, que se compone de un compromiso de tutela de un profesor de la Facultad (sin cuya
aceptación no puede continuar el proceso) y los datos de las prácticas, en base a cuya información se elaboran los
anexos individuales al convenio (de los cuales usted debe firmar uno), para constancia en la empresa y en la Facultad,
y el seguro de responsabilidad civil/accidentes.

Si después de la realización de las prácticas desea solicitar reconocimiento de las mismas como créditos de
libre disposición (para alumnos de titulaciones no adaptadas al EEES), deberá, dentro del plazo establecido para ello,
presentar la solicitud de reconocimiento que le facilitarán en Secretaría, adjuntando el modelo en el que el tutor de la
empresa y el de la Facultad certifiquen la realización de las misma

7.- Seguro Escolar
 El seguro escolar deberá ser abonado por todos los alumnos, excepto los nacidos antes del día 1 de octubre
de 1985 o quienes justifiquen documentalmente haberlo abonado en otro Centro para el presente curso académico.

La información sobre prestaciones del Seguro Escolar, petición de solicitudes y presentación de las mismas,
con la documentación exigida, podrá efectuarse en los siguientes centros dependientes de la Dirección Provincial de
Salamanca del Instituto Nacional de la Seguridad Social:

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

• Centro de Atención e Información de la Seguridad Social (CAISS)
 Paseo Canalejas, 129
 37008 - Salamanca
 Teléfono: 923.29.61.00
 Fax: 923.29.61.16
• Agencia Comarcal del Instituto Nacional de la Seguridad Social
 Travesía de Santa Ana, 2
 37700 - Béjar
 Teléfono: 923.40.06.65
• Agencia Comarcal del Instituto Nacional de la Seguridad Social
 Avda. Conde de Foxá, 1
 37500 - Ciudad Rodrigo
 Teléfono: 923.46.03.51

Aclaración general: Si el/la alumno/a en horario lectivo se encuentra mal y acude el urgencias pero no se trata de

accidente. debe dejar bien claro en urgencias que “no es accidente". Le atenderán con su tarjeta de la Seguridad Social

(la que tienen con sus padres).

INFORMACIÓN EN CASO DE ACCIDENTE:

Instituto Nacional de la Seguridad Social (INSS): Teléf. de Charo Calvo 923-296178 persona del INSS que lleva el tema

del Mutualista del Seguro Escolar. La dirección es Paseo de Canalejas. 129 Departamento de Seguro Escolar 2:1 planta.

Actuación para el alumno/a (hasta 28 años): tiene tres opciones:

• Clínica Campoamor (mejor opción. especialmente en caso de riesgo biológico -pinchazo con aguja-)

Dirección: Avda. San Agustín. 12 (junto a plaza de Toros) / Salamanca

Salamanca.- Teléf. 923-282326 (preguntar por Lourdes. de parte de Charo de Seguridad Social)

Clínica: decir que eres de seguro escolar universitario, pedirán la documentación siguiente:

• Matrícula y pago de matrícula (curso actual)

• DNI

• Si ha asistido antes a urgencias llevar el primer informe del hospital. y si ha comprado algún

medicamento llevar factura.

• En el documento a rellenar el punto 4 lo cumplimenta la Universidad: el profesor responsable de la

práctica.

• H. Clínico Universitario:

• Accidente (pinchazo con aguja -riesgo biológico-): asistir al Departamento de Medicina Preventiva del Clínico

que tiene un protocolo de actuación (hacen un seguimiento).

• Accidente: Acudir a Urgencias del Clínico (después el/la alumno/a deberá ponerse en contacto con el INSS -

indicado arriba- para abrir el expediente y que el INSS se haga cargo de la factura. en ningún caso debe

abonarse por el alumno)

H. Virgen Vega:

• Accidente (pinchazo con aguja -riesgo biológico-): asistir al Departamento de Medicina Preventiva del Virgen

Vega que tiene un protocolo de actuación (hacen un seguimiento).

• Accidente: Acudir a Urgencias del Virgen Vega (después el/la alumno/a deberá ponerse en contacto con el

INSS -indicado arriba- para abrir el expediente y que el INSS se haga cargo de la factura. en ningún caso debe

abonarse por el alumno)

Guía Académica Facultad de Ciencias Sociales – Curso académico 2013-2014

8.- Enlaces de Interés a Servicios Universitarios:

UNIVERSIDAD DE SALAMANCA: www.usal.es
SERVICIO DE ARCHIVOS Y BIBLIOTECAS: http://sabus.usal.es
SERVICIO DE ORIENTACIÓN AL UNIVERSITARIO: http://websou.usal.es
SERVICIO DE COLEGIOS, COMEDORES Y RESIDENCIAS: www.usal.es/colegios
SERVICIO DE ASUNTOS SOCIALES: www.usal.es/sas
SERVICIO DE EDUCACIÓN FÍSICA Y DEPORTES: www.usal.es/deportes
SERVICIO DE ACTIVIDADES CULTURALES: http://sci.usal.es
CURSOS EXTRAORDINARIOS Y FORMACIÓN CONTÍNUA: www.usal.es/precurext
SERVICIOS INFORMÁTICOS: http://lazarillo.usal.es
 Activación cuenta correo electrónico
SERVICIO DE PUBLICACIONES: http://webeus.usal.es
SERVICIO DE RELACIONES INTERNACIONALES: Http://Rel-Int.Usal.Es
CAMPUS VIRTUAL STUDIUM: Https://Moodle.Usal.Es/

9.- Normativas Universitarias:
Permanencia en la Universidad de Salamanca:
http://campus.usal.es/~gesacad/coordinacion/normativaproce/permanencia.html
Tribunal de Compensación:
http://campus.usal.es/~gesacad/coordinacion/normativaproce/Tribunal_compensacion.pdf
Grado de Salamanca:
http://campus.usal.es/~gesacad/coordinacion/normativaproce/reglagrado.pdf
Reglamento de Evaluación de la Universidad de Salamanca:
http://campus.usal.es/~gesacad/coordinacion/normativaproce/regla_eval.pdf
Normativa sobre asignaturas de Libre Elección:
http://campus.usal.es/~gesacad/coordinacion/normativaproce/leleccion.html

http://www.usal.es/
http://sabus.usal.es/
http://websou.usal.es/
http://www.usal.es/colegios
http://www.usal.es/sas
http://www.usal.es/deportes
http://sci.usal.es/
http://www.usal.es/precurext
http://lazarillo.usal.es/
http://webeus.usal.es/
http://rel-int.usal.es/
https://moodle.usal.es/
http://campus.usal.es/~gesacad/coordinacion/normativaproce/permanencia.html
http://campus.usal.es/~gesacad/coordinacion/normativaproce/Tribunal_compensacion.pdf
http://campus.usal.es/~gesacad/coordinacion/normativaproce/reglagrado.pdf
http://campus.usal.es/~gesacad/coordinacion/normativaproce/regla_eval.pdf
http://campus.usal.es/~gesacad/coordinacion/normativaproce/leleccion.html

EL EDIFICIO F.E.S. Y LA BIBLIOTECA FRANCISCO DE VITORIA
EN EL CAMPUS MIGUEL DE UNAMUNO

LOCALIZACIÓN DE ESPACIOS

1 Calderas

2 Pasillo

3 Grupo de incendios

4 Instalaciones climatización y alumbrado

5 Grupo electrógeno

6 Centro de transformación

7 Iberdrola

LOCALIZACIÓN DE ESPACIOS

1 Fotocopiadora

2 Sala de Profesores

3 Entrada Principal

4 Vestíbulo y escalera

5 Patio

6 Servicios

7 Aula nº 003D

8 Servicios caballeros

9 Servicios señoras

10 Aula nº 005

11 Aula nº 004

12 Aula nº 006

13 Aula nº 007

14 Aula nº 008

15 Servicios señoras

16 Servicios caballeros

17 Patio

18 Escaleras de emergencia

19 Aula nº 011A

20 Aula nº 009A

21 Aula nº 012

22 CATI

23 Sala de Grados nº 013

24 Aula nº 014

25 Servicios

26 Instalaciones

27 Conserjería

28 Aula nº 009B

29 Aula nº 011B

30 Aula nº 003C

31 Aula nº 003B

32 Aula nº 003A

LOCALIZACIÓN DE ESPACIOS
1 Sala de I+D
2 Aula nº 102
3 Sala nº 103A
4 Escaleras de emergencia
5 Aula nº 104A
6 Instalaciones
7 Servicios
8 Aula nº 105A
9 Servicios caballeros

10 Aula nº 108A
11 Aula nº 109A
12 Aula nº 110
13 Aula nº 111
14 Aula nº 112
15 Aula nº 113
16 Servicios caballeros
17 Aula nº 114
18 Aula nº 115A
19 Servicios
20 Aula nº 106
21 Aula nº 107
22 Servicios señoras
23 Servicios señoras
24 Laboratorio Multimedia - Plató
25 Laboratorio Multimedia - Realización
26 O.C.A..
27 Escaleras
28 Patio
29 Escaleras de emergencia
30 Sala nº 103B
31 Sala de Juntas nº 104B
32 Aula nº 115B
33 Aula nº 105B
34 Aula nº 105C
35 Aula nº 105D
36 Seminario nº 108B
37 Seminario nº 108B
38 Laboratorio Multimedia - Técnicos
39 Laboratorio Multimedia - Edición

LOCALIZACIÓN DE ESPACIOS
1 Desp. Decano F. Economía y Empresa
2 Desp. Secretario Decano F. Economía y Emp.
3 Desp. Secretario F. Economía y Empresa
4 Desp. Vicedecano F. Economía y Empresa
5 Desp. Vicedecano F. Economía y Empresa
6 Desp. Vicedecano F. Economía y Empresa
7 Desp. Secretario F. Filosofía
8 Desp. Vicedecano F. Filosofía
9 Desp. Decano F. Filosofía

10 Desp. Secretario Decano F. Filosofía
11 Desp. Vicedecano F. Ciencias Sociales
12 Desp. Vicedecano F. Ciencias Sociales
13 Desp. Vicedecano F. Ciencias Sociales
14 Desp. Secretario F. Ciencias Sociales
15 Desp. Serectaria Decano F. Ciencias Sociales
16 Desp. Decano F. Ciencias Sociales
17 Servicios
18 Laboratorio Fotografía nº 227
19 Aula nº 226
20 Aula nº 229
21 Aula nº 228
22 Servicios Caballeros
23 Servicios Señoras
24 Escaleras
25 Servicios Caballeros
26 Servicios Señoras
27 Sala de Comisiones nº 219
28 Seminario nº 218
29 Aula nº 217A
30 Servicios
31 Escaleras
32 Aula nº 220A
33 Aula nº 221A
34 Aula nº 222A
35 Aula nº 223A
36 Aula nº 224A
37 Aula nº 225A
38 Escaleras de Emergencia
39 Escaleras de Emergencia
40 Pasillo Decanatos
41 Instalaciones
42 Instalaciones
43 Aula nº 217B
44 Aula nº 220B
45 Aula nº 221B
46 Aula nº 222B
47 Aula nº 223B
48 Aula nº 224B
49 Aula nº 225B

LOCALIZACIÓN DE ESPACIOS

1 Aula de Informática nº 1

2 Vestíbulo

3 Despacho

4 Aula de Informática nº 2

5 Aula de Informática nº 3

6 Pasillo

7 Archivo

8 Archivo

9 Control estudio de radio

10 Pasillo

11 Estudio de radio

12 Control estudio de radio

13 Estudio de radio

14 Instalaciones radio

15 Instalaciones radio

16 Pasillo radio

17 Almacén

18 Archivo

19 Vestíbulo

20 Aula de Informática nº 4

21 Archivo

22 Despacho Técnicos de Aulas de Informática

23 Despacho

24 Escalera

25 Archivo

LOCALIZACIÓN DE ESPACIOS

1 Secretarías Filosofía (A) -Ciencias Sociales (B)

2 Vestíbulo

3 Secretaría F. Economía y Empresa

4 Escaleras

5 Despacho nº 001

6 Despacho nº 002

7 Despacho nº 003

8 Delegación Alumnos F. Filosofía

9 Delegación Alumnos F. Economía y Empresa

10 Delegación Alumnos F. Ciencias Sociales

11 Despacho nº 007

12 Pasillo

13 Vestuario trabajadores

14 Vestuario trabajadoras

15 Servicios

16 Instalaciones

17 Entrada edificio

18 Conserjería

19 Escaleras

20 Instalaciones

21 Despacho nº 008

22 Despacho nº 009

23 Despacho nº 010

24 Despacho nº 011

25 Despacho nº 012

26 Despacho nº 013

27 Despacho nº 014

28 Despacho nº 015

A B

LOCALIZACIÓN DE ESPACIOS
1 Despacho nº 112 – Dtor. D. Adm. y Eco. Emp.
2 Despacho nº 111
3 Despacho nº 110
4 Sala de reuniones nº 113
5 Pasillo
6 Pasillos
7 Escalera
8 Despacho nº 109
9 Despacho nº 108

10 Despacho nº 107
11 Despacho nº 106
12 Despacho nº 105
13 Despacho nº 104
14 Despacho nº 103
15 Despacho nº 102
16 Despacho nº 101
17 Instalaciones
18 Seminario nº 133
19 Servicios
20 Almacén D. Adm. y Eco. Emp.
21 Despacho nº 114
22 Despacho nº 115
23 Despacho nº 116
24 Despacho nº 117
25 Despacho nº 118
26 Despacho nº 119
27 Despacho nº 120
28 Despacho nº 121
29 Despacho nº 122
30 Despacho nº 123
31 Despacho nº 124
32 Escalera
33 Despacho nº 125
34 Despacho nº 126
35 Despacho nº 127
36 Despacho nº 128
37 Despacho nº 129
38 Despacho nº 130
39 Despacho nº 131
40 Despacho nº 132
41 Pasillo

LOCALIZACIÓN DE ESPACIOS
1 Despacho nº 213 – Dtor. D. Eco. E Hª Económ.
2 Despacho nº 212
3 Despacho nº 211
4 Escaleras
5 Despacho nº 210
6 Despacho nº 209
7 Despacho nº 208
8 Despacho nº 207
9 Despacho nº 206

10 Despacho nº 205
11 Despacho nº 204
12 Despacho nº 203
13 Despacho nº 202
14 Despacho nº 201
15 Pasillos
16 Pasillo
17 Almacén D. Economía e Historia Económica
18 Sala nº 214
19 Instalaciones
20 Despacho nº 215
21 Despacho nº 216
22 Despacho nº 217
23 Despacho nº 218
24 Despacho nº 219
25 Despacho nº 220
26 Despacho nº 221
27 Despacho nº 222
28 Despacho nº 223
29 Despacho nº 224
30 Despacho nº 225
31 Escaleras
32 Pasillo
33 Despacho nº 226
34 Despacho nº 227
35 Despacho nº 228
36 Despacho nº 229
37 Despacho nº 230
38 Despacho nº 231
39 Despacho nº 232
40 Despacho nº 233
41 Servicios
42 Seminario nº 234

LOCALIZACIÓN DE ESPACIOS

1 Despacho nº 313
2 Despacho nº 312

3 Despacho nº 311

4 Semanario nº 314

5 Pasillo

6 Escaleras

7 Despacho nº 310

8 Pasillos

9 Escaleras

10 Despacho nº 304
11 Despacho nº 303
12 Despacho nº 302
13 Servicios

14 Seminario nº 326

15 Instalaciones

16 Despacho nº 301
17 Despacho nº 325
18 Despacho nº 324
19 Despacho nº 323
20 Despacho nº 322
21 Despacho nº 321
22 Despacho nº 320
23 Despacho nº 319
24 Despacho nº 318
25 Despacho nº 317
26 Despacho nº 316
27 Despacho nº 315
28 Despacho nº 309
29 Despacho nº 308
30 Despacho nº 307
31 Despacho nº 306
32 Despacho nº 305

LOCALIZACIÓN DE ESPACIOS

1 Despacho nº 412 – Dtor. D. Sociología y Com.
2 Despacho nº 414
3 Despacho nº 413
4 Pasillo

5 Seminario nº 415

6 Escaleras

7 Despacho nº 411

8 Pasillos

9 Escaleras

10 Despacho nº 404
11 Despacho nº 403
12 Despacho nº 402
13 Servicios

14 Seminario nº 427

15 Instalaciones

16 Despacho nº 401

17 Despacho nº 426
18 Despacho nº 425
19 Despacho nº 424
20 Despacho nº 423
21 Despacho nº 422
22 Despacho nº 421
23 Despacho nº 420
24 Despacho nº 419
25 Despacho nº 418
26 Despacho nº 417
27 Despacho nº 416
28 Despacho nº 410
29 Despacho nº 409
30 Despacho nº 408
31 Despacho nº 407
32 Despacho nº 406
33 Despacho nº 405

LOCALIZACIÓN DE ESPACIOS

1 Despacho nº 514 – Dtor. D. Filo. y Log. y F.C.
2 Despacho nº 513
3 Despacho nº 512
4 Pasillo

5 Seminario nº 515

6 Escaleras

7 Despacho nº 511

8 Pasillos

9 Escaleras

10 Despacho nº 504
11 Despacho nº 503
12 Despacho nº 502
13 Servicios

14 Seminario nº 527

15 Instalaciones

16 Despacho nº 501

17 Despacho nº 526
18 Despacho nº 525
19 Despacho nº 524
20 Despacho nº 523
21 Despacho nº 522
22 Despacho nº 521
23 Despacho nº 520
24 Despacho nº 519
25 Despacho nº 518
26 Despacho nº 517
27 Despacho nº 516
28 Despacho nº 510
29 Despacho nº 509
30 Despacho nº 508
31 Despacho nº 507
32 Despacho nº 506
33 Despacho nº 505

PROFESORADO (SALAMANCA)
DEPARTAMENTO DE ADMINISTRACION Y ECONOMIA DE LA EMPRESA
AREA DE ECONOMIA FINANCIERA Y CONTABILIDAD
RIZO AREAS, LUIS JAVIER

SANCHEZ MOYA, ANA ISABEL

AREA DE ORGANIZACION DE EMPRESAS
PRIETO CUERDO, ANA ISABEL

VALDUNCIEL BUSTOS, ALFONSO

DEPARTAMENTO DE DERECHO ADMINISTRATIVO, FINANCIERO Y
PROCESAL
AREA DE DERECHO ADMINISTRATIVO
FORTES GONZALEZ, ANA ISABEL

AREA DE DERECHO FINANCIERO Y TRIBUTARIO
BORREGO CLAVERO, MIGUEL

DEPARTAMENTO DE DERECHO DEL TRABAJO Y TRABAJO SOCIAL
AREA DE DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL
ALARCON BRAVO DE RUEDA, PERCY ORESTES

BAZ TEJEDOR, JOSE ANTONIO

BURGOS ROSADO, LOURDES

CORDERO GONZALEZ, JULIO

GONZALEZ CABALLO, PEDRO

HERNANDEZ DE LUZ, JOSE LUIS

MARTIN HERNANDEZ, Mª LUISA

MARTIN PUEBLA, EDUARDO

MORATO GARCIA, ROSA

NEVADO FERNANDEZ, MARIA JOSE

PEREZ ALENCART, ALFREDO

PRADA FERNANDEZ, ROSA MARIA

REGUERO CELADA, JUSTO

RODRIGUEZ LOPEZ, JESUS

SASTRE IBARRECHE, RAFAEL RAMON

AREA DE TRABAJO SOCIAL Y SERVICIOS SOCIALES
NOBOA FIALLO, MARCELO

DEPARTAMENTO DE DERECHO PUBLICO GENERAL
AREA DE DERECHO PENAL
SANZ MULAS, NIEVES

DEPARTAMENTO DE ECONOMIA APLICADA
AREA DE ECONOMIA APLICADA
GARCIA LASO, AGUSTIN

DEPARTAMENTO DE HISTORIA MEDIEVAL, MODERNA Y
CONTEMPORANEA
AREA DE HISTORIA CONTEMPORANEA
CALLE VELASCO, MARIA DOLORES DE LA

DEPARTAMENTO DE PSICOLOGIA SOCIAL Y ANTROPOLOGIA
AREA DE PSICOLOGIA SOCIAL
ELENA Y PEÑA, JOAQUIN

MARTIN COCA, ABDON

SANCHEZ-ANGUITA MUÑOZ, ANGEL

TORRE LASO, JESUS DE LA

PROFESORADO (AVILA)
DEPARTAMENTO DE ADMINISTRACION Y ECONOMIA DE LA EMPRESA
AREA DE ECONOMIA FINANCIERA Y CONTABILIDAD
GUTIERREZ LOPEZ, JOSE ANTONIO

AREA DE ORGANIZACION DE EMPRESAS
GOMEZ GONZALEZ, JOSE ANTONIO

LUMBRERAS GARCIA, ENRIQUE

DEPARTAMENTO DE DERECHO ADMINISTRATIVO, FINANCIERO Y
PROCESAL
AREA DE DERECHO ADMINISTRATIVO
GONZÁLEZ IGLESIAS, MIGUEL ANGEL

AREA DE DERECHO FINANCIERO Y TRIBUTARIO
BORREGO CLAVERO, MIGUEL

DEPARTAMENTO DE DERECHO DEL TRABAJO Y TRABAJO SOCIAL
AREA DE DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL
BURGOS ROSADO, LOURDES

CABERO MORAN, ENRIQUE

GARCIA TRASCASAS, MARIA ASCENSION

GONZALEZ CABALLO, PEDRO

MORENO DE VEGA Y LOMO, FERNANDO

VIVERO SERRANO, JUAN BAUTISTA

DEPARTAMENTO DE DERECHO PUBLICO GENERAL
AREA DE DERECHO PENAL
GORJON BARRANCO, CONCEPCION

DEPARTAMENTO DE PSICOLOGIA SOCIAL Y ANTROPOLOGIA
AREA DE PSICOLOGIA SOCIAL
JIMÉNEZ MUÑOZ, FERNANDO

TITULACIÓN: DIPLOMADO EN RELACIONES LABORALES PLAN DE 2000
(Aprobado por resolución de 4 de septiembre de 2000 de la Universidad de Salamanca -BOE de 22 de septiembre de 2000)

ASIGNATURAS CREDITOS

PRIMER CURSO: (EXTINGUIDO)
 Obligatorias Totales Teóricos Prácticos
14060 DERECHO DEL TRABAJO I 6 6 0
14061 ELEMENTOS DE DERECHO PRIVADO 6 3 3
14062 DERECHO CONSTITUCIONAL 6 3 3
14063 HISTORIA SOCIAL Y POLITICA CONTEMPORANEA 6 5 1
14064 ORGANIZACION DE EMPRESAS 9 6 3
14065 ESTADISTICA Y TECNICAS DE INVESTIGACION SOCIAL 9 6 3
14066 SOCIOLOGIA GENERAL 6 3 3
14067 CONTABILIDAD 6 3 3
14068 ECONOMIA 6 3 3

SEGUNDO CURSO: (EXTINGUIDO, DERECHO A EXAMEN)
 Obligatorias Totales Teóricos Prácticos
14069 DERECHO DE LA SEGURIDAD SOCIAL 12 6 6
14070 DERECHO SINDICAL 10 6 4
14071 DERECHO DEL TRABAJO II 9 6 3
14072 ORGANIZACION Y METODOS DE TRABAJO 6 3 3
14073 PSICOLOGIA DEL TRABAJO Y DE LAS ORGANIZACIONES 9 6 3

 Optativas: El alumno deberá cursar 15 créditos en 2º curso pudiendo elegir entre las asignaturas señaladas como
materias optativas.
14074 ESTRUCTURA ECONOMICA 9 6 3
14075 SOCIOLOGIA DEL TRABAJO 9 6 3
14076 GESTION FINANCIERA 6 3 3
14083 ANALISIS CONTABLE 6 3 3
14084 ECONOMIA LABORAL 4,5 4,5 0
14085 HISTORIA DE LAS RELACIONES LABORALES 4,5 4,5 0
14086 DERECHO DE LAS COOPERATIVAS Y SOC. ANONIMAS LABORALES 6 3 3
14087 DERECHO TRIBUTARIO 6 3 3
14088 SERVICIOS SOCIALES 4,5 4,5 0

TERCER CURSO: (ASIGNATURAS SIN DOCENCIA, DERECHO A EXAMEN)
 Obligatorias Totales Teóricos Prácticos
14077 DERECHO PROCESAL LABORAL 6 3 3
14078 DIRECCION Y GESTION DE PERSONAL 10 6 4
14079 DERECHO ADMINISTRATIVO 6 3 3
14080 PRACTICAS DE DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL 9 0 9
14081 PRACTICAS DE ORGANIZACION DE EMPRESAS 6 0 6
14082 SEGURIDAD EN EL TRABAJO Y SALUD LABORAL 12 9 3

 Optativas:El alumno deberá cursar 15 créditos en 3º curso pudiendo elegir entre las asignaturas señaladas como
materias optativas.
14083 ANALISIS CONTABLE 6 3 3
14084 ECONOMIA LABORAL 4,5 4,5 0
14085 HISTORIA DE LAS RELACIONES LABORALES 4,5 4,5 0
14086 DERECHO DE LAS COOPERATIVAS Y SOC. ANONIMAS LABORALES 6 3 3
14087 DERECHO TRIBUTARIO 6 3 3
14088 SERVICIOS SOCIALES 4,5 4,5 0
14089 DERECHO PENAL LABORAL 9 6 3
14090 DERECHO DE LA FUNCION PUBLICA 6 6 0
14091 DERECHO LABORAL INTERNACIONAL 4,5 4,5 0

Materias de Libre Elección El alumno deberá cursar otras materias hasta un total de 21 créditos de libre configuración.

EXTINCION PLAN DE ESTUDIOS DE LA DIPLOMATURA EN RELACIONES LABORALES

(PLAN 2000)

 Los calendarios de cese de la docencia en las asignaturas del Plan de Estudios de la

Diplomatura en Relaciones Laborales del año 2000 son los que se describen en las tablas

siguientes. Para los estudiantes que habiendo iniciado sus estudios en dicho plan no los hayan

concluido en los plazos de finalización de la docencia según el citado plan, habrá dos convocatorias

de exámenes en los dos cursos académicos siguientes en cada una de las asignaturas de dicho

curso. Una vez finalizadas esas convocatorias, el estudiante podrá, aún, solicitar hasta otras dos

convocatorias en el curso académico siguiente, tras lo cual, el estudiante deberá proceder a la

adaptación al Grado en Relaciones Laborales y Recursos Humanos para proseguir o finalizar sus

estudios.

Curso Ultimo año docente Sólo exámenes
Convocatorias
extraordinarias
adicionales

Primero 2009/2010 2010/2012 2 (2012/2013)

Segundo 2010/2011 2011/2013 2 (2013/2014)

Tercero 2011/2012 2012/2014 2 (2014/2015)

CURSO CURSO ACADEMICO

 2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Primero Docencia Exámenes Exámenes Extinguido Extinguido Extinguido

Segundo Docencia Docencia Exámenes Exámenes Extinguido Extinguido

Tercero Docencia Docencia Docencia Exámenes Exámenes Extinguido

Diplomatura en Relaciones Laborales (Plan
2000)

Grado en Relaciones Laborales y
Recursos Humanos

Asignatura Créd. Asignaturas ECTS

• Derecho del Trabajo I 6 • Derecho del Trabajo I 4

• Derecho del Trabajo II 9 • Derecho del Trabajo II 6

• Elementos de Derecho Privado 6 • Introd. Al Derecho Civil
• Introd. Al Derecho Mercantil

4
4

• Derecho Constitucional 6 • Introd. Al D. Constitucional 4

• Historia Soc. y Política Contemp. 6 • Historia Social Contemp. 4

• Organización de Empresas 9 • Fundamentos de Organización de
Empresas

6

• Estadística y Técnicas de Investigación Social 9 • Estadística
• Técnicas Estad. Inv. Social

6
4

• Sociología General 6 • Introducción a la Sociología 4

• Contabilidad 6 • Contabilidad 6

• Economía 6 • Economía 6

• Derecho de la Seguridad Social 12 • Derecho de la Seg. Social I
• Derecho de la Seg. Social II

6
4

• Derecho Sindical 10 • Derecho Sindical I
• Derecho Sindical II

4
4

• Org. y Métodos de Trabajo 6 • Org. y Métodos de Trabajo 6

• Psicología del Trabajo y de las Organizaciones 9 • Psicología del Trabajo y de las
Organizaciones

6

• Derecho Procesal Laboral 6 • Derecho Procesal del Trab. I 6

• Dirección y Gestión de Personal 10 • Introducción a la Dirección de
Recursos Humanos

• Desarrollo de Recursos Humanos

4

6

• Derecho Administrativo 6 • Derecho Administrativo 6

• Prácticas de Derecho del Trabajo y de la
Seguridad Social

9 • Prácticas de Derecho del Trabajo y
de la Seg. Social

6

• Prácticas de Organización de Empresas 6 • Asesoría de PyMes
• Diseño de Proyectos

3
3

• Seguridad en el Trabajo y Salud Laboral 12 • Derecho de la Prevención de
Riesgos Laborales I

• Derecho de la Prevención de
Riesgos Laborales II

4

4

• Estructura Económica Española 9 • Estructura Económica Española 6

• Sociología del Trabajo 9 • Sociología de las Relaciones de
Trabajo

6

• Gestión Financiera 6 • Gestión Financiera 3

• Análisis Contable 6 • Análisis de la Información 4

Financiera

• Economía Laboral 4,5 • Economía Laboral 6

• Historia de las Relaciones Laborales 4,5 • Historia de las Relaciones
Laborales

4

• Derecho de las Cooperativas y Sociedades
Anónimas Laborales

6 • Derecho del Trabajo Autón. y de la
Economía Social

4

• Derecho Tributario 6 • Fiscalidad en la Empresa. 4

• Servicios Sociales 4,5 • Marco Normativo de las Políticas
Sociolaborales

4

• Derecho Penal Laboral 9 • Derecho Penal del Trabajo 4

• Derecho de la Función Pública 6 • Empleo Público 4

• Derecho Laboral Internacional 4,5 • Derecho Laboral Internac. y de la
U. E.

4

• Prácticas de Empresa 10 • Prácticas de Empresa 12

CALENDARIO DE EXÁMENES

DIPLOMATURA EN RELACIONES LABORALES
(Salamanca y Ávila)

CURSO ACADÉMICO 2013-2014

SEGUNDO CURSO
ASIGNATURA FINAL RECUPERACIÓN
DERECHO DE LA SEGURIDAD SOCIAL 29-5-2014 25-6-2014
DERECHO SINDICAL 30-5-2014 16-6-2014
DERECHO DEL TRABAJO II 2-6-2014 18-6-2014
ORGANIZACION Y METODOS DE TRABAJO 3-6-2014 19-6-2014
PSICOLOGIA DEL TRABAJO Y DE LAS ORGANIZACIONES 26-5-2014 20-6-2014
SOCIOLOGIA DEL TRABAJO (OPTATIVA) 27-5-2014 27-6-2014
GESTION FINANCIERA (OPTATIVA) 16-1-2014 23-6-2014

OPTATIVAS COMUNES PARA SEGUNDO Y TERCERO
ASIGNATURA FINAL RECUPERACIÓN
ANALISIS CONTABLE 21-1-2014 25-6-2014
ECONOMIA LABORAL 4-6-2014 26-6-2014
HISTORIA DE LAS RELACIONES LABORALES 31-5-2014 27-6-2014
DERECHO DE LAS COOPERATIVAS Y SOC. ANONIMAS LABORALES 18-1-2014 16-6-2014
DERECHO TRIBUTARIO 5-6-2014 17-6-2014
SERVICIOS SOCIALES 22-1-2014 18-6-2014

TERCER CURSO
ASIGNATURA FINAL RECUPERACIÓN
DERECHO PROCESAL LABORAL 26-5-2014 19-6-2014
DIRECCION Y GESTION DE PERSONAL 28-5-2014 20-6-2014
DERECHO ADMINISTRATIVO 29-5-2014 23-6-2014
PRACTICAS DE DERECHO DEL TRABAJO Y SEGURIDAD SOCIAL 30-5-2014 24-6-2014
PRACTICAS DE ORGANIZACION DE EMPRESAS 23-1-2014 25-6-2014
SEGURIDAD EN EL TRABAJO Y SALUD LABORAL 2-6-2014 26-6-2014
DERECHO PENAL LABORAL (OPTATIVA) 3-6-2014 27-6-2014
DERECHO DE LA FUNCION PUBLICA (OPTATIVA) 24-1-2014 28-6-2014
DERECHO LABORAL INTERNACIONAL (OPTATIVA) 27-5-2014 16-6-2014

	CARATULA DIPRL
	0.- ANUNCIO
	1.- INFORMACION GENERAL
	2.1.- PLANO GENERAL
	2.2.- Edificio Aulario FES
	23-EDI~1
	3.- PROFESORADO
	4.- PLAN DE ESTUDIOS
	5.- EXTINCION
	6.- ADAPTACION
	7.- CALENDARIO DE EXAMENES

