

GUIA DE INTEGRAÇÃO DO ESTUDANTE

ANO LETIVO 2016/2017

ÍNDICE

INTRODUÇÃO 4

1. CARACTERIZAÇÃO DA ESCOLA SUPERIOR DE SAÚDE 5

2. ÓRGÃOS E ESTRUTURAS DE APOIO 8

2.1. ÓRGÃOS DE GESTÃO 8

2.2. ESTRUTURAS DE APOIO 13

2.3. PARTICIPAÇÃO DOS ESTUDANTES EM ÓRGÃOS E ESTRUTURAS DE APOIO 14

3. SERVIÇOS DO IPLEIRIA 15

4. DOCUMENTOS DISPONÍVEIS *ONLINE* 22

5. NOTA FINAL 25

ÍNDICE DE TABELAS

TABELA 1. MEMBROS DA DIREÇÃO 8

TABELA 2. MEMBROS DO CONSELHO DE REPRESENTANTES 9

TABELA 3. MEMBROS DO CONSELHO TÉCNICO-CIENTÍFICO 10

TABELA 4. MEMBROS DO CONSELHO PEDAGÓGICO 11

TABELA 5. COORDENADORES DE CURSO 12

TABELA 6. DEPARTAMENTOS E COORDENADORES DOS MESMOS 13

TABELA 7. PESSOAL TÉCNICO E ADMINISTRATIVO 14

INTRODUÇÃO

O *Guia de Integração do Estudante* destina-se, fundamentalmente, aos novos estudantes que optaram pela Escola Superior de Saúde (ESSLei) do Instituto Politécnico de Leiria (IPLeia), como instituição de Ensino Superior, para realizar o seu percurso académico, mas também a todos aqueles que já fazem parte integrante da ESSLei.

A elaboração deste documento partiu da iniciativa do Conselho Pedagógico, em conjunto com a Associação de Estudantes da ESSLei, tendo como objetivo promover o conhecimento sobre a instituição, o seu funcionamento e os serviços de que dispõe. Pretende-se que o mesmo seja promotor do seu processo de integração do estudante na ESSLei, de modo a que seja um elemento participativo na mesma.

O Guia de Integração do Estudante está organizado em 5 pontos: num primeiro ponto apresenta-se a história, missão, visão e valores da ESSLei. No ponto 2 apresentam-se os Órgãos de Gestão e Estruturas de Apoio da ESSLei. No ponto 3 descrevem-se, sumariamente, os diferentes Serviços de Apoio do IPLeia. Antes da nota final, apresentada no ponto 5, listam-se os principais Regulamentos da ESSLei.

1. CARACTERIZAÇÃO DA ESCOLA SUPERIOR DE SAÚDE

A ESSLei (<http://www.ipleiria.pt/esslei/>) é uma das cinco escolas integradas no IPEiria (<http://www.ipleiria.pt/>), dependendo hierarquicamente deste e tendo como tutela o Ministério da Educação e Ciência.

Está inserida no *Campus 2* do IPEiria, que integra a Escola Superior de Tecnologia e Gestão (ESTG), a Biblioteca José Saramago, diversos parques de estacionamento, estruturas exploradas pelos Serviços de Ação Social, onde funcionam cantinas, bares e snack-bares, uma agência bancária e uma reprografia.

A ESSLei é uma unidade orgânica de ensino e investigação vocacionada para o ensino graduado, pós-graduado, investigação e serviços à comunidade nas áreas da saúde, bem como para a colaboração com entidades nacionais e internacionais, públicas ou privadas, em atividades de interesse comum. O ensino, aqui ministrado, caracteriza-se pelo rigor e pela exigência, sendo um ensino de proximidade, tutorado em permanência.

A ESSLei iniciou a sua atividade com a denominação de Escola de Enfermagem de Leiria (EEL) a 3 de dezembro de 1973, marcando um momento de mudança no panorama da cidade e da região. Em 1989, as Escolas de Enfermagem foram convertidas em Escolas Superiores e foi criada a Associação de Estudantes (AE). Em Janeiro de 2001, ocorreu uma nova viragem na história da Instituição, com a integração no Instituto Politécnico de Leiria que é hoje um dos maiores institutos politécnicos do país.

Em Fevereiro de 2005, um novo acontecimento marcou a história da Escola, a sua conversão em Escola Superior de Saúde. Mais que uma mudança de nome, esta alteração possibilitou o alargamento do projeto educativo de nível superior. A sua estrutura física encontra-se, desde 2009, no campus 2 do IPEiria, sendo privilegiada com a rede de transportes urbanos Mobilis (<http://mobilis.pt/>).

A ESSLei conta atualmente com cerca de 1 200 estudantes, oriundos das mais variadas regiões do continente, das ilhas e dos países de língua oficial portuguesa e outros. O corpo docente permanente é composto por quase quarenta professores, dos quais mais de metade são titulares do grau de doutor, o que constitui uma sólida garantia de qualidade da formação ministrada pela instituição.

Ao longo das suas quatro décadas de existência, a ESSLei tem tido um papel ativo e dinamizador de diversas iniciativas e atividades, quer junto da comunidade académica, quer junto da sociedade civil.

A ESSLei ministra atualmente 6 cursos de Licenciatura: Ciências da Informação em Saúde, Dietética, Enfermagem, Fisioterapia, Terapia da Fala e Terapia Ocupacional; 3 mestrados: Enfermagem à Pessoa em Situação Crítica; Intervenção para um Envelhecimento Ativo (em parceria com a Escola Superior de Educação e Ciências Sociais do Instituto Politécnico de Leiria); Desporto e Saúde para Crianças e Jovens (em parceria com a Escola Superior de Educação e Ciências Sociais do Instituto Politécnico de Leiria); 1 Curso Técnico Superior Profissional em Gerontologia; 1 Pós-graduação em Cuidados Paliativos, estando previstas a abertura de outras formações para o ano letivo 2016/2017 (<http://www.ipleiria.pt/cursos/>).

A ESSLei pretende ser, cada vez mais, uma escola de referência nacional e internacional, na área da saúde, na procura de um ensino exigente e rigoroso, dando também uma resposta efetiva à comunidade sendo simultaneamente promotora de capacidades de reflexão, crítica, autoanálise e desenvolvimento de competências ao longo da vida.

A ESSLei dispõe de espaços destinados às suas atividades, tais como: um auditório, uma sala de informática, reprografia, diversas salas de aula, salas de estudo, salas de reuniões, bar, associação de estudantes e nove laboratórios.

Os laboratórios são espaços com características específicas, destinadas ao apoio e desenvolvimento das atividades letivas, de trabalhos, de estudo e de investigação científica.

A ESSLei, para o desenvolvimento das atividades letivas e pedagógicas, tem os laboratórios equipados de acordo com as finalidades científicas e pedagógicas de cada um dos cursos. Os laboratórios poderão ser utilizados por docentes e estudantes da ESSLei e, sempre que solicitado, por outras unidades orgânicas, nas condições definidas em regulamento próprio.

A ESSLei aposta na investigação, promovendo competências e saberes, através de uma participação ativa nos processos e resultados da investigação, retroalimentando uma formação de qualidade baseada na evidência que se fundamenta, por sua vez, na prática da prestação de cuidados de saúde e de bem-estar.

A ESSLei visa a formação de profissionais nas vertentes técnica, científica e humana, com vista ao exercício de uma cidadania ativa e integradora para uma sociedade mais capaz.

2. ÓRGÃOS E ESTRUTURAS DE APOIO

Este ponto dá a conhecer os órgãos e as estruturas de apoio existentes na ESSLei.

2.1. ÓRGÃOS DE GESTÃO

A) Direção

A Direção é um órgão uninominal de natureza executiva, composta pela Diretora e duas Subdiretoras.

Desde 22 outubro de 2015, a Direção é composta pelos membros indicados na Tabela 1.

Tabela 1. Membros da Direção

Membros da Direção	
Maria Clarisse Carvalho Martins Louro	Diretora
Carolina Miguel Graça Henriques	Subdiretora
Susana Margarida Rodrigues Custódio	Subdiretora

B) Conselho de Representantes

O Conselho de Representantes é um órgão colegial de natureza representativa, composto pelos membros indicados na Tabela 2.

Tabela 2. Membros do Conselho de Representantes

Representantes dos Professores e Investigadores
João Paulo dos Santos Marques - Presidente
Ana Isabel Fernandes Querido
Helena da Conceição Borges Pereira Catarino
José Carlos Quaresma Coelho
Maria dos Anjos Coelho Dixe
Pedro João Soares Gaspar
Susana Margarida Rodrigues Custódio
Representantes dos Docentes Convidados e Assistentes
Daniela Maria Barroso de Mouro Cipreste Vaz
Aguarda a eleição de novo membro
Representantes dos Estudantes
Daniela Filipa Carreira dos Santos
Ivo Filipe Carvalho da Silva
Aguarda a eleição de três membros
Representantes do Pessoal Não Docente e Não Investigador
Carla João da Silva Costa – Secretário

C) Conselho Técnico-Científico

O Conselho Técnico-Científico é um órgão colegial de natureza técnico-científica, composto pelos membros abaixo mencionados na Tabela 3.

Tabela 3. Membros do Conselho Técnico-Científico

Representantes dos Professores e Investigadores
Ana Isabel Fernandes Querido
Carla Sofia da Silva Piscarreta Damásio
Carolina Miguel da Graça Henriques
Célia Maria Jordão Silva
Clementina Maria Gomes de Oliveira Gordo
Elisa Maria da Silva Caceiro
Helena da Conceição Borges Pereira Catarino
José Carlos Quaresma Coelho
João Paulo dos Santos Marques
Maria da Saudade Oliveira Custódio Lopes
Maria dos Anjos Coelho Dixe
Maria Dulce das Neves Gomes - Secretário
Maria Luísa Fernandes Cordeiro Santos
Sandra Cristina Fernandes Amado - Presidente
Susana Margarida Rodrigues Custódio
Teresa Madalena Kraus Brincheiro Hüttel Barros
Representantes dos Docentes Convidados e Assistentes
Catarina Alexandra Rodrigues Faria Lobão
Daniela Maria Barroso de Moura Cipreste Vaz
Etelvina Rosário Silva Lima
Sara Alexandra da Fonseca Marques Simões Dias

D) Conselho Pedagógico

O Conselho Pedagógico é um órgão colegial de natureza pedagógica, composto pelos membros indicados na Tabela 4.

Tabela 4. Membros do Conselho Pedagógico

Representantes dos Professores, Assistentes e Equiparados
Carla Sofia da Silva Piscarreta Damásio - Presidente
Sandra Cristina Fernandes Amado
Susana Margarida Rodrigues Custódio
Representantes dos Assistentes
Catarina Alexandre Rodrigues Faria Lobão
Representantes dos Docentes Convidados
Aguarda eleição
Representantes dos Estudantes
Ana Sofia Roquete Tavares
Diana Patrício Brito Pinho (aguarda Tomada de Posse)
Luis Filipe Dias Duarte
Mariana Franco de Almeida
Soraia Oliveira Borda D'Água

E) Coordenação de Curso

Os cursos ministrados na ESSlei são geridos por um Coordenador de Curso.

Tabela 5. Coordenadores de Curso

Curso 1º Ciclo - Licenciatura		Coordenador(a)
9999 - Ciências da Informação em Saúde (em parceria com a ESTG)	Professor Adjunto Pedro João Soares Gaspar (ESSLei) e Professor Adjunto Ricardo Filipe Gonçalves Martinho (ESTG)	
8142 - Dietética	Professora Adjunta Vânia Sofia Santos Ribeiro	
9500 - Enfermagem	Professora Coordenadora Helena da Conceição Borges Pereira Catarino	
9501 - Enfermagem		
9504 - Fisioterapia	Professor Adjunto Convidado Luís Miguel Costa Carrão	
9890 - Terapia da Fala	Professora Adjunta Sónia Cristina de Sousa Pós de Mina	
8138 - Terapia Ocupacional	Professora Adjunta Maria Dulce das Neves Gomes	
Curso 2º Ciclo - Mestrado		Coordenador(a)
M696 - Desporto e Saúde para Crianças e Jovens (em parceria com a ESECS)	Professor Adjunto Pedro Gil Frade Morouço (ESECS)	
M613 - Enfermagem à Pessoa em Situação Crítica	Professora Coordenadora Maria dos Anjos Coelho Rodrigues Dixe	
M054 - Intervenção para um Envelhecimento Ativo (em parceria com a ESECS)	Professor Adjunto Luís Francisco Soares Luís e Professora Adjunta Luísa Maria Gaspar Pimentel (ESECS)	
Curso Pós-Graduação		Coordenador(a)
Ciências Aplicadas à Acupuntura - em parceria com o Instituto Van NGHl Portugal (nova)	Professor Adjunto Convidado Jaime Emanuel Moreira Ribeiro	
Enfermagem do Trabalho (nova)	A indicar oportunamente	
Enfermagem Intra-Operatória (nova)	Professora Adjunta Carla Damásio	
Gestão de Unidades de Saúde (nova)	Professora Adjunta Elsa Marta Pereira Soares	
Nutrição Comunitária e Saúde Pública	Professora Adjunta Cidália Daniela Dionísio de Almeida Pereira	
Violência de Género (nova)	Professora Adjunta Carolina Miguel Henriques	
Curso TeSP		Coordenador(a)
7198 - Gerontologia	Assistente Catarina Alexandra Rodrigues Faria Lobão	

2.2. ESTRUTURAS DE APOIO

A) Departamentos

No âmbito dos estatutos da ESSLei estão previstos três departamentos (Tabela 6).

Tabela 6. Departamentos e Coordenadores dos Mesmos

Departamento	Coordenador(a)
Ciências de Enfermagem (DE)	Professor Adjunto José Carlos Quaresma
Ciências e Tecnologias da Saúde (DCTS)	Professora Adjunta Elsa Marta Pereira Soares
Ciências, Matemática, Informática e Ciências Sociais (DCMICS)	Professora Adjunta Convidada Sara Alexandra da Fonseca M. Simões Dias

B) Coordenação Departamental da Mobilidade

A Coordenação Departamental da Mobilidade na ESSLei está a cargo do Professor Adjunto Convidado Jaime Ribeiro (coord.mob.esslei@ipleiria.pt).

C) Serviços Técnicos e Administrativos

A ESSLei dispõe de Serviços Técnicos e Administrativos próprios, que são organizações permanentes de apoio técnico e administrativo às suas atividades.

Esses serviços constituem uma Direção de Serviços, dependentes hierarquicamente do Diretor, sem prejuízo da sua integração na estrutura orgânica dos Serviços do Instituto na dependência funcional do Administrador do IPLeiria (Tabela 7).

Tabela 6. Pessoal Técnico e Administrativo

Nome	Cargo/Função
Carina Isabel Carreira Marques	GOP - Gabinete de Organização Pedagógica SECOMP – Secretariado Mestrados e Pós-graduações
Carla João da Silva Costa	GSPL – Gabinete de Simulação e Práticas Laboratoriais
Cláudia Sofia de Sousa Vala	Diretora de Serviços
Cláudia Margarida Monteiro da Silva Mendes	SECC – Secretariado dos Coordenadores de Curso, CTC e CP GEPC – Gabinete de Estágios e Prática Clínica-
Elisabete António Pereira	EXP – Expediente Geral
Helena Maria de Melo Gaspar	Secretariado da Direção
Maria de La Salette Silva Carreira Bento	GAC - Gabinete de Aprovisionamento, Contabilidade e Património
Maria Goreti Silva Faustino	GAAL - Gabinete de Apoio à Atividade Letiva
Natalina dos Santos Pascoal Serrano	GAAL - Gabinete de Apoio à Atividade Letiva
Nicole Nunes Gomes	GRH - Gabinete de Recursos Humanos EXP - Expediente
Tânia Josete Dias Duarte da Mota	GCCI - Gabinete de Comunicação e Cooperação Internacional

2.3. PARTICIPAÇÃO DOS ESTUDANTES EM ÓRGÃOS E ESTRUTURAS DE APOIO

A participação dos estudantes em órgãos e estruturas de apoio é de extrema importância para o desenvolvimento académico na ESSLei e no IPLeiria. Nestes órgãos/estruturas tomam-se decisões com impacto na vida académica, e é o contexto onde poderão participar mais ativamente nos seguintes órgão/estruturas:

- Conselho Geral (IPLeiria);
- Conselho Académico (IPLeiria);
- Conselho de Representantes (ESSLei);
- Conselho Pedagógico (ESSLei);
- Comissões Científico Pedagógicas de cada curso de Licenciatura, CTeSP e Mestrados.

Cada curso tem também um delegado de curso e cada turma tem um delegado de turma e um subdelegado de turma.

A participação na vida académica passa também pela integração / colaboração com a Associação de Estudantes.

3. SERVIÇOS DO IPLEIRIA

O IPLeiria possui instalações modernas e bem equipadas, onde se destacam laboratórios, oficinas, *ateliers* e salas de formação prática, adequadas a uma formação de qualidade nas diferentes áreas científicas. O acesso a recursos documentais e bibliográficos (bibliotecas especializadas, b-on – biblioteca do conhecimento online) e a disponibilização de acesso à Internet (física ou via *wireless*) em todos os seus campi são igualmente recursos importantes postos à disposição dos estudantes.

Procura-se proporcionar as melhores condições de aprendizagem e ensino aos seus estudantes. O IPLeiria dispõe, ainda, de um conjunto de serviços de apoio de excelente qualidade:

A) Provedoria do Estudante

A missão do Provedor do Estudante tem uma natureza eminentemente interdisciplinar, agindo como mediador nas relações entre os estudantes e os órgãos formais do Instituto e das Escolas, na procura da resolução concreta dos problemas e conflitos que não sejam ultrapassados a outros níveis e uma vez esgotados os demais mecanismos institucionais.

Página do Provedor do estudante:
<http://www.ipleiria.pt/provedordoestudante/>

B) Serviço de Apoio ao Estudante (SAPE)

O Serviço de Apoio ao Estudante visa contribuir para a promoção do sucesso escolar e combate ao abandono da Instituição, procurando promover o bem-estar do estudante ao longo do seu trajeto académico. O SAPE pretende desenvolver atividades em torno de 3

eixos principais: Apoio Psicopedagógico, Orientação e Acompanhamento Pessoal e Social e Apoio Psicológico e Orientação Vocacional. A marcação de consulta pode ser realizada através do envio de mail para sape@ipleiria.pt. Para mais informação consultar: <http://www.sape.ipleiria.pt/>

C) Serviços Académicos Campus 2 (ESTG e ESSLei)

A Direção dos Serviços Académicos é responsável pela atividade relacionada com processos individuais dos estudantes, nomeadamente propinas, matrículas/inscrição, inscrição em exames, justificação de faltas, processos de creditação, emissão de declarações, certidões e certificados e outros assuntos relacionados com a atividade académica: <http://www.ipleiria.pt/academicos/>

Horário de Funcionamento

Período da manhã: segunda a sexta-feira: 10h00 – 12h00

Período da tarde: segunda, terça, quinta e sexta-feira: 14h00 – 16h00

Horário pós-laboral – campus 1, 2, 3, 4: quarta-feira: 18h00 – 20h00 (não funciona em períodos de interrupção letiva)

Tel.: (+351) 244 820 312, Fax: (+351) 244 820 309/10

E-mail: sa.campus2@ipleiria.pt

D) Internacionalização e Mobilidade

O Gabinete de Mobilidade e Cooperação Internacional (GMCI) dos Serviços Centrais do IPL, tem como objetivos promover e diversificar a mobilidade da comunidade académica da ESSLei, nos planos nacional e internacional, bem como fomentar a cooperação nacional e internacional. Mais informação disponível em: <http://www.ipleiria.pt/internacional/>

E) Serviços de Ação Social

Mais informações em: <http://www.ipleiria.pt/sas/>

Os serviços de Ação Social integram as seguintes valências:

- Candidatura a Bolsa de Estudo

Mais informações em: <http://www.ipleiria.pt/sas/bolsa-de-estudo-20162017/>

- Candidatura a Alojamento 2016-2017

O Instituto Politécnico de Leiria dispõe de sete Residências de Estudantes, um Hotel Escola e a Pousadinha José Saramago, num total de 740 camas.

Em Leiria, localizam-se três residências femininas e uma masculina (209 quartos). O alojamento é atribuído, preferencialmente, aos estudantes com estatuto de Bolseiro. No caso de existência de vagas, poder-se-ão alojar também estudantes não bolseiros.

Mais informações em: <http://www.ipleiria.pt/sas/candidatura-a-alojamento-20162017/>

- Alimentação

Os estudantes têm acesso a um serviço de refeição a preço muito acessível. Nas cantinas são disponibilizadas refeições completas a preços sociais e, nos bares, existem menus compostos também com preços subsidiados. Verifica-se um cuidado permanente com a diversificação da alimentação, procurando assegurar o equilíbrio dietético das ementas e melhorar o grau de satisfação dos estudantes. Sempre que recorra às unidades alimentares dos Serviços de Ação Social, deve munir-se dos meios de identificação adequados para que possam ser verificados. Os serviços de alimentação dispõem também de serviço *take away*.

Mais informações em: <http://www.ipleiria.pt/sas/alimentacao/>

- Serviços Médicos

Os Serviços de Ação Social proporcionam à comunidade académica do IPLeiria condições que garantam o seu bem-estar.

Como tal, disponibilizam, a custos reduzidos, consultas de Clínica Geral, Ginecologia/Planeamento Familiar, Medicina Dentária, Medicina Desportiva, Medicina do Trabalho e Oftalmologia.

As consultas são asseguradas por profissionais de saúde de reconhecido mérito, que dispõem dos mais recentes equipamentos e tecnologias nas respetivas áreas de especialidade. Mais informações em: <http://www.ipleiria.pt/sas/servicos-medicos/>

- Desporto

O Instituto Politécnico de Leiria proporciona aos seus estudantes a prática de um conjunto de modalidades desportivas através do Setor do Desporto dos Serviços de Ação Social.

Este Setor encontra-se organizado em duas vertentes: a de lazer e a de competição.

Mais informações em: <http://www.ipleiria.pt/sas/desporto/>

- PAFE® – Programa de Atividade Física para Estudantes do Instituto Politécnico de Leiria

O PAFE® é um programa de atividade física, que resulta de uma parceria entre estes Serviços de Ação Social e o curso de Desporto e Bem-Estar da ESECS do IPLeiria, com o objetivo de proporcionar aos estudantes sessões para ocupação de tempos livres e, simultaneamente, melhoria da sua condição física e saúde.

Mais informações em: <http://www.ipleiria.pt/sas/desporto/#pafe>

F) Serviços de Documentação (Bibliotecas)

Os Serviços de Documentação do IPEiria são constituídos por quatro Bibliotecas. A Biblioteca do Campus 1 (ESECS) e a Biblioteca José Saramago do Campus 2 (ESTG /ESSLei) situadas em Leiria, a Biblioteca do Campus 3 (ESAD.CR) em Caldas da Rainha e a Biblioteca do Campus 4 (ESTM) em Peniche.

A Biblioteca José Saramago, com capacidade para 570 lugares sentados é um espaço de leitura, pesquisa e consulta, possui 16 salas de trabalho em grupo, 6 gabinetes de investigação individual, 2 gabinetes de investigação em grupo e 3 salas de leitura com bibliografia em livre acesso.

O espaço da Biblioteca oferece ainda aos seus utilizadores uma sala de visionamento de audiovisuais, uma sala de projeção, uma sala reservada à consulta de publicações periódicas científicas e técnicas e uma sala de informática, com capacidade máxima até 100 terminais.

O acesso aos Serviços de Documentação realiza-se através de:
<http://www.ipleiria.pt/sdoc/>

G) Serviços Informáticos

A Direção de Serviços Informáticos (DSI) exerce a sua ação no domínio da conservação de bens e equipamentos informáticos e dos sistemas de informação e comunicação ao serviço do IPEiria.

O acesso aos Serviços informáticos realiza-se através da intranet:
<http://www.ipleiria.pt/dsi/>

E-mails - Para aceder ao Webmail o endereço é: <http://webmail.my.ipleiria.pt>

Os endereços de correio eletrónico deverão ser consultados regularmente, uma vez que é uma via frequentemente utilizada para veicular informações de serviço, bem como outras informações oficiais.

H) Unidade de Ensino à Distância (UED)

A UED do IPEiria é uma unidade de formação, investigação e desenvolvimento.

Inserida numa estratégia de desenvolvimento do IPEiria, a UED assume-se como uma unidade com intervenção nacional e internacional, atenta e pró ativa perante o seu universo, desenvolvendo a sua atividade em torno da utilização intensiva das tecnologias da informação e da comunicação, proporcionando um modelo educativo baseado na personalização do serviço e no acompanhamento integral do estudante.

O acesso à UED realiza-se através da intranet: <http://ued.ipleiria.pt/>

- *Plataforma Moodle (Modular Object-Oriented Dynamic Learning Environment)*

A plataforma de e-learning Moodle é um instrumento de aproximação de docentes e estudantes fora do contexto da sala de aula, que permite utilizar diversas ferramentas para disponibilizar documentos de apoio, instrumentos de comunicação e atividades de colaboração e avaliação.

O acesso ao Moodle realiza-se através da intranet: <https://ead.ipleiria.pt/2016-17>

I) Bolsa de Emprego

A Bolsa de Emprego *on-line* do Instituto Politécnico de Leiria é uma plataforma informática criada pelo Instituto que visa promover a empregabilidade dos seus estudantes e diplomados, fomentando a sua integração no mercado de trabalho. Mais informações em: <https://bolsaemprego.ipleiria.pt/>

J) Associação de Estudantes

A Associação de Estudantes iniciou a sua atividade em 1988.

Atualmente, a Associação de Estudantes da Escola Superior de Saúde do Instituto Politécnico de Leiria (AEESSLei) apresenta uma relação sólida, quer com os estudantes, quer com a Direção da ESSLei, tentando colmatar as fragilidades apontadas ao longo da evolução da Escola e também da própria AE.

A AEESSLei apresenta o seu espaço físico no piso -1 do edifício da ESSLei, o qual está à disposição de todos os estudantes.

Mais informação disponível em: <http://www.ae-essleiria.webnode.pt/ae-esslei/>

K) Rede IPLeia Alumni

A Rede IPLeia Alumni tem como principal missão promover iniciativas que reforcem os laços entre a Instituição e os seus antigos estudantes numa perspetiva de formação ao longo da vida, de atualização de informação, de conhecimento e de reforço de uma comunidade orientada para a produção científica e tecnológica.

Mais informação disponível em: <http://www.redealumni.ipleiria.pt/missao/>

4. DOCUMENTOS DISPONÍVEIS *ONLINE*

Neste ponto listamos os principais documentos e regulamentos da ESSLei.

- Estatutos da Escola Superior de Saúde do Instituto Politécnico de Leiria disponível em: <http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/Estatutos-ESSLei.pdf>
- Regulamento dos Laboratórios da ESSLei disponível em: http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/17036_Regulamento-dos-Laboratorios.pdf
- Regulamento de Avaliação de Conhecimentos da Escola Superior de Saúde do Instituto Politécnico de Leiria (1º Ciclo) (Reg. n.º 624/2015, de 16 de setembro) disponível em: http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/Reg_624.2015_Regulamento-de-Avalia%C3%A7%C3%A3o-de-conhecimentos.pdf
- Regulamento de Avaliação de Conhecimentos do 2º Ciclo de Estudos da Escola Superior de Saúde do Instituto Politécnico de Leiria (Homologado pelo Despacho n.º 249/2016, de 9/9/2016, do Senhor Presidente do Instituto Politécnico de Leiria) (aguarda publicação em Diário da República);
- Regulamento de Avaliação de Conhecimentos das Pós-Graduações não conferente de grau académico da Escola Superior de Saúde do Instituto Politécnico de Leiria (Homologado pelo Despacho n.º 250/2016, de 9/9/2016, do Senhor Presidente do Instituto Politécnico de Leiria) (aguarda publicação em Diário da República);
- Regulamento de Avaliação de Conhecimentos dos Cursos Técnicos Superiores Profissionais da Escola Superior de Saúde do Instituto Politécnico de Leiria (Homologado pelo Despacho n.º 251/2016, de 9/9/2016, do Senhor Presidente do Instituto Politécnico de Leiria) (aguarda publicação em Diário da República);

- Regulamento de Ensinos Clínicos do Curso de Licenciatura em Enfermagem (Reg. n.º 625/2015, de 16 de setembro) disponível em: http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/Reg_625.2015_Regulamento-de-Ensinos-CI%C3%ADnicos-do-Curso-de-Licenciatura-em-Enfermagem.pdf
- Regulamento de Estágios dos Cursos de Licenciatura em Dietética, Fisioterapia, Terapia da Fala e Terapia Ocupacional (Reg. n. 626/2015, de 16 de setembro) disponível em: http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2015/03/626-2015_Reg-de-Est%C3%A1gios-Diet%C3%A9tica-Fisio-TF-TO.pdf
- Regulamento de Faltas a Atividades Letivas e Elementos de Avaliação (Reg. n.º 638/2015, de 22 de setembro) disponível em:
- http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/638-2015_Regulamento-de-faltas-a-atividades-letivas-e-elementos-de-avaliação.pdf
- Regulamento da Prestação e Vigilância de Atos Académicos (Reg. n.º 637/2015, de 22 de setembro) disponível em: http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/637-2015_Regulamento-da-prestação-e-vigilância-de-atos-académicos.pdf
- **Guia orientador de elaboração de trabalhos escritos:**

Com o objetivo de uniformizar os trabalhos desenvolvidos pelos estudantes e existindo algumas formas de apresentação que são universalmente aceites e recomendadas por Associações e Instituições, o CTC da ESSLei elaborou um Guia que procura definir resumidamente alguns critérios metodológicos que orientem o utilizador na elaboração de trabalhos escritos (Monografias, Relatórios, Pesquisas Bibliográficas e outros) e facilitem a aprendizagem do estudante, ajudando-o na preparação dos seus trabalhos.

Este Guia Orientador pretende de forma clara e objetiva, abordar os elementos considerados essenciais à elaboração e apresentação de trabalhos escritos na ESSLei, servindo de base à avaliação dos mesmos.

O documento encontra-se disponível no endereço: <http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/Guia-de-Elaboração-de-Trabalhos-Escritos.pdf>

Grelha de Avaliação dos Trabalhos (escritos e apresentação oral) disponível em:
<http://www.ipleiria.pt/esslei/wp-content/uploads/sites/28/2016/04/Grelha-de-avaliacao-de-trabalhos-escritos-e-orais.pdf>

NOTA FINAL

Este documento tem como objetivo facilitar o processo de integração do novo estudante na ESSLei. É um documento inacabado, aberto a sugestões e não substitui a consulta mais detalhada da informação, disponível no site da ESSLei (<http://www.esslei.ipleiria.pt>), do IPEiria (<http://www.ipleiria.pt>) e no Portal dos estudantes (<http://estudantes.ipleiria.pt>).

INFORMAÇÕES ÚTEIS AO ESTUDANTE

ENDEREÇO DA ESSLEI

Campus 2 – IPEiria

Morro do Lena – Alto do Vieiro – Leiria

Telefone: 244 845 300 | Fax: 244 845 309

E-mail: esslei@ipleiria.pt | Web: www.esslei.ipleiria.pt | www.ipleiria.pt

HORÁRIO DE FUNCIONAMENTO DA ESSLEI

Segunda a sexta-feira das 8h:30 às 23h:00

Sábados das 9h:00 às 19h:00

NOTAS DO ESTUDANTE
