

ACTA DE LA JUNTA DE FACULTAD CELEBRADA EL DÍA 15 DE JULIO DE 2010

Prof. Dr. D. Rafael Lozano Fernández
Prof. Dr. D. Carlos José Martínez Hondurilla
Profa. Dra. D^a. Irene Iglesias Peinado
Profa. Dra. D^a. Begoña Elorza Barroeta
Profa. Dra. D^a. Elena de la Cuesta Elósegui
Prof. Dr. D. Luis García Diz
Profa. Dra. D^a. Paloma Cantó Ramos
Prof. Dr. D. Ángel Agis Torres
Profa. Dra. D^a. Isabel Árnáñez Alonso
Profa. Dra. D^a. Concepción Arias García
Profa. Dra. D^a. Juana Benedí González
Profa. Dra. D^a. Paulina Bermejo Benito
Prof. Dr. D. Francisco Bolás Fernández
Prof. Dr. D. Miguel A. Casermeiro Martínez
Profa. Dra. D^a. M^a Concepción Civera Tejuca
Prof. Dr. D. Damián Córdoba Díaz
Prof. Dr. D. Manuel Córdoba Díaz
Profa. Dra. D^a. M^a Teresa Cruz Caravaca
Profa. Dra. D^a. Carmen Díez Marqués
Prof. Dr. D. Juan Carlos Doadrio Villarejo
Prof. Dr. D. José Antonio Escario García-Trevijano
Profa. Dra. D^a. Margarita Fernández G^a. de Castro
Prof. Dr. D. Mario Fernández Román
Profa. Dra. D^a. Gloria Frutos Cabanillas
Prof. Dr. D. Pedro Galera Gómez
Sra. D^a. Rosario García Broncano
Prof. Dr. D. Benito García Díaz
Prof. Dr. D. Albino García Sacristán
Prof. Dr. D. Leopoldo García Sancho
Profa. Dra. D^a. Concepción Gil García
Profa. Dra. D^a. Pilar Gómez Serranillos Cuadrado
Prof. Dr. D. José González Jiménez
Profa. Dra. D^a. Isabel Goñi Cambrodón
Profa. Dra. D^a. Rocío Herrero Vanrell
Profa. Dra. D^a. Pilar Iniesta Serrano
Prof. Dr. D. Antonio L. López Lafuente
Profa. Dra. D^a. M^a Pilar López-Alvarado Gutiérrez
Profa. Dra. D^a. Elvira López-Oliva Muñoz
Sra. D^a. Paula Martínez Mediavilla
Profa. Dra. D^a. Gloria Molero Martín-Portugués
Profa. Dra. D^a. Maria Molina Martín
Profa. Dra. D^a. Irene Molina Martínez
Sr. D. Javier Ignacio Pardo Jiménez
Profa. Dra. D^a. Lourdes Pérez-Olleros Conde
Profa. Dra. D^a. Ana Isabel Olives Barba
Profa. Dra. D^a. M^a Teresa Ramos García
Profa. Dra. D^a. Rafaela Raposo González
Prof. Dr. D. Carlos Raposo Simón
Profa. Dra. D^a. Felisa Repilado Grillo
Profa. Dra. D^a. Sofía Ródenas de la Rocha
Profa. Dra. D^a. Carmen de la Rosa Jorge
Prof. Dr. D. Baltasar Ruiz-Roso Calvo de Mora
Prof. Dr. D. Daniel Sánchez Mata
Prof. Dr. D. Francisco José Sánchez Muniz
Prof. Dr. D. Santiago Torrado Durán

En la Sala de Juntas "Prof^a. Dra. D^a Blanca Feijóo" de la Facultad de Farmacia, siendo las 12:30 horas del día 15 de Julio de 2010, se reúne la Junta de Facultad, con la asistencia de las personas que al margen se relacionan, previamente convocada al efecto, presidida por el Ilmo. Sr. Decano de la Facultad de Farmacia y actuando como Secretaria Académica la Prof^a. Dra. D^{ña}. Paloma Cantó Ramos, con el siguiente orden del día:

1. Lectura y aprobación del Acta de Junta de Facultad, celebrada el día 5 de mayo de 2010
2. Informe del Sr. Decano.
3. Comisiones de Plazas
4. Premios Extraordinarios de Doctorado
5. Asuntos de trámite.
6. Ruegos y preguntas.

Excusan su asistencia las Profesoras D^{ña}. María Vallet Regí y D^{ña}. Ana M^a. Crespo de las Casas, en lugar de ésta última asiste el Prof. Dr. D. Leopoldo G^a. Sancho; así como los Profesores D. Jesús Román Zaragoza y D. Rafael Rotger Anglada y D. J. Antonio Rebollo Rodríguez, D. Jaime Gadea Esteban, D^{ña}. Pilar Gómez Bachmann y D^{ña}. Ángela González Hernández.

Abierta la sesión por el Ilmo. Sr. Decano, en el **primer punto** del orden del día, se aprueba el Acta de Junta de Facultad, celebrada el día 5 de mayo de 2010.

En el **segundo punto** del orden del día, el Ilmo. Sr. Decano da la enhorabuena en su nombre y en el de la Institución que representa a la Profa. Dra. D^{ña}. Rosa Basante Pol, por su ingreso en la Real Academia de Farmacia como Académica Numeraria.

El Ilmo. Sr. Decano D. Rafael Lozano Fernández felicita a la Profa. Gil García por su nuevo cargo como Directora del Departamento de Microbiología II y manifiesta su agradecimiento a la Profa. Molina Martín por su labor como Directora de este Dpto. en los últimos años. Asimismo felicita a la Profesora Bastida Codina por su nombramiento como Profesora Titular de Universidad.

El Ilmo. Sr. Decano recuerda a todos los presentes que los Directores de Departamento recibieron notificación por parte del Rectorado, de las medidas acordadas sobre el recorte presupuestario, lo que supone para la Facultad la retención del 10% de nuestro presupuesto. Igualmente comunica que en fechas próximas se iniciarán las diferentes obras y mejoras acordadas anteriormente, fundamentalmente relacionadas con el aparcamiento y acceso a la Facultad.

El Ilmo. Sr. Decano manifiesta su agradecimiento a todos los asistentes al reciente Acto de Graduación, en el que quedaron representados todos los Departamentos.

El Prof. Lozano Fernández informa que en el Consejo de Gobierno celebrado hoy, se ha aprobado la ficha del Master en Nutrición, que será coordinado desde la Facultad de Farmacia. El Sr. Decano recuerda que, en la Junta anterior se solicitó la renovación de datos para el directorio, con tal fin solicita a los tres departamentos que aún no han enviado sus datos, los hagan llegar al Decanato lo antes posible.

El Ilmo. Sr. Decano informa sobre la operación a la que ha sido sometido recientemente nuestro Rector y propone a los presentes, que se le envíe una carta para transmitirle nuestro deseo de su pronta recuperación.

El Prof. Lozano Fernández explica que los formularios sobre el PDA se han de enviar a la Vicedecana de Investigación y Profesorado, Prof^a. Dra. de la Cuesta Elósegui, mientras que la dedicación docente en Excel se debe enviar al Rectorado, aunque todavía no se han recibido las instrucciones ni el calendario para realizarlo. También recuerda a los presentes la necesidad de actualizar el A5 para consolidar los Grupos de Investigación Complutense.

El Ilmo. Sr. Decano informa sobre el próximo cambio de plataforma del Campus Virtual de WebCt a Moodle. A tal efecto, los Profesores Lozano Fernández y García Diz impartirán un curso de adaptación a dicha plataforma.

En el **tercer punto** del orden del día, Comisiones de Plazas, la Sra. Vicedecana de Investigación y Profesorado informa que se ha publicado la convocatoria de las plazas de Ayudante Doctor concedidas, para lo cual la Junta de Facultad propone los siguientes representantes de la junta de Centro:

Departamento de Biología Vegetal II (2 plazas)

- Titular: Paloma Cubas domínguez
- Suplente: José Antonio Molina Abril

Departamento de Bioquímica y Biología Molecular II (1 plaza)

- Titular: Pilar Iniesta Serrano

- Suplente: Carlos Martínez Honduvilla

Departamento de Química-Física II (1 plaza)

- Titular: Ángeles M^a Heras Caballero
- Suplente: Paz Sevilla Sierra

Departamento de Química Inorgánica (2 plazas)

- Titular: Juan Carlos Doadrio Villarejo
- Suplente: Antonio Luis Doadrio Villarejo

Sección Departamental de Fisiología Animal (1 plaza)

- Titular: Emilia Muñoz Martínez
- Suplente: Elvira López-Oliva Muñoz

Sección Departamental de Química Analítica (1 plaza)

- Titular: Sofía Ródenas de la Rocha
- Suplente: M^a Antonia Palacios Corvillo

Asimismo se informa sobre las 2 desdotaciones de Profesor Titular de Universidad producidas, una en el Dpto. de Biología Vegetal II y la otra en la Sección Departamental de Fisiología Animal.

La Prof^a. de la Cuesta Elósegui informa también sobre las solicitudes de convocatorias de las siguientes plazas:

Departamento de Bioquímica y Biología Molecular II (1 plaza de Profesor Titular)

Sección Departamental de Fisiología Animal (2 plazas de Ayudante Doctor y 1 plaza de Profesor Titular Interino)

Departamento de Parasitología (1 plaza de Profesor Titular Interino)

Sección Departamental de Química Analítica (1 plaza de Contratado Doctor).- Se propone asimismo los representantes de la Junta de Centro: Titular: Pedro Andrés Carvajales y suplente: M^a. Antonia Palacios Corvillo.

La Profesora Molina Martín pregunta acerca de algunas de las plazas mencionadas. La Profesora de la Cuesta Elósegui informa sobre cada una de las plazas aludidas.

En el **cuarto punto** del orden del día, Premios Extraordinarios de Doctorado, la Profa. Elorza Barroeta, Vicedecana de Programación Docente y Postgrado y Presidenta de la Comisión de Premios Extraordinarios de Doctorado y otros Premios de Doctorado de la Facultad de Farmacia explica la revisión del baremo, llevada a cabo con el fin de adecuarlo a puntos como por ejemplo la Mención Europea de Título de Doctor, asimismo expone a todos los presentes los resultados de los "Premios Extraordinarios de Doctorado" y de los "Otros Premios de Doctorado" propuestos por la Comisión evaluadora, constituida por los siguientes miembros:

Presidente: Dra. Dña. Begoña Elorza Barroeta
Vocales: Dra. Dña. Rosa Cenamor Jérez
Dra. Dña. Rosario Gavilán García
Dra. Dña. M^a Isabel Hernando Massanet
Dr. D. Francisco Ponce Gordo
Dra. Dña. Mercedes Villacampa Sanz

PREMIOS EXTRAORDINARIOS DE DOCTORADO 2008-2009

1.- M ^a del Mar Ruperto López	92.63 puntos
2.- Jesús Fernández Lucas	84.65 puntos
3.- Rafaela Domínguez Vilaplana	81.57 puntos

OTROS PREMIOS DE DOCTORADO 2008-2009

- Premio Abilio Rodríguez Paredes:
- Aranzazu Bocanegra de Juana 80.83 puntos
- Primer Premio "Fundación Rafael Folch":
- Cristina Frías García 80.12 puntos
- Segundo Premio "Fundación Rafael Folch":
- Rosa M^a Pagán Marín 77.78 puntos
- Premio "FACOR":
- Vacante al no haberse presentado ninguna tesis sobre Atención Farmacéutica

En el **quinto punto** del orden del día, Asuntos de trámite, el Sr. Decano comunica que la Profa. Dña. Susana Torrado Durán desea solicitar el cambio de dedicación de Tiempo Parcial a Tiempo Completo. La Junta de Facultad aprueba por unanimidad dicha petición y emitirá informe favorable..

La Profa. Dra. Dña. Concepción Gil García solicita el cambio de coordinación del Master de Microbiología y Parasitología. La Junta de Facultad aprueba por unanimidad la propuesta como Coordinadoras del Master Universitario de Microbiología y Parasitología, a las profesoras Dña. María Molina Martín (Facultad de Farmacia) y Dña. M^a José Valderrama Conde (Facultad de Biología).

El Ilmo. Sr. Decano comunica la propuesta como Coordinadora del Master Universitario de Bioquímica, Biología Molecular y Biomedicina a la profesora Dña. Pilar Iniesta Serrano. Dicha propuesta es aprobada por unanimidad.

La Junta de Facultad aprueba por unanimidad, la adaptación de asignaturas correspondientes al Master Oficial de Análisis Sanitarios, del RD 56/2005 al RD 1393/2007. Asimismo, la Junta de Facultad aprueba por unanimidad la oferta de las siguientes asignaturas optativas del Master Universitario de Análisis Sanitarios:

Genética

6 ECTS

El Ilmo. Sr. Decano informa sobre la solicitud de 1 crédito de libre elección para los alumnos que asistan al “XI Seminario de Nutrición: Nutrición para la Salud y el Control de Peso”, organizado por la Universidad Menéndez Pelayo y el Departamento de Nutrición y Bromatología I de esta facultad. La Junta de Facultad aprueba por unanimidad dicha solicitud.

El Profesor Lozano Fernández informa que está abierto el plazo para la solicitud de Proyectos de Cooperación. Asimismo comunica que desde el decanato se enviará una propuesta del calendario de Juntas de Facultad para el nuevo curso académico.

En el **sexto punto** del orden del día, Ruegos y preguntas, el Prof. Escario García Trevijano sugiere, ya que se han producido cambios en la coordinación de diversos Master, la posibilidad de cambio de coordinación del Master de Análisis Sanitarios. El Sr. Decano responde que se acepta la sugerencia y se toma nota de la propuesta.

La Profa. Molina Martín plantea algunas cuestiones sobre el escrito enviado por el Vicerrectorado en cuanto a presencialidad en el Grado, contabilidad de dedicación docente y número de alumnos por grupo. El Sr. Decano explica que el escrito sobre presencialidad no se refiere a los grados experimentales, por otro lado comenta en cuanto al número de alumnos por grupo, el Sr. Decano recuerda que se aprobó: 75 estudiantes en los grupos magistrales, 25 en los seminarios y 12 en prácticas.

La Profa. Raposo González pregunta si se ha recibido alguna noticia sobre la Dirección del Centro de Análisis Sanitarios. El Sr. Decano responde que no se ha recibido ninguna comunicación al respecto del Rectorado.

La Profa. Iniesta Serrano manifiesta su asombro sobre el cierre del Registro ubicado en nuestra Facultad durante una semana. El Prof. Lozano Fernández responde que los registros tienen carácter autónomo y dependen del Registro General, no de la Facultad.

La Profa. Molero Martín-Portugués invita a todos los presentes a asistir a las Jornadas Informativas sobre Calidad, que tendrán lugar a mitad de septiembre.

El Prof. Casermeiro Martínez, expone que todavía no se ha reunido la Comisión de Asuntos Económicos y comenta, que en este contexto de reducción presupuestaria, parece adecuado analizar los presupuestos del año próximo. Por otro lado manifiesta su extrañeza sobre la poca información transmitida por el Rectorado, a día de hoy, sobre la composición de los clusters en el Campus de Excelencia.

La Profa. Aránguez Alonso, acerca de la información ofrecida por el Sr. Decano en el segundo punto del orden del día sobre los recortes económicos, comenta que en Junta de Gobierno de esta misma mañana, se ha informado

que en breve el nuevo Gerente General, Sr. Sevillano, tomará posesión de su cargo, se reunirá con los Decanos y explicará con detalle cómo se realizarán los recortes económicos.

La Profa. Iniesta Serrano advierte la repercusión en la docencia práctica de la aplicación del recorte presupuestario.

A continuación se abre un debate en el que intervienen, entre otros, los profesores Lozano Fernández, Sánchez Mata y Aránguez Alonso y D^a. Paula Martínez Mediavilla, en el que se trata el tema de los acuerdos obtenidos en Junta de Gobierno. En concreto se comenta el tema "Campus de Excelencia", al cual se le ha adjudicado un presupuesto de 500.000 euros, según transmite la Profa. Aránguez Alonso con la información recibida en Junta de Gobierno de hoy.

Por último el Ilmo. Sr. Decano comunica a todos los presentes que en el último Congreso Anual de Facultades de Farmacia, celebrado los días 24 a 26 de junio en Italia (Catania, Sicilia), nuestra Facultad recibió el Premio de Innovación, a través de una de las comunicaciones presentadas a dicho congreso por este Decanato.

Y no habiendo más asuntos que tratar, el Sr. Decano levanta la sesión siendo las 14:30 horas del día de la fecha, cuyo contenido se recoge en la presente Acta de la cual como Secretaria, doy fe.

En Madrid a 15 de julio de 2010
LA SECRETARIA DE LA FACULTAD

Fdo.: Paloma Cantó Ramos